

Official Gazette

Offisiële Koerant

(Registered at the Post Office as a Newspaper)

(As 'n Nuusblad by die Poskantoor Geregistreer)

PRICES: S.A. . 40c Plus 5c G.S.T. OVERSEAS: 50c

PRYS: S.A. 40c Plus 5c A.V.B. OORSEE: 50c

Vol. 230

PRETORIA 23 DECEMBER 1987
23 DESEMBER

4538

IMPORTANT ANNOUNCEMENT**CLOSING TIME FOR ADMINISTRATOR'S NOTICES, ETC.**

As 16, 25 December 1987 and 1st January 1987 are public holidays, the closing time for acceptance of notices will be as follows:

16h00 on Monday 7 December 1987 for the issue of the Provincial Gazette on Thursday 17 December 1987;

16h00 on Monday 14 December 1987 for the issue of the Provincial Gazette on Wednesday 23 December 1987;

16h00 on Monday 21 December 1987 for the issue of the Provincial Gazette on Wednesday 30 December 1987; and

16h00 on Monday 28 December 1987 for the issue of the Provincial Gazette on Wednesday 6 January 1988.

NB: Late notices will be published in the subsequent issue.

CGD GROVE
Provincial Secretary

K 5-7-2-1

OFFICIAL GAZETTE OF THE TRANSVAAL
(Published every Wednesday)

All correspondence, advertisements, etc. must be addressed to the Provincial Secretary, Private Bag X64, Pretoria, and if delivered by hand, must be handed in on the Ground Floor, Merino Building. Free copies of the *Provincial Gazette* or cuttings of advertisements are not supplied.

Subscription Rates (payable in advance)

Transvaal *Official Gazette* (including all Extraordinary Gazettes) are as follows:

Yearly (post free) — R21,00 plus GST.

Zimbabwe and Overseas (post free) — 50c each plus GST.

Price per single copy (post free) — 40c each plus GST.

Obtainable at Merino Building, Room No 6 (street level), Pretoria 0002.

Closing Time for Acceptance of Advertisements

All advertisements must reach the Officer in Charge of the *Provincial Gazette* not later than 16h00 on the Tuesday a week before the Gazette is published. Advertisements received after that time will be held over for publication in the issue of the following week.

Advertisement Rates

Notices required by Law to be inserted in the *Official Gazette*:

BELANGRIKE AANKONDIGING**SLUITINGSDATUM VAN ADMINISTRATEURSKENNISGEWINGS, ENS.**

Aangesien 16, 25 Desember 1987 en 1 Januarie 1988 openbare vakansiedae is, sal die sluitingstyd vir die aanname van kennisgewings soos volg wees:

16h00 op Maandag 7 Desember 1987 vir die uitgawe van die Provinsiale Koerant van Donderdag 17 Desember 1987;

16h00 op Maandag 14 Desember 1987 vir 23 Desember 1987;

16h00 op Maandag 21 Desember 1987 vir 30 Desember 1987; en

16h00 op Maandag 28 Desember 1987 vir 6 Januarie 1988.

LET WEL: Laat kennisgewings sal in die daaropvolgende uitgawe geplaas word.

CGD GROVE
Provinsiale Sekretaris

K 5-7-2-1

OFFISIËLE KOERANT VAN DIE TRANSVAAL
(Verskyn elke Woensdag)

Alle korrespondensie, advertensies, ens. moet aan die Provinsiale Sekretaris, Privaatsak X64, Pretoria, geadresseer word en indien per hand afgelewer, moet dit op die Grondvloer, Merino-gebou ingedien word. Gratis eksemplare van die *Offisiële Koerant* of uitknipsels van advertensies word nie verskaf nie.

Intekengeld (vooruitbetaalbaar)

Transvaalse *Offisiële Koerant* (met inbegrip van alle Buitengewone Koerante) is soos volg:

Jaarliks (posvry) — R21,00 plus AVB.

Zimbabwe en Oorsee (posvry) — 50c elk plus AVB.

Prys per eksemplaar (posvry) — 40c elk plus AVB.

Verkrygbaar by Merino-gebou, Kantoor No 6 (straatvlak), Pretoria 0002.

Sluitingstyd vir Aannee van Advertensies

Alle advertensies moet die Beampte belas met die *Offisiële Koerant* bereik nie later nie as 16h00 op Dinsdag 'n week voordat die Koerant uitgegee word. Advertensies wat na daardie tyd ontvang word, word oorgehou vir publikasie in die uitgawe van die volgende week.

Advertensietariewe

Kennisgewings wat volgens Wet in die *Offisiële Koerant* geplaas moet word:

Double column — R5,00 per centimetre or portion thereof. Repeats — R4,00.

Single column — R1,80 per centimetre. Repeats — R1,20.

Subscriptions are payable in advance to the Provincial Secretary, Private Bag X64, Pretoria 0001.

CGD GROVE
Provincial Secretary
K 5-7-2-1

Proclamations

No 74 (Administrator's), 1987

PROCLAMATION

ALTERATION OF BOUNDARIES: TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS

Under the powers vested in me by section 14(3) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943, I do hereby proclaim that the area described in the Schedule hereto, is hereby excluded from the area of jurisdiction of the Transvaal Board for Development of Peri-Urban Areas with effect from the date of this proclamation.

Given under my Hand at Pretoria on this 3rd day of December, One thousand Nine hundred and Eighty-seven.

W A CRUYWAGEN
Administrator of the Province Transvaal
PB 3-2-3-178

SCHEDULE

PROPOSED EXTENSION OF BOUNDARIES: HARTBEESPOORT TOWN COUNCIL

Beginning at the north-western beacon of Portion 64 (Diagram A5358/51) of the farm Hartbeespoort 482 JQ; thence generally north-eastwards along the northern boundaries of the following properties so as to include them in this area: the said Portion 64, Portion 65 (Diagram A5359/51) and Portion 66 (Diagram A5360/51), all of the farm Hartbeespoort 482 JQ, Portion 18 (Diagram A5356/51) and Portion 19 (Diagram A5357/51) both of the farm Syferfontein 483 JQ, Holding 17 of Melodie Agricultural Holdings and Portion 36 (Diagram A3653/54) and Portion 35 (Diagram A3652/54) both of the farm Syferfontein 483 JQ to the north-eastern beacon of the lastnamed portion; thence generally north-eastwards along the boundary of proclaimed Magaliesberg Nature Reserve (Proclamation 1566/77) to the intersection with the eastern boundary of the Remainder of Portion 70, in extent 35,4404 ha (Diagram A3943/45) of the farm Rietfontein 485 JA; thence generally south-eastwards along the boundaries of the following portions of the farm Rietfontein 485 JQ so as to include them in this area: the said Remainder of Portion 70, Portion 111 (Diagram A4298/48), Portion 108 (Diagram A4295/48), to the point of intersection with the northern boundary of the Remainder of Portion 67, in extent 27,1185 ha (Diagram A439/44), the said Remainder of Portion 67, Remainder of Portion 7, in extent 64,6719 ha (Diagram Book 216 folio 25), Portion 59 (Diagram A1280/42) to the south-eastern beacon of the lastnamed portion; thence generally westwards along the southern boundaries of the following portions of the said farm Rietfontein 485 JQ: the said Portion 59, Portion 58 (Diagram A1279/42), Remainder of Portion 4, in extent 103,8459 ha (Diagram Book 216 folio 27), Portion 188 (Diagram A5783/67), Portion 189 (Diagram A5784/67),

Dubbelkolom — R5,00 per sentimeter of deel daarvan. Herhaling — R4,00.

Enkelkolom — R1,80 per sentimeter. Herhaling — R1,20.

Intekengelde is vooruitbetaalbaar aan die Provinsiale Sekretaris, Privaatsak X64, Pretoria 0001.

CGD GROVE
Provinsiale Sekretaris
K 5-7-2-1

Proklamasies

No 74 (Administrateurs-), 1987

PROKLAMASIE

VERANDERING VAN GRENSE: TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDE-LIKE GEBIEDE

Kragtens die bevoegdheid aan my verleen by artikel 14(3) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943, proklameer ek hierby dat die gebied omskryf in die Bylae hierby uit die reggebied van die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede met ingang van die datum van hierdie proklamasie uitgesny word.

Gegee onder my Hand te Pretoria op hede die 3e dag van Desember Eenduisend Negehoederd Sewe-en-tagtig.

W A CRUYWAGEN
Administrateur van die Provinsie Transvaal
PB 3-2-3-178

BYLAE

VOORGESTELDE UITBREIDING VAN GRENSE: HARTBEESPOORT STADSRAAD

Begin by die noordwestelike baken van Gedeelte 64 (Kaart A5358/51) van die plaas Hartbeespoort 482 JQ; daarvandaan algemeen noordooswaarts langs die noordelike grense van die volgende eiendomme sodat hulle by die gebied ingesluit word: genoemde Gedeelte 64, Gedeelte 65 (Kaart A5359/51) en Gedeelte 66 (Kaart A5360/51), almal van die plaas Hartbeespoort 482 JQ, Gedeelte 18 (Kaart A5356/51) en Gedeelte 19 (Kaart A5357/51), beide van die plaas Syferfontein 483 JQ, Hoewe 17 van Melodie Landbouhoewe en Gedeelte 36 (Kaart A3653/54) en Gedeelte 35 (Kaart A3652/54) beide van die plaas Syferfontein 483 JQ tot by die noordoostelike baken van laasgenoemde gedeelte; daarvandaan algemeen noordooswaarts met die grens van geproklameerde Magaliesberg Natuurgebied (Proklamasie 1566/77) langs tot by die kruising met die oosgrens van die Restant van Gedeelte 70, groot 35,4404 ha (Kaart A3943/45) van die plaas Rietfontein 485 JQ; daarvandaan algemeen suidooswaarts met die grense van die volgende gedeeltes van die plaas Rietfontein 485 JQ sodat hulle in die gebied ingesluit word: genoemde Restant van Gedeelte 70, Gedeelte 111 (Kaart A4298/48), Gedeelte 108 (Kaart A4295/48), tot by die raakpunt met die noordelike grens van die Restant van Gedeelte 67, groot 27,1185 ha (Kaart A4398/44), genoemde Restant van Gedeelte 67, Restant van Gedeelte 7, groot 64,6719 ha (Kaartboek 216 folio 25), Gedeelte 59 (Kaart A1280/42) tot by die suidoostelike baken van laasgenoemde gedeelte; daarvandaan algemeen weswaarts met die suidelike grense van die volgende gedeeltes van die genoemde plaas Rietfontein 485 JQ: genoemde Gedeelte 59, Gedeelte 58 (Kaart A1279/42), Restant van Gedeelte 4, groot 103,8459 ha (Kaartboek 216 folio 27), Gedeelte 188 (Kaart A5783/67), Gedeelte 189 (Kaart

Portion 191 (Diagram A5786/67), Portion 63 (Diagram A7733/54) and the farm Glenogle 487 JQ and Portion 60 (Diagram A7879/48) of the farm Hartbeespoort 482 JQ to the south-western beacon of the lastnamed portion; thence generally north-westwards along the western boundary of the said Portion 60 and Portion 56 (Diagram A2031/42) to the north-western beacon of the lastnamed portion; thence generally north-eastwards along the northern boundary of the said Portion 56 to the north-eastern beacon thereof; thence north-westwards, generally north-eastwards and northwards along the boundaries of the following properties so as to include them in this area, Portion 3 (Diagram A754/17) and Remainder of Portion 9, in extent 35,5966 ha (Diagram A2032/42), both of the farm Syferfontein 483 JQ and Remainder of Portion 43, in extent 244,2898 ha (Diagram A435/22) and Portion 204 (Diagram A3346/74), both of the farm Rietfontein 485 JQ to the north-western beacon of the lastnamed portion; thence generally westwards along the southern boundary of Melodie Agricultural Holdings Extension 1 (General Plan A4403/52) and Melodie Agricultural Holdings (General Plan A853/43) to beacon P on the lastnamed general plan; thence generally northwards along the western boundaries of the said Melodie Agricultural Holdings, excluding Melodie Township (General Plan A6804/81) and the said Portion 64 of the farm Hartbeespoort 482 JQ to the north-western beacon of the lastnamed portion, the point of beginning.

No 75 (Administrator's), 1987

PROCLAMATION

ALTERATION OF BOUNDARIES: TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS

Under the powers vested in me by section 14(3) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943, I do hereby proclaim that the area described in the schedule hereto, is hereby excluded from the area of jurisdiction of the Transvaal Board for the Development of Peri-Urban Areas, with effect from the date of this proclamation.

Given under my Hand at Pretoria, on this 3rd day of December, One thousand Nine hundred and Eighty-seven.

W A CRUYWAGEN
 Administrator of the Province Transvaal
 PB 3-2-3-36

SCHEDULE

An area in extent 86,5318 ha over the Remainder of Portion 1 of the farm Uitvlugt 434 IR vide Diagram A3091/85.

No 76 (Administrator's), 1987

PROCLAMATION

ALTERATION OF BOUNDARIES: TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS

Under the powers vested in me by section 14(3) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943, I do hereby proclaim that the area described in the Schedule hereto, is hereby excluded from the area of jurisdiction as contemplated in section 14(2) of that Ordinance with effect from the date of this proclamation.

A5784/67), Gedeelte 191 (Kaart A5786/67), Gedeelte 64 (Kaart A7733/54) en die plaas Glenogle 487 JQ en Gedeelte 60 (Kaart A7879/48) van die plaas Hartbeespoort 482 JQ tot by die suidwestelike baken van laasgenoemde gedeelte; daarvandaan algemeen noordweswaarts met die wesgrens van genoemde Gedeelte 60 en Gedeelte 56 (Kaart A2031/42) tot by die noordwestelike baken van laasgenoemde gedeelte; daarvandaan algemeen noordooswaarts met noordelike grens van die genoemde Gedeelte 56 tot by die noordoostelike baken daarvan; daarvandaan noordweswaarts, algemeen noordooswaarts en noordwaarts met die grense van die volgende eiendomme sodat hulle by die gebied ingesluit word, Gedeelte 3 (Kaart A754/17) en Restant van Gedeelte 9, groot 35,5966 ha (Kaart A2032/42), albei van die plaas Syferfontein 483 JQ en Restant van Gedeelte 43, groot 244,2898 ha (Kaart A435/22) en Gedeelte 204 (Kaart A3346/74), albei van die plaas Rietfontein 485 JQ tot by die noordwestelike baken van laasgenoemde gedeelte; daarvandaan algemeen weswaarts met die suidelike grens van Melodie Landbouhoewes Uitbreiding 1 (Algemene Plan A4403/52) en Melodie Landbouhoewes (Algemene Plan A853/43) tot by baken P op laasgenoemde algemene plan; daarvandaan algemeen noordwaarts met die westelike grense van genoemde Melodie Landbouhoewes, uitluitende Melodie Dorp (Algemene Plan A6804/81) en genoemde Gedeelte 64 van die plaas Hartbeespoort 482 JQ tot by die noordwestelike baken van laasgenoemde gedeelte, die beginpunt.

No 75 (Administrateurs-), 1987

PROKLAMASIE

VERANDERING VAN GRENSE: TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE

Kragtens die bevoegdheid aan my verleen by artikel 14(3) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943, proklameer ek hierby dat die gebied omskryf in die bylae hierby uit die regsgebied van die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede met ingang van die datum van hierdie proklamasie uitgesny word.

Gegee onder my Hand te Pretoria op hede die 3e dag van Desember, Eenduisend Negehoederd Sewe-en-tagtig.

W A CRUYWAGEN
 Administrateur van die Provinsie Transvaal
 PB 3-2-3-36

BYLAE

'n Gebied groot 86,5318 hektaar oor die Restant van Gedeelte 1 van die plaas Uitvlugt 434 IR volgens Kaart A3091/85.

No 76 (Administrateurs-) 1987

PROKLAMASIE

VERANDERING VAN GRENSE: TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE

Kragtens die bevoegdheid aan my verleen by artikel 14(3) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943, proklameer ek hierby dat die gebied omskryf in die Bylae hierby uit die regsgebied soos beoog in artikel 14(2) van daardie Ordonnansie met ingang van die datum van hierdie proklamasie uitgesny word.

Given under my Hand at Pretoria, on this 3rd day of December One thousand Nine hundred and Eighty-seven.

WA CRUYWAGEN
Administrator of the Province Transvaal
PB 3-2-3-38-(2)

SCHEDULE

Beginning at the northernmost beacon of the Remainder of the farm Panvlakte 291 IQ (Diagram Book 82 folio 34), in extent 3530,3817 ha; thence generally north-eastwards along the boundaries of the farm Zuurbekom 297 IQ (Diagram A 2281/03) to the north-eastern beacon thereof; thence southwards along the eastern boundary of the said farm Zuurbekom 297 IQ to the north-western beacon of the Remainder of Portion 3 (Diagram A 3321/03), in extent 354,9683 ha, of the farm Rietfontein 301 IQ; thence eastwards along the northern boundary of the said Remainder of Portion 3 to the north-eastern beacon thereof; thence generally south-eastwards along the eastern boundary of the said Remainder of Portion 3, Portion 6 (Diagram A 375/05) and the said Remainder of Portion 3 to the south-eastern beacon of the last-named portion; thence north-westwards along the southern boundary of the said Remainder of Portion 3 to the south-western beacon thereof; thence southwards and westwards along the boundaries of the farm Syferfontein 293 IQ (Diagram 1414/1886) so as to include it in this area to the south-western beacon thereof; thence southwards and generally south-westwards along the boundaries of the farms Waterpan 292 IQ (Diagram 1478/1896) and Jachtfontein 344 IQ (Diagram Book 224 folio 43) to the south-western beacon of the last-named farm; thence southwards and westwards along the boundaries of the farm Modderfontein 345 IQ (Diagram Book 194 folio 32) so as to include it in this area to the south-western beacon thereof; thence southwards and westwards along the boundaries of the farm Doornpoort 347 IQ to the south-western beacon thereof; thence northwards and generally eastwards along the boundaries of the said farm Doornpoort 347 IQ so as to include it in this area to the north-eastern beacon thereof; thence northwards along the western boundaries of the farms Modderfontein 345 IQ and Waterpan 292 IQ to the north-western beacon of the last-named farm; thence northwards along the existing municipal boundary to the point of intersection with the northern boundary of the said Remainder of the farm Panvlakte 291 IQ; thence northwards along the northern boundary of the said Remainder of the farm Panvlakte 291 IQ, to the northernmost beacon thereof, the point of beginning.

No 77 (Administrator's), 1987

PROCLAMATION

In terms of section 49(1) of the Deeds Registries Act, 1937 (Act 47 of 1937), read with section 82 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), I hereby extend the boundaries of Vulcania Extension 1 Township to include Portion 34 (a portion of Portion 16) of the farm Koolbult 121-IR, subject to the conditions set out in the Schedule hereto.

Given under my Hand at Pretoria on this 8th day of December One thousand Nine hundred and Eighty-seven.

WA CRUYWAGEN
Administrator of the Province Transvaal

PB 4-8-2-1396-2

Gegee onder my hand te Pretoria op hede die 3e dag van Desember Eenduisend Negehonderd Sewe-en-Tagtig.

WA CRUYWAGEN
Administrateur van die Provinsie Transvaal
PB 3-2-3-38(2)

BYLAE 'A'

Begin by die noordelikste baken van die Restant van die plaas Panvlakte 291 IQ (Kaartboek 82 folio 34), groot 3530,3817 ha; daarvandaan algemeen noordooswaarts met die grense van die plaas Zuurbekom 297 IQ (Kaart A2281/03) tot by die noordoostelike baken daarvan; daarvandaan suidwaarts met die oostelike grens van genoemde plaas Zuurbekom 297 IQ langs tot by die noordwestelike baken van die Restant van Gedeelte 3 (Kaart A3321/03), groot 354,9683 ha; van die plaas Rietfontein 301 IQ, daarvandaan ooswaarts met die noordelike grens van die genoemde Restant van Gedeelte 3 tot by die noordoostelike baken daarvan; daarvandaan algemeen suidooswaarts met die oostelike grens van genoemde Restant van Gedeelte 3, Gedeelte 6 (Kaart A375/05) en genoemde Restant van Gedeelte 3 tot by die suidoostelike baken van laasgenoemde gedeelte; daarvandaan noordweswaarts met die suidelike grens van die genoemde Restant van Gedeelte 3 tot by die suidwestelike baken daarvan; daarvandaan suidwaarts en weswaarts met die grense van die plaas Syferfontein 293 IQ (Kaart 1414/1886) langs sodat dit in die gebied ingesluit word tot by die suidwestelike baken daarvan; daarvandaan suidwaarts en algemeen suidweswaarts met die grense van die plaas Waterpan 292 IQ (Kaart 1478/1896) en Jachtfontein 344 IQ (Kaartboek 224 folio 43) langs tot by die suidwestelike baken van laasgenoemde plaas; daarvandaan suidwaarts en weswaarts met die grense van die plaas Modderfontein 345 IQ (Kaartboek 194 folio 32) langs sodat dit ingesluit word tot by die suidwestelike baken daarvan; daarvandaan suidwaarts en weswaarts met die grense van die plaas Doornpoort 347 IQ langs tot by die suidwestelike baken daarvan; daarvandaan noordwaarts en algemeen ooswaarts met die grense van die genoemde plaas Doornpoort 347 IQ langs, sodat dit in die gebied ingesluit word tot by die noordoostelike baken daarvan; daarvandaan noordwaarts met die westelike grense van die plaas Modderfontein 345 IQ en Waterpan 292 IQ tot by die noordwestelike baken van laasgenoemde plaas; daarvandaan noordwaarts met die bestaande munisipale grens tot waar dit die noordelike grens van genoemde Restant van die plaas Panvlakte 291 IQ kruis en daarvandaan noordweswaarts met die noordelike grens van die genoemde Restant van die plaas Panvlakte 291 IQ langs tot by die noordelikste baken daarvan, die beginpunt.

No 77 (Administrateurs-), 1987

PROKLAMASIE

Ingevolge artikel 49(1) van die Registrasie van Aktes Wet, 1937 (Wet 47 van 1937), gelees met artikel 82 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), brei ek hiermee die grense van die dorp Vulcania Uitbreiding 1 uit deur Gedeelte 34 ('n gedeelte van Gedeelte 16) van die plaas Koolbult 121-IR, daarin op te neem onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

Gegee onder my Hand te Pretoria op hede die 8e dag van Desember, Eenduisend Negehonderd Sewe-en-Tagtig.

WA CRUYWAGEN
Administrateur van die Provinsie Transvaal

PB 4-8-2-1396-2

SCHEDULE

1. CONDITIONS OF EXTENSION

(1) *Disposal of Existing Conditions of Title*

The erf shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, but excluding the following condition which does not affect the erf:

“Geen passasiersverkeer sal toelaatbaar wees oor die gedeelte van die spoorlyn(e) wat oor die grond gaan wat vir steenkool ondermyn is nie, soos aangedui deur die letters o P q r op kaart SG No A5474/63 hieraangeheg.”

(2) *Consolidation of Erf*

The erf owner shall at its own expense cause the erf to be consolidated with Erf 158 and Portion 1 of Erf 139, Vulcania Extension 1 Township.

2. CONDITIONS OF TITLE

(1) *Condition imposed by the State President in Terms of Section 184(2) of the Mining Rights Act No 20 of 1967*

The erf shall be subject to the following condition:

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

(2) *Conditions Imposed by the Administrator in Terms of the Provisions of the Town-Planning and Townships Ordinance 25 of 1965*

The erf shall be subject to the following conditions:

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

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

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

No 78 (Administrator's), 1987

PROCLAMATION

In terms of section 49(1) of the Deeds Registries Act, 1937 (Act 47 of 1937), read with section 82 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), I hereby extend the boundaries of Vulcania Extension 1

BYLAE

1. VOORWAARDES VAN UITBREIDING

(1) *Beskikking oor Bestaande Titellovoorwaardes*

Die erf moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd die volgende voorwaarde wat nie die erf raak nie:

“Geen passasiersverkeer sal toelaatbaar wees oor die gedeelte van die spoorlyn(e) wat oor die grond gaan wat vir steenkool ondermyn is nie, soos aangedui deur die letters o P q r op kaart SG No A5474/63 hieraangeheg.”

(2) *Konsolidasie van Erf*

Die erfeienaar moet op eie koste die erf laat konsolideer met Erf 158 en Gedeelte 1 van Erf 139, dorp Vulcania Uitbreiding 1.

2. TITELVOORWAARDES

(1) *Voorwaarde opgelê deur die Staatspresident Ingevolge Artikel 184(2) van die Wet op Mynregie No 20 van 1967*

Die erf is onderworpe aan die volgende voorwaarde:

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

(2) *Voorwaardes opgelê deur die Administrateur Kragtens die Bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe 25 van 1965*

Die erf is onderworpe aan die volgende voorwaardes:

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

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

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

No 78 (Administrateurs-), 1987

PROKLAMASIE

Ingevolge artikel 49(1) van die Registrasie van Aktes Wet, 1937 (Wet 47 van 1937), gelees met artikel 82 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), brei ek hiermee die grense van die dorp Vulcania

Township to include Portion 28 (a portion of Portion 24) of the farm Koolbult 121 IR subject to the conditions set out in the Schedule hereto.

Given under my Hand at Pretoria on this 8th day of December, One thousand Nine hundred and Eighty-seven.

W A CRUYWAGEN
Administrator of the Province Transvaal
PB 4-8-2-1396-1

ANNEXURE

1. CONDITIONS OF EXTENSION

(1) *Disposal of Existing Conditions of Title*

The erf shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, but excluding the following condition which will lapse upon inclusion of the land in the township:

“Dat die grond by die dorpsgebied van Vulcania Uitbreiding 2 ingelyf word.”

(2) *Consolidation of Erf*

The erf owner shall at its own expense cause the erf to be consolidated with Erf 140, Vulcania Extension 1 Township.

2. CONDITIONS OF TITLE

The erf shall be subject to the following conditions imposed by the Administrator in terms of 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 and in the case of a pan-handle erf, an additional servitude for municipal purposes 2 m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(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.

No 79 (Administrator's), 1987

PROCLAMATION

In terms of section 49(1) of the Deeds Registries Act, 1937 (Act 47 of 1937), read with section 82 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), I hereby extend the boundaries of New Bethal East Extension 1 Township to include Portion 89 (a portion of Portion 16) of the farm Blesbokspruit 150-I.S., district Bethal, subject to the conditions set out in the Schedule hereto.

Uitbreiding 1 uit deur Gedeelte 28 ('n gedeelte van Gedeelte 24), van die plaas Koolbult 121 IR daarin op te neem onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

Gegee onder my Hand te Pretoria op hede die 8e dag van Desember, Eenduisend Negehonderd Sewe-en-Tagtig.

W A CRUYWAGEN
Administrateur van die Provinsie Transvaal
PB 4-8-2-1396-1

BYLAE

1. VOORWAARDES VAN UITBREIDING

(1) *Beskikking oor Bestaande Titellovoorwaardes*

Die erf moet onderworpe gemaak word aan bestaande voorwaardes en servitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd die volgende voorwaarde wat by inlywing van die grond in die dorp sal verval:

“Dat die grond by die dorpsgebied van Vulcania Uitbreiding 2 ingelyf word.”

(2) *Konsolidasie van Erf*

Die erfeienaar moet op eie koste die erf laat konsolideer met Erf 140, Dorp Vulcania Uitbreiding 1.

2. TITELVOORWAARDES

Die erf is onderworpe aan die volgende voorwaardes opgelê deur die Administrateur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965.

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

(2) Geen geboue of ander struktuur mag binne die voornoemde serwituu gebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituu 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 wat hy volgens goeë dunnke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituu grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpyleidings en ander werke veroorsaak word.

No 79 (Administrateurs-), 1987

PROKLAMASIE

Ingevolge artikel 49(1) van die Registrasie van Aktes Wet, 1937 (Wet 47 van 1937), gelees met artikel 82 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), brei ek hiermee die grense van die dorp New Bethal East Uitbreiding 1 uit deur Gedeelte 89 ('n gedeelte van Gedeelte 16) van die plaas Blesbokspruit 150-I.S., distrik Bethal, daarin op te neem onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

Given under my Hand at Pretoria on this 8th day of December One thousand Nine hundred and Eighty-seven.

W A CRUYWAGEN
Administrator of the Province Transvaal
PB 4-8-2-1514-1

ANNEXURE

1. CONDITIONS OF EXTENSION OF BOUNDARIES

(1) *Endowment*

The erf owner shall, in terms of section 63(1) of the Town-planning and Townships Ordinance, 1965, pay to the local authority as endowment sums of money equal to 7,5 % of the land value of the erf, which amount shall be used by the local authority for the construction of streets and/or stormwater drainage in or for the extension.

Such endowment shall be payable in accordance with the provisions of section 74 of the aforesaid Ordinance.

(2) *Disposal of Existing Conditions of Title*

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

2. CONDITIONS OF TITLE

The erf shall be subject to the following conditions imposed by the Administrator in terms of 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 and in the case of a pan-handle erf, an additional servitude for municipal purposes 2 m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(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 at 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.

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

No 80 (Administrator's), 1987

PROCLAMATION

In terms of section 49(1) of the Deeds Registries Act, 1937 (Act 47 of 1937), read with section 82 of the Town-planning

Gegee onder my Hand te Pretoria op hede die 8e dag van Desember Eenduisend Negehonderd Sewe-en-tagtig.

W A CRUYWAGEN
Administrateur van die Provinsie Transvaal
PB 4-8-2-1514-1

BYLAE

1. VOORWAARDES VAN UITBREIDING VAN GRENSE

(1) *Begiftiging*

Die erfeienaar moet ingevolge die bepalings van artikel 63(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, as begiftiging aan die plaaslike bestuur bedrae geld betaal gelykstaande met 7,5 % van die waarde van die erf, welke bedrag deur die plaaslike bestuur aangewend moet word vir die bou van strate en/of stormwaterdreinerings in of vir die uitbreiding.

Sodanige begiftiging moet ooreenkomstig die bepalings van artikel 74 van die genoemde ordonnansie betaal word.

(2) *Beskikking oor Bestaande Titellovoorwaardes*

Die erf moet onderworpe gemaak word aan bestaande voorwaardes en servitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale.

2. TITELVOORWAARDES

Die erf is onderworpe aan die volgende voorwaardes opgelê deur die Administrateur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965.

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

(2) Geen geboue of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 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 wat hy volgens goeë dunnke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpyleidings en ander werke veroorsaak word.

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

No 80 (Administrateurs-), 1987

PROKLAMASIE

Ingevolge artikel 49(1) van die Registrasie van Aktes Wet, 1937 (Wet 47 van 1937), gelees met artikel 82 van die Ordon-

and Townships Ordinance, 1965 (Ordinance 25 of 1965), I hereby extend the boundaries of Middelburg Township to include the Remaining Extent of Portion 6 of the farm Middelburg Town and Townlands, 287 JS subject to the conditions set out in the Schedule hereto.

Given under my Hand at Pretoria on this 21st day of November, One thousand Nine hundred and Eighty-seven.

W A CRUYWAGEN
Administrator of the Province Transvaal
PB 4-8-2-871-6

SCHEDULE

1. CONDITIONS OF EXTENSION OF BOUNDARIES

(1) Endowment

The erf owner shall, in terms of the provisions of section 63(1)(b) of the Town-planning and Townships Ordinance, 1965, pay a lump sum endowment of R2 016,00 to the local authority for the provision of land for a park (public open space).

Such endowment shall be payable in terms of section 73 of the said Ordinance.

(2) Disposal of Existing Conditions of Title

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

2. CONDITIONS OF TITLE

The erf shall be subject to the following conditions imposed by the Administrator in terms of 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 and in the case of a pan-handle erf, an additional servitude for municipal purposes 2 m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(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.

Administrator's Notices

Administrator's Notice 1894

23 December 1987

GERMISTON MUNICIPALITY

POLLING DISTRICTS

The Administrator hereby divides in terms of section 12(1)

nansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), brei ek hiermee die grense van die dorp Middelburg uit deur die Resterende Gedeelte van Gedeelte 6 van die plaas Middelburg Town and Townlands, 287 JS daarin op te neem onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

Gegee onder my Hand te Pretoria op hede die 21e dag van November, Eenduisend Negehonderd Sewe-en-Tagtig.

W A CRUYWAGEN
Administrateur van die Provinsie Transvaal
PB 4-8-2-871-6

BYLAE

1. VOORWAARDES VAN UITBREIDING VAN GRENSE

(1) Begiftiging

Die erfeienaar moet kragtens die bepalings van artikel 63(1)(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, aan die plaaslike bestuur as begiftiging globale bedrag van R2 016,00 betaal welke bedrag deur die plaaslike bestuur aangewend moet word vir die verkryging van 'n park (openbare oopruimte).

Sodanige begiftiging is betaalbaar kragtens die bepalings van artikel 73 van genoemde Ordonnansie.

(2) Beskikking oor Bestaande Titellovoorwaardes

Die erf moet onderworpe gemaak word aan bestaande voorwaardes en servitude, as daar is, met inbegrip van die voorbehoud van die regte op minerale.

2. TITELVOORWAARDES

Die erf is onderworpe aan die volgende voorwaardes opgele deur die Administrateur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965.

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

(2) Geen geboue of ander struktuur mag binne die voornoemde serwituu gebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituu 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 rioolhoofpypleidings en ander werke wat hy volgens goeie dunske noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituu grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

Administrateurskennisgewings

Administrateurskennisgewing 1894

23 Desember 1987

MUNISIPALITEIT GERMISTON

STEMDISTRIKTE

Die Administrateur deel hierby ingevolge artikel 12(1) van

of the Municipal Elections Ordinance, 1970 (Ordinance 16 of 1970), Wards 7, 11, 12, 17, 22 and 23 of the Germiston Municipality into polling districts as set out in the schedule here-to.

PB 3-6-3-2-1

SCHEDULE

WARD 7

District One

Commencing at the Jan Smuts Highway (R24) north of the intersection of Dick Kemp Street and Corobrick Street in Meadowdale Township; thence north-north-eastwards, northwards and eastwards along the Germiston Municipal Boundary to Minuach Road; thence south-westwards along Minuach Road to Bethia Street; thence eastwards to Barbara Road and then eastwards along the Jan Smuts Highway (R24) to the intersection of Dick Kemp Street and Corobrick Street in Meadowdale Township (ie the starting point).

District Two

Commencing at the Jan Smuts Highway (R24) north of the intersection of Herman Street and Avondgloed Road in Harmelia Extension 1 Township; thence eastwards to Barbara Road and then southwards along the aforementioned street to the south-eastern boundary of Klopper Park Township; thence along the municipal boundary to Elandsfontein Station; thence generally northwards along Hattingh Street to Jakkals Street; thence northwards, southwards and westwards to the south-eastern boundary of Tunney Township; thence north-westwards along the western boundary of Portion 344, Remainder of Portion 88, Portions 281, 39 and Remainder of Portion 15 of the farm Rietfontein 63 IR and the western boundaries of Klopper Park and Harmelia Extension 1 Townships to Herman Street (ie the starting point).

WARD 11

District One

Commencing at intersection of municipal boundary and western end of Main Reef Road; thence generally eastwards along Main Reef Road to intersection with Johan Rissik Road; thence generally south-eastwards along Johan Rissik Road and Junction Road to northern boundary of Germiston 4 Township and Rose Innes Road; thence north-eastwards along northern boundary of Germiston 4 Township to President Street; thence south-eastwards along President Street to President Station; thence southwards along western boundaries of Germiston Extension, West Germiston, South Germiston Townships to Power Street; thence generally eastwards along Power Street and then Rand Airport Road to the Germiston Municipal Boundary; thence generally northwards along the western Germiston Municipal Boundary to Main Reef Road (ie the starting point).

District Two

Commencing at the intersection of the municipal boundary and the western point of Rand Airport Road; thence generally eastwards along Rand Airport Road and then Power Street to the western boundary of Germiston South Township; thence southwards along the western boundary to Germiston Lake Station; thence south-westwards along Lake Road to Chapman Road; thence south-eastwards along Rusel Road and western boundary of Klippoortje Agricultural Lots Township to south-eastern corner of Castleview Township; thence south-westwards along southern boundary of Remainder of Portion 317 of the farm Elandsfontein 108 IR to the eastern boundary of Dinwiddie Township; thence generally northwards along eastern boundary of Dinwiddie

die Ordonnansie op Munisipale Verkiesings, 1970 (Ordonnansie 16 van 1970), Wyke 7, 11, 12, 17, 22 en 23 van die Munisipaliteit Germiston in die stembedistrikte in soos uiteengesit in die onderstaande bylae.

PB 3-6-3-2-1

BYLAE

WYK 7

Distrik Een

Beginnende op die Smuts-snelweg (R24) ten noorde van die kruising van Dick Kemp- en Corobrickstraat in die dorp Meadowdale; daarvandaan noord-noord-ooswaarts, noordwaarts en ooswaarts langs die Germistonse Munisipale Grens tot Minuachweg; daarvandaan suid-weswaarts langs Minuachweg tot by Bethiastraat; daarvandaan ooswaarts tot by Barbaraweg en dan ooswaarts langs die Jan Smuts-snelweg (R24) tot by die kruising van Dick Kemp- en Corobrickstraat te dorp Meadowdale. (Dit is die aanvangspunt.)

Distrik Twee

Beginnende by die Jan Smuts-snelweg (R24) ten noorde van die kruising van Hermanstraat en Avondgloedweg in die dorp Harmelia Uitbreiding 1; daarvandaan ooswaarts tot by Barbaraweg en dan suidwaarts langs die vermelde straat tot by die suid-oostelike grens van dorp Klopperpark; daarvandaan langs die munisipale grens tot by Elandsfonteinastie; daarvandaan algemeen noordwaarts langs Hattinghstraat tot by Jakkalsstraat; daarvandaan noord-, suid- en weswaarts tot by die suid-oostelike grens van dorp Tunney; daarvandaan noord-weswaarts langs die westelike grens van Gedeelte 344, Restant van Gedeelte 88, Gedeelte 281, Gedeelte 39 en Restant van Gedeelte 15 van die plaas Rietfontein 63 IR en die westelike grens van die dorpe Klopperpark en Harmelia Uitbreiding 1 tot by Hermanstraat. (Dit is die aanvangspunt.)

WYK 11

Distrik Een

Beginnende by die kruising van die munisipale grens en die westelike punt van Main Reefweg; daarvandaan algemeen ooswaarts langs Main Reefweg tot by die kruising met Johan Rissikweg; daarvandaan algemeen suid-ooswaarts langs Johan Rissikweg en Junctionweg tot by die noordelike grens van dorp Germiston Uitbreiding 4 en Rose Innesweg; daarvandaan noord-ooswaarts langs noordelike grens van dorp Germiston Uitbreiding 4 tot by Presidentstraat; daarvandaan suid-ooswaarts langs Presidentstraat tot by Presidentstasie; daarvandaan suidwaarts langs die westelike grens van dorpe Germiston Uitbreiding, Wes-Germiston, Suid-Germiston tot by Powerstraat; algemeen ooswaarts langs Powerstraat en later Rand Airportweg tot by die Germiston Munisipale Grens; daarvandaan algemeen noordwaarts langs die westelike Germiston Munisipale Grens tot by Main Reefweg. (Dit is die aanvangspunt.)

Distrik Twee

Beginnende by die kruising van die munisipale grens en die westelike punt van Rand Airportweg; daarvandaan algemeen ooswaarts langs Rand Airportweg en Powerstraat tot by die westelike grens van dorp Suid-Germiston; daarvandaan suidwaarts langs die westelike grens tot by Germiston Lakestasie; daarvandaan suid-weswaarts langs Lakeweg tot by Chapmanweg; daarvandaan suid-ooswaarts langs Russelweg en westelike grens van dorp Klippoortje Landboulotte tot by suid-oostelike hoek van dorp Castleview; daarvandaan suid-weswaarts langs suidelike grens van die Restant van Gedeelte 317 van die plaas Elandsfontein 108 IR tot by die oostelike grens van dorp Dinwiddie; daarvandaan algemeen noordwaarts langs oostelike grens van dorp Dinwiddie tot by Ringwoodlaan; daarvandaan weswaarts langs Ringwoodlaan tot by Black Reefweg; daarvandaan suidwaarts langs Black

Township to Ringwood Avenue; thence westwards along Ringwood Avenue to Black Reef Road; thence southwards along Black Reef Road to Elton Road; thence westwards along Elton Road to the eastern boundary of Erf 285 of the farm Elandsfontein 108 IR; thence northwards along said erf to Lennox Road; thence westwards along Lennox Road to the south-western corner of Erf 46 in Union Township; thence northwards to north-western corner of Erf 46 Union Township; thence generally westwards along Norton Small Farms Townships southern boundary to the Germiston Municipal Boundary; thence generally northwards, along the western Germiston Municipal Boundary to Main Rand Airport Road (ie the starting point).

WARD 12

District One

Commencing at intersection of Main Reef and Johan Rissik Road; thence generally eastwards along southern boundary of Primrose Township to Shamrock Road; thence southwards along Shamrock Road, Main Reef Road to the T-junction with Johan Rissik Road; thence generally eastwards along Main Reef Road to Stanley Street; thence southwards along Stanley Street and extension to the extension of the western boundary of Germiston 3 Township; thence southwards along aforementioned boundary to the south-eastern corner of the farm Driefontein 87 IR; thence northwards along the southern boundary of aforementioned township to Railway Street; thence south-eastwards along Railway Street to George Street; thence south-westwards along George Street to Joubert Street; thence northwards to the south-eastern corner of Erf 785 (hospital) of South Germiston Township; thence south-westwards along hospital's boundary to Angus Street on the western boundary of South Germiston Township; thence generally north-westwards along the western boundary of West Germiston and Germiston Extension 7 Townships to President Street; thence north-westwards along President Street to the north-eastern corner of Germiston Extension 4 Township; thence along northern boundary of Germiston Extension 4 Township to Junction Road; thence generally northwards along Junction Road and Johan Rissik Road to the intersection with Main Reef Road (ie the starting point).

District Two

Commencing at the intersection of Stanley Street and Main Reef Road; thence eastwards along Main Reef Road to Homestead Road; thence north-eastwards along Homestead Road to Cedar Avenue; thence westwards along Cedar Avenue to Belhambra Road; thence northwards along Belhambra Road into Pine Avenue; thence eastwards along Pine Avenue to Almond Road; thence generally northwards along Almond Road to Oak Avenue; thence eastwards along Oak Avenue to Keurboom Street; thence south-westwards along Keurboom Street and Wit Street to the western corner of Du Preez Street; thence south-eastwards along northern boundary of the farm Driefontein 87 IR to municipal boundary; thence generally southwards along municipal boundary to the southernmost corner of the farm Driefontein 85 IR; thence north-westwards along the western boundary of the farm Driefontein 85 IR to the south-eastern corner of the Remainder of Portion 1 of the farm Driefontein 87 IR; thence generally south-westwards along the south-eastern boundary of the Remainder of Portion 1 of the farm Driefontein 87 IR and extension to the extension of the western boundary of Germiston 3 Township; thence northwards along Stanley Street and its extension to the intersection with Main Reef Road (ie the starting point).

WARD 17

District One

Commencing at intersection of Voortrekker Street and

Reefweg tot by Eltonweg; daarvandaan weswaarts langs Eltonweg tot by oostelike grens van Erf 285 van die plaas Elandsfontein 108 IR; daarvandaan noordwaarts langs vermelde erf tot by Lennoxweg; daarvandaan weswaarts langs Lennoxweg tot by suid-westelike hoek van Erf 46 dorp Union; daarvandaan noordwaarts tot by die noord-westelike hoek van Erf 46 dorp Union; daarvandaan algemeen weswaarts langs die suidelike grens van dorp Norton Small Farms tot by die Germiston Munisipale Grens; daarvandaan algemeen noordwaarts langs die westelike Germiston Munisipale Grens tot by Rand Airportweg. (Dit is die aanvangspunt.)

WYK 12

Distrik Een

Beginnende by kruising van Main Reefweg en Johan Rissikweg; daarvandaan algemeen ooswaarts langs suidelike grens van dorp Primrose tot by Shamrockweg; daarvandaan suidwaarts langs Shamrockweg, Main Reefweg tot by die T-aansluiting met Johan Rissikweg; daarvandaan algemeen ooswaarts langs Main Reefweg tot by Stanleystraat; daarvandaan suidwaarts langs Stanleystraat en sy verlenging tot by die verlenging van die westelike grens van die dorp Germiston Uitbreiding 3; daarvandaan suidwaarts langs vermelde grens tot by die suid-oostelike hoek van die plaas Driefontein 87 IR; daarvandaan noord-weswaarts langs die suidelike grens van vermelde dorp tot by Railwaystraat; daarvandaan suid-ooswaarts langs Railwaystraat tot by Georgetraat; daarvandaan suid-weswaarts langs Georgetraat tot by Joubertstraat; daarvandaan noordwaarts tot by die suid-oostelike hoek van Erf 785 (hospitaal) van die dorp Suid-Germiston; daarvandaan suid-weswaarts langs hospitaal se grens tot by Angusstraat aan die westelike grens van die dorp Suid-Germiston; daarvandaan algemeen noord-weswaarts langs die westelike grens van dorp Wes-Germiston en Germiston Uitbreiding 7 tot by Presidentstraat; daarvandaan noord-weswaarts langs Presidentstraat tot by die noord-oostelike hoek van dorp Germiston Uitbreiding 4; daarvandaan langs noordelike grens van dorp Germiston Uitbreiding 4 tot by Junctionweg; daarvandaan algemeen noordwaarts langs Junctionweg en Johan Rissikweg tot by die kruising met Main Reefweg. (Dit is die aanvangspunt.)

Distrik Twee

Beginnende by die kruising van Stanleystraat en Main Reefweg; daarvandaan ooswaarts langs Main Reefweg tot by Homesteadweg; daarvandaan noord-ooswaarts langs Homesteadweg tot by Cedarlaan; daarvandaan weswaarts langs Cedarlaan tot Belhambraweg; daarvandaan noordwaarts langs Belhambraweg tot by Pinelaan; daarvandaan ooswaarts langs Pinelaan tot by Almondweg; daarvandaan algemeen noordwaarts langs Almondweg tot by Oaklaan; daarvandaan ooswaarts langs Oaklaan tot by Keurboomstraat; daarvandaan suid-weswaarts langs Keurboomstraat en Witstraat tot by Du Preezstraat se westelike hoek; daarvandaan suid-ooswaarts langs noordelike grens van die plaas Driefontein 87 IR tot by die munisipale grens; daarvandaan algemeen suidwaarts langs munisipale grens tot by die mees suidelike hoek van die plaas Driefontein 85 IR; daarvandaan noord-weswaarts langs die westelike grens van die plaas Driefontein 85 IR tot by die suid-oostelike hoek van die Restant van Gedeelte 1 van die plaas Driefontein 87 IR; daarvandaan algemeen suid-weswaarts langs die suid-oostelike grens van die Restant van Gedeelte 1 van die plaas Driefontein 87 IR en verlenging tot by die verlenging van die westelike grens van dorp Germiston Uitbreiding 3; daarvandaan noordwaarts langs Stanleystraat se verlenging en Stanleystraat tot by die kruising met Main Reefweg. (Dit is die aanvangspunt.)

WYK 17

Distrik Een

Beginnende by die kruising van Voortrekkerstraat en

Kerk Street; thence generally eastwards along Kerk Street and its extension to the eastern municipal boundary; thence southwards and eastwards along the municipal boundary to the south-eastern corner of Elsburg Township; thence south-westwards along the southern boundary of Elsburg Township to the north-eastern corner of Klippoortje Agricultural Lots Township; thence generally southwards along the eastern boundary of Klippoortje Agricultural Lots Township to the south-western corner of Portion 170 of the farm Klippoortje 110 IR; thence generally westwards to the intersection of Van Deventer Street and Spruit Street; thence generally north-westwards along Van Deventer Street to the north-eastern corner of Portion 12 of Klippoortje Agricultural Lots 75; thence westwards along northern boundary of aforementioned erf to Guthrie Road; thence northwards along Guthrie Road to Bristol Street; thence westwards along Bristol Street to Leeds Road; thence northwards along Leeds Road and Boshoff Road to Parnell Road; thence eastwards along Parnell Road to the western boundary of Elsburg Township; thence north-westwards along the western boundary of Elsburg Township to Commissioner Street Extension; thence north-eastwards along Commissioner Street to the fork junction at Van der Merwe Street; thence north-westwards along Van der Merwe Street to the south-western corner of Erf 739 of Elsburg Extension 1 Township; thence northwards along western boundary of aforementioned erf to north-western corner of aforementioned erf; thence eastwards along northern boundary of aforementioned erf to Le Roux Street; thence north-westwards along Le Roux Street to Du Toit Street; thence westwards along Du Toit Street to Olivier Street; thence north-eastwards along Olivier Street to the intersection of Voortrekker Street and Kerk Street (ie the starting point).

District Two

Commencing at the intersection of the municipal boundary and the south-eastern corner of Elsburg Township; thence eastwards and southwards along the municipal boundary to Francolin Street; thence generally southwards along Francolin Street to Kingfisher Street; thence south-westwards along Kingfisher Street to Kalk Street; thence generally north-westwards along Kalk Street and Van Deventer Street to the intersection of Van Deventer Street and Spruit Street; thence eastwards to the south-western corner of Portion 170 of the farm Klippoortje 110 IR; thence generally northwards along the eastern boundary of Klippoortje Agricultural Lots Township to the southern boundary of Elsburg Township; thence generally north-westwards along the aforementioned boundary to the intersection of the south-eastern corner of Elsburg Township and the municipal boundary (ie the starting point).

WARD 22

District One

Commencing at the intersection of the N3 Highway and Dewlish Avenue; thence north-eastwards along Dewlish Avenue to Finchley Road; thence south-eastwards along Finchley Road to Alan Avenue; thence north-eastwards along Alan Avenue to Cardiff Road; thence northwards along Cardiff Road to Grey Avenue; thence eastwards along Grey Avenue to Bagdon Road; thence southwards along Bagdon Road to Camberley Road; thence north-eastwards along southern boundary of Remainder of Portion 317 of the farm Elandsfontein 108 IR to the south-eastern corner of Castleview Township; thence south-eastwards and south-westwards along eastern and southern boundary of Wadeville Extension 5 Township to Davidson Road; thence southwards along Davidson Road to Peddie Road; thence eastwards along Peddie Road to Roodekop Road; thence southwards along Roodekop Road to the railway line; thence generally westwards and north-westwards along the railway line to the municipal

Kerkstraat; daarvandaan algemeen ooswaarts langs Kerkstraat en sy verlenging tot by die oostelike munisipale grens; daarvandaan suidwaarts en ooswaarts langs die munisipale grens tot die suid-oostelike hoek van dorp Elsburg; daarvandaan suid-weswaarts langs die suidelike grens van die dorp Elsburg tot by die noord-oostelike hoek van dorp Klippoortje Landboulotte; daarvandaan algemeen suidwaarts langs die oostelike grens van dorp Klippoortje Landboulotte tot by die suid-westelike hoek van Gedeelte 170 van die plaas Klippoortje 110 IR; daarvandaan algemeen weswaarts tot by die kruising van Van Deventerstraat en Spruitstraat; daarvandaan algemeen noord-weswaarts langs Van Deventerstraat tot by die noordelike hoek van Gedeelte 12 van Klippoortje Landboulotte 75; daarvandaan weswaarts langs noordelike grens van vermelde erf tot by Guthrieweg; daarvandaan noordwaarts langs Guthrieweg tot by Bristolstraat; daarvandaan weswaarts langs Bristolstraat tot by Leedsweg; daarvandaan noordwaarts langs Leedsweg en Boshoffweg tot by Parnellweg; daarvandaan ooswaarts langs Parnellweg tot by westelike grens van dorp Elsburg; daarvandaan noord-weswaarts langs westelike grens van dorp Elsburg tot by Commissionerstraat verlenging; daarvandaan noord-ooswaarts langs Commissionerstraat tot by die verkaansluiting by Van der Merwestraat; daarvandaan noord-weswaarts langs Van der Merwestraat tot die suid-westelike hoek van Erf 739 van die dorp Elsburg Uitbreiding 1; daarvandaan noordwaarts langs westelike grens van vermelde erf tot by die noord-westelike hoek van vermelde erf; daarvandaan ooswaarts langs noordelike grens van vermelde erf tot by Le Rouxstraat; daarvandaan noord-weswaarts langs Le Rouxstraat tot by Du Toitstraat; daarvandaan weswaarts langs Du Toitstraat tot by Olivierstraat; daarvandaan noord-ooswaarts langs Olivierstraat tot die kruising van Voortrekkerstraat en Kerkstraat. (Dit is die aanvangspunt.)

Distrik Twee

Beginnende by die kruising van die munisipale grens en die suid-oostelike hoek van dorp Elsburg; daarvandaan ooswaarts en suidwaarts langs die munisipale grens tot by Francolinstraat; daarvandaan algemeen suidwaarts langs Francolinstraat tot by Kingfisherstraat; daarvandaan suid-weswaarts langs Kingfisherstraat tot by Kalkstraat; daarvandaan algemeen noord-weswaarts langs Kalkstraat en Van Deventerstraat tot by die kruising van Van Deventerstraat en Spruitstraat; daarvandaan ooswaarts tot by die suid-westelike hoek van Gedeelte 170 van die plaas Klippoortje 110 IR; daarvandaan algemeen noordwaarts langs die oostelike grens van dorp Klippoortje Landboulotte tot by die suidelike grens van dorp Elsburg; daarvandaan algemeen noord-weswaarts langs die vermelde grens tot by die kruising van die suid-oostelike hoek van dorp Elsburg en die munisipale grens. (Dit is die aanvangspunt.)

WYK 22

Distrik Een

Beginnende by die kruising van die N3-deurpad en Dewlishlaan; daarvandaan noord-ooswaarts langs Dewlishlaan tot by Finchleyweg; daarvandaan suid-ooswaarts langs Finchleyweg tot by Alanlaan; daarvandaan noord-ooswaarts langs Alanlaan tot by Cardiffweg; daarvandaan noordwaarts langs Cardiffweg tot by Greylaan; daarvandaan ooswaarts langs Greylaan tot by Bagdonweg; daarvandaan suidwaarts langs Bagdonweg tot by Camberleyweg; daarvandaan noord-ooswaarts langs suidelike grens van Restant van Gedeelte 317 van die plaas Elandsfontein 108 IR tot die suid-oostelike hoek van dorp Castleview; daarvandaan suid-ooswaarts en suid-weswaarts langs oostelike en suidelike grense van dorp Wadeville Uitbreiding 5 tot by Davidsonweg; daarvandaan suidwaarts langs Davidsonweg tot by Peddiweg; daarvandaan ooswaarts langs Peddiweg tot by Roodekopweg; daarvandaan suidwaarts langs Roodekopweg tot by die spoorlyn; daarvandaan algemeen weswaarts en noord-weswaarts met

boundary; thence in a generally north-eastern direction along the municipal boundary to Dewlish Avenue (ie the starting point).

District Two

Commencing at the intersection of the western municipal boundary and the railway line on Portion 28/139; thence southwards and generally eastwards along the railway line to Roodekop Road; thence southwards along Roodekop Road to Log Road; thence westwards along Log Road and Bevan Road to Nederveen Highway; thence south-eastwards along Nederveen Highway to Bushbuck Avenue; thence south-westwards along Bushbuck Avenue to Heather Road; thence south-eastwards along Heather Road to Reedbok Avenue; thence westwards along Reedbok Avenue and north-westwards along the southern and south-western boundary of Portion 5 of the farm Rooikop 140 IR to the Natalspruit; thence westwards along Natalspruit to the municipal boundary at north-eastern corner of Portion 37 of the farm Rooikop 140 IR; thence in a south-westerly direction along aforementioned portion to the municipal boundary; thence southwards to the northernmost corner of portion 12 of the farm Rooikop 140 IR; thence south-eastwards along aforementioned portion to north-eastern corner; thence southwards along Letsoho Street to north-western corner of Portion 46 of the farm Rooikop 140 IR; thence eastwards, southwards and westwards along the boundaries of aforementioned portion to the municipal boundary; thence generally in a north-eastern direction along the municipal boundary to the railway line on Portion 28/139 (ie the starting point).

WARD 23

District One

Commencing at the intersection of Nederveen Highway and Bevan Road; thence north-eastwards along Bevan Road into Log Road to Roodekop Road; thence south-eastwards along Roodekop Road and Aberdeen Road to Van Dyk Road; thence eastwards along Van Dyk Road to the railway line; thence generally south-eastwards to South Boundary Road; thence generally south-westwards to the eastern boundary of Katlehong 151 IR which is the Natalspruit; thence generally northwards along the eastern boundary of Katlehong 151 IR to the south-western corner of Portion 5 of the farm Rooikop 140 IR; thence generally eastwards to the western corner of Portion 5 of the farm Rooikop 140 IR; thence generally south-eastwards along the aforementioned Portion 5 into Reedbok Avenue to Heather Road; thence generally north-westwards to Bushbuck Avenue; thence north-eastwards along Bushbuck Avenue to Nederveen Highway; thence north-westwards along Nederveen Highway to Bevan Road (ie the starting point).

District Two

Commencing at the intersection of Van Dyk Road and the railway line; thence eastwards along Van Dyk Road to the municipal boundary; thence generally southwards to the intersection of South Boundary Road; thence westwards along South Boundary Road to the railway line; thence north-westwards along the railway line to the intersection of Van Dyk Road (ie the starting point).

Administrator's Notice 1895

23 December 1987

GERMISTON MUNICIPALITY: RE-DIVISION OF WARDS

The Administrator hereby makes known in terms of section 5(7) read with section 9 of the Municipal Elections Ordinance, 1970 (Ordinance 16 of 1970), the numbers and boun-

die spoorlyn tot by die munisipale grens; daarvandaan in 'n algemene noord-oostelike rigting langs die munisipale grens tot by Dewlishlaan. (Dit is die aanvangspunt.)

Distrik Twee

Beginnende by die kruising van die westelike munisipale grens en die spoorlyn op Gedeelte 28/139; daarvandaan suidwaarts en algemeen ooswaarts langs die spoorlyn tot by Roodekopweg; daarvandaan suidwaarts langs Roodekopweg tot by Logweg; daarvandaan weswaarts langs Logweg en Bevanweg tot by Nederveenhoofweg; daarvandaan suid-ooswaarts langs Nederveenhoofweg tot by Bushbucklaan; daarvandaan suid-weswaarts langs Bushbucklaan tot by Heatherweg; daarvandaan suid-ooswaarts langs Heatherweg tot by Reedboklaan; daarvandaan weswaarts langs Reedboklaan en noord-weswaarts langs die suidelike en suid-westelike grense van Gedeelte 5 van die plaas Rooikop 140 IR tot die Natalspruit; daarvandaan weswaarts langs Natalspruit tot die munisipale grens by noord-oostelike hoek van Gedeelte 37 van die plaas Rooikop 140 IR; daarvandaan in 'n suid-westelike rigting langs vermelde gedeelte tot by munisipale grens; daarvandaan suidwaarts tot by mees noordelike hoek van Gedeelte 12 van die plaas Rooikop 140 IR; daarvandaan suid-ooswaarts langs vermelde gedeelte tot by noord-oostelike hoek; daarvandaan suidwaarts langs Letsohostraat tot by noord-westelike hoek van Gedeelte 46 van die plaas Rooikop 140 IR; daarvandaan ooswaarts, suidwaarts en weswaarts langs die grense van vermelde gedeelte tot by die munisipale grens; daarvandaan in 'n algemene noord-oostelike rigting langs die munisipale grens tot by die spoorlyn op Gedeelte 28/139. (Dit is die aanvangspunt.)

WYK 23

Distrik Een

Beginnende by kruising tussen Nederveenhoofweg en Bevanweg; daarvandaan noord-ooswaarts langs Bevanweg, dan verder langs Logweg tot by Roodekopweg; daarvandaan suid-ooswaarts langs Roodekopweg en Aberdeenstraat tot by Van Dykweg; daarvandaan ooswaarts langs Van Dykweg tot by die spoorlyn; daarvandaan algemeen suid-ooswaarts tot by South Boundaryweg; daarvandaan algemeen suid-weswaarts tot by die oostelike grens van Katlehong 151 IR wat die Natalspruit is; daarvandaan noord-weswaarts langs die oostelike grens van Katlehong 151 IR tot by die suid-westelike hoek van Gedeelte 5 van die plaas Rooikop 140 IR; daarvandaan algemeen ooswaarts langs die suidelike grens van vermelde gedeelte tot die westelike hoek van Gedeelte 5 van die plaas Rooikop 140 IR; daarvandaan algemeen suid-ooswaarts langs die vermelde Gedeelte 5, dan verder langs Reedboklaan tot in Heatherweg; daarvandaan algemeen noord-weswaarts tot by Bushbucklaan; daarvandaan noord-ooswaarts langs Bushbucklaan tot by Nederveenhoofweg; daarvandaan noord-weswaarts langs Nederveenhoofweg tot by Bevanweg. (Dit is die aanvangspunt.)

Distrik Twee

Beginnende by die kruising van Van Dykweg en die spoorlyn; daarvandaan ooswaarts langs Van Dykweg tot by die munisipale grens; daarvandaan algemeen suidwaarts tot by die kruising met South Boundaryweg; daarvandaan weswaarts langs South Boundaryweg tot by die spoorlyn; daarvandaan noord-weswaarts langs die spoorlyn tot by die kruising met Van Dykweg. (Dit is die aanvangspunt.)

Administrateurskennisgewing 1895

23 Desember 1987

MUNISIPALITEIT GERMISTON: HERINDELING VAN WYKE

Die Administrateur maak hierby ingevolge artikel 5(7), geles met artikel 9 van die Ordonnansie op munisipale verkiesings, 1970 (Ordonnansie 16 van 1970), die nommers en

daries of the wards of the Germiston Municipality as determined by the Commission appointed by the Administrator in terms of section 4 read with section 9 of the said Ordinance and as set out in the Schedule hereto.

PB 3-6-3-2-1

SCHEDULE

WARD 1

Commencing at the north-western corner of Malvern East Township at the Germiston municipal boundary; thence generally north-eastwards along the municipal boundary to the north-western corner of Erf 21 of Creston Hill Extension 1 Township; thence in a southerly direction along Taylor Road to Cydonia Road; thence generally eastwards along Cydonia Road to Magnolia Road; thence southwards along Magnolia Road to Ixia Road; thence eastwards along Ixia Road into Wychwood Road; thence in a south-westerly direction along Wychwood Road into Hollins Road; thence southwards along Hollins Road into Main Reef Road; thence generally south-westwards along Main Reef Road to the western municipal boundary of Germiston; thence generally northwards along the Germiston municipal boundary to the north-western corner of Malvern East Township (i.e. the starting point).

WARD 2

Commencing at the north-western corner of Erf 21 of Creston Hill Extension 1 Township at the municipal boundary; thence generally eastwards along the municipal boundary to the south-western corner of portion 30 of the farm Elandsfontein 90 IR; thence eastwards along the southern boundary of Dawnview Township to the junction of Wolff Avenue and Churchill Avenue; thence in a south-westerly direction along Wolff Avenue to Dahlia Road; thence south-eastwards along Dahlia Road to Rietfontein Road; thence in a south-westerly direction along Rietfontein Road to Wistaria Road; thence south-eastwards along Wistaria Road to Main Reef Road; thence generally westwards along Main Reef Road to Hollins Road; thence northwards along Hollins Road to Wychwood Road; thence north-eastwards along Wychwood Road to the fork junction of Ixia Road; thence westwards along Ixia Road to Magnolia Road; thence generally northwards along Magnolia Road to Cydonia Road; thence westwards along Cydonia Road to Taylor Road; thence northwards along Taylor Road to and including the north-western corner of Erf 21 Creston Hill Extension 1 Township (i.e. the starting point).

WARD 3

Commencing at the fork junction of Churchill and Wolff Avenues; thence generally eastwards along Churchill Avenue to Blackwood Road; thence south-eastwards along Blackwood Road to Beaconsfield Avenue; thence eastwards along Beaconsfield Avenue to Orange Road; thence southwards along Orange Road to the southern boundary of Primrose Township; thence generally westwards along the southern boundary of Primrose Township to Wistaria Road; thence north-westwards along Wistaria Road to Rietfontein Road; thence north-eastwards along Rietfontein Road to Dahlia Road; thence north-westwards along Dahlia Road to Wolff Avenue; thence north-eastwards along Wolff Avenue to fork junction of Wolff Avenue and Churchill Avenue (i.e. the starting point).

grense van die Munisipaliteit Germiston soos deur die Kommissie wat deur die Administrateur ingevolge artikel 4, gelees met artikel 9 van genoemde Ordonnansie aangestel is en soos uiteengesit in die onderstaande Bylae, bekend.

PB 3-6-3-2-1

BYLAE

WYK 1

Beginnende by die noord-westelike hoek van dorp Malvern-Oos by die Germiston munisipale grens; daarvandaan algemeen noord-ooswaarts langs die munisipale grens tot by die noord-westelike hoek van erf 21 van dorp Creston Hill Uitbreiding 1; daarvandaan in 'n suidelike rigting langs Taylorweg tot by Cydoniaweg; daarvandaan algemeen ooswaarts langs Cydoniaweg tot by Magnoliaweg; daarvandaan suidwaarts langs Magnoliaweg tot by Ixiaweg; daarvandaan ooswaarts land Ixiaweg tot in Wychwoodweg; daarvandaan in 'n suid-westelike rigting langs Wychwoodweg tot in Hollinsweg; daarvandaan suidwaarts langs Hollinsweg tot in Main Reefweg; daarvandaan algemeen suid-weswaarts langs Main Reefweg tot by die westelike munisipale grens van Germiston; daarvandaan algemeen noordwaarts langs die munisipale grens tot by die noord-westelike hoek van dorp Malvern-Oos (dit is die aanvangspunt).

WYK 2

Beginnende by die noord-westelike hoek van Erf 21 van dorp Creston Hill Uitbreiding 1 by die munisipale grens; daarvandaan algemeen ooswaarts langs die munisipale grens tot by die suid-westelike hoek van gedeelte 30 van die plaas Elandsfontein 90 IR; daarvandaan ooswaarts langs die suidelike grens van dorp Dawnview tot by die aansluiting van Wolfflaan en Churchillaan; daarvandaan in 'n suid-westelike rigting langs Wolfflaan tot by Dahliaweg; daarvandaan suid-ooswaarts langs Dahliaweg tot by Rietfonteinweg; daarvandaan in 'n suid-westelike rigting langs Rietfonteinweg tot by Wistariaweg; daarvandaan suid-ooswaarts langs Wistariaweg tot by Main Reefweg; daarvandaan algemeen weswaarts langs Main Reefweg tot by Hollinsweg; daarvandaan noordwaarts langs Hollinsweg tot by Wychwoodweg; daarvandaan noord-ooswaarts langs Wychwoodweg tot by die verkaansluiting met Ixiaweg; daarvandaan weswaarts langs Ixiaweg tot by Magnoliaweg; daarvandaan algemeen noordwaarts langs Magnoliaweg tot by Cydoniaweg; daarvandaan weswaarts langs Cydoniaweg tot by Taylorweg; daarvandaan noordwaarts langs Taylorweg tot en met die noord-westelike hoek van erf 21 van dorp Creston Hill Uitbreiding 1. (Dit is die aanvangspunt).

WYK 3

Beginnende by die verkaansluiting van Churchill-laan en Wolfflaan; daarvandaan algemeen ooswaarts langs Churchill-laan tot by Blackwoodweg; daarvandaan suid-ooswaarts langs Blackwoodweg tot by Beaconsfieldlaan; daarvandaan ooswaarts langs Beaconsfieldlaan tot by Orangeweg; daarvandaan suidwaarts langs Orangeweg tot by die suidelike grens van dorp Primrose; daarvandaan algemeen weswaarts langs die suidelike grens van dorp Primrose tot by Wistariaweg; daarvandaan noord-weswaarts langs Wistariaweg tot by Rietfonteinweg; daarvandaan noord-ooswaarts langs Rietfonteinweg tot by Dahliaweg; daarvandaan noord-weswaarts langs Dahliaweg tot by Wolfflaan; daarvandaan noord-ooswaarts langs Wolfflaan tot by verkaansluiting met Churchill-laan (dit is die aanvangspunt).

WARD 4

Commencing at the north-western corner of portion 30 of the Farm Elandsfontein 90 IR on the Germiston municipal boundary; thence generally eastwards along the municipal boundary to Violet Road; thence northwards along the municipal boundary to Alarm Road; thence generally eastwards along Alarm Road to Main Road; thence northwards along Main Road to the north-western corner of Solheim Township; thence generally eastwards along the northern boundary of Solheim Township to the north-eastern corner of Solheim Township; thence southwards along the eastern boundary of Solheim Township to the fork junction of Orient Road and Capella Road; thence south-westwards along Capella Road to Crux Road; thence generally south-westwards along Crux Road and Algol Road to Sun Street; thence eastwards along Sun Street to Capella Road; thence generally southwards along Capella Road and Castor Road to Ceres Street; thence westwards along the northern boundary of Primrose Township and Primrose Hill Township to the south-western corner of Portion 30 of the Farm Elandsfontein 90 IR; thence northwards along the municipal boundary to the north-western corner of Portion 30 of the Farm Elandsfontein 90 IR (i.e. the starting point).

WARD 5

Commencing at intersection of Churchill Avenue and Violet Road; thence eastwards along northern boundary of Primrose Township to Elberfield Avenue; thence southwards along Elberfield Avenue to between Erf 8 and Erf 7 in Primrose Township to Fir Avenue; thence eastwards along Fir Avenue to Wattle Road; thence north-eastwards along Wattle Road to Pretoria Road; thence eastwards along Pretoria Road to Barbara Road; thence south-eastwards along Barbara Road into Keurboom Street to Oak Avenue; thence westwards along Oak Avenue to Almond Road; thence generally southwards to Pine Avenue; thence eastwards along Pine Avenue to Belhambra Road; thence southwards along Belhambra Road to Cedar Avenue; thence eastwards along Cedar Avenue to Homestead Road; thence generally southwards along Homestead Road to Main Reef Road; thence westwards along Main Reef Road to the south-western corner of the remainder of Portion 9 of the farm Driefontein 87 IR; thence northwards to Richdale Road; thence generally north-eastwards along southern boundary of Primrose Township to Orange Road; thence generally northwards along Orange Road to Beaconsfield Avenue; thence westwards along Beaconsfield Avenue to Blackwood Road; thence north-westwards along Blackwood Road to Churchill Avenue; thence generally westwards along Churchill Avenue to intersection with Violet Road (i.e. the starting point).

WARD 6

Commencing at north-western corner of Sunnyridge Township; thence in an easterly direction along the northern boundary of Sunnyridge Township to the extension of Kernick Road; thence south-eastwards to the intersection of Korhaan Street and Northridge Avenue; thence eastwards along Northridge Avenue to easterly boundary of Sunnyridge Township; thence generally southwards along eastern boundary of Sunnyridge Township to Windsor Street; thence in a westerly direction along Windsor Street to Coronation Drive; thence southwards along Coronation Drive to south-eastern corner of Symhurst Township; thence westwards along southern boundary of Solheim Township to Castor Road; thence northwards along Castor Road to Sun Street; thence westwards along Sun Street to Algol Road; thence in a generally northerly direction along Algol Road, Crux Road and Capella Road to the north-western corner of Sunnyridge Township (i.e. the starting point).

WYK 4

Beginnende by noord-westelike hoek van Gedeelte 30 van die plaas Elandsfontein 90 IR langs die Germistonse munisipale grens; daarvandaan algemeen ooswaarts langs die munisipale grens tot by Violetweg; daarvandaan noordwaarts langs die munisipale grens tot by Alarmweg; daarvandaan algemeen ooswaarts langs Alarmweg tot by Mainweg; daarvandaan noordwaarts langs Mainweg tot by noord-westelike hoek van die dorp Solheim; daarvandaan algemeen ooswaarts langs die noordelike grens van dorp Solheim tot die noord-oostelike hoek van die dorp Solheim; daarvandaan suidwaarts langs die oostelike grens van dorp Solheim tot by die verkaansluiting van Orientweg en Capellaweg; daarvandaan suid-weswaarts langs Capellaweg tot by Cruxweg; daarvandaan algemeen suid-weswaarts langs Cruxweg en Algolweg tot by Sunstraat; daarvandaan ooswaarts langs Sunstraat tot by Capellaweg; daarvandaan algemeen suidwaarts langs Capella- en Castorweg tot by Ceresstraat; daarvandaan weswaarts langs die noordelike grens van die dorpe Primrose en Primrose Hill, tot by die suid-westelike hoek van Gedeelte 30 van die plaas Elandsfontein 90 IR; daarvandaan noordwaarts langs die munisipale grens tot by die noordwestelike hoek van Gedeelte 30 van die plaas Elandsfontein 90 IR. (Dit is die aanvangspunt).

WYK 5

Beginnende by die aansluiting van Churchill-laan en Violetweg; daarvandaan ooswaarts langs noordelike grens van dorp Primrose tot by Elberfieldlaan; daarvandaan suidwaarts langs Elberfieldlaan tot tussen Erf 8 en Erf 7 van die dorp Primrose tot by Firlaan; daarvandaan ooswaarts langs Firlaan tot by Wattleweg; daarvandaan noord-ooswaarts langs Wattleweg tot by Pretoriaweg; daarvandaan ooswaarts langs Pretoriaweg tot by Barbaraweg; daarvandaan suid-ooswaarts langs Barbaraweg en Keurboomstraat tot by Oaklaan; daarvandaan weswaarts langs Oaklaan tot by Almondweg; daarvandaan algemeen suidwaarts tot by Pinelaan; daarvandaan ooswaarts langs Pinelaan tot by Belhambraweg; daarvandaan suidwaarts langs Belhambraweg tot by Cedarlaan; daarvandaan ooswaarts langs Cedarlaan tot by Homesteadweg; daarvandaan algemeen suid-weswaarts langs Homesteadweg tot by Main Reefweg; daarvandaan weswaarts langs Main Reefweg tot by suid-westelike hoek van die restant van Gedeelte 9 van die plaas Driefontein 87 IR; daarvandaan noordwaarts tot by Richdaleweg; daarvandaan algemeen noord-ooswaarts langs die suidelike grens van dorp Primrose tot by Orangeweg; daarvandaan algemeen noordwaarts langs Orangeweg tot by Beaconsfieldlaan; daarvandaan weswaarts langs Beaconsfieldlaan tot by Blackwoodweg; daarvandaan noord-weswaarts langs Blackwoodweg tot by Churchill-laan; daarvandaan algemeen weswaarts langs Churchill-laan tot by die aansluiting met Violetweg (dit is die aanvangspunt).

WYK 6

Beginnende by noord-westelike hoek van dorp Sunnyridge; daarvandaan in 'n oostelike rigting langs die noordelike grens van dorp Sunnyridge tot by die verlenging van Kernickweg; daarvandaan suid-ooswaarts tot by die kruising van Korhaanstraat en Northridgelaan; daarvandaan ooswaarts langs Northridgelaan tot by die oostelike grens van Sunnyridge; daarvandaan algemeen suidwaarts langs oostelike grens van dorp Sunnyridge tot by Windsorstraat; daarvandaan in 'n westelike rigting langs Windsorstraat tot by Coronationrylaan; daarvandaan suidwaarts langs Coronationrylaan tot by suid-oostelike hoek van dorp Symhurst; daarvandaan weswaarts langs suidelike grens van dorp Solheim tot by Castorweg; daarvandaan noordwaarts langs Castorweg tot by Sunstraat; daarvandaan weswaarts langs Sunstraat tot by Algolweg; daarvandaan in 'n algemene noordelike rigting langs Algol-, Crux- en Capellaweg tot by die noord-westelike hoek van dorp Sunnyridge. (Dit is die aanvangspunt).

WARD 7

Commencing at the Jan Smuts Highway (R24) north of the intersection of Dick Kemp Street and Corobrick Street in Meadowdale Township; thence north-north-eastwards, northwards and eastwards along the Germiston municipal boundary to Minuach Road; thence south-westwards along Minuach Road to Bethia Street, thence eastwards to Barbara Road and then southwards along the aforementioned street to the south-eastern boundary of Klopperpark Township; thence along the municipal boundary to Elandsfontein Station; thence generally northwards along Hattingh Street to Jakkals Street; thence northwards, southwards and westwards to the south-eastern boundary of Tunney Township; thence north-westwards along the western boundary of portion 344, remainder of Portion 88, Portions 281, 39 and remainder of Portion 15 of the Farm Rietfontein 63 IR and the western boundaries of Klopperpark and Harmelia Extension 1 Townships to Herman Street; thence south-westwards along Jan Smuts Highway (R24) to the intersection of Dick Kemp Street and Corobrick Street in Meadowdale Township (i.e. the starting point).

WARD 8

Commencing at north-western corner of Solheim Township; thence northwards and north-eastwards along the municipal boundary and Jan Smuts Highway (R24) to Herman Street; thence southwards along the western boundaries of Harmelia Extension 1 and Klopperpark Townships, the western boundaries of the Remainder of Portion 15, Portions 39, 281, Remainder of 88, Portion 344 of the Farm Rietfontein 63 IR to the south-eastern corner of Tunney Township; thence north-eastwards along the boundary of Elandsfontein Railway Township to the south-eastern corner of Portion 281 of the Farm Rietfontein 63 IR; thence generally southwards along Hattingh Street to Elandsfontein Station on the municipal boundary; thence generally south-westwards along the municipal boundary to southern end of Rooibok Street; thence north-westwards to Alamein Road; thence generally north-westwards along north-eastern boundary of Rustivia, Rustivia Extension 1 and Homestead Townships to Windsor Street; thence westwards to Wesel Road; thence generally northwards along eastern boundary of Sunnyridge Township to Northridge Avenue; thence westwards along Northridge Avenue to intersection of Northridge Avenue, Korhaan Street and Kernick Road; thence north-westwards to south-western boundary of Sunnyrock Township; thence generally south-westwards along north-eastern boundary of Sunnyridge Township; thence generally westwards along northern boundaries of Solheim and Solheim Extension 1 Townships to Western Street, this is the north-western corner of Solheim Township (i.e. the starting point).

WARD 9

Commencing at intersection of Windsor Street and Coronation Drive; thence eastwards along Windsor Street to eastern boundary of Homestead Township; thence south-eastwards along eastern boundary of Homestead Township to Polly Street extension; thence south-westwards along Polly Street to Kenneth Avenue; thence south-eastwards along Kenneth Avenue to Ruphil Street; thence generally southwards along Ruphil Street to Lucy Street; thence eastwards along Lucy Street to eastern boundary of Primrose Township; thence generally southwards along eastern boundary of Primrose Township to Pretoria Road; thence westwards along Pretoria Road to Wattle Road; thence south-westwards along Wattle Road to Fir Avenue; thence westwards along Fir Avenue to boundary between Erf 8 and Erf 7 in Primrose Township; thence generally northwards between these erven along Elberfield Avenue to northern boundary of

WYK 7

Beginnende op die Smutssnelweg (R24) ten noorde van die kruising van Dick Kemp- en Corobrickstraat in die dorp Meadowdale; daarvandaan noord-noord-ooswaarts, noordwaarts en ooswaarts langs die Germistonse munisipale grens tot Minuachweg; daarvandaan suid-weswaarts langs Minuachweg tot by Bethiastraat; daarvandaan ooswaarts tot by Barbaraweg en dan suidwaarts langs die vermelde straat tot by die suid-oostelike grens van dorp Klopperpark; daarvandaan langs die munisipale grens tot by Elandsfonteinastie; daarvandaan algemeen noordwaarts langs Hattinghstraat tot by Jakkalsstraat; daarvandaan noord-, suid- en weswaarts tot by die suid-oostelike grens van dorp Tunney; daarvandaan noord-weswaarts langs die westelike grens van Gedeelte 344-, restant van Gedeelte 88-, Gedeelte 281-, Gedeelte 39- en restant van Gedeelte 15 van die plaas Rietfontein 63 IR en die westelike grens van die dorpe Klopperpark en Harmelia Uitbreiding 1 tot by Hermanstraat; daarvandaan suid-weswaarts langs die Jan Smutssnelweg (R24) tot by die kruising van Dick Kemp- en Corobrickstraat te dorp Meadowdale. (Dit is die aanvangspunt).

WYK 8

Beginnende by die noord-westelike hoek van die dorp Solheim; daarvandaan noordwaarts en noord-ooswaarts langs die munisipale grens en die Jan Smutssnelweg (R24) tot by Hermansstraat; daarvandaan suidwaarts langs die westelike grens van dorpe Harmelia Uitbreiding 1 en Klopperpark, die westelike grens van die restant van Gedeelte 15, Gedeeltes 39, 281, restant van Gedeelte 88 en Gedeelte 344 van die plaas Rietfontein 63 IR tot by die suid-oostelike hoek van die dorp Tunney; daarvandaan noord-ooswaarts langs die grens van die spoorwegdorp Elandsfontein tot by die suid-oostelike hoek van Gedeelte 281 van die plaas Rietfontein 63 IR; daarvandaan algemeen suidwaarts langs Hattinghstraat tot by Elandsfonteinastie aan die munisipale grens; daarvandaan algemeen suid-weswaarts langs die munisipale grens tot by die suidelike punt van Rooibokstraat; daarvandaan noord-weswaarts tot by Alameinweg; daarvandaan algemeen noord-weswaarts langs noord-oostelike grens van die dorpe Rustivia, Rustivia Uitbreiding 1 en Homestead tot by Windsorstraat; daarvandaan weswaarts tot by Weselweg; daarvandaan algemeen noordwaarts langs die oostelike grens van die dorp Sunnyridge tot by Northridgelaan; daarvandaan weswaarts langs Northridgelaan tot by die kruising van Northridgelaan, Korhaanstraat en Kernickweg; daarvandaan noord-weswaarts tot by suid-westelike grens van dorp Sunnyrock; daarvandaan algemeen suid-weswaarts langs die noordoostelike grens van die dorp Sunnyridge; daarvandaan algemeen weswaarts met die noordelike grense van dorpe Solheim en Solheim Uitbreiding 1 tot by Westernstraat, dit is die noord-westelike hoek van die dorp Solheim. (Dit is die aanvangspunt).

WYK 9

Beginnende by aansluiting van Windsorstraat en Coronationrylaan; daarvandaan ooswaarts langs Windsorstraat tot by oostelike grens van dorp Homestead; daarvandaan suid-ooswaarts langs oostelike grens van dorp Homestead tot by Pollystraatverlenging; daarvandaan suid-weswaarts langs Pollystraat tot by Kennethlaan; daarvandaan suid-ooswaarts langs Kennethlaan tot by Ruphilstraat; daarvandaan algemeen suidwaarts langs Ruphilstraat tot by Lucystraat; daarvandaan ooswaarts langs Lucystraat tot by oostelike grens van dorp Primrose; daarvandaan algemeen suidwaarts langs oostelike grens van dorp Primrose tot by Pretoriaweg; daarvandaan weswaarts langs Pretoriaweg tot by Wattleweg; daarvandaan suid-weswaarts langs Wattleweg tot by Firlaan; daarvandaan weswaarts langs Firlaan tot by die grens tussen Erf 8 en Erf 7 van die dorp Primrose; daarvandaan algemeen noordwaarts tussen hierdie erwe met Elberfieldlaan langs tot by noordelike grens van dorp Primrose; daarvandaan alge-

Primrose Township; thence generally westwards along northern boundary of Primrose Township to south-western corner of Primrose Extension 2 Township; thence north-eastwards along Coronation Drive to Windsor Street (i.e. the starting point).

WARD 10

Commencing at intersection of Kenneth Avenue and Polly Street; thence north-eastwards along Polly Street and its extension to the north-eastern boundary of Homestead Township; thence generally south-eastwards along north-eastern boundaries of Homestead, Rustivia and Rustivia Extension 1 Township to Rooibok Street at the municipal boundary; thence southwards along municipal boundary to south-eastern corner of Witfield Township; thence westwards to Du Preez Street; thence northwards along western boundaries of Witfield, Marlands Extension 4 and Marlands Townships and the western boundary of Driefontein 85 IR to Lucy Street; thence westwards along Lucy Street to Ruphil Street; thence north-westwards along Ruphil Street to the intersection with Kenneth Avenue; thence northwards along Kenneth Avenue to the intersection with Polly Street (i.e. the starting point).

WARD 11

Commencing at intersection of municipal boundary and western end of Main Reef Road; thence generally eastwards along Main Reef Road to intersection with Johan Rissik Road; thence generally south-eastwards along Johan Rissik Road and Junction Road to northern boundary of Germiston 4 Township and Rose Innes Road; thence north-eastwards along northern boundary of Germiston 4 Township to President Street; thence south-eastwards along President Street to President Station; thence southwards along western boundaries of Germiston Extension, West Germiston, South Germiston Township to Germiston Lake Station; thence south-westwards along Lake Road to Chapman Road; thence south-eastwards along Russel Road and western boundary of Klippoortje Agricultural Lots Township to south-eastern corner of Castleview Township; thence south-westwards along southern boundary of Remainder of Portion 317 of the farm Elandsfontein 108 IR to the eastern boundary of Dinwiddie Township; thence generally northwards along eastern boundary of Dinwiddie Township to Ringwood Avenue; thence westwards along Ringwood Avenue to Black Reef Road; thence southwards along Black Reef Road to Elton Road; thence westwards along Elton Road to the eastern boundary of Erf 285 of the farm Elandsfontein 108 IR; thence northwards along said erf to Lennox Road; thence westwards along Lennox Road to the south-western corner of Erf 46 in Union Township; thence northwards to north-western corner of Erf 46 Union Township; thence generally westwards along Norton Small Farms Township's southern boundary to the Germiston municipal boundary; thence generally northwards along the western Germiston municipal boundary to Main Reef Road (i.e. the starting point).

WARD 12

Commencing at intersection of Main Reef Road and Johan Rissik Road; thence generally eastwards along southern boundary of Primrose Township to Shamrock Road; thence southwards along Shamrock Road, Main Reef Road to the T-junction with Johan Rissik Road; thence generally eastwards along Main Reef Road to Homestead Road; thence north-eastwards along Homestead Road to Cedar Avenue; thence westwards along Cedar Avenue to Belhambra Road; thence northwards along Belhambra Road into Pine Avenue; thence eastwards along Pine Avenue to Almond Road; thence generally northwards along Almond Road to Oak Avenue; thence eastwards along Oak Avenue to Keurboom Street;

meen weswaarts langs noordelike grens van dorp Primrose tot by suid-westelike hoek van die dorp Primrose Uitbreiding 2; daarvandaan noordwaarts langs Coronationrylaan tot by Windsorstraat. (Dit is die aanvangspunt).

WYK 10

Beginnende by die aansluiting van Kennethlaan en Pollystraat; daarvandaan noord-ooswaarts langs Pollystraat en sy verlenging tot by die noord-oostelike grens van dorp Homestead; daarvandaan algemeen suid-ooswaarts langs die noord-oostelike grens van dorpe Homestead, Rustivia en Rustivia Uitbreiding 1 tot by Rooibokstraat aan die munisipale grens; daarvandaan suidwaarts langs die munisipale grens tot by die suid-oostelike hoek van die dorpe Witfield; daarvandaan weswaarts tot by Du Preezstraat; daarvandaan noordwaarts langs die westelike grense van die dorp Witfield, Marlands Uitbreiding 4, Marlands en die westelike grens van Driefontein 85 IR tot by Lucystraat; daarvandaan weswaarts in Lucystraat tot by Ruphilstraat; daarvandaan noord-weswaarts met Ruphilstraat tot by aansluiting met Kennethlaan; daarvandaan noordwaarts met Kennethlaan tot by aansluiting met Pollystraat. (Dit is die aanvangspunt).

WYK 11

Beginnende by die kruising van die munisipale grens en die westelike punt van Main Reefweg; daarvandaan algemeen ooswaarts langs Main Reefweg tot by die kruising met Johan Rissikweg; daarvandaan algemeen suid-ooswaarts langs Johan Rissikweg en Junctionweg tot by die noordelike grens van dorp Germiston Uitbreiding 4 en Rose Innesweg; daarvandaan noord-ooswaarts langs noordelike grens van dorp Germiston Uitbreiding 4 tot by Presidentstraat; daarvandaan suid-ooswaarts langs Presidentstraat tot by Presidentstasie; daarvandaan suidwaarts langs die westelike grense van dorpe Germiston Uitbreiding, Wes-Germiston, Suid-Germiston tot by Germiston Lakestasie; daarvandaan suid-weswaarts langs Lakeweg tot by Chapmanweg; daarvandaan suid-ooswaarts langs Russelweg en westelike grens van dorp Klippoortje Landboulotte tot by suid-oostelike hoek van dorp Castleview; daarvandaan suid-weswaarts langs suidelike grens van die restant van gedeelte 317 van die plaas Elandsfontein 108 IR tot by die oostelike grens van dorp Dinwiddie; daarvandaan algemeen noordwaarts langs oostelike grens van dorp Dinwiddie tot by Ringwoodlaan; daarvandaan weswaarts langs Ringwoodlaan tot by Black Reefweg; daarvandaan suidwaarts langs Black Reefweg tot by Eltonweg; daarvandaan weswaarts langs Eltonweg tot by oostelike grens van Erf 285 van die plaas Elandsfontein 108 IR; daarvandaan noordwaarts langs vermelde erf tot by Lennoxweg; daarvandaan weswaarts langs Lennoxweg tot by suid-westelike hoek van Erf 46 dorp Union; daarvandaan noordwaarts tot by die noord-westelike hoek van erf 46 dorp Union; daarvandaan algemeen weswaarts langs die suidelike grens van dorp Norton Small Farms tot by die Germiston munisipale grens; daarvandaan algemeen noordwaarts langs die westelike Germiston munisipale grens tot by Main Reefweg. (Dit is die aanvangspunt).

WYK 12

Beginnende by kruising tussen Main Reefweg en Johan Rissikweg; daarvandaan algemeen ooswaarts langs suidelike grens van dorp Primrose tot by Shamrockweg; daarvandaan suidwaarts langs Shamrockweg, Main Reefweg tot by die T-aansluiting met Johan Rissikweg; daarvandaan algemeen ooswaarts langs Main Reefweg tot by Homesteadweg; daarvandaan noord-ooswaarts langs Homesteadweg tot by Cedarlaan; daarvandaan weswaarts langs Cedarlaan tot Belhambraweg; daarvandaan noordwaarts langs Belhambraweg tot by Pinelaan; daarvandaan ooswaarts langs Pinelaan tot by Almondweg; daarvandaan algemeen noordwaarts langs Almondweg tot by Oaklaan; daarvandaan ooswaarts langs Oaklaan tot by Keurboomstraat; daarvandaan suid-weswaarts langs Keurboomstraat en Witstraat tot by Du Preezstraat se

thence south-westwards along Keurboom Street and Wit Street to the western end of Du Preez Street; thence south-eastwards along northern boundary of Driefontein 87 IR to municipal boundary; thence generally southwards along municipal boundary to the southernmost corner of Driefontein 85 IR; thence north-westwards along the western boundary of Driefontein 85 IR to south-eastern corner of Remainder of Portion 1 of Driefontein 87 IR; thence generally south-westwards along the south-eastern boundary of Remainder of Portion 1 of Driefontein 87 IR and extension to the extension of the western boundary of Germiston 3 Township; thence generally southwards along said boundary to the south-eastern corner of Driefontein 87 IR; thence north-westwards along southern boundary of said Township to Railway Street; thence south-eastwards along Railway Street to George Street; thence south-westwards along George Street to Joubert Street; thence northwards to south-eastern corner of Erf 785 (hospital) in Germiston South Township; thence south-westwards along hospital's boundary to Angus Street on the western boundary of South Germiston Township; thence generally north-westwards along the western boundary of West Germiston and Germiston 7 Townships to President Street; thence north-westwards along President Street to the north-eastern corner of Germiston 4 Township; thence along northern boundary of Germiston 4 Township to Junction Road; thence generally northwards along Junction Road and Johan Rissik Road to intersection with Main Reef Road (i.e. the starting point).

WARD 13

Commencing at south-western corner of hospital (Erf 785) in Germiston South Township; thence north-eastwards along the boundary of the hospital to Joubert Street; thence southwards along Joubert Street to George Street; thence eastwards along George Street to Railway Street; thence south-eastwards along the southern boundary of Driefontein 87 IR to the south-eastern corner of said township; thence north-eastwards along the western boundary of Germiston 3 Township to the extension of the south-eastern boundary of Remainder of Portion 1 of Driefontein 87 IR; thence generally north-eastwards along the said boundary to the south-eastern corner of Remainder of Portion 1 of Driefontein 87 IR; thence southwards along the western boundary of Driefontein 85 IR to the municipal boundary; thence generally southwards along Germiston municipal boundary to south-eastern corner of South Germiston Extension 7 Township; thence westwards along Ostend Road to south-eastern corner of Delville Township; thence north-westwards along eastern boundary of Delville Township to Kimmel Road; thence generally south-westwards along Kimmel Road around Verdun Circus to Elsburg Road; thence north-westwards along Elsburg Road to Galway Street; thence westwards along Galway Street to intersection with Joubert Street; thence north-westwards along eastern boundary of Remainder of Portion 63 of the farm Elandsfontein 90 IR to north-eastern corner of said erf; thence westwards along northern boundary of said erf to SATS reserve; thence north-westwards along western boundary of South Germiston Township to south-western corner of the hospital (i.e. the starting point).

WARD 14

Commencing at north-western corner of Remainder of Portion 163 of the farm Elandsfontein 90 IR; thence north-eastwards along northern boundary of said Portion to north-eastern corner of said Portion; thence south-eastwards along eastern boundary of said Portion to Galway Street; thence eastwards along Galway Street to Elsburg Road; thence south-eastwards along Elsburg Road to Kimmel Road; thence north-eastwards around Verdun Circus and Kimmel

westelike hoek; daarvandaan suid-ooswaarts langs noordelike grens van Driefontein 87 IR tot by die munisipale grens; daarvandaan algemeen suidwaarts langs munisipale grens tot by die mees suidelike hoek van Driefontein 85 IR; daarvandaan noord-weswaarts langs die westelike grens van Driefontein 85 IR tot by die suid-oostelike hoek van die restant van gedeelte 1 van Driefontein 87 IR; daarvandaan algemeen suid-weswaarts langs die suid-oostelike grens van die restant van gedeelte 1 van Driefontein 87 IR en verlenging tot by die verlenging van die westelike grens van die dorp Germiston Uitbreiding 3; daarvandaan algemeen suidwaarts langs vermelde grens tot by die suid-oostelike hoek van Driefontein 87 IR; daarvandaan noord-weswaarts langs die suidelike grens van vermelde dorp tot by Railwaystraat; daarvandaan suid-ooswaarts langs Railwaystraat tot by Georgestraat; daarvandaan suid-weswaarts langs Georgestraat tot by Joubertstraat; daarvandaan noordwaarts tot by die suid-oostelike hoek van Erf 785 (hospitaal) van die dorp Suid-Germiston; daarvandaan suid-weswaarts langs hospitaal se grens tot by Angusstraat aan westelike grens van dorp Suid-Germiston; daarvandaan algemeen noord-weswaarts langs die westelike grens van dorpe Wes-Germiston en Germiston Uitbreiding 7 tot by Presidentstraat; daarvandaan noord-weswaarts langs Presidentstraat tot by die noord-oostelike hoek van dorp Germiston Uitbreiding 4; daarvandaan langs noordelike grens van dorp Germiston Uitbreiding 4 tot by Junctionweg; daarvandaan algemeen noordwaarts langs Junctionweg en Johan Rissikweg tot by die kruising met Main Reefweg (dit is die aanvangspunt).

WYK 13

Beginnende by suid-westelike hoek van hospitaal (Erf 785) van die dorp Suid-Germiston; daarvandaan noord-ooswaarts langs suidelike grens van hospitaal tot by Joubertstraat; daarvandaan suidwaarts langs Joubertstraat tot by Georgestraat; daarvandaan ooswaarts langs Georgestraat tot by Railwaystraat; daarvandaan suid-ooswaarts langs die suidelike grens van Driefontein 87 IR tot by die suid-oostelike hoek van bogenoemde dorp; daarvandaan noord-ooswaarts langs die westelike grens van dorp Germiston Uitbreiding 3 tot die verlenging van die suid-oostelike grens van die restant van gedeelte 1 van Driefontein 87 IR; daarvandaan algemeen noord-ooswaarts langs die bogemelde grens tot by die suid-oostelike hoek van die restant van gedeelte 1 van Driefontein 87 IR; daarvandaan suidwaarts langs die westelike grens van Driefontein 85 IR tot by die munisipale grens; daarvandaan algemeen suidwaarts langs Germiston munisipale grens tot by suid-oostelike hoek van dorp Suid-Germiston Uitbreiding 7; daarvandaan weswaarts langs Ostendweg tot by suid-oostelike hoek van dorp Delville; daarvandaan noord-weswaarts langs oostelike grens van dorp Delville tot by Kimmelweg; daarvandaan algemeen suid-weswaarts langs Kimmelweg om Verdun Circus tot by Elsburgweg; daarvandaan noord-weswaarts langs Elsburgweg tot by Galwaystraat; daarvandaan weswaarts langs Galwaystraat tot by die kruising met Joubertstraat; daarvandaan noord-weswaarts langs oostelike grens van die restant van gedeelte 163 van die plaas Elandsfontein 90 IR tot die noord-oostelike hoek van vermelde erf; daarvandaan weswaarts langs noordelike grens van vermelde erf tot by die S A V D Reserwe; daarvandaan noord-weswaarts langs westelike grens van dorp Germiston-Suid tot by suid-westelike hoek van hospitaal. (Dit is die aanvangspunt).

WYK 14

Beginnende by die noord-westelike hoek van die restant van gedeelte 163 van die plaas Elandsfontein 90 IR; daarvandaan noord-ooswaarts langs noordelike grens van vermelde gedeelte tot by noord-oostelike hoek van vermelde gedeelte; daarvandaan suid-ooswaarts langs oostelike grens van vermelde gedeelte tot by Galwaystraat; daarvandaan ooswaarts langs Galwaystraat tot by Elsburgweg; daarvandaan suid-ooswaarts langs Elsburgweg tot by Kimmelweg; daar-

Road to eastern boundary of Delville Township; thence south-eastwards along eastern boundary of Delville Township to Ostend Road; thence eastwards to the western boundary of Tedstoneville Township; thence southwards along the western boundary of Tedstoneville and Tedstoneville Extension 1 Township to Elsburg Road; thence north-westwards along Elsburg Road to south-western corner of Delville 4 Township; thence south-westwards along eastern border of Remainder of Portion 150/110 to the northern boundary of Parkhill Gardens; thence westwards along the northern boundary of Parkhill Gardens to Webber Road; thence south-westwards along Webber Road to Chapman Road; thence north-eastwards along Lake Road to Morgan Road; thence north-westwards along western boundary of remainder of Portion 163 of the Farm Elandsfontein 90 IR to north-western corner of said portion (i.e. the starting point).

WARD 15

Commencing at the junction of Ostend Road and the Germiston-Durban railway line; thence eastwards along Ostend Road and its extension to the municipal boundary; thence generally south-eastwards along the eastern municipal boundary to the extension of Kerk Street to municipal boundary; thence westwards along Kerk Street to Voortrekker Street; thence general northwards along Germiston-Durban railway line to Ostend Road (i.e. the starting point).

WARD 16

Commencing at the intersection of Russel Road and Chapman Road; thence eastwards along Chapman Road to Webber Road; thence north-eastwards along Webber Road to northern boundary of Webber Township; thence south-eastwards along northern boundary of Parkhill Gardens and Webber Township to the south-eastern corner of Erf Remainder 150/110; thence northwards along eastern boundary of said erf to the southern boundary of Delville 4 Township; thence south-eastwards along southern boundary of Delville Township to the western boundary of Tedstoneville Township; thence southwards along western boundary of Tedstoneville Township; south-westwards along western boundary of Elsburg and Elsburg Extension 1 Townships to the westernmost corner of Elsburg Extension 1 Township; thence westwards along Frank Street to Webber Road; thence northwards along Webber Road to Fourth Avenue; thence westwards along Fourth Avenue to Russel Road; thence north-westwards along Russel Road to intersection with Chapman Road (i.e. the starting point).

WARD 17

Commencing at intersection of Voortrekker Street and Kerk Street; thence generally eastwards along Kerk Street and its extension to the eastern municipal boundary; thence southwards, eastwards and southwards along the municipal boundary to Francolin Street; thence generally southwards along Francolin Street to Kingfisher Avenue; thence south-westwards along Kingfisher Street to Kalk Avenue; thence generally north-westwards along Kalk Street and Van Dyk Street to the north-eastern corner of Portion 12 of Klippoortje Agricultural Lots 75; thence westwards along northern boundary of said erf to Guthrie Road; thence northwards along Guthrie Road to Bristol Street; thence westwards along Bristol Street to Leeds Road; thence northwards along Leeds Road and Boshoff Road to Parnell Road; thence eastwards along Parnell Road to western boundary of Elsburg Township; thence north-westwards along western boundary of Elsburg Township to Commissioner Street extension; thence north-eastwards along Commissioner Street to fork junction at Van der Merwe Street; thence north-westwards along Van der Merwe Street to the south-western corner of Erf 739 in Elsburg Extension 1 Township; thence northwards along

vandaan noord-ooswaarts langs Verdun Circus en Kammelweg tot by oostelike grens van dorp Delville; daarvandaan suid-ooswaarts langs oostelike grens van dorp Delville tot by Ostendweg; daarvandaan ooswaarts tot by die westelike grens van dorp Tedstoneville; daarvandaan suidwaarts langs die westelike grens van dorpe Tedstoneville Uitbreiding 1 en Tedstoneville tot by Elsburgweg; daarvandaan noord-weswaarts langs Elsburgweg tot by die suid-westelike hoek van dorp Delville Uitbreiding 4; daarvandaan suid-weswaarts langs die oostelike grens van Restant van Gedeelte 150/110 tot by noordelike grens van dorp Parkhill Gardens; daarvandaan weswaarts langs die noordelike grens van dorp Parkhill Gardens tot by Webberweg; daarvandaan suid-weswaarts langs Webberweg tot by Chapmanweg; daarvandaan weswaarts langs Chapmanweg tot by Lakeweg; daarvandaan noord-ooswaarts langs Lakeweg tot by Morganweg; daarvandaan noord-weswaarts langs westelike grens van die restant van gedeelte 163 van die plaas Elandsfontein 90 IR tot by noord-westelike hoek van vermelde gedeelte. (Dit is die aanvangspunt).

WYK 15

Beginnende by die aansluiting van Ostendweg en die Germiston-Durban spoorlyn, daarvandaan ooswaarts langs Ostendweg en sy verlenging tot by die munisipale grens; daarvandaan algemeen suid-ooswaarts langs die oostelike munisipale grens tot by die verlenging van Kerkstraat by die munisipale grens; daarvandaan weswaarts langs Kerkstraat tot by Voortrekkerstraat; daarvandaan algemeen noordwaarts langs Germiston-Durban spoorlyn tot by Ostendweg. (Dit is die aanvangspunt).

WYK 16

Beginnende by kruising van Russelweg en Chapmanweg; daarvandaan ooswaarts langs Chapmanweg tot by Webberweg; daarvandaan noord-ooswaarts langs Webberweg tot by noordelike grens van dorp Webber; daarvandaan suid-ooswaarts langs noordelike grens van dorpe Webber en Parkhill Gardens tot suid-oostelike hoek van die restant van gedeelte 150 van die plaas Klippoortje 110 IR; daarvandaan noordwaarts langs die oostelike grens van vermelde erf tot by suidelike grens van dorp Delville Uitbreiding 4; daarvandaan suid-ooswaarts langs suidelike grens van dorp Delville Uitbreiding 4 tot by westelike grens van dorp Tedstoneville; daarvandaan suidwaarts langs westelike grens van dorp Tedstoneville, suid-weswaarts langs westelike grens van dorpe Elsburg en Elsburg Uitbreiding 1 tot by die mees westelike hoek van Elsburg Uitbreiding 1; daarvandaan weswaarts langs Frankstraat tot by Webberweg; daarvandaan noordwaarts langs Webberweg tot by Vierdelaan; daarvandaan weswaarts langs Vierdelaan tot by Russelweg; daarvandaan noord-weswaarts langs Russelweg tot by kruising met Chapmanweg. (Dit is die aanvangspunt).

WYK 17

Beginnende by die kruising van Voortrekkerstraat en Kerkstraat; daarvandaan algemeen ooswaarts langs Kerkstraat en sy verlenging tot by die oostelike munisipale grens; daarvandaan suidwaarts, ooswaarts en weer suidwaarts langs die munisipale grens tot by Francolinstraat; daarvandaan algemeen suidwaarts langs Francolinstraat tot by Kingfisherstraat; daarvandaan suid-weswaarts langs Kingfisherstraat tot by Kalkstraat; daarvandaan algemeen noord-weswaarts langs Kalkstraat en Van Deventerstraat tot by die noord-oostelike hoek van Gedeelte 12 van Klippoortje Landboulotte 75; daarvandaan weswaarts langs noordelike grens van vermelde erf tot by Guthrieweg; daarvandaan noordwaarts langs Guthrieweg tot by Bristolstraat; daarvandaan weswaarts langs Bristolstraat tot by Leedsweg; daarvandaan noordwaarts langs Leedsweg en Boshoffweg tot by Parnellweg; daarvandaan ooswaarts langs Parnellweg tot by westelike grens van dorp Elsburg; daarvandaan noord-weswaarts langs westelike grens van dorp Elsburg tot by Commissionerstraat verlenging; daarvandaan noord-ooswaarts langs Commissionerstraat tot by die vurkaansluiting by Van der Merwestraat; daarvandaan noord-weswaarts langs Van der Merwestraat tot die

western boundary of said erf to north-western corner of said erf; thence eastwards along northern boundary of said erf to Le Roux Street; thence north-westwards along Le Roux Street to Du Toit Street; thence westwards along Du Toit Street to Olivier Street; thence north-eastwards along Olivier Street to the intersection of Voortrekker Street and Kerk Street (i.e. the starting point).

WARD 18

Commencing at the intersection of Bliss Street and South Rand Road; thence generally eastwards along South Rand Road to Leeds Road; thence southwards along Leeds Road to Bristol Street; thence eastwards along Bristol Street to Guthrie Road; thence southwards along Guthrie Road to the north-western corner of Portion 12 of Lot 75 in Klippoortje Agricultural Lots Township; thence eastwards along the northern boundary of the aforementioned Portion 12 to Van Deventer Street; thence south-eastwards along Van Deventer Street to the northern corner of Lot 92 Klippoortje Agricultural Lots Township; thence south-eastwards along the north-eastern boundary of the aforementioned Lot 92 and its extension to the north-western corner of Elspark Township into Kalk Street; thence generally southwards along Kalk Street to Kingfisher Avenue; thence north-eastwards along Kingfisher Avenue to Francolin Street; thence generally north-eastwards along Francolin Street to the municipal boundary; thence generally south-eastwards, generally westwards and southwards along the municipal boundary into Van Dyk Road; thence south-westwards along Van Dyk Road to Aberdeen Street; thence north-westwards along Aberdeen Street and Roodekop Road to the extension of Peddie Road in Wadeville Extension 1 Township; thence south-westwards and north-westwards along the boundary of the aforementioned township to the southern boundary of Wadeville Extension 5 Township; thence north-eastwards and northwards along the boundary of the aforementioned township and its extension to Bliss Street (i.e. the starting point).

WARD 19

Commencing at the intersection of Olivier Street and Van Niekerk Street; thence northwards along Van Niekerk Street Extension to Elsburg Station; thence eastwards along southern boundary of Elsburg Station to Olivier Street; thence generally north eastwards along Olivier Street to Du Toit Street; thence eastwards along Du Toit Street to Le Roux Street; thence south-eastwards along Le Roux Street to north-eastern corner of Erf 739 of Elsburg Extension 1 Township; thence generally southwards to Van der Merwe Street; thence eastwards along Van der Merwe Street to Commissioner Street; thence westwards along Commissioner Street to western boundary of Elsburg Township; thence south-eastwards along western boundary of Elsburg Township to Parnell Road; thence westwards along Parnell Road to Boshoff Road; thence southwards along Boshoff Road to Baker Road; thence westwards along Baker Road and southern boundary of Estera Township into Barfoot Road and along Barfoot Road to the railway line; thence north-eastwards along the railway line to Olivier Street (i.e. the starting point).

WARD 20

Commencing at intersection of Russel Road and Fourth Avenue; thence eastwards along Fourth Avenue to Webber Road; thence south-eastwards to Frank Street; thence eastwards along southern boundary of Lambton 1 Township to Elsburg Station; thence south-westwards along the railway line to Barfoot Road; thence westwards along Jacaranda Street to the intersection with Arnheim Road; thence south-westwards along the southern boundary of Klippoortje Agri-

suid-westelike hoek van Erf 739 van die dorp Elsburg Uitbreiding 1; daarvandaan noordwaarts langs westelike grens van vermelde erf tot by die noord-westelike hoek van vermelde erf; daarvandaan ooswaarts langs noordelike grens van vermelde erf tot by Le Rouxstraat; daarvandaan noord-weswaarts langs Le Rouxstraat tot by Du Toitstraat; daarvandaan weswaarts langs Du Toitstraat tot by Olivierstraat; daarvandaan noord-ooswaarts langs Olivierstraat tot die kruising van Voortrekkerstraat en Kerkstraat. (Dit is die aanvangspunt).

WYK 18

Beginnende by die kruising van Bliss-straat en Suidrandweg; daarvandaan algemeen ooswaarts langs Suidrandweg tot by Leedsweg; daarvandaan suidwaarts langs Leedsweg tot by Bristolweg; daarvandaan ooswaarts langs Bristolweg tot by Guthrieweg; daarvandaan suidwaarts langs Guthrieweg tot die noordwestelike hoek van Gedeelte 12 van Lot 75 dorp Klippoortje Landboulotte; daarvandaan ooswaarts langs die noordeike grens van die vermelde gedeelte 12 tot by Van Deventerstraat; daarvandaan suid-ooswaarts langs Van Deventerstraat tot die noordelike hoek van Lot 92 dorp Klippoortje Landboulotte; daarvandaan suid-ooswaarts langs die noord-oostelike grens van die vermelde lot 92 en sy verlenging tot by die noord-westelike hoek van dorp Elspark tot in Kalkstraat; daarvandaan algemeen suidwaarts langs Kalkstraat tot by Kingfisherlaan; daarvandaan noord-ooswaarts langs Kingfisherlaan tot by Francolinstraat; daarvandaan algemeen noord-ooswaarts langs Francolinstraat tot by die munisipale grens; daarvandaan algemeen suid-ooswaarts, algemeen weswaarts en suidwaarts langs die munisipale grens tot by Van Dykweg; daarvandaan suid-weswaarts langs Van Dykweg tot by Aberdeenstraat; daarvandaan noord-weswaarts langs Aberdeenstraat en Roodekopweg tot by die verlenging van Peddiweg van dorp Wadeville Uitbreiding 1; daarvandaan suid-weswaarts en noord-weswaarts langs die grens van die vermelde dorp tot by die suidelike grens van dorp Wadeville Uitbreiding 5; daarvandaan noord-ooswaarts en noordwaarts langs die grens van die vermelde dorp en sy verlenging tot by Bliss-straat. (Dit is die aanvangspunt).

WYK 19

Beginnende by die kruising van Olivierstraat en Van Niekerkstraat; daarvandaan noordwaarts langs Van Niekerkstraat verlenging tot by Elsburgstasie; daarvandaan ooswaarts langs die suidelike grens van Elsburgstasie tot by Olivierstraat; daarvandaan algemeen noord-ooswaarts langs Olivierstraat tot by Du Toitstraat; daarvandaan ooswaarts langs Du Toitstraat tot by Le Rouxstraat; daarvandaan suid-ooswaarts langs Le Rouxstraat tot by noord-oostelike hoek van Erf 739 van die dorp Elsburg Uitbreiding 1; daarvandaan algemeen suidwaarts tot by Van der Merwestraat; daarvandaan ooswaarts langs Van der Merwestraat tot by Commissionerstraat; daarvandaan weswaarts langs Commissionerstraat tot westelike grens van dorp Elsburg; daarvandaan suid-ooswaarts langs westelike grens van dorp Elsburg tot by Parnellweg; daarvandaan weswaarts langs Parnellweg tot by Boshoffweg; daarvandaan suidwaarts langs Boshoffweg tot by Bakerweg; daarvandaan weswaarts langs Bakerweg en die suidelike grens van dorp Estera tot by Barfootweg en langs Barfootweg tot by die spoorlyn; daarvandaan noord-ooswaarts langs die spoorlyn tot by Olivierstraat (Dit is die aanvangspunt).

WYK 20

Beginnende by kruising van Russelweg en Vierdelaan; daarvandaan ooswaarts langs Vierdelaan tot by Webberweg; daarvandaan suid-ooswaarts tot by Frankstraat; daarvandaan ooswaarts langs suidelike grens van dorp Lambton Uitbreiding 1 tot by Elsburgstasie; daarvandaan suid-weswaarts langs die spoorlyn tot by Barfootweg; daarvandaan weswaarts langs Jacarandastraat tot by die kruising met Arnheimweg; daarvandaan suid-weswaarts langs die suidelike

cultural Lots Township to western boundary of said township; thence north-westwards along western boundary of said township to intersection of Russel Road and Fourth Avenue (i.e. the starting point).

WARD 21

Commencing at north-western corner of Albemarle Extension 2 Township; thence eastwards along northern boundary of said township to the north-western corner of Portion 46 of Norton Small Farms Township; thence southwards to north-western corner of Albemarle Township; thence generally eastwards along the northern boundaries of Albemarle and Dinwiddie Townships to the western boundary of Castleview Township; thence generally southwards along the eastern boundary of Dinwiddie Township to SATS reserve and Bagdon Street; thence northwards along Bagdon Street to Grey Avenue; thence westwards along Grey Avenue to Cardiff Street; thence southwards to Alan Avenue; thence south-westwards along Alan Avenue to Finchley Road; thence north-westwards to southern boundary of Albemarle Township; thence south-westwards along southern boundary of Albemarle and Albemarle Extension 1 Townships to western municipal boundary; thence generally northwards along the municipal boundary to the north-western corner of Albemarle Extension 2 Township (i.e. the starting point).

WARD 22

Commencing at the intersection of the N3 Highway and Dewlish Avenue; thence north-eastwards along Dewlish Avenue to Finchley Road; thence south-eastwards along Finchley Road to Alan Avenue; thence north-eastwards along Alan Avenue to Cardiff Road; thence northwards along Cardiff Road to Grey Avenue; thence eastwards along Grey Avenue to Bagdon Road; thence southwards along Bagdon Road to Camberley Road; thence north-eastwards along southern boundary of Remainder of Portion 317 of the farm Elandsfontein 108 IR to the south-eastern corner of Castleview Township; thence south-eastwards and south-westwards along eastern and southern boundary of Wadeville Extension 5 Township to Davidson Road; thence southwards along Davidson Road to Peddie Road; thence eastwards along Peddie Road to Roodekop Road; thence southwards along Roodekop Road into Log Road; thence westwards along Log Road and Bevan Road to Nederveen Highway; thence south-eastwards along Nederveen Highway to Bushbuck Avenue; thence south-westwards along Bushbuck Avenue to Heather Road; thence south-eastwards along Heather Road to Reedbok Avenue; thence westwards along Reedbok Avenue and north-westwards along the southern and south-western boundary of Portion 5 of the farm Rooikop 140 IR to the Natalspruit; thence westwards along Natalspruit to the municipal boundary at north eastern corner of Portion 37 of the farm Rooikop 140 IR; thence in a south-westerly direction along aforementioned Portion to the municipal boundary; thence southwards to the northernmost corner of portion 12 of the farm Rooikop 140 IR; thence south-eastwards along aforementioned Portion to north-eastern corner; thence southwards along Letsoho Street to north-western of Portion 46 of the farm Rooikop 140 IR; thence eastwards, southwards and westwards along the boundaries of aforementioned Portion to the municipal boundary; thence generally in a north-easterly direction along the municipal boundary to Dewlish Avenue (i.e. the starting point).

WARD 23

Commencing at the intersection of Nederveen Highway and Bevan Road; thence north-eastwards along Bevan Road into Log Road to Roodekop Road; thence south-eastwards along Roodekop Road and Aberdeen Road to Van Dyk Road; thence eastwards along Van Dyk Road to municipal

grens van dorp Klippoortje Landboulotte tot by die westelike grens van dorp Klippoortje Landboulotte; daarvandaan noord-weswaarts langs westelike grens van dorp Klippoortje Landboulotte tot by kruising van Russelweg en Vierdelaan. (Dit is die aanvangspunt).

WYK 21

Beginnende by noord-westelike hoek van dorp Albemarle Uitbreiding 2; daarvandaan ooswaarts met noordelike grens van vermelde dorp tot by noordwestelike hoek van gedeelte 46 dorp Norton Small Farms; daarvandaan suidwaarts tot by noord-westelike hoek van dorp Albemarle; daarvandaan algemeen ooswaarts met die noordelike grens van dorpe Albemarle en Dinwiddie tot by die westelike grens van dorp Castleview; daarvandaan algemeen suidwaarts langs die oostelike grens van dorp Dinwiddie tot by S A V D reserwe en Bagdonstraat; daarvandaan noordwaarts langs Bagdonstraat tot by Greylaan; daarvandaan suidwaarts langs Greylaan tot by Cardiffstraat; daarvandaan suidwaarts tot in Alanlaan; daarvandaan suid-weswaarts langs Alanlaan tot by Finchleyweg; daarvandaan suid-weswaarts tot by suidelike grens van dorp Albemarle; daarvandaan suid-weswaarts langs suidelike grens van dorpe Albemarle en Albemarle Uitbreiding 1 tot by westelike munisipale grens; daarvandaan algemeen noordwaarts langs die munisipale grens tot by noord-westelike hoek van dorp Albemarle Uitbreiding 2. (Dit is die aanvangspunt).

WYK 22

Beginnende by die kruising van die N3 deurpad en Dewlishlaan; daarvandaan noord-ooswaarts langs Dewlishlaan tot by Finchleyweg; daarvandaan suid-ooswaarts langs Finchleyweg tot by Alanlaan; daarvandaan noord-ooswaarts langs Alanlaan tot by Cardiffweg; daarvandaan noordwaarts langs Cardiffweg tot by Greylaan; daarvandaan ooswaarts langs Greylaan tot by Bagdonweg; daarvandaan suidwaarts langs Bagdonweg tot by Camberleyweg; daarvandaan noord-ooswaarts langs suidelike grens van restant van gedeelte 317 van die plaas Elandsfontein 108 IR tot die suid-oostelike hoek van dorp Castleview; daarvandaan suid-ooswaarts en suid-weswaarts langs oostelike en suidelike grense van dorp Wadeville Uitbreiding 5 tot by Davidsonweg; daarvandaan suidwaarts langs Davidsonweg tot by Peddieweg; daarvandaan ooswaarts langs Peddieweg tot by Roodekopweg; daarvandaan suidwaarts langs Roodekopweg tot by Logweg; daarvandaan weswaarts langs Logweg en Bevanweg tot by Nederveenhoofweg; daarvandaan suidooswaarts langs Nederveenhoofweg tot by Bushbucklaan; daarvandaan suid-weswaarts langs Bushbucklaan tot by Heatherweg; daarvandaan suid-ooswaarts langs Heatherweg tot by Reedboklaan; daarvandaan weswaarts langs Reedboklaan en noord-weswaarts langs die suidelike en suid-westelike grense van gedeelte 5 van die plaas Rooikop 140 IR tot die Natalspruit; daarvandaan weswaarts langs Natalspruit tot die munisipale grens by noord-oostelike hoek van gedeelte 37 van die plaas Rooikop 140 IR; daarvandaan in 'n suid-westelike rigting langs vermelde gedeelte tot by munisipale grens; daarvandaan suidwaarts tot by mees noordelike hoek van gedeelte 12 van die plaas Rooikop 140 IR; daarvandaan suid-ooswaarts langs vermelde gedeelte tot by noord-oostelike hoek; daarvandaan suidwaarts langs Letsohostraat tot by noord-westelike hoek van gedeelte 46 van die plaas Rooikop 140 IR; daarvandaan ooswaarts, suidwaarts en weswaarts langs die grense van vermelde gedeelte tot by die munisipale grens; daarvandaan in 'n algemene noord-oostelike rigting langs die munisipale grens tot by Dewlishlaan. (Dit is die aanvangspunt).

WYK 23

Beginnende by kruising tussen Nederveenhoofweg en Bevanweg; daarvandaan noord-ooswaarts langs Bevanweg, dan verder langs Logweg tot by Roodekopweg; daarvandaan suid-ooswaarts langs Roodekopweg en Aberdeenstraat tot by Van Dykweg; daarvandaan ooswaarts langs Van Dykweg tot by munisipale grens; daarvandaan algemeen suidwaarts en

boundary; thence generally southwards and south-westwards to the eastern boundary of Katlehong 151 IR which is the Natspruit; thence generally northwards along the eastern boundary of Katlehong 151 IR to the south-western corner of Portion 5 of the farm Rooikop 140 IR; thence generally eastwards to the western corner of Portion 5 of the farm Rooikop 140 IR; thence generally south-eastwards along the aforementioned Portion 5 into Reedbok Avenue to Heather Road; thence generally north-westwards to Bushbuck Avenue; thence north-eastwards along Bushbuck Avenue to Nederveen Highway; thence north-westwards along Nederveen Highway to Bevan Road (i.e. the starting point). (Ward 23 continued.)

Commencing at the northernmost corner of Portion 79 of the farm Rietfontein 153 IR; thence south-eastwards along the municipal boundary to the eastern corner of Portion 5 of the farm Rietfontein 153 IR; thence south-westwards, north-westwards, northwards and north-westwards and long the municipal boundary to the south-western corner of Portion 26 of the farm Rietfontein 153 IR; thence generally northwards along the municipal boundary to the northern corner of Portion 18 of the farm Rietfontein 153 IR which is also the southern boundary of Katlehong Township; thence along the northern boundary of Portion 18 of the farm Rietfontein 153 IR to the north-eastern corner of aforementioned portion; thence northwards along western boundary of Portion 79 of the farm Rietfontein 153 IR to the northernmost corner of aforementioned Portion (i.e. the starting point).

Administrator's Notice 1896

23 December 1987

JOHANNESBURG MUNICIPALITY: RE-DIVISION OF WARDS

The Administrator hereby makes known in terms of section 5(7) read with section 9 of the Municipal Elections Ordinance, 1970 (Ordinance 16 of 1970), the numbers and boundaries of the wards of the Johannesburg Municipality as determined by the Commission appointed by the Administrator in terms of section 4 read with section 9 of the said Ordinance and as set out in the Schedule hereto.

PB 3-6-3-2-2

SCHEDULE

WARD 1

Commencing at the northernmost corner beacon of the township of Fairland and thence proceeding in a south easterly direction along the Johannesburg municipal boundary to the northern corner beacon of Northcliff Extension 4 Township; thence in a south westerly direction along the eastern boundary of Fairland Township to its intersection with Third Avenue; thence in a south easterly direction along Canton Avenue to its intersection with Blanca Avenue; thence in a south easterly direction along Blanca Avenue to its intersection with Weltevreden Road; thence in a south westerly direction along Weltevreden Road to its intersection with Bagley Terrace; thence in a south easterly direction along the north eastern boundary of Valeriedene Township to its intersection with Cedar Street; thence in a north easterly direction along Cedar Street to its intersection with Cliffside Crescent; thence in a southerly direction along the western boundary of Northcliff Extension 12 Township to its intersection with South Bend Street; thence in a south westerly direction along the south eastern boundary of Portion 212 of the Farm Waterval 211 IQ; thence in a westerly direction

suid-weswaarts, tot by die oostelike grens van Katlehong 151 IR wat die Natspruit is; daarvandaan noord-weswaarts langs die oostelike grens van Katlehong 151 IR tot by die suid-westelike hoek van gedeelte 5 van die plaas Rooikop 140 IR; daarvandaan algemeen ooswaarts langs die suidelike grens van vermelde gedeelte tot die westelike hoek van gedeelte 5 van die plaas Rooikop 140 IR; daarvandaan algemeen suid-ooswaarts langs die vermelde gedeelte 5, dan verder langs Reedboklaan tot in Heatherweg; daarvandaan algemeen noord-weswaarts tot by Bushbucklaan; daarvandaan noord-ooswaarts langs Bushbucklaan tot by Nederveenhoofweg; daarvandaan noord-weswaarts langs Nederveenhoofweg tot by Bevanweg. (Dit is die aanvangspunt). (Wyk 23 vervolg).

Beginnende by die mees noordelike hoek van gedeelte 79 van die plaas Rietfontein 153 IR; daarvandaan suid-ooswaarts langs die munisipale grens tot by die oostelike hoek van gedeelte 5 van die plaas Rietfontein 153 IR; daarvandaan suid-weswaarts, noord-weswaarts, noordwaarts en noord-weswaarts langs die munisipale grens tot by die suid-westelike hoek van gedeelte 26 van die plaas Rietfontein 153 IR; daarvandaan algemeen noordwaarts langs die munisipale grens tot by die noordelike hoek van gedeelte 18 van die plaas Rietfontein 153 IR wat ook die suidelike grens van dorp Katlehong is; daarvandaan langs die noordelike grens van gedeelte 18 van die plaas Rietfontein 153 IR tot by die noord-oostelike hoek van vermelde gedeelte; daarvandaan noordwaarts langs westelike grens van gedeelte 79 van die plaas Rietfontein 153 IR tot by mees noordelike hoek van vermelde gedeelte. (Dit is die aanvangspunt).

Administrateurskennisgewing 1896

23 Desember 1987

MUNISIPALITEIT JOHANNESBURG: HERINDELING VAN WYKE

Die Administrateur maak hierby ingevolge artikel 5(7), geles met artikel 9 van die Ordonnansie op Munisipale Verkiegings, 1970 (Ordonnansie 16 van 1970), die nommers en grense van die Munisipaliteit Johannesburg soos deur die Kommissie wat deur die Administrateur ingevolge artikel 4, geles met artikel 9 van genoemde Ordonnansie aangestel is en soos uiteengesit in die onderstaande Bylae, bekend.

PB 3-6-3-2-2

BYLAE

WYK 1

Begin by die noordelikste hoekbaken van Fairland; daarvandaan in 'n suidoostelike rigting met die Johannesburgse munisipale grens langs tot by die noordelike hoekbaken van Northcliff-uitbreiding 4; daarvandaan in 'n suidwestelike rigting met die oostelike grens van Fairland langs tot by die kruising met Derde Laan; daarvandaan in 'n suidoostelike rigting met Cantonlaan langs tot by sy kruising met Blancaan; daarvandaan in 'n suidoostelike rigting met Blancalaan langs tot by sy kruising met Weltevredenweg; daarvandaan in 'n suidwestelike rigting met Weltevredenweg langs tot by sy kruising met Bagley Terrace; daarvandaan in 'n suidoostelike rigting met die noordoostelike grens van Valeriedene langs tot by sy kruising met Cedarstraat; daarvandaan in 'n noordoostelike rigting met Cedarstraat langs tot by sy kruising met Cliffside-singel; daarvandaan in 'n suidelike rigting met die westelike grens van Northcliff-uitbreiding 12 langs tot by sy kruising met South Bendstraat; daarvandaan in 'n suidwestelike rigting met die suidoostelike grens van Gedeelte 212 van die plaas Waterval 211 IQ langs; daarvandaan in 'n westelike rigting met die suidelike grens van Gedeelte 212 van genoemde plaas langs; daarvandaan in 'n noordoostelike rigting met die westelike grense van Gedeeltes 212 en 40 van die plaas

along the southern boundary of Portion 212 of the said Farm; thence in a north easterly direction along the western boundaries of Portions 212 and 40 of the Farm Waterval 211 IQ to the northernmost beacon of Portion 40; thence in a westerly direction along the southern boundary of Fairland Township and the southern boundaries of the following Portions: 117, 33, 250 and 248 of the farm Weltevreden 202 IQ, thence in a north westerly direction along the southern boundaries of Portions 252, 178 and 151 of the farm Weltevreden 202 IQ up to the Western By-pass T13/14; thence in a north-easterly direction all along Western By-pass to the western boundary of Fairland Township to the point of commencement.

This ward includes the following Townships; Fairland, portion of Berario, Northcliff Extension Nos 9, 10, 13, 16, 17, 18, 22, 23 and 26 and portion of Extension 6 and Valeriedene.

WARD 2

Commencing at the northern most corner of Northcliff Extension 4, proceeding in a south-easterly direction along the municipal boundary to the western beacon of Linden Township; thence in a south-easterly direction along Fifth Avenue to the eastern most beacon of Montroux Township; thence in a south-westerly direction along Milner Avenue to its intersection with the eastern most corner beacon of East Town Township; thence in a north westerly direction to the northern most corner beacon of East Town Township; thence in a north westerly direction to the eastern most corner beacon of Northcliff Extension 3; thence in a north westerly and then south westerly direction along northern boundary of Northcliff Extension 3 to its intersection with northern most beacon of Portion 34 of the farm Waterval 211 IQ.; thence in a westerly direction along the northern boundary of Portion 34 to its intersection with the north eastern beacon of Portion 256 of the farm Waterval 211 IQ; thence in a southerly direction and then north westerly direction along the eastern and southern boundary of Portion 256 of the farm Waterval 211 IQ to its intersection with Judith Crescent in Northcliff Extension 12; thence in a southerly direction along the western boundary of the Remaining Extension of the farm Waterval 211 IQ to the southern most beacon of Erf 12 in the township of Northcliff Extension 12; thence in a north-westerly direction to the eastern most corner beacon of Erf 29 in the township of Northcliff Extension 15; thence in a south westerly direction to the western most beacon of the Remaining Extent of Portion 106 of the farm Waterval 211 IQ to the western most beacon of that portion; thence in a south westerly then south easterly then south westerly along the north westerly boundary of Greymont Township to its intersection with the eastern most beacon of the Remaining Extent of the farm Waterval 211 IQ; thence in a north westerly then south westerly direction along the boundary of that portion to its intersection with the municipal boundary; thence in a north westerly then north easterly then north westerly direction along the municipal boundary to the western most beacon of Northcliff Extension 15; thence in a north easterly direction along the north western boundary of Northcliff Extension 15 to the northern most beacon of Erf 90 of that township; thence in a general northerly direction along the western boundary of Northcliff Extension 12 Township to its intersection with Cedar Street; thence in a south westerly direction along Cedar Street to the eastern most beacon of Valeriedene Township; thence in a north westerly direction along the north eastern boundary of Valeriedene Township to its intersection with Weltevreden Road; thence in a north easterly direction along Weltevreden Road to its intersection with Blanca Avenue; thence in a north westerly direction along Blanca Avenue to its intersection with Canyon Ave-

Waterval 211 IQ langs tot by die noordelike baken van Gedeelte 40; daarvandaan in 'n westelike rigting met die suidelike grens van Fairland en die suidelike grense van die volgende gedeeltes langs: 117, 33, 250 en 248 van die plaas Weltevreden 202 IQ; daarvandaan in 'n noordwestelike rigting met die suidelike grense van Gedeeltes 252, 178 en 151 van die plaas Weltevreden 202 IQ langs tot by die Westelike Verbypad T13/14; daarvandaan in 'n noordoostelike rigting met die Westelike Verbypad langs tot by die westelike grens van Fairland tot by die beginpunt.

Hierdie wyk sluit die volgende dorpe in: Fairland, gedeelte van Berario, Northcliff-uitbreidings 9, 10, 13, 16, 17, 18, 22, 23 en 26 en gedeelte van Uitbreiding 6 en Valeriedene.

WYK 2

Begin by die noordelike hoek van Northcliff-uitbreiding 4; daarvandaan in 'n suid-oostelike rigting met die munisipale grens langs tot by die westelike baken van Linden; daarvandaan in 'n suidoostelike rigting met Vyfde Laan langs tot by die oostelike baken van Montroux; daarvandaan in 'n suidwestelike rigting met Milnerlaan langs tot by sy kruising met die oostelike hoekbaken van East Town; daarvandaan in 'n noordwestelike rigting tot by die noordelike hoekbaken van East Town; daarvandaan in 'n noordwestelike rigting tot by die oostelike baken van Northcliff-uitbreiding 3; daarvandaan in 'n noordwestelike en suidwestelike rigting met die noordelike grens van Northcliff-uitbreiding 3 langs tot by sy kruising met die noordelike baken van Gedeelte 34 van die plaas Waterval 211 IQ; daarvandaan in 'n westelike rigting met die noordelike grens van Gedeelte 34 langs tot by sy kruising met die noordoostelike baken van gedeelte 256 van die plaas Waterval 211 IQ; daarvandaan in 'n suidelike rigting en dan 'n noordwestelike rigting met die oostelike en suidelike grens van Gedeelte 256 van die plaas Waterval 211 IQ langs tot by sy kruising met Judith-singel in Northcliff-uitbreiding 12; daarvandaan in 'n suidelike rigting met die westelike grens van die Resterende Gedeelte van die plaas Waterval 211 IQ langs tot by die suidelike baken van Erf 12 in Northcliff-uitbreiding 12; daarvandaan in 'n noordwestelike rigting tot by die oostelike hoekbaken van Erf 29 in Northcliff-uitbreiding 15; daarvandaan in 'n suidwestelike rigting tot by die westelike baken van die Resterende Gedeelte van Gedeelte 106 van die plaas Waterval 211 IQ tot by die westelike baken van daardie Gedeelte; daarvandaan in 'n suidwestelike, daarna suidoostelike, daarna suidwestelike rigting met die noordwestelike grens van Greymont langs tot by sy kruising met die oostelike baken van die Resterende Gedeelte van die plaas Waterval 211 IQ; daarvandaan in 'n noordwestelike, daarna suidwestelike rigting met die grens van daardie Gedeelte langs tot by sy kruising met die munisipale grens; daarvandaan in 'n noordwestelike, daarna noordoostelike, daarna noordwestelike rigting met die munisipale grens langs tot by die westelike baken van Northcliff-uitbreiding 15; daarvandaan in 'n noordoostelike rigting met die noordwestelike grens van Northcliff-uitbreiding 15 langs tot by die noordelike baken van Erf 90 van daardie voorstad; daarvandaan in 'n algemeen noordelike rigting met die westelike grens van Northcliff-uitbreiding 12 langs tot by sy kruising met Cedarstraat; daarvandaan in 'n suidwestelike rigting met Cedarstraat langs tot by die oostelike baken van Valeriedene; daarvandaan in 'n noordwestelike rigting met die noordoostelike grens van Valeriedene langs tot by sy kruising met Weltevredenweg; daarvandaan in 'n noordoostelike rigting met Weltevredenweg langs tot by sy kruising met Blancalaan; daarvandaan in 'n noordwestelike rigting met Blancalaan langs tot by sy kruising met Canyonlaan; daarvandaan met Canyonweg in 'n algemene noordwestelike rigting langs tot by sy kruising met die Fairland-grens; daar-

nue; thence following Canyon Avenue in a general north westerly direction to its intersection with the Fairland Township boundary; thence in a north easterly direction along Fairland Township boundary to the point of commencement.

This Ward includes the following Townships: Northcliff, Portion of Berario, Northcliff Extension Nos 1, 2, 4, 5, 7, 8, 12, 14 and 15 Portion of Northcliff Extension 6, Blackheath, Blackheath Extension Nos 1, 2, 3, Risidale, Montroux, Portion of Waterval Estate.

WARD 3

Commencing at the north western corner beacon of Linden Township proceeding in a north easterly direction along the township boundary and Johannesburg Municipal boundary up to the northernmost corner of Linden Township; thence along the south eastern boundary of Linden Township up to the intersection with Third Street; thence in a north easterly direction along the Johannesburg Municipal boundary up to the northern corner beacon of Blairgowrie Township; thence in a south easterly direction along the Johannesburg Municipal boundary up to the north eastern corner beacon of Blairgowrie Township; thence along the eastern boundary of Blairgowrie Township up to the intersection with Pitcairn Road; thence in a south easterly direction up to the eastern corner beacon of Blairgowrie Township; thence in a south westerly direction up to the south-eastern corner beacon of Pine Park Extension 1 Township, thence in a south easterly direction up to the eastern corner beacon of Linden Township; thence in a south westerly direction along Thirteenth Street up to the intersection with Tana Road; thence in a south westerly direction along Tana Road up to the intersection with Fifth Avenue; thence in a north westerly direction along Fifth Avenue up to the point of commencement.

This ward includes the following Townships: Linden Township, Linden Extension 3, Blairgowrie, Pine Park, Pine Park Extension 1, Pine Park Extension 2.

WARD 4

Commencing at the north western corner beacon of Portion 88 of the farm Klipfontein No 203 IQ; thence in an easterly direction along the Johannesburg Municipal boundary up to the intersection with the western river boundary of Craighall Township; thence following the western river boundary of Craighall Township in a southerly direction and along the western boundary of Parkhurst Township up to western corner beacon of Parkhurst Township; thence in a south easterly direction along the south western boundary of Parkhurst Township up to the north western corner beacon of Portion 170 of the farm Braamfontein No 53IR; thence along the western boundary of Portion 170 of the farm Braamfontein No 53IR up to its intersection with Greenhill Road; thence in a south westerly direction along Greenhill Road up to its intersection with Orange Road; thence in a north westerly direction along the western boundary of Emmarentia up to its intersection with Olifants Road; thence in a westerly direction along Olifants Road up to its intersection with Fifth Avenue; thence along the north western boundary of Emmarentia Township up to its intersection with Tana Road; thence in an easterly direction along Tana Road up to its intersection with Thirteenth Street; thence in a north easterly direction along Thirteenth Street up to the eastern corner beacon of Linden Township; thence along the south western boundary of Pierneef Park Extension 1 and Pierneef Park up to the western corner beacon of Pierneef Park Township; thence in a north easterly direction along the south eastern boundary of Pine Park Extension 1 and Blairgowrie Townships up to the south eastern corner beacon of Blairgowrie

vandaan in 'n noordoostelike rigting met die Fairland-grens langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Northcliff, gedeelte van Berario, Northcliff-uitbreidings 1, 2, 4, 5, 7, 8, 12, 14 en 15, gedeelte van Northcliff-uitbreiding 6, Blackheath, Blackheath-uitbreidings 1, 2, 3, Risidale, Montroux, gedeelte van Waterval Estate.

WYK 3

Begin by die noordwestelike hoekbaken van Linden; daarvandaan in 'n noord-oostelike rigting met die voorstad- en Johannesburgse munisipale grens langs tot by die noordelike hoek van Linden; daarvandaan met die suid-oostelike grense van Linden langs tot by die kruising met Derde Straat; daarvandaan in 'n noordoostelike rigting met die Johannesburgse munisipale grens langs tot by die noordelike hoekbaken van Blairgowrie; daarvandaan in 'n suidoostelike rigting met die Johannesburgse munisipale grens langs tot by die noordoostelike hoekbaken van Blairgowrie; daarvandaan met die oostelike grens van Blairgowrie langs tot by die kruising met Pitcairnweg; daarvandaan in 'n suidoostelike rigting tot by die oostelike hoekbaken van Blairgowrie; daarvandaan in 'n suidwestelike rigting tot by die suidoostelike hoekbaken van Pinepark-uitbreiding 1; daarvandaan in 'n suidoostelike rigting tot by die oostelike hoekbaken van Linden; daarvandaan in 'n suidwestelike rigting met Dertiende Straat langs tot by die kruising met Tanaweg; daarvandaan in 'n suidwestelike rigting met Tanaweg langs tot by die kruising met Vyfde Laan; daarvandaan in 'n noordwestelike rigting met Vyfde Laan langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Linden, Linden-uitbreiding 3, Blairgowrie, Pinepark, Pinepark-uitbreiding 1, Pinepark-uitbreiding 2.

WYK 4

Begin by die noordwestelike hoekbaken van Gedeelte 88 van die plaas Klipfontein 203 IQ; daarvandaan in 'n oostelike rigting met die Johannesburgse munisipale grens langs tot by die kruising met die westelike riviergrens van Craighall; volg daarvandaan die westelike riviergrens van Craighall in 'n suidelike rigting met die westelike grens van Parkhurst langs tot by die westelike hoekbaken van Parkhurst; daarvandaan in 'n suidoostelike rigting met die noordwestelike grens van Parkhurst langs tot by die noordwestelike hoekbaken van Gedeelte 170 van die plaas Braamfontein 53 IR; daarvandaan met die westelike grens van Gedeelte 170 van die plaas Braamfontein 53 IR langs tot by sy kruising met Greenhillweg; daarvandaan in 'n suidwestelike rigting met Greenhillweg langs tot by die kruising met Orangeweg; daarvandaan in 'n noordwestelike rigting met die westelike grens van Emmarentia langs tot by sy kruising met Olifantsweg; daarvandaan in 'n westelike rigting met Olifantsweg langs tot by sy kruising met Vyfde Laan; daarvandaan met die noordwestelike grens van Emmarentia langs tot by sy kruising met Tanaweg; daarvandaan in 'n oostelike rigting met Tanaweg langs tot by sy kruising met Dertiende Straat; daarvandaan in 'n noordoostelike rigting met Dertiende Straat langs tot by die oostelike hoekbaken van Linden; daarvandaan met die suidwestelike grens van Pierneefpark-uitbreiding 1 en Pierneefpark langs tot by die westelike hoekbaken van Pierneefpark; daarvandaan in 'n noordoostelike rigting met die suidoostelike grens van Pinepark-uitbreiding 1 en Blairgowrie langs tot by die suidoostelike hoekbaken van Blairgowrie; daarvandaan in 'n noordwestelike rigting met Pitcairnweg langs tot by sy kruising met Standard-rylaan Blairgowrie; daarvandaan met die oostelike grens van Blairgowrie langs tot by die beginpunt.

Township; thence in a north westerly direction along Pitcairn Road up to its intersection with Standard Drive Blairgowrie Township; thence along the eastern boundary of Blairgowrie Township to the point of commencement.

This ward includes the following Townships: Pierneef Park, Pierneef Park Extension 1, Victory Park Extensions 1, 4, 5, 6, 8, 10, 11, 12, 13, 14, 15, 16, 18, 20, 21, 22, 23, 24, 25, Emmarentia, portion of Emmarentia Extension 1, portion of Greenside and Greenside Extension 1.

WARD 5

Commencing at the Northern most corner beacon of Parkhurst Township thence generally south eastwards along the northern boundaries of Parkhurst and Parktown North Townships to the north eastern corner beacon of last named Township thence generally southwards along the eastern boundary of Parktown North Township to the most south eastern corner beacon of that Township; thence generally westwards along the southern boundary of that Township to its intersection with Second Avenue in that Township; thence generally north eastwards along Second Avenue to its intersection with Seventh Avenue thence westwards along Seventh Avenue; to its intersection with Third Avenue; thence southwards along Third Avenue to its intersection with Sixth Avenue; thence westwards along Sixth Avenue to its intersection with the eastern boundary of Parkhurst Township; thence southwards along the eastern boundary of last named township to its southern most corner beacon; thence generally north westwards, south westwards, north westwards and north eastwards along the western boundary of Parkhurst Township to the point of commencement.

This Ward includes the following Townships: Parkhurst, Portion of Parktown North.

WARD 6

Commencing at the northern most corner beacon of Craighall Township; thence generally south eastwards and southwards along the eastern boundary to its southern most corner beacon of that township thence generally southwards along the eastern boundary of Craighall Park Township to the north western corner beacon of Dunkeld West Township thence generally eastwards, southwards and south eastwards along the northern boundaries of Dunkeld West and Dunkeld Townships to the most western corner beacon of Illovo Township; thence northwards and eastwards along the municipal boundary to its intersection with Oxford Road in the north eastern corner of Illovo Township; thence generally southwards, south westwards and southwards along the centre line of Oxford Road to the most south eastern corner beacon of Rosebank Township; thence generally westwards along the southern boundary of that Township to its most western corner beacon; thence generally northsouthwards along the western boundary of Rosebank Township to its most north western corner beacon; thence generally north westwards along the southern boundaries of Dunkeld West and Craighall Park Townships to the most south western corner beacon of last named township; thence generally northwards along the western boundary of Craighall Park Township to a point where it intersects the municipal boundary thence generally eastwards and northwards along the municipal boundary to the point of commencement.

This ward includes the following Townships: Craighall, Craighall Park, Dunkeld West, Dunkeld, Portion of Illovo, and Rosebank.

WARD 7

Commencing at the north-eastern corner beacon of Illovo Township; proceeding in a south-easterly direction along the

Hierdie wyk sluit die volgende voorstede in: Pierneefpark, Pierneefpark-uitbreiding 1, Victorypark-uitbreidings 1, 4, 5, 6, 8, 10, 11, 12, 13, 14, 15, 16, 18, 20, 21, 22, 23, 24, 25, Emmarentia, gedeelte van Emmarentia-uitbreiding 1, gedeelte van Greenside, gedeelte van Greenside-uitbreiding 1.

WYK 5

Begin by die noordelike hoekbaken van Parkhurst; daarvandaan in die algemeen suidooswaarts met die noordelike grense van Parkhurst en Parktown-Noord langs tot by die noordoostelike hoekbaken van laasgenoemde voorstad; daarvandaan in die algemeen suidwaarts met die oostelike grens van Parktown-Noord langs tot by die suidoostelike hoekbaken van daardie voorstad; daarvandaan in die algemeen weswaarts met die suidelike grens van daardie voorstad langs tot by sy kruising met Tweede Laan in daardie voorstad; daarvandaan in die algemeen noordooswaarts met Tweede Laan langs tot by sy kruising met Sewende Laan; daarvandaan weswaarts met Sewende Laan langs tot by sy kruising met Derde Laan; daarvandaan suidwaarts met Derde Laan langs tot by sy kruising met Sesde Laan; daarvandaan weswaarts met Sesde Laan langs tot by sy kruising met die oostelike grens van Parkhurst; daarvandaan suidwaarts met die oostelike grens van laasgenoemde voorstad langs tot by sy suidelike hoekbaken; daarvandaan in die algemeen noordweswaarts, suidweswaarts, noordweswaarts en noordooswaarts met die noordelike grens van Parkhurst langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Parkhurst en 'n gedeelte van Parktown-Noord.

WYK 6

Begin by die noordelike hoekbaken van Craighall; daarvandaan in 'n algemeen suidooswaartse en 'n suidwaartse rigting met die oostelike grens langs tot by die suidelike hoekbaken van daardie voorstad; daarna in 'n algemeen suidwaartse rigting met die oostelike grens van Craighallpark langs tot by die noordwestelike hoekbaken van Dunkeld-Wes; daarvandaan in 'n algemeen ooswaartse, suidwaartse en suidooswaartse rigting met die noordelike grense van Dunkeld-Wes en Dunkeld langs tot by die westelike hoekbaken van Illovo; daarvandaan noordwaarts en ooswaarts met die munisipale grens langs tot by sy kruising met Oxfordweg in die noordoostelike hoek van Illovo; daarvandaan in 'n algemeen suidwaarts, suidweswaarts en suidwaarts met die middellyn van Oxfordweg langs tot by die suidoostelike hoekbaken van Rosebank; daarvandaan in die algemeen weswaarts met die suidelike grens van daardie voorstad langs tot by die suidwestelike hoekbaken; daarvandaan in die algemeen noordwaarts met die westelike grens van Rosebank langs tot by sy noordwestelike hoekbaken; daarvandaan in die algemeen noordweswaarts met die suidelike grense van Dunkeld-Wes en Craighallpark langs tot by die suidwestelike hoekbaken van laasgenoemde voorstad; daarvandaan in die algemeen noordwaarts met die westelike grens van Craighallpark langs tot by 'n punt waar dit die munisipale grens kruis; daarvandaan in die algemeen ooswaarts en noordwaarts met die munisipale grens langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Craighall, Craighallpark, Dunkeld-Wes, Dunkeld, Gedeelte van Illovo en Rosebank.

WYK 7

Begin by die noordoostelike hoekbaken van Illovo; daarvandaan in 'n suidoostelike rigting met die oostelike grens

eastern boundary of Illovo Township to the north-westerly beacon of Illovo Extension 3 Township; thence in a north-easterly direction along the Johannesburg Municipal boundary to the north-western corner beacon of Bramley Township; thence in a southerly direction along the western boundaries of Bramley Township, Waverley Township and Portion 21 of the farm Syferfontein 51 IR, to the northern beacon of Portion 122 of the Farm Syferfontein 51 IR; thence in a south-westerly direction along the northern boundaries of Portions 122 and 123 of the farm Syferfontein 51 IR, the north-western boundary of Abbotsford Township to the south-western corner beacon of the Township; thence in a south-westerly direction along the northern boundary of Oaklands and Houghton Estate Townships to the south-western corner beacon of Melrose Estate Township; thence in a northerly direction along the western boundary of Melrose Estate and Melrose Townships, along the eastern boundary of Dunkeld Township to the northern corner beacon of Melrose Township; thence in a northerly direction along Oxford Road to the point of commencement.

This ward includes the following Townships: Illovo, Illovo Extension 3, Elton Hill, Elton Hill Extension 1, 2, 3, 4, Kentview, Winston Ridge, Birnam, Illovo Extension 1, Fairway, Melrose North Extension 2, Melrose North Extension 1, Melrose North, Melrose Extension 2, Melrose North Extension 3, Melrose North Extension 4, Birdhaven, Melrose Estate and Melrose.

WARD 8

Commencing at the north western corner beacon of Bramley Township, proceeding in a north-easterly direction along the Johannesburg Municipal boundary to its intersection with Pretoria Main Road; thence in a southerly direction along Pretoria Main Road to the northern most corner beacon of Stand 164 Bramley Township; thence in a south-easterly direction along the eastern boundaries of Bramley and Gresswold Townships, the western boundaries of Kew and Glenhazel Townships, to the south-easterly corner beacon of Highlands North Extension 2 Township; thence in a westerly direction along the southern boundary of Highlands North Extension 2 Township, to the south-western corner beacon of the township; thence in a northerly direction along the western boundary of Highlands North Extension 2 Township, to the north-western corner beacon of the township; thence in a westerly direction along the northern boundaries of Highlands North, Athol Street and Oaklands Townships, to the south-western corner beacon of Abbotsford Township; thence in a north-easterly direction along the western boundary of Abbotsford Township, to the northernmost corner beacon of Portion 122 of the farm Syferfontein 51 IR; thence in a northerly direction along the western boundary of Portion 21 of the farm Syferfontein 51 IR, the western boundaries of Waverley and Bramley Township, to the point of commencement.

This ward includes the following townships: Bramley, Raumarais Park, Gresswold, Savoy Estate, Portion of Highlands North Extension 1, Extensions 3, 4, 9, Waverley, Waverley Extensions 1, 2, 3 and Abbotsford.

WARD 9

Commencing at the intersection of Pretoria Main Road and the Johannesburg Municipal boundary; thence proceeding in a north-easterly direction along the Johannesburg Municipal boundary up to the north-eastern beacon of Lombardy East Township; thence in a south-easterly direction along the Johannesburg Municipal boundary up to the north-eastern beacon of Portion 116 of the farm Rietfontein 61 IR; thence in a westerly direction along the Johannesburg Municipal boundary up to the north-eastern beacon of the Township Sunningdale Extension 5; thence in a generally westerly direction along the southern boundary of Lyndhurst Township, up to its intersection with Jacinth Road; thence in

van Illovo langs tot by die noordwestelike baken van Illovo Uitbreiding 3; daarvandaan in 'n noord-oostelike rigting met die Johannesburgse Munisipale grens langs tot by die noordwestelike hoekbaken van Bramley; daarvandaan in 'n suidelike rigting met die westelike grens van Bramley, Waverley en Gedeelte 21 van die plaas Syferfontein 51 IR, langs tot by die noordelike baken van Gedeelte 122 van die plaas Syferfontein 51 IR; daarvandaan in 'n suidwestelike rigting met die noordelike grense van Gedeeltes 122 en 123 van die plaas Syferfontein 51 IR, die noordwestelike grens van Abbotsford langs tot by die suidwestelike hoekbaken van die voorstad; daarvandaan in 'n suidwestelike rigting met die noordelike grens van Oaklands en Houghton Estate langs tot by die suidwestelike hoekbaken van Melrose Estate; daarvandaan in 'n noordelike rigting met die westelike grens van Melrose Estate en Melrose langs, met die oostelike grens van Dunkeld langs tot by die noordelike hoekbaken van Melrose; daarvandaan in 'n noordelike rigting met Oxfordweg langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Illovo, Illovo Uitbreiding 3, Elton Hill, Elton Hill Uitbreidings 1, 2, 3, 4, Kentview, Winston Ridge, Birnam, Illovo-uitbreiding 1, Fairway, Melrose Noord-Uitbreiding 2, Melrose Noord Uitbreiding 1, Melrose Noord, Melrose-Uitbreiding 2, Melrose Noord-Uitbreiding 3, Melrose Noord-Uitbreiding 4, Birdhaven, Melrose Estate en Melrose.

WYK 8

Begin by die noordwestelike hoekbaken van Bramley; daarvandaan in 'n noordoostelike rigting met die Johannesburgse Munisipale grens langs tot by sy kruising met die Pretoria-hoofpad; daarvandaan in 'n suidelike rigting met die Pretoria-hoofpad langs tot by die noordelike hoekbaken van Standplaas 164, Bramley; daarvandaan in 'n suidoostelike rigting met die oostelike grense van Bramley en Gresswold, die westelike grense van Kew en Glenhazel langs tot by die suidoostelike baken van Highlands-Noord-Uitbreiding 2; daarvandaan in 'n westelike rigting met die suidelike grens van Highlands-Noord-Uitbreiding 2 langs tot by die suidwestelike hoekbaken van die voorstad; daarvandaan in 'n noordelike rigting met die westelike grens van Highlands Noord-Uitbreiding 2 langs tot by die noordwestelike hoekbaken van die voorstad; daarvandaan in 'n westelike rigting met die noordelike grense van Highlands-Noord, Athol en Oaklands langs tot by die suidwestelike hoekbaken van Abbotsford; daarvandaan in 'n noordoostelike rigting met die westelike grens van Abbotsford langs tot by die noordelike hoekbaken van Gedeelte 122 van die plaas Syferfontein 51 IR; daarvandaan in 'n noordelike rigting met die westelike grens van Gedeelte 21 van die plaas Syferfontein 51 IR, die westelike grense van Waverley en Bramley langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Bramley, Raumarais Park, Gresswold, Savoy Estate, Gedeelte van Highlands-Noord-Uitbreidings 1, 3, 4, 9, Waverley, Waverley-Uitbreidings 1, 2, 3 en Abbotsford.

WYK 9

Begin by die kruising van die Pretoria-hoofpad en die Johannesburgse Munisipale grens; daarvandaan in 'n noordoostelike rigting met die Johannesburgse Munisipale grens langs tot by die noordoostelike baken van Lombardy-oos; daarvandaan in 'n suidoostelike rigting met die Johannesburgse Munisipale grens langs tot by die noordoostelike baken van Gedeelte 116 van die plaas Rietfontein 61 IR; daarvandaan in 'n westelike rigting met die Johannesburgse Munisipale grens langs tot by die noordoostelike baken van Sunningdale-Uitbreiding 5; daarvandaan in 'n algemeen westelike rigting met die suidelike grens van Lyndhurst langs tot waar dit Jacinthweg kruis; daarvandaan in 'n noordelike rigting met Lyndhurstweg langs tot by die noordoostelike baken van Stand-

a northerly direction following Lyndhurst Road to the north-eastern beacon of Stand 192, Lyndhurst; thence in a westerly direction along Lyndhurst Road to the north-eastern beacon of RE of Stand 198, Lyndhurst; thence in a north-westerly direction along Lyndhurst Road to its intersection with Johannesburg Road up to the eastern beacon of the RE of Stand 55, Lyndhurst; thence in a westerly direction along the township boundary of Lyndhurst and along the township boundary of Kew to the eastern boundary of RE 719 Kew; thence in a northerly direction along the eastern boundary of Kew to the middle of Third Road, Kew; thence in a south-westerly direction along Third Road to the intersection of Third Road and Second Avenue; thence in a north-westerly direction along Second Avenue to the intersection of Second Avenue and Fifth Road; thence in a south-westerly direction along Fifth Road to the western boundary of Kew; thence in a north-westerly direction along the western boundary of Kew to the north-eastern beacon of Stand 164, Bramley; thence in a north-westerly direction along the north-eastern boundary of Bramley to the middle of Louis Botha Avenue and thence northwards along the middle of Louis Botha Avenue (now Pretoria Main Road) to the point of commencement.

This ward includes the following Townships: Portion of Bramley Extension 1, Portion of Kew, Bramley View Extension 6, Lombardy West, Lombardy East, Rembrandt Park and Extensions 4, 5, 6, Dorelan, Dunsevern and Extension 1, Corlett Gardens and Extensions 1, 3, Formain, Bramley View and Extensions 1, 2, 4, 6, Bramley Manor and Extension 1, Kew Extension 1, Whitney Gardens and Extensions 1, 2, 3, 4, Portion of Lyndhurst, Lyndhurst Extension 1, Crystal Gardens Agricultural Holdings and Extension 1, Rembrandt Ridge, Casey Park.

WARD 10

Commencing at the junction of the Johannesburg Municipal boundary and Main Road, Newlands; thence in a north-easterly direction along the said Municipal boundary up to the south-western beacon of Stand 95, Greymont Extension 1; thence in a north-easterly direction along Long Road up to its intersection with 1st Street; thence in a north-easterly direction along 5th Street up to the north-western beacon of Albertville Extension 1; thence in a south-eastern direction to the southwestern beacon of the said Albertville Extension 1; thence in a north-easterly direction along the southern boundary of the said Albertville Extension 1 to its south-eastern beacon; thence in a southerly direction up to the south-eastern corner of Portion 132 of the farm Waterval 211 IQ; thence in a westerly direction up to the south-western beacon of the RE of Portion 165, Waterval 211 IQ; thence along the southern boundary of Portion 111, Waterval 211 IQ up to its south-western beacon; thence to the intersection between Coronation and Sol Streets; thence in a south-westerly direction along Sol Street to its intersection with Italian Road; thence in an easterly direction to the south-eastern beacon of Portion 3 of Lot 1758 Triomf; thence in a southerly direction up to the intersection of Eric Street and Princess Road; thence in a westerly direction along Princess Road to its intersection with Shortmarket road; thence in a northerly direction along Shortmarket Road up to its intersection with Anzac Road; thence in a westerly direction along Anzac Road up to the south-western beacon of Lot 2092, Newlands; thence in a north-eastern direction to the northern beacon of Lot 2092, Newlands; thence in a westerly direction along the Newlands Township boundary to the point of commencement.

This ward includes the following townships: Newlands, Portion of Newlands Extension 1, Portion of Triomf, Albertville, Albertville Extension 2.

plaas 192, Lyndhurst; daarvandaan in 'n westelike rigting met Lyndhurstweg langs tot by die noordoostelike baken van RG van Standplaas 198, Lyndhurst; daarvandaan in 'n noordwestelike rigting met Lyndhurstweg langs tot by sy kruising met Johannesburgweg tot by die oostelike baken van RG van Standplaas 55, Lyndhurst; daarvandaan in 'n westelike rigting met die noordelike grens van Lyndhurst en met die noordelike grens van Kew langs tot by die oostelike grens van RG 719 Kew; daarvandaan in 'n noordelike rigting met die oostelike grens van Kew langs tot in die middel van Derdeweg, Kew; daarvandaan in 'n suidwestelike rigting met Derdeweg langs tot by die kruising van Derdeweg en Tweedelaan; daarvandaan in 'n noordwestelike rigting met Tweedelaan langs tot by die kruising van Tweedelaan en Vyfdeweg; daarvandaan in 'n suidwestelike rigting met Vyfdeweg langs tot by die westelike grens van Kew; daarvandaan in 'n noordwestelike rigting met die westelike grens van Kew langs tot by die noordoostelike baken van Standplaas 164, Bramley; daarvandaan in 'n noordwestelike rigting met die noordoostelike grens van Bramley langs tot by die middel van Louis Bothalaan; en daarvandaan noordwaarts met die middel van Louis Bothalaan (nou Pretoria-hoofpad) langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Gedeelte van Bramley-Uitbreiding 1, Gedeelte van Kew, Bramley View-Uitbreiding 6, Lombardy-Wes, Lombardy-Oos, Rembrandtpark en -Uitbreidings 4, 5, 6, Dorelan, Dunsevern en -Uitbreiding 1, Corlett Gardens en Uitbreidings 1, 3, Formain, Bramley View en Uitbreidings 1, 2, 4, 6, Bramley Manor en Uitbreiding 1, Kew-Uitbreiding 1, Whitney Gardens en Uitbreidings 1, 2, 3, 4, Gedeelte van Lyndhurst, Lyndhurst-Uitbreiding 1, Crystal Gardens-landbouhoewes en Uitbreiding 1, Rembrandt Ridge, Caseypark.

WYK 10

Begin by die aansluiting van die Johannesburgse Munisipale grens en Mainweg, Newlands; daarvandaan in 'n noordoostelike rigting met die genoemde Munisipale grens langs tot by die suidwestelike baken van Standplaas 95, Greymont-Uitbreiding 1; daarvandaan in 'n noordoostelike rigting met Longweg langs tot by sy kruising met Eerstestraat; daarvandaan in 'n noordoostelike rigting met Vyfdestraat langs tot by die noordwestelike baken van Albertville-Uitbreiding 1; daarvandaan in 'n suidoostelike rigting tot by die suidelike baken van genoemde Albertville-Uitbreiding 1; daarvandaan in 'n noordoostelike rigting met die suidelike grens van genoemde Albertville-Uitbreiding 1 langs tot by sy suidoostelike baken; daarvandaan in 'n suidelike rigting tot by die suidoostelike hoek van Gedeelte 132 van die plaas Waterval 211 IQ; daarvandaan in 'n westelike rigting tot by die suidwestelike baken van die RG van Gedeelte 165, Waterval 211 IQ; daarvandaan met die suidelike grens van Gedeelte 111, Waterval 211 IQ, langs tot by sy suidwestelike baken; daarvandaan tot by die kruising van Coronation- en Solstraat; daarvandaan in 'n suidwestelike rigting met Solstraat langs tot by sy kruising met Italianweg; daarvandaan in 'n oostelike rigting tot by die suidoostelike baken van Gedeelte 3 van Erf 1758, Triomf; daarvandaan in 'n suidelike rigting tot by die kruising van Ericstraat en Princessweg; daarvandaan in 'n westelike rigting met Princessweg langs tot by sy kruising met Shortmarketweg; daarvandaan in 'n noordelike rigting met Shortmarketweg langs tot by sy kruising met Anzacweg; daarvandaan in 'n westelike rigting met Anzacweg langs tot by die suidwestelike baken van Erf 2092, Newlands; daarvandaan in 'n noordoostelike rigting tot by die noordelike baken van Erf 2092, Newlands; daarvandaan in 'n westelike rigting met die grens van Newlands langs tot by die beginpunt.

Hierdie wyke sluit die volgende voorstede in: Newlands, Gedeelte van Newlands-Uitbreiding 1, Gedeelte van Triomf, Albertville, Albertville-Uitbreiding 2.

WARD 11

Commencing at the intersection of the Johannesburg Municipal boundary and Long Road, Newlands; thence proceeding in a north-westerly direction along the municipal boundary up to the western beacon of RE of the farm Waterval 211 IQ; thence to the northern beacon of the said portion; thence to the eastern beacon of the said portion; thence in a north-easterly direction along 11th Street up to its intersection with 4th Road; thence in a north-westerly direction along 4th Road up to western beacon of Greymont Township; thence in a north-easterly direction along the Greymont Township boundary to the south-eastern beacon of Stand 32, Northcliff Extension 15; thence in a north-eastern direction up to the eastern beacon of Stand 29, Northcliff Extension 15; thence in a south-eastern direction up to the southern beacon of Lot 12, Northcliff 12; thence in a north-easterly direction along the Northcliff 12 Township boundary to its intersection with Judith Crescent; thence along the southern and eastern boundary of Portion 256 of the farm Waterval 211 IQ up to its intersection with De La Rey Road; thence in an easterly direction along De La Rey Road up to its intersection with the Northcliff Extension 3 township boundary; thence along the entire northern township boundary of Northcliff Extension 3 township up to the intersection of Matabele Street and O'Brien Avenue; thence in a south-easterly direction to the northern beacon of East Town Township; thence along the north-eastern boundary of East Town Township up to the intersection of Middle Street and Milner Avenue; thence in a north-easterly direction along Milner Avenue up to its intersection with Fifth Avenue; thence in a south eastern direction along Fifth Avenue up to its intersection with Olifants Road; thence in a north-easterly direction along Olifants Road up to its intersection with Notwani Road; thence in a southerly direction along the western boundary of both Emmarentia and Emmarentia Extension 1 Townships, up to the junction between Melville and Emmarentia Extension 1 boundaries; thence in a westerly direction along the northern township boundary of Melville up to its intersection with Main Road; thence in a southerly direction along Main Road up to its intersection with 8th Avenue; thence in a westerly direction along the southern boundary of Portion 350, Braamfontein 53 IR; continuing in a westerly direction along the southern boundary of Portion 176, Braamfontein 53 IR, up to the eastern beacon of Portion 53, Waterval 211 IQ; thence in a south-westerly direction to the southern beacon of Portion 53, Waterval 211 IQ; thence in a north-westerly direction along the eastern boundary of Portions 132 and 185, Waterval 211 IQ; thence along the eastern boundary of Albertville Township up to the south-eastern beacon of Albertville Extension 1; thence along the southern and western boundary of the said Albertville Extension 1 Township, up to its junction with 5th Street; thence in a westerly direction along 5th Street and then Long Road up to the point of commencement.

This ward includes the following townships: Greymont, Albertskroon, Albertville Extension 1, Northcliff Extension 3, Portion of Waterval Estate, East Town, Northcliff Extension 21, Montgomery Park, Franklin Roosevelt Park and Extension 1.

WARD 12

Commencing at the intersection of Main Road and Eric Street extension; thence proceeding in a north-easterly direction to the south-eastern beacon of Stand 1758, Triomf; thence in a westerly direction along Italian Road up to its intersection with Sol Street; thence in a north-easterly direction along Sol Street to its intersection with Coronation Street; thence in a north-westerly direction along Coronation Street to the westerly beacon of Stand 1787, Triomf; thence in an easterly direction along the southern boundary of Portion 111 of the farm Waterval 211 IQ up to its junction with RE of

WYK 11

Begin by die kruising van die Johannesburgse Munisipale grens en Longweg, Newlands; daarvandaan in 'n noordwestelike rigting met die munisipale grens langs tot by die westelike baken van RG van die plaas Waterval 211 IQ; daarvandaan tot by die noordelike baken van genoemde gedeelte; daarvandaan tot by die oostelike baken van genoemde gedeelte; daarvandaan in 'n noordoostelike rigting met Elfdestraat langs tot by sy kruising van Vierdeweg; daarvandaan in 'n noordwestelike rigting met Vierdeweg langs tot by die westelike baken van Greymont; daarvandaan in 'n noordoostelike rigting met die Greymont-grens langs tot by die suidoostelike baken van Standplaas 32, Northcliff-Uitbreiding 15; daarvandaan in 'n noordoostelike rigting tot by die oostelike baken van Standplaas 29, Northcliff-Uitbreiding 15; daarvandaan in 'n suidoostelike rigting tot by die suidelike baken van Erf 12, Northcliff-Uitbreiding 12; daarvandaan in 'n noordoostelike rigting met grens van Northcliff 12 langs tot by sy kruising met Judith-singel; daarvandaan met die suidelike en oostelike grens van Gedeelte 256 van die plaas Waterval 211 IQ langs tot by sy kruising met De La Reyweg; daarvandaan in 'n oostelike rigting met De La Reyweg langs tot by sy kruising met die grens van Northcliff-Uitbreiding 3; daarvandaan met die hele noordelike voorstadgrens van Northcliff-Uitbreiding 3 langs tot by die kruising van Matabelestraat en O'Brianlaan; daarvandaan in 'n suidoostelike rigting tot by die noordelike baken van East Town; daarvandaan met die noordoostelike grens van East Town langs tot by die kruising van Middlestraat en Milnerlaan; daarvandaan in 'n noordoostelike rigting met Milnerlaan langs tot by sy kruising met Vyfdelaan; daarvandaan in 'n suidoostelike rigting met Vyfdelaan langs tot by sy kruising met Olifantsweg; daarvandaan in 'n noordoostelike rigting met Olifantsweg langs tot by sy kruising met Notwaniweg; daarvandaan in 'n suidelike rigting met die westelike grens van sowel Emmarentia as Emmarentia-Uitbreiding 1 langs tot by die aansluiting van die grense van Melville en Emmarentia-Uitbreiding 1; daarvandaan in 'n westelike rigting met die noordelike voorstadgrens van Melville langs tot by sy kruising met Mainweg; daarvandaan in 'n suidelike rigting met Mainweg langs tot by sy kruising met Agtstelaan; daarvandaan in 'n westelike rigting met die suidelike grens van Gedeelte 350, Braamfontein 53 IR langs, en verder in 'n westelike rigting met die suidelike grens van Gedeelte 176, Braamfontein 53 IR langs tot by die oostelike baken van Gedeelte 55, Waterval 211 IQ; daarvandaan in 'n suidwestelike rigting tot by die suidelike baken van Gedeelte 53, Waterval 211 IQ; daarvandaan in 'n noordwestelike rigting met die oostelike grens van Gedeeltes 132 en 185, Waterval 211 IQ langs; daarvandaan met die oostelike grens van Albertville langs tot by die suidoostelike baken van Albertville-Uitbreiding 1; daarvandaan met die suidelike en westelike grens van genoemde Albertville-Uitbreiding 1 langs tot by sy aansluiting by Vyfdestraat; daarvandaan in 'n westelike rigting met Vyfde Straat langs en dan met Longweg langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Greymont, Albertskroon, Albertville-Uitbreiding 1, Northcliff-Uitbreiding 3, Gedeelte van Waterval Estate, East Town, Northcliff-Uitbreiding 21, Montgomerypark, Franklin Roosevelt-Park en Uitbreiding 1.

WYK 12

Begin by die kruising van Mainweg en Ericstraat-verlenging; daarvandaan in 'n noordoostelike rigting tot by die suidoostelike baken van Standplaas 1758, Triomf; daarvandaan in 'n westelike rigting met Italianweg langs tot by sy kruising met Solstraat; daarvandaan in 'n noordoostelike rigting met Solstraat langs tot by sy kruising met Coronationstraat; daarvandaan in 'n noordwestelike rigting met Coronationstraat langs tot by die westelike baken van Standplaas 1787, Triomf; daarvandaan in 'n oostelike rigting met die sui-

Portion 165, Waterval 211 IQ; thence in an easterly direction along the southern boundary of both RE of Portion 165 and Portion 132, both of the farm Waterval 211 IQ; thence in southerly direction along the western boundary of Portion 53 of the farm Waterval 211 IQ; thence in a northerly direction along the eastern boundary of Portion 53 of the farm Waterval 211 IQ up to the north-eastern beacon of the said Portion 53; thence in an easterly direction along the southern boundary of Portion 176, Braamfontein 53 IR up to the north-eastern corner of Lot 35, Westdene; thence along the northern boundary of Portion 33, Braamfontein 53 IR to the middle of the park strip containing inter alia the RAU sports-field and Westdene dam; thence in a south-westerly direction along the centre of the said park strip up to the intersection between Newcut Street and Perth Street; thence in a westerly direction up to the north western beacon of Portion 45, Braamfontein 53 IR; thence in a north-easterly direction along the eastern boundary of Portion 7, Waterval 211 IQ, up to its junction with Main Road; thence in a north-westerly direction along Main Road up to its intersection with Eric Street extension.

This ward includes the following townships: Westdene, Martindale and Portion of Triomf.

WARD 13

Commencing at the intersection of Perth Road and New Cut Street, Westdene Township; thence proceeding in a general north-easterly direction through the middle of Portion 33 of the farm Braamfontein 53 IR, and the leases thereon, to the intersection of that centre line with the northern boundary of Portion 33, thence in an easterly direction along the northern boundary of Westdene Township to that township's north-eastern beacon. Thence in an easterly direction along the northern boundary of the lease over Portion 190 of the farm Braamfontein 53 to its intersection with the western boundary of Melville Township. Thence in a north-westerly direction along the western boundary of Melville to the north-western beacon of that township. Thence in a general easterly direction along the northern boundary of Melville to the south-western beacon of Emmarentia Township. Thence in a northerly direction along the western boundary of Emmarentia and Extension 1 to its intersection with Greenhill Road, Emmarentia Extension 1. Thence in a north-easterly direction along Greenhill Road Emmarentia Extension 1 and Greenside Extension 1 and Greenside to the intersection of that road with the eastern boundary of Greenside. Thence along an extension of that road through the Parkview Golf Course to its intersection with the boundary between the farms Emmarentia 52 IR and Braamfontein 53 IR. Thence in a southerly direction along that boundary between those two farms to its intersection with the northern boundary of Portion 167 of the farm Braamfontein 53 IR. Thence in a westerly, southerly and easterly direction around that portion and then in a general south-easterly direction along the south-western boundary of Portion 166 of that farm, and of Portion 212; thence in an easterly direction along the southern boundary of that Portion 212 to its intersection with Barry Hertzog Avenue. Thence in a southerly direction along Barry Hertzog Avenue to the north-eastern beacon of Richmond Township. Thence in a westerly direction along the northern boundary of Richmond and the southern boundary of Melville to the northernmost beacon of Auckland Park Township. Thence in a south-westerly direction along the southern boundary of Melville Township and the south-eastern boundary of Westdene Township, to the southernmost beacon of Westdene Township. Thence in a north-westerly direction along the south-western boundary of Westdene to the point of commencement.

delike grens van Gedeelte 111 van die plaas Waterval 211 IQ langs tot by sy aansluiting by die Resterende Gedeelte van Gedeelte 165, Waterval 211 IQ; daarvandaan in 'n oostelike rigting met die suidelike grens van beide Resterende Gedeelte van Gedeelte 165 en Gedeelte 132, albei van die plaas Waterval 211 IQ langs; daarvandaan in 'n suidelike rigting met die westelike grens van Gedeelte 53 van die plaas Waterval 211 IQ langs; daarvandaan in 'n noordelike rigting met die oostelike grens van Gedeelte 53 van die plaas Waterval 211 IQ langs tot by die noordoostelike baken van die genoemde Gedeelte 53; daarvandaan in 'n oostelike rigting met die suidelike grens van Gedeelte 176, Braamfontein 53 IR, langs, tot by die noordoostelike hoek van Erf 35, Westdene; daarvandaan met die noordelike grens van Gedeelte 33, Braamfontein 53 IR, langs, tot in die middel van die parkstrook wat onder andere die RAU-sportterrein en Westdene-dam bevat; daarvandaan in 'n suidwestelike rigting met die middelpunt van genoemde parkstrook langs tot by die kruising van Newcutstraat en perthstraat; daarvandaan in 'n westelike rigting tot by die noordwestelike baken van Gedeelte 45, Braamfontein 53 IR; daarvandaan in 'n noordoostelike rigting met die oostelike grens van Gedeelte 7, Waterval 211 IQ langs tot by sy aansluiting by Mainweg; daarvandaan in 'n noordwestelike rigting met Mainweg langs tot by sy kruising met Ericstraat-verlenging.

Hierdie Wyk sluit die volgende voorstede in: Westdene, Martindale en gedeelte van Triomf.

WYK 13

Begin by die kruising van Perthweg en New Cut-straat, Westdene; daarvandaan in 'n algemeen noordoostelike rigting deur die middel van Gedeelte 33 van die plaas Braamfontein 53 IR en die huurgebiede daarop, tot by die kruising van daardie middellyn met die noordelike grens van Gedeelte 33; daarvandaan in 'n oostelike rigting met die noordelike grens van Westdene langs tot by daardie voorstad en noordoostelike baken; daarvandaan in 'n oostelike rigting met die noordelike grens van die huurgebied op Gedeelte 190 van die plaas Braamfontein 53 IR langs tot by sy kruising met die westelike grens van Melville; daarvandaan in 'n noordwestelike rigting met die westelike grens van Melville langs tot by die noordwestelike baken van daardie voorstad; daarvandaan in 'n algemeen oostelike rigting met die noordelike grens van Melville langs tot by die suidwestelike baken van Emmarentia; daarvandaan in 'n noordelike rigting met die westelike grens van Emmarentia en Uitbreiding 1 langs tot by sy kruising met Greenhillweg, Emmarentia Uitbreiding 1; daarvandaan in 'n noordoostelike rigting met Greenhillweg, Emmarentia Uitbreiding 1, en Greenside Uitbreiding 1 en Greenside langs tot by die kruising van daardie straat met die oostelike grens van Greenside; daarvandaan met die verlenging van daardie straat langs deur die Parkview-gholfbaan tot by sy kruising met die grens tussen die plase Emmarentia 52 IR en Braamfontein 53 IR; daarvandaan in 'n suidelike rigting met daardie grens tussen die twee plase langs tot by sy kruising met die noordelike grens van Gedeelte 167 van die plaas Braamfontein 53 IR; daarvandaan in 'n westelike, suidelike en oostelike rigting om daardie gedeelte en dan in 'n algemeen suidoostelike rigting met die suidwestelike grens van Gedeelte 166 van daardie plaas en van Gedeelte 212 langs; daarvandaan in 'n oostelike rigting met die suidelike grens van daardie Gedeelte 212 langs tot by sy kruising met Barry Hertzog-laan; daarvandaan in 'n suidelike rigting met Barry Hertzog-laan langs tot by die noordoostelike baken van Richmond; daarvandaan in 'n westelike rigting met die noordelike grens van Richmond en die suidelike grens van Melville langs tot by die noordelike baken van Auckland-park; daarvandaan in 'n suidwestelike rigting met die suidelike grens van Melville en die suidoostelike grens van Westdene langs tot by die suidelike baken van Westdene; daarvandaan in 'n noordwestelike rigting met die suidwestelike grens van Westdene langs tot by die beginpunt.

This Ward includes the following townships: A portion of Westdene and half the Portion 33 (lengthwise divided), of the farm Braamfontein 53 IR; Portions 190 and 198 of the same farm; Melville; Emmarentia and portion of Extension 1; portion of Greenside Extension 1; and portion of Greenside; Greenside Extension 2; Portions 5, 30 and 29 of Emmarentia 52 IR; and Portions 10 and 9 and 28 of that farm, Remaining Extent of Portion 16 of the farm Braamfontein 53 IR.

WARD 14

Commencing at the south-western corner beacon of Park Town North Township proceeding in a northerly direction along the western boundary of the township to its intersection with Sixth Avenue; thence in an easterly direction along Sixth Avenue to its intersection with Third Avenue; thence in a northern direction along Third Avenue to its intersection with Seventh Avenue; thence in an easterly direction along Seventh Avenue to its intersection with Second Avenue; thence in a southerly direction along Second Avenue to its intersection with the northern boundary of Parkwood Township; thence in an easterly direction along the northern boundary of Parkwood Township to the north-eastern corner beacon of the township; thence in a south-easterly direction along the eastern boundaries of Parkwood and Saxonwold Townships to its intersection with Eastwold Way; thence in a westerly direction along Eastwold Way to its intersection of Erlswold Way; thence in a northerly and westerly direction along Erlswold Way to its intersection with Jan Smuts Avenue; thence in a southerly direction along Jan Smuts Avenue to its intersection with the south-easterly corner beacon of Parkview Township; thence in a westerly direction along the southern boundary of Parkview Township to its intersection with Carlow Road; thence in a westerly direction along Carlow Road to its intersection with the south-eastern corner beacon of Portion 167 of the farm Braamfontein 53 IR; thence in a westerly direction to the south-western corner beacon of Portion 167; thence in a northerly direction along the western boundary of Portion 167 to the north-western corner beacon of the portion; thence in an easterly direction to the north-western corner beacon of Westcliff Extension 1 Township; thence in a northerly direction along the western boundary of Portion 170 of the farm Braamfontein 53 IR to the point of commencement.

This Ward includes the following townships: Portion of Park Town North, Parkwood Extension 1, Greenside East, Parkwood, Saxonwold and portion of Parkview.

WARD 15

Commencing at the south-eastern corner beacon of Portion 167 of the farm Braamfontein 53 IR, thence proceeding in a north-easterly direction along Carlow Road to its intersection with Westcliff Drive; thence in a north-easterly and south-easterly direction along Westcliff Drive to its intersection with Jan Smuts Avenue; thence in a northern direction along Jan Smuts Avenue to its intersection with Erlswold Way; thence in a north-easterly direction along Erlswold Way to a point where it intersects with Eastwold Way; thence in an easterly direction along Eastwold Way to the north-western corner beacon of Killarney Township; thence in a south-easterly direction along the western boundary of Killarney Township to the south-western corner beacon of the township; thence in a southerly direction along the eastern boundary of Park Town Township to the northern corner beacon of Hillbrow; thence in a south-westerly direction along the western boundary of Hillbrow to the south-eastern corner beacon of Park Town Township; thence in a westerly direction along the southern boundary of Park Town Township to the point where it intersects with Joubert Street, thence in a northerly direction along Joubert Street to its intersection with Empire Road; thence in an easterly direction all along Empire Road to the south-eastern corner beacon of Richmond Township; thence in a northerly direction along

Hierdie Wyk sluit die volgende voorstede in: 'n Gedeelte van Westdene en die helfte van Gedeelte 33 (oor die lengte verdeel) van die plaas Braamfontein 53 IR, Gedeeltes 190 en 198 van dieselfde plaas, Melville, Emmarentia en gedeelte van Uitbreiding 1, gedeelte van Greenside Uitbreiding 1 en gedeelte van Greenside, Greenside Uitbreiding 2, Gedeeltes 5, 30 en 29 van Emmarentia 52 IR, en Gedeeltes 10 en 9 en 28 van daardie plaas, Resterende Gedeelte van Gedeelte 16 van die plaas Braamfontein 53 IR.

WYK 14

Begin by die westelike hoekbaken van Parktown-Noord en daarvandaan in 'n noordelike rigting met die westelike grens van die voorstad langs tot by sy kruising met Sesde Laan; daarvandaan in 'n oostelike rigting met Sesde Laan langs tot by sy kruising met Derde Laan; daarvandaan in 'n noordelike rigting met Derde Laan langs tot by sy kruising met Sewende Laan; daarvandaan in 'n oostelike rigting met Sewende Laan langs tot by sy kruising met Tweede Laan; daarvandaan in 'n suidelike rigting met Tweede Laan langs tot by sy kruising met die noordelike grens van Parkwood; daarvandaan in 'n oostelike rigting met die noordelike grens van Parkwood langs tot by die noordoostelike hoekbaken van die voorstad; daarvandaan in 'n suidoostelike rigting met die oostelike grense van Parkwood en Saxonwold langs tot by sy kruising met Eastwoldweg; daarvandaan in 'n westelike rigting met Eastwoldweg langs tot by sy kruising met Erlswoldweg; daarvandaan in 'n noordelike en westelike rigting met Erlswoldweg langs tot by sy kruising met Jan smuts-laan; daarvandaan in 'n suidelike rigting met Jan Smuts-laan langs tot by sy kruising met die suidoostelike hoekbaken van Parkview; daarvandaan in 'n westelike rigting met die suidelike grens van Parkview langs tot by sy kruising met Carlow-weg; daarvandaan in 'n westelike rigting met Carlow-weg langs tot by sy kruising met die suidoostelike hoekbaken van Gedeelte 167 van die plaas Braamfontein 53 IR; daarvandaan in 'n westelike rigting tot by die suidwestelike hoekbaken van Gedeelte 167; daarvandaan in 'n noordelike rigting met die westelike grens van Gedeelte 167 langs tot by die noordwestelike hoekbaken van die Gedeelte; daarvandaan in 'n oostelike rigting tot by die noordwestelike hoekbaken van Westcliff Uitbreiding 1; daarvandaan in 'n noordelike rigting met die westelike grens van Gedeelte 170 van die plaas Braamfontein 53 IR langs tot by die beginpunt.

Hierdie Wyk sluit die volgende voorstede in: Gedeelte van Parktown-Noord, Parkwood Uitbreiding 1, Greenside-Oos, Parkwood, Saxonwold en gedeelte van Parkview.

WYK 15

Begin by die suidoostelike hoekbaken van Gedeelte 167 van die plaas Braamfontein 53 IR en daarvandaan in 'n noordoostelike rigting met Carlow-weg langs tot by sy kruising met Westcliff-rylaan; daarvandaan in 'n noordoostelike en suidoostelike rigting met Westcliff-rylaan langs tot by sy kruising met Jan Smuts-laan; daarvandaan in 'n noordelike rigting met Jan Smuts-laan langs tot by sy kruising met Erlswoldweg; daarvandaan in 'n noordoostelike rigting met Erlswoldweg langs tot op 'n punt waar dit Eastwoldweg kruis; daarvandaan in 'n oostelike rigting met Eastwoldweg langs tot by die noordwestelike hoekbaken van Killarney; daarvandaan in 'n suidoostelike rigting met die westelike grens van Killarney langs tot by die suidwestelike hoekbaken van die voorstad; daarvandaan in 'n suidelike rigting met die oostelike grens van Parktown langs tot by die noordelike hoekbaken van Hillbrow; daarvandaan in 'n suidwestelike rigting met die westelike grens van Hillbrow langs tot by die suidoostelike hoekbaken van Parktown; daarvandaan in 'n westelike rigting met die suidelike grens van Parktown langs tot by die punt waar dit Joubertstraat kruis; daarvandaan in 'n noordelike rigting met Joubertstraat langs tot by sy kruising met Empireweg; daarvandaan in 'n oostelike rigting met Empireweg langs tot by die suidoostelike hoekbaken van

the eastern boundary of Richmond Township to the northern corner beacon of Portion 328 of the farm Braamfontein 53 IR; thence in a northerly direction along Barry Hertzog Avenue to the south-western corner beacon of Westcliff Extension 1 Township; thence along the southern boundary of Portion 212 of the farm Braamfontein 53 IR to the south-western corner beacon of Portion 212; thence in a northerly direction along the western boundaries of Portions 212 and 166 of the farm Braamfontein 53 IR to the point of commencement.

This Ward includes the following townships: Westcliff, Westcliff Extension 1, portion of Parkview, portion of Saxonwold, Forest Town, Park Town and Park Town Extension 1.

WARD 16

Commencing at the north-western corner beacon of Houghton Estate Township; proceeding in a north-easterly direction along the northern boundary of Houghton Estate and Oaklands Townships to its intersection with Park Street; thence in a south-easterly direction along Park Street to its intersection with the northern boundary of Norwood Township; thence in a westerly direction along the northern boundary of Norwood Township to its north-western corner beacon; thence in a south-easterly direction along the western boundary of Norwood Township to its intersection with Ninth Avenue Houghton Township; thence in a westerly direction along 9th Avenue to its intersection with 3rd Street, thence in a southerly direction along 3rd Street to its intersection with 2nd Avenue; thence in an easterly direction along 2nd Avenue to its intersection with 2nd Street, thence in a southerly direction along 2nd Street to its intersection with Houghton Drive; thence in a westerly direction along Houghton Drive to the south-eastern corner beacon of Killarney Township; thence in a south-westerly direction along the southern boundary of Killarney Township to the south-western corner beacon of the township; thence in a north-westerly direction along the western boundary of Killarney, Riviera and Houghton Estate Townships to the point of commencement.

This Ward includes the following townships: Portion of Houghton Estate, portion of Oaklands, Killarney and Riviera.

WARD 17

Commencing at the intersection of Park Street and the northern boundary of Oaklands Township proceeding in a north-easterly direction along the northern boundary of Oaklands Township along Athol Street, and the northern boundary of Highlands North Township to the north-eastern corner beacon of Highlands North Township; thence in a south-easterly direction along the eastern boundary of Highlands North Township to the Eastern corner beacon of Rouxville Township; thence in a westerly direction along the northern boundary of Rouxville Township to the north western corner beacon of the township; thence in a southern direction along the western boundary of Rouxville Township to the south-westerly corner beacon of Stand 51 Rouxville; thence in a south-easterly direction to the southern beacon of Rouxville Township; thence in a south-westerly direction along the western boundary of Sydenham Township; to the south-western corner beacon of the Township; thence in a south-westerly direction along the eastern boundary of Orchards Township to the south-eastern corner beacon of the Township; thence in a westerly direction along the northern boundary of Orange Grove Township to the north-western corner beacon of Orange Grove Township; thence in a northerly direction along the western boundary of Orchards Township to the north-eastern beacon of Norwood Township; thence in a westerly direction along the northern boundary of Norwood Township to its intersection with Park Street; thence in a north-westerly direction along Park Street to the point of commencement.

Richmond; daarvandaan in 'n noordelike rigting met die oostelike grens van Richmond langs tot by die noordelike hoekbaken van Gedeelte 328 van die plaas Braamfontein 53 IR; daarvandaan in 'n noordelike rigting met Barry Hertzog-laan langs tot by die suidwestelike hoekbaken van Westcliff Uitbreiding 1; daarvandaan met die suidelike grens van Gedeelte 212 van die plaas Braamfontein 53 IR langs tot by die suidwestelike hoekbaken van Gedeelte 212; daarvandaan in 'n noordelike rigting met die westelike grense van Gedeeltes 212 en 166 van die plaas Braamfontein 53 IR langs tot by die beginpunt.

Hierdie Wyk sluit die volgende voorstede in: Westcliff, Westcliff Uitbreiding 1, Parkview, gedeelte van Saxonwold, Forest Town, Parktown en Parktown Uitbreiding 1.

WYK 16

Begin by die noordwestelike hoekbaken van Houghton Estate; daarvandaan in 'n noordoostelike rigting met die noordelike grens van Houghton Estate en Oaklands langs tot by sy kruising met Parkstraat; daarvandaan in suidoostelike rigting met Parkstraat langs tot by sy kruising met die noordelike grens van Norwood; daarvandaan in 'n westelike rigting met die noordelike grens van Norwood langs tot by die noordwestelike hoekbaken; daarvandaan in 'n suidoostelike rigting met die westelike grens van Norwood langs tot by sy kruising met Negende Laan, Houghton; daarvandaan in 'n westelike rigting met Negende Laan langs tot by sy kruising met Derde Straat; daarvandaan in 'n suidelike rigting met Derde Straat langs tot by sy kruising met Tweede Laan; daarvandaan in 'n oostelike rigting met Tweede Laan langs tot by sy kruising met Tweede Straat; daarvandaan in 'n suidelike rigting met Tweede Straat langs tot by sy kruising met Houghton-rylaan; daarvandaan in 'n westelike rigting met Houghton-rylaan langs tot by die suidoostelike hoekbaken van Killarney; daarvandaan in 'n suidwestelike rigting met die suidelike grens van Killarney langs tot by die suidwestelike hoekbaken van die voorstad; daarvandaan in 'n noordwestelike rigting met die westelike grens van Killarney, Riviera en Houghton Estate langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in:

Gedeelte van Houghton Estate, gedeelte van Oaklands, Killarney en Riviera.

WYK 17

Begin by die kruising van Parkstraat en die noordelike grens van Oaklands; daarvandaan in 'n noordoostelike rigting met die noordelike grens van Oaklands met Atholstraat en die noordelike grens van Highlands-Noord langs tot by die noordoostelike hoekbaken van Highlands-Noord; daarvandaan in 'n suidoostelike rigting met die oostelike grens van Highlands-Noord langs tot by die oostelike hoekbaken van Rouxville; daarvandaan in 'n westelike rigting met die noordelike grens van Rouxville langs tot by die noordwestelike hoekbaken van die voorstad. Daarvandaan in 'n suidelike rigting met die westelike grens van Rouxville langs tot by die suidwestelike hoekbaken van standplaas 51, Rouxville; daarvandaan in 'n suidoostelike rigting tot by die suidelike baken van Rouxville; daarvandaan in 'n suidwestelike rigting met die westelike grens van Sydenham langs tot by die suidwestelike hoekbaken van die voorstad; daarvandaan in 'n suidwestelike rigting met die oostelike grens van Orchards langs tot by die suidoostelike hoekbaken van die voorstad; daarvandaan in 'n westelike rigting met die noordelike grens van Orange Grove langs tot by die noordwestelike hoekbaken van Orange Grove; daarvandaan in 'n noordelike rigting met die westelike grens van Orchards langs tot by die noordoostelike hoekbaken van Norwood; daarvandaan in 'n westelike rigting met die noordelike grens van Norwood langs tot by sy kruising met Parkstraat; daarvandaan in 'n noordwestelike rigting met Parkstraat langs tot by die beginpunt.

The Ward includes the following townships: Orchards, portion of Highlands North Extension 1, Highlands North, Hawkins Estate, Bagleyston, Hawkins Estate Extension 1, Cheltondale, Cheltondale Extensions 1, 2, 3, Forbesdale, Maryvale, The Gardens and portion of Oaklands.

WARD 18

Commencing at the intersection of Berkswell Road and Fifth Road, Kew; thence proceeding in a north-easterly direction along Fifth Road, Kew, to the intersection of Fifth Road and Second Avenue; thence in a south-easterly direction along Second Avenue to the intersection of Second Avenue and Third Road; thence in a north-easterly direction along Third Road to where it intersects the eastern boundary of Kew; thence in a southerly direction along the eastern boundary of Kew to where the boundary turns eastward at Remaining Extent of Stand 719 Kew, and thence along that boundary and the northern boundary of Lyndhurst to its intersection with the middle of Johannesburg Road, Lyndhurst; thence in a south-westerly direction along Johannesburg Road to its intersection with the western boundary of Lyndhurst; thence in a south-easterly direction along the western boundary of Lyndhurst to where Lyndhurst Road bends north-eastwards; thence all along Lyndhurst Road in a general north-easterly direction and along the southern boundary of Lyndhurst to the Johannesburg Municipal boundary; thence in a south-easterly direction along the Johannesburg Municipal boundary to the easternmost beacon of Silvamonte Township; thence in a south-westerly direction along the south-eastern boundaries of Silvamonte, Fairvale and Fairvale Extensions 1 and 2, to the southernmost beacon of Fairvale Extension 2; thence in a north-westerly direction along the south-western boundaries of Fairvale Extension 2 and Extension 1 to the northernmost beacon of Glenkay Township; thence in a general westerly direction along Ridge Road, Summer Way, and Third Avenue to the eastern boundary of Highlands North Township; thence in a north-westerly direction along the eastern boundary of Highlands North to the southernmost beacon of Highlands North Extension 2; thence along the southern boundary of Highlands North Extension 2 to the south-eastern beacon of Highlands North Extension 2 Township; thence in a north-westerly direction along the western boundaries of Glenhazel and Kew Townships to the point of commencement.

This Ward includes the following townships: Portion of Kew, Glenhazel, Percelia Estate and Extensions 1 and 2, Sunningdale and Extensions 1, 2, 3, 4, 5, 7, 11, 12, Sunningdale Ridge and Extensions 1, 2 and 8, Glenhazel Extensions 2, 4, 5, 6, 7, 8, 9, 10, 13, 14, Viewcrest, Silvamonte and Extension 1, Fairvale and Extensions 1 and 2.

WARD 19

Commencing at the intersection of Louis Botha Avenue and Boundary Road, Highlands North; thence in an easterly direction along Boundary Road to the south-easternmost beacon of Highlands North; thence in a north-westerly direction along the eastern boundary of Highlands North to its intersection with Third Avenue, Percelia Estate; thence in a north-easterly direction along Third Avenue and along Summer Way in Glenhazel and further in a north-easterly direction along Ridge Road, Glenhazel Extensions 2 and 5, to the intersection of Ridge Road and Mablum Avenue, Glenkay; thence in a south-easterly direction along Mablum Avenue and the south-western boundary of Fairvale Extension 2 to its intersection with George Avenue, Sandringham; thence in a north-eastern direction along George Avenue to its intersection with Margaret Rose Street, Sandringham; thence in a south-easterly direction along Margaret Rose Street and then in a south-westerly direction along Edward Avenue, Sandringham to that township's southernmost beacon; thence in a south-easterly direction along the eastern boundary of Sydenham to the easternmost beacon of Sydenham; thence in a

Hierdie Wyk sluit die volgende voorstede in:

Orchards, gedeelte van Highlands-Noorduitbreiding 1, Highlands-Noord, Hawkins Estate, Bagleyston, Hawkins Estate-uitbreiding 1, Cheltondale, Cheltondale-uitbreidings 1, 2 en 3, Forbesdale, Maryvale, The Gardens en gedeelte van Oaklands.

WYK 18

Begin by die kruising van Berkswellweg en Vyfde Weg, Kew; daarvandaan in 'n noordoostelike rigting met Vyfde Weg, Kew, langs, tot by die kruising van Vyfde Weg en Tweede Laan; daarvandaan in 'n suidoostelike rigting met Tweede Laan langs tot by die kruising van Tweede Laan en Derde Weg; daarvandaan in 'n noordoostelike rigting met Derde Weg langs tot waar dit die oostelike grens van Kew kruis; daarvandaan in 'n suidelike rigting met die oostelike grens van Kew langs tot waar die grens by R.G. van standplaas 719, Kew, ooswaars draai; daarvandaan met daardie grens en die noordelike grens van Lyndhurstlaan langs tot waar dit die middel van Johannesburgweg, Lyndhurst, kruis; daarvandaan in 'n suidwestelike rigting met Johannesburgweg langs tot by sy kruising met die westelike grens van Lyndhurst; daarvandaan in 'n suidoostelike rigting met die westelike grens van Lyndhurst langs tot waar Lyndhurstweg noordooswaarts draai; daarvandaan al met Lyndhurstweg langs in 'n algemeen noordoostelike rigting en met die suidelike grens van Lyndhurst langs tot by die Johannesburgse munisipale grens; daarvandaan in 'n suidoostelike rigting met die Johannesburgse munisipale grens langs tot by die oostelike baken van Silvamonte; daarvandaan in 'n suidwestelike rigting met die suidoostelike grens van Silvamonte, Fairvale en Fairvale-uitbreiding 1 en 2 langs tot by die suidelikste baken van Fairvale-uitbreiding 2; daarvandaan in 'n noordwestelike rigting met die suidwestelike grense van Fairvale-uitbreiding 2 en -uitbreiding 1 langs tot by die noordelike baken van Glenkay; daarvandaan in 'n algemeen westelike rigting met Ridgeweg, Summer Way en Derde Laan langs tot by die oostelike grens van Highlands-Noord; daarvandaan in 'n noordwestelike rigting met die oostelike grens van Highlands-Noord langs tot by die suidelikste baken van Highlands-Noord-uitbreiding 2; daarvandaan met die suidelike grens van Highlands-Noord-uitbreiding 2 langs tot by die suidoostelike baken van Highlands-Noord-uitbreiding 2; daarvandaan in 'n noordwestelike rigting met die westelike grense van Glenhazel en Kew.

Hierdie wyk sluit die volgende voorstede in:

Gedeelte van Kew, Glenhazel, Percelia Estate en -uitbreidings 1 en 2, Sunningdale en -uitbreidings 1, 2, 3, 4, 5, 7, 11, 12, Sunningdale Ridge en -uitbreidings 1, 2 en 8, Glenhazel-uitbreidings 2, 4, 5, 6, 7, 8, 9, 10, 13, 14, Viewcrest, Silvamonte en -uitbreiding 1, Fairvale en -uitbreidings 1 en 2.

WYK 19

Begin by die kruising van Louis Botha-Laan en Boundaryweg, Highlands-Noord; daarvandaan in 'n oostelike rigting met Boundaryweg langs tot by die suidoostelikste baken van Highlands-Noord; daarvandaan in 'n noordwestelike rigting met die oostelike grens van Highlands-Noord langs tot by sy kruising met Derde Laan, Percelia Estate; daarvandaan in 'n noordoostelike rigting met Derde Laan en met Summer Way in Glenhazel langs en verder in 'n noordoostelike rigting met Ridgeweg, Glenhazel-uitbreidings 2 en 5, langs tot by die kruising van Ridgeweg en Mablumlaan, Glenkay; daarvandaan in 'n suidoostelike rigting met Mablumlaan en die suidwestelike grens van Fairvale-uitbreiding 2 langs tot by sy kruising met Georgelaan, Sandringham; daarvandaan in 'n noordoostelike rigting met Georgelaan langs tot by sy kruising met Margaret Rosestraat, Sandringham; daarvandaan in 'n suidoostelike rigting met Margaret Rosestraat langs en daarna in 'n suidwestelike rigting met Edwardlaan, Sandring-

south-westerly direction to the easternmost beacon of Orange Grove Township; thence in a westerly direction along the northern boundary of Orange Grove to the south-western beacon of Sydenham Township; thence in a north-easterly direction along Hathorn Avenue to the southern beacon of Rouxville Township; thence along the south-western boundary of Rouxville to the south-western beacon of that township; thence in a northerly direction along Louis Botha Avenue to the point of commencement.

This Ward includes the following townships: Talboton, Raedene and Extension 1, Fairmount and Extension 2, Fairmount Ridge, Glenkay, Glensan, Dunhill, Sandringham, Sydenham and Rouxville.

WARD 20A

Commencing at the westernmost corner of Claremont Township and proceeding north-east along the municipal boundary to the northernmost beacon of Erf 230, Claremont Township; thence in an easterly direction then south-westerly direction along the Claremont Township boundary to its intersection with Anzac Road; thence in a general easterly direction along Anzac Road to its intersection with Shortmarket Road; thence in a southerly direction along Shortmarket Road to its intersection with Princess Road; thence in a south-easterly direction along Princess Road to its intersection with Eric Street; thence in a north-easterly direction along Eric Street and Eric Street Extension to its intersection with Main Road; thence in a south-easterly direction along Main Road to the easternmost beacon of Portion 7 of the farm Waterval 211 IQ; thence in a south-westerly direction along the south-eastern boundary of Portion 7 of the farm Waterval 211 IQ to the northernmost corner of Coronationville Township; thence in a south-westerly direction along the northern boundary of Coronationville and Industria Extension 2 Townships to the northernmost corner of Industria West Township; thence in a south-westerly direction along Commando Road to the southern corner of Portion 32 of the farm Paardekraal 226 IQ; thence starting in a westerly and north-westerly direction following the municipal boundary to the point of commencement.

This Ward includes the following townships: Claremont, portions of Newlands Extension 1, Montclare, Newclare, portion of Westbury, Westbury Extension 2 and Bosmont.

WARD 20B

Commencing at the northernmost corner of Portion 45 of the farm Braamfontein 53 IR and proceeding in a south-easterly and then south-westerly direction along the north-eastern and south-eastern boundaries of Portion 45 of the farm Braamfontein 53 IR; thence in a south-easterly direction along the boundary of Hurst Hill Township to the northernmost corner of Crosby Township; thence in a south-westerly direction along the western boundary of Crosby Township to the south-eastern corner of Coronationville Township; thence in a south-eastern direction along the southern boundary of Crosby and Langlaagte North Townships to the south eastern corner of Langlaagte North Township; thence in a southerly direction along the western boundary of Homestead Park Township and further to the south to the southern corner of Portion 45 of the farm Langlaagte 224 IQ; thence in a south-westerly direction to the easternmost corner of Portion 180 of the farm Langlaagte 224 IQ; thence in a general north-easterly direction along a power line servitude to Spelter Street; thence in a north-easterly direction to the north-eastern corner of Amalgam Extension 1 Township; thence in a general southerly direction along the eastern boundary of Amalgam Extension 1 Township to the intersection of Basalt and Andesiet Roads; thence eastwards along Basalt Road to Micor Township; thence northwards and eastwards along the west-north boundaries of Micor Township; thence eastwards along the southern boundary of Mayfair Township to the in-

ham, langs tot by daardie voorstad se suidelikste baken; daarvandaan in 'n suidoostelike rigting met die oostelike grens van Sydenham langs tot by die oostelikste baken van Sydenham; daarvandaan in 'n suidwestelike rigting tot by die oostelikste baken van Orange Grove; daarvandaan in 'n westelike rigting met die noordelike grens van Orange Grove langs tot by die suidwestelike baken van Sydenham; daarvandaan in 'n noordoostelike rigting met Hathornlaan langs tot by die suidelike baken van Rouxville; daarvandaan met die suidwestelike grens van Rouxville langs tot by die suidwestelike baken van daardie voorstad; daarvandaan in 'n noordelike rigting met Louis Botha-laan langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in:

Talboton, Raedene en -uitbreiding 1, Fairmount en -uitbreiding 2, Fairmount Ridge, Glenkay, Glensan, Dunhill, Sandringham, Sydenham en Rouxville.

WYK 20A

Begin by die westelikste hoek van Claremont en daarvandaan noordoos met die munisipale grens langs tot by die noordelikste baken van erf 230, Claremont; daarvandaan in 'n oostelike en daarna 'n suidwestelike rigting met die grens van Claremont langs tot by sy kruising met Anzacweg; daarvandaan in 'n algemeen oostelike rigting met Anzacweg langs tot by sy kruising met Shortmarketweg; daarvandaan in 'n suidelike rigting met Shortmarketweg langs tot by sy kruising met Princessweg; daarvandaan in 'n suidoostelike rigting met Princessweg langs tot by sy kruising met Ericstraat; daarvandaan in 'n noordoostelike rigting met Ericstraat en Ericstraat-verlenging langs tot by sy kruising met Mainweg; daarvandaan in 'n suidoostelike rigting met Mainweg langs tot by die oostelikste baken van Gedeelte 7 van die plaas Waterval 211 IQ; daarvandaan in 'n suidoostelike rigting met die suidwestelike grens van Gedeelte 7 van die plaas Waterval 211 IQ langs tot by die noordelikste hoek van Coronationville; daarvandaan in 'n suidwestelike rigting met die noordelike grens van Coronationville en Industria-uitbreiding 2 langs tot by die noordelikste hoek van Industria-Wes; daarvandaan in 'n suidwestelike rigting met Commandoweg langs tot by die suidelike hoek van Gedeelte 32 van die plaas Paardekraal 226 IQ; daarvandaan in 'n westelike en noordwestelike rigting met die munisipale grens langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in:

Claremont, gedeeltes van Newlands-uitbreiding 1, Montclare, Newclare, gedeelte van Westbury, Westbury-uitbreiding 2 en Bosmont.

WYK 20B

Begin by die noordelikste hoek van Gedeelte 45 van die plaas Braamfontein 53 IR en daarvandaan in 'n suidoostelike en dan suidwestelike rigting langs die noordoostelike en suidoostelike grens van Gedeelte 45 van die plaas Braamfontein 53 IR; daarvandaan in 'n suidoostelike rigting met die grens van Hurst Hill langs tot by die noordelikste hoek van Crosby; daarvandaan in 'n suidwestelike rigting met die westelike grens van Crosby langs tot by die suidoostelike hoek van Coronationville; daarvandaan in 'n suidoostelike rigting met die suidelike grens van Crosby en Langlaagte-Noord langs tot by die suidoostelike hoek van Langlaagte-Noord; daarvandaan in 'n suidelike rigting met die westelike grens van Homesteadpark langs en verder suid tot by die suidelike hoek van Gedeelte 45 van die plaas Langlaagte 224 IQ; daarvandaan in 'n suidwestelike rigting tot by die oostelikste hoek van Gedeelte 180 van die plaas Langlaagte 224 IQ; daarvandaan in 'n algemeen noordoostelike rigting met 'n kraglynserwituut langs tot by Spelterstraat; daarvandaan in 'n noordoostelike rigting tot by die noordoostelike hoek van Amalgam Uitbreiding 1; daarvandaan in 'n algemeen suidelike rigting met die oostelike grens van Amalgam Uitbreiding 1 langs tot by die kruising van Basalt- en Andersietweg; daarvandaan oos-

tersection of it with Park Drive; thence southwards and eastwards along Treu Road to its intersection with the M-1 motorway; thence in a general southerly direction along the motorway to its intersection with Booyens Reserve Road; thence in a west and north-west direction along the southern boundary of Framton Township to its intersection with Fifth Street; thence in a westerly direction along Fifth Street and Booyens Reserve Road to the north-west corner of the Remaining Extent of Portion 6, of the farm Vierfontein 321 IQ; thence along the southern boundary of the Soweto Expressway to a line produced westwards to the north-eastern corner of the Remaining Extent of Portion 5 of the farm Vierfontein 321 IQ; thence westwards along the northern boundary of the Remaining Extent of Portion 5 of the farm Vierfontein 321 IQ; thence in a north-westerly direction along the northern boundary Portion 2 and Remaining Extent of the farm Diepkloof 319 IQ to its intersection with the municipal boundary; thence starting in a north-easterly direction and following the municipal boundary to the southern corner of Portion 32 of the farm Paardekraal 226 IQ; thence in a north-easterly direction along eastern boundary of Portion 32 of the farm Paardekraal 226 IQ and following the western boundaries of Croesus and Industria West Townships; thence in a north-easterly direction along the north-western boundaries of Industria Extension 2 and Coronationville Townships to the south-western corner of Portion 45 of the farm Braamfontein 53 IR; and thence in a northerly direction to the point of commencement.

This Ward contains the following townships: Portion of Westbury; Coronationville; Industria; Industria Extension 1 and 2; Industria West; Croesus; Longdale; Longdale Extension 2; Paarlshoop; Paarlshoop Extension 3; Amalgam; Amalgam Extension 1; Micor; Crown; Selby Extension No's 12, 13 and 15; Framton; portion of Theta; Theta Extension 2; Riverlea; Riverlea Extensions 1 and 2; as well as the South African Railway Housing Scheme.

WARD 21

Commencing at the westernmost corner of beacon of Hursthill Township; thence proceeding in a north-eastern direction along the north-western boundary of that township to its northernmost corner beacon; thence generally north-eastwards along the south-eastern boundary of Westdene Township to its intersection with the south-west corner beacon of Melville Township; thence generally north-eastwards and south-eastwards along the southern boundary of that township to the north-eastern corner beacon of Richmond Township; thence generally southwards along the eastern boundary of that township to its most eastern corner beacon; thence generally south-westwards along the southern boundary of Richmond Township and the northern boundary of Uitsaaisentrum Township to its north-western corner; thence generally south-westwards along the eastern boundary of Auckland Park Township to the south-eastern corner beacon of that township; thence westwards, southwards, westwards and north-westwards along the southern boundary of Auckland Park Township; thence northwards along the western boundary to its intersection with Hampton Avenue; thence generally westwards along Hampton Avenue to its intersection with the eastern boundary of Hursthill Township; thence southwards along the eastern boundary of Hursthill Township to its most south-eastern corner beacon; thence generally north-westwards along the southern boundary of that township to its most western beacon, the point of commencement.

This Ward includes the following townships: Hurst Hill, Auckland Park, portion of Rossmore, Richmond.

waarts met Basatweg langs tot by Micor; daarvandaan noordwaarts en ooswaarts langs die westelike en noordelike grense van Micor; daarvandaan ooswaarts langs die suidelike grens van Mayfair tot by die kruising daarvan met Parkrylaan; daarvandaan suidwaarts en ooswaarts met Treuweg tot by sy kruising met die M1-motorweg; daarvandaan in 'n algemeen suidelike rigting met die motorweg langs tot by sy kruising met Booyensreserweweg; daarvandaan in 'n westelike en noordwestelike rigting met die suidelike grens van Framton langs tot by sy kruising met Vyfdestraat; daarvandaan in 'n westelike rigting met Vyfdestraat en Booyensreserweweg langs tot by die noordwestelike hoek van die Resterende Gedeelte van Gedeelte 6 van die plaas Vierfontein 321 IQ; daarvandaan met die suidelike grens van die Soweto-snelweg langs tot by die lyn wat weswaarts loop tot by die noord-oostelike hoek van die Resterende Gedeelte van Gedeelte 5 van die plaas Vierfontein 321 IQ; daarvandaan weswaarts met die noordelike grens van die Resterende Gedeelte van Gedeelte 5 van die plaas Vierfontein 321 IQ langs; daarvandaan in 'n noordwestelike rigting met die noordelike grens van Gedeelte 2 en die Resterende Gedeelte van die plaas Diepkloof 319 IQ tot by sy kruising met die munisipale grens; daarvandaan in 'n noordoostelike rigting met die munisipale grens langs tot by die suidelike hoek van Gedeelte 32 van die plaas Paardekraal 226 IQ; daarvandaan in 'n noordoostelike rigting en die oostelike grens van Gedeelte 32 van die plaas Paardekraal 226 IQ langs en met die westelike grens van Croesus en Industria-Wes langs; daarvandaan in 'n noordoostelike rigting met die noordwestelike grense van Industria Uitbreiding 2 en Coronationville langs tot by die suidwestelike hoek van Gedeelte 45 van die plaas Braamfontein 53 IR; en daarvandaan in 'n noordelike rigting tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Gedeelte van Westbury, Coronationville; Industria; Industria Uitbreidings 1 en 2, Industria-Wes; Croesus, Longdale, Longdale Uitbreiding 2, Paarlshoop, Paarlshoop Uitbreiding 3, Amalgam, Amalgam Uitbreiding 1, Micor, Crown, Selby Uitbreidings 12, 13 en 15, Framton, gedeelte van Theta, Theta Uitbreiding 2, Riverlea, Riverlea Uitbreidings 1 en 2 asook die Suid-Afrikaanse Spoorweë se behuisingskema.

WYK 21

Begin by die westelikste hoekbaken van Hurst Hill; daarvandaan in 'n noordoostelike rigting met die noordwestelike grens van daardie voorstad langs tot by die noordelike hoekbaken; daarvandaan in die algemeen noordooswaarts met die suidoostelike grens van Westdene langs tot by sy kruising met die suidwestelike hoekbaken van Melville; daarvandaan in 'n algemene noordoostelike en 'n suidoostelike rigting met die suidelike grens van daardie voorstad langs tot by die noordoostelike hoekbaken van Ridgemon; daarvandaan in die algemeen suidwaarts met die oostelike grens van daardie voorstad tot by sy oostelike hoekbaken; daarvandaan suidooswaarts met die suidelike grens van Richmond en die noordelike grens van Uitsaaisentrum langs tot by sy noordwestelike hoek; daarvandaan in die algemeen suidweswaarts met die oostelike grens van Aucklandpark langs tot by die suidoostelike hoekbaken van daardie voorstad; daarvandaan weswaarts, suidwaarts, weswaarts en noordweswaarts met die suidelike grens van Aucklandpark langs; daarvandaan noordwaarts met die westelike grens langs tot by sy kruising met Hamoltonlaan; daarvandaan in die algemeen weswaarts met Hamoltonlaan langs tot by sy kruising met die oostelike grens van Hurst Hill; daarvandaan suidwaarts met die oostelike grens van Hurst Hill langs tot by sy suidoostelike hoekbaken; daarvandaan in 'n algemeen noordwestelike rigting met die suidelike grens van daardie voorstad langs tot by sy westelikste baken, die beginpunt.

Hierdie Wyk sluit die volgende voorstede in: Hurst Hill, Aucklandpark, gedeelte van Rossmore en Richmond.

WARD 22

Commencing at the northernmost corner of Crosby Township and proceeding in a south-easterly direction along the township boundary to the southernmost corner of Hurst Hill Township; thence north-easterly along the western boundary of Brixton Township to its intersection with Hampton Avenue; thence in an easterly direction along Hampton Avenue to its intersection with Bushey Road; thence in a south-westerly direction along Bushey Road to its intersection with Putney Road; thence in a south-easterly direction along Putney Road to its intersection with Chiswick Street; thence in a northerly direction along Chiswick Street to its intersection with Beverley Road; thence in a easterly direction along Beverley Road to the north-eastern corner of Brixton Township; thence in a south-westerly direction along Symonds Road to its intersection with High Street; thence in a north-westerly direction along High Street to its intersection with Mercury Street; thence in a southerly direction along Mercury Street to its intersection with Prosperine Road; thence in a north-westerly direction along Prosperine Road and the southern boundary of Crosby Township to the south-eastern corner of Coronationville Township; thence in a north-easterly direction along the western boundary of Crosby Township to the point of commencement.

This Ward includes the following townships: Crosby, Brixton, portion of Rossmore and Langlaagte North.

WARD 23

Commencing at north-western corner beacon of Mayfair West Township; thence in a south-easterly direction along the northern boundaries of Mayfair West Township; Portions 5 and 3 and Remainder of Portion 6 of the farm Middelfontein No 223 IQ, Mayfair Township up to the intersection with College Street extended; thence in a southerly direction along College Street up to the intersection with the south-western boundary of Mayfair Township; thence up to the southern boundary beacon of Mayfair Township; thence along the northern boundary of Micor Township up to its north-western corner beacon thence in a southerly direction along the western boundary of Micor Township up to its intersection with Basalt Avenue; thence along Basalt Avenue in a westerly direction up to south-western corner beacon of Amalgam Extension 2 Township; following the eastern and north-eastern boundaries of Amalgam Extension 1 Township up to the intersection with Spelter Street; thence continuing along a servitude over Portion 142 of the farm Langlaagte No 224 IQ up to the eastern corner beacon of Portion 180 of the farm Langlaagte No 224 IQ; thence along the north-eastern boundary of Portion 180 and along the eastern boundary of Portion 36 of the farm Langlaagte No 224 IQ, the eastern boundaries of Paarlshoop Township, Langlaagte North Township and Crosby Township up to the point of commencement.

This Ward includes the following townships: Mayfair West portion of Mayfair, Amalgam Extensions 2, 3, Homestead Park.

WARD 24

Commencing at the intersection of Henly Road and Stanley Avenue; thence in a north-easterly direction along Stanley Avenue and Empire Road; thence following Empire Road in a south-easterly direction, Jan Smuts Avenue in a southerly direction, Bertha Street in a southerly direction up to its intersection with Smit Street; thence in a westerly direction along the northern boundary of the Remainder of the farm Johannesburg No 91 IR up to the north-western corner beacon of the Remainder of the farm Johannesburg No 91 IR; thence along the western boundary of the Remainder of the farm Johannesburg No 91 IR up to its south-western corner beacon; thence in a north-westerly direction along the northern boundary of Mayfair Township and Remainder of Portion 6 and Portion 3 of the farm Middelfontein No 223 IQ up to the south-eastern corner beacon of Brixton Township; thence in a north-easterly direction along the south-eastern

WYK 22

Begin by die noordelike hoek van Crosby en daarvan in 'n suidoostelike rigting met die voorstadgrens langs tot by die suidelike hoek van Hurst Hill; daarvandaan noordoos met die westelike grens van Brixton langs tot by sy kruising met Hamptonlaan; daarvandaan in 'n oostelike rigting met Hamptonlaan langs tot by sy kruising met Busheyweg; daarvandaan in 'n suidwestelike rigting met Busheyweg langs tot by sy kruising met Putneyweg; daarvandaan in 'n suidoostelike rigting met Putneyweg langs tot by sy kruising met Chiswickstraat; daarvandaan in 'n noordelike rigting met Chiswickstraat langs tot by sy kruising met Beverleyweg; daarvandaan in 'n oostelike rigting met Beverleyweg langs tot by die noordoostelike hoek van Brixton; daarvandaan in 'n suidwestelike rigting met Symondsweg langs tot by sy kruising met Highstraat; daarvandaan in 'n noordwestelike rigting met Highstraat langs tot by sy kruising met Mercurystraat; daarvandaan in 'n suidelike rigting met Mercurystraat langs tot by sy kruising met Proserpineweg; daarvandaan in 'n noordwestelike rigting met Proserpineweg en die suidelike grens van Crosby langs tot by die suidoostelike hoek van Coronationville; daarvandaan in 'n noordoostelike rigting met die westelike grens van Crosby langs tot by die beginpunt.

Hierdie Wyk sluit die volgende voorstede in: Crosby, Brixton, gedeelte van Rossmore en Langlaagte-Noord.

WYK 23

Begin by die noordwestelike hoekbaken van Mayfair-Wes; daarvandaan in 'n suidoostelike rigting met die noordelike grens van Mayfair-Wes, Gedeeltes 5 en 3 en die Restant van Gedeelte 6 van die plaas Middelfontein 223 IQ, Mayfair, langs tot by die kruising met Collegestraat-verlenging; daarvandaan in 'n suidelike rigting met Collegestraat langs tot by sy kruising met die suidwestelike grens van Mayfair; daarvandaan tot by die suidelike grensbaken van Mayfair; daarvandaan met die noordelike grens van Micor langs tot by die noordwestelike hoekbaken; daarvandaan in 'n suidelike rigting met die westelike grens van Micor langs tot by sy kruising met Basaltlaan; daarvandaan met Basaltlaan langs in 'n westelike rigting tot by die suidwestelike hoekbaken van Amalgam Uitbreiding 2; daarvandaan met die oostelike en noordoostelike grense van Amalgam Uitbreiding 1 langs tot by die kruising met Spelterstraat; daarvandaan met 'n serwiut op Gedeelte 142 van die plaas Langlaagte 224 IQ langs tot by die oostelike hoekbaken van Gedeelte 180 van die plaas Langlaagte 224 IQ; daarvandaan met die noordoostelike grens van Gedeelte 180 langs en met die oostelike grens van Gedeelte 36 van die plaas Langlaagte 224 IQ, die oostelike grense van Paarlshoop, Langlaagte-Noord en Crosby langs tot by die beginpunt.

Hierdie Wyk sluit die volgende voorstede in: Mayfair-Wes, 'n gedeelte van Mayfair, Amalgam Uitbreidings 2 en 3, Homesteadpark.

WYK 24

Begin by die kruising van Henlyweg en Stanleylaan; daarvandaan in 'n noordoostelike rigting met Stanleylaan en Empireweg langs; daarvandaan met Empireweg in 'n suidoostelike rigting langs, met Jan Smutslaan in 'n suidelike rigting, Berthastraat in 'n suidelike rigting tot by sy kruising met Smitstraat; daarvandaan in 'n westelike rigting met die noordelike grens van die Restant van die plaas Johannesburg 91 IR langs tot by die noordwestelike hoekbaken van die Restant van die plaas Johannesburg 91 IR; daarvandaan met die westelike grens van die Restant van die plaas Johannesburg 91 IR langs tot by sy suidwestelike hoekbaken; daarvandaan in 'n noordwestelike rigting met die noordelike grens van Mayfair en die Restant van Gedeelte 6 en Gedeelte 3 van die plaas Middelfontein 223 IQ langs tot by die suidoostelike hoekbaken van Brixton; daarvandaan in 'n noordoostelike

boundaries of Brixton and Auckland Park Townships up to the point of commencement.

This Ward includes the following townships: Braamfontein Werf; Sunnyside; Cottesloe; portion of Johannesburg; Vrededorp; Pageview; Jan Hofmeyer and Uitsaaisentrum.

WARD 25

Commencing at the intersection of Empire Road Extension and Jan Smuts Avenue and proceeding in an easterly direction along Empire Road Extension up to the intersection with Joubert Street; thence along Joubert Street in a southerly direction up to the intersection with the southern boundary of Parktown Township; thence in an easterly direction along the southern boundary of Parktown Township up to the intersection with Claredon Place; thence in a south-westerly direction along Claredon Place up to the intersection with Pretoria Street; thence in an easterly direction along Pretoria Street up to the intersection with Klein Street; thence in a southerly direction along Klein Street up to its intersection with Ockerse Street; thence in an easterly direction along Ockerse Street up to its intersection with Twist Street; thence in a southerly direction along Twist Street up to its intersection with Plein Street; thence in a westerly direction along Plein Street up to its intersection with Harrison Street; thence following part of the southern boundary of Johannesburg Township up to the intersection with Bertha Street; thence following Bertha Street and Jan Smuts Avenue up to the point of commencement.

This Ward includes the following townships: Portion of Johannesburg.

WARD 26

Commencing at the northern corner beacon of Hillbrow Township; thence following the eastern boundary of Hillbrow Township up to the intersection with Pretoria Street; thence proceeding in a westerly direction along Pretoria Street up to the south-western corner beacon of Hillbrow Township; thence following the north-western boundary of Hillbrow Township up to the northern corner beacon of Hillbrow Township.

This Ward includes the following township: Hillbrow.

WARD 27

Commencing at the north-western corner beacon of Berea Township proceeding in a north-easterly direction along the northern boundary of Berea Township, to the north-eastern corner beacon of the township; thence in a southerly direction along the eastern boundary of Berea Township to its intersection with Olivia Road; thence in a westerly direction along Olivia Road to its intersection with Fife Avenue; thence in a southerly direction along Fife Avenue to its intersection with Abel Road; thence in a westerly direction along Abel Road to its intersection with the western boundary of Berea Townships; thence in a northerly direction along the western boundary of Berea Township to the point of commencement.

This Ward include the following township: Portion of Berea.

WARD 28A

Commencing at the north-western corner beacon of Norwood Township; proceeding in an easterly direction along the northern boundary of Norwood Township to the south-western beacon of the Remainder of Stand 38, Orchards Township; thence in a south-easterly direction to the north-western boundary of Stand 2, Orange Grove Township; thence in a south westerly direction along part of the western boundary of Orange Grove Township to the south-western corner beacon of Stand 169, Orange Grove Township; thence in a westerly direction to the eastern corner beacon of Victo-

rigting met die suidoostelike grens van Brixton en Aucklandpark langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Braamfonteinwerf, Sunnyside, Cottesloe, 'n gedeelte van Johannesburg, Vrededorp, Pageview, Jan Hofmeyr en Uitsaaisentrum.

WYK 25

Begin by die kruising met Empireweg-verlenging en Jan Smutslaan; daarvandaan in 'n oostelike rigting met Empireweg-verlenging langs tot by die kruising met Joubertstraat; daarvandaan met Joubertstraat in 'n suidelike rigting langs tot by die kruising met die suidelike grens van Parktown; daarvandaan in 'n oostelike rigting met die suidelike grens van Parktown langs tot by die kruising met Claredon Place; daarvandaan in 'n suidwestelike rigting met Claredon Place langs tot by die kruising met Pretoriastraat; daarvandaan in 'n oostelike rigting met Pretoriastraat langs tot by die kruising met Kleinstraat; daarvandaan in 'n suidelike rigting met Kleinstraat langs tot by sy kruising met Ockersestraat; daarvandaan in 'n oostelike rigting met Ockersestraat langs tot by sy kruising met Twiststraat; daarvandaan in 'n suidelike rigting met Twiststraat langs tot by sy kruising met Pleinstraat; daarvandaan in 'n westelike rigting met Pleinstraat langs tot by sy kruising met Harrisonstraat; daarvandaan met 'n gedeelte van die suidelike grens van Johannesburg langs tot by die kruising met Berthastraat; daarvandaan met Berthastraat en Jan Smutslaan langs tot by die beginpunt.

Hierdie Wyk sluit die volgende voorstad in: Gedeelte van Johannesburg.

WYK 26

Begin by die noordelike hoekbaken van Hillbrow; daarvandaan met die oostelike grens van Hillbrow langs tot by die kruising met Pretoriastraat; daarvandaan in 'n westelike rigting met Pretoriastraat langs tot by die suidwestelike hoekbaken van Hillbrow; vandaar met die noordwestelike grens van Hillbrow langs tot by die noordelike hoekbaken van Hillbrow.

Hierdie wyk sluit die volgende voorstad in: Hillbrow.

WYK 27

Begin by die noordwestelike hoekbaken van Berea; daarvandaan in 'n noordoostelike rigting met die noordelike grens van Berea langs tot by die noordoostelike hoekbaken van die voorstad; daarvandaan in 'n suidelike rigting met die oostelike grens van Berea langs tot by sy kruising met Olivia-weg; daarvandaan in 'n westelike rigting met Olivia-weg langs tot by sy kruising met Fifelaan; daarvandaan in 'n suidelike rigting met Fifelaan langs tot by sy kruising met Abelweg; daarvandaan in 'n westelike rigting met Abelweg langs tot by sy kruising met die westelike grens van Berea; daarvandaan in 'n noordelike rigting met die westelike grens van Berea langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstad in: Gedeelte van Berea.

WYK 28A

Begin by die noordwestelike hoekbaken van Norwood, daarvandaan in 'n oostelike rigting met die noordelike grens van Norwood langs tot by die suid-westelike baken van die Restant van Standplaas 38, Orchards; daarvandaan in 'n suidoostelike rigting tot by die noordwestelike grens van standplaas 2, Orange Grove; daarvandaan in 'n suidwestelike rigting met gedeelte van die westelike grens van Orange Grove langs tot by die suidwestelike hoekbaken van standplaas 169, Orange Grove; daarvandaan in 'n westelike rigting tot by die noordoostelike grens van Victoria; daarvandaan in 'n suidwestelike rigting tot by die suidelike hoekbaken van Victoria; daarvandaan in 'n noordwestelike rigting met die

ria Township; thence in a south-westerly direction to the southernmost corner beacon of Victoria Township; thence in a north-westerly direction along the south-western boundary of Victoria Township, the western boundary of Norwood Township to the point of commencement.

This ward includes the following townships: Norwood, Victoria and Victoria Extension 1.

WARD 28B

Commencing at the intersection of 9th Avenue, Houghton and Osborn Road, Norwood Township; proceeding in a south-easterly direction along Osborn Road to the north-western beacon of Mountain View Township; thence south-eastwards along the eastern boundary of Houghton Estate Township; to the south-western corner beacon of Mountain View Township; thence in a westerly direction along the northern boundary of Observatory Township to the north-western corner beacon of the township; thence in a south-westerly direction along the western boundary of Observatory Township to its intersection with St Georges Road; thence in a westerly direction along St Georges Road, to its intersection with Louis Botha Avenue; thence in a south-westerly direction along the southern boundary of Houghton Estate Township to the south-western corner beacon of the township; thence in a northerly direction along the western boundary of Houghton Estate Township to the south-western corner beacon of Killarney Township, thence in a north-easterly direction along the southern boundary of Killarney Township to its intersection with Houghton Drive, thence in an easterly direction along Houghton Drive to its intersection with 2nd Street; thence in a northerly direction along 2nd Street to its intersection with 2nd Avenue; thence in a westerly direction along 2nd Avenue to its intersection with 3rd Street; thence in a northerly direction along 3rd Street to its intersection with 9th Avenue; thence in an easterly direction along 9th Avenue to the point of commencement.

This ward includes the following townships: Portion of Houghton Estate, Portion of Bellevue East, Portion of Bellevue and Portion of Yeoville.

WARD 29

Commencing at the south-western beacon of Sydenham; thence proceeding in an easterly direction along the southern boundary of Sydenham to the north-eastern beacon of Orange Grove Township; thence in a north-easterly direction along the south-eastern boundary of Sydenham Township to that Township's easternmost beacon. Thence in a north-westerly direction along the eastern boundary of Sydenham to the south-western beacon of Sandringham Township. Thence in a general north-easterly direction along the south-eastern boundary of Sandringham to that Township's easternmost beacon; thence in a north-westerly direction along Margaret Rose Street to its intersection with George Avenue, Sandringham. Thence in a north-easterly direction along George Avenue to its intersection with the Johannesburg Municipal boundary. Thence in a general southerly direction along the Johannesburg Municipal boundary to the north-eastern beacon of Bruma Township. Thence in a westerly direction along the northern boundary of Bruma Township to its intersection with the eastern boundary of Linksfeld Ridge Extension 1 Township. Thence in a north-westerly direction along the eastern boundary of Linksfeld Ridge Extension 1 to the north-eastern beacon of that Township. Thence in a general westerly direction along the southern boundary of Linksfeld Township to its intersection with the eastern boundary of Linksfeld Extension 1. Thence in a southerly direction along the eastern boundary of Linksfeld Extension 1, and then in a westerly direction along Kallenbach Drive, Linksfeld to the intersection of Kallenbach Drive and Kloof Street, Linksfeld. Thence in a general south-westerly direction along the south-eastern boundaries of Fairwood and Mountain View Townships to the south-western beacon of Mountain View

suidwestelike grens van Victoria, die westelike grens van Norwood langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Norwood, Victoria en Victoria-uitbreiding 1.

WYK 28B

Begin by die kruising van Negende Laan, Houghton en Osborneweg, Norwood; daarvandaan in 'n suidoostelike rigting met Osborneweg langs tot by die noordwestelike hoekbaken van Mountain View; daarvandaan in 'n suidoostelike rigting met die oostelike grens van Houghton Estate langs tot by die suidwestelike hoekbaken van Mountain View; daarvandaan in 'n westelike rigting met die noordelike grens van Observatory langs tot by die noordwestelike hoekbaken van die voorstad; daarvandaan in 'n suidwestelike rigting langs die westelike grens van Observatory tot by sy kruising met St. Georges-weg; daarvandaan in 'n westelike rigting met St. Georges-weg langs tot by sy kruising met Louis Botha-laan; daarvandaan in 'n suidwestelike rigting langs die suidelike grens van Houghton Estate tot by die suidwestelike hoekbaken van die voorstad; daarvandaan in 'n noordelike rigting met die westelike grens van Houghton Estate langs tot by die suidwestelike hoekbaken van Killarney; daarvandaan in 'n noordoostelike rigting met die suidelike grens van Killarney langs tot by sy kruising met Houghton-rylaan; daarvandaan in 'n oostelike rigting met Houghton-rylaan langs tot by sy kruising met Tweede Straat; daarvandaan in 'n noordelike rigting met Tweede Straat langs tot by sy kruising met Tweede Laan; daarvandaan in 'n westelike rigting met Tweede Laan langs tot by sy kruising met Derde Straat; daarvandaan in 'n noordelike rigting met Derde Straat langs tot by sy kruising met Negende Laan; daarvandaan in 'n oostelike rigting met Negende Laan langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Gedeelte van Houghton Estate, gedeelte van Bellevue-Oos, en gedeelte van Bellevue en gedeelte van Yeoville.

WYK 29

Begin by die suidwestelike baken van Sydenham; daarvandaan in 'n oostelike rigting met die suidelike grens van Sydenham langs tot by die noordoostelike baken van Orange Grove; daarvandaan in 'n noordoostelike rigting met die suidelike grens van Sydenham langs tot by die voorstad se oostelike baken; daarvandaan in 'n noordwestelike rigting met die oostelike grens van Sydenham langs tot by die suidwestelike baken van Sandringham; daarvandaan in 'n algemeen noordoostelike rigting met die suidoostelike grens van Sandringham langs tot by daardie voorstad se oostelike baken; daarvandaan in 'n noordwestelike rigting met Margaret Rosestraat langs tot by sy kruising met Georgelaan, Sandringham; daarvandaan in 'n noordoostelike rigting met Georgelaan langs tot by sy kruising met die Johannesburgse munisipale grens; daarvandaan in 'n algemeen suidelike rigting met die Johannesburgse munisipale grens langs tot by die noordoostelike baken van Bruma; daarvandaan in 'n westelike rigting met die noordelike grens van Bruma langs tot by sy kruising met die oostelike grens van Linksfeld Ridge-uitbreiding 1; daarvandaan in 'n noordwestelike rigting met die oostelike grens van Linksfeld Ridge-uitbreiding 1 langs tot by die noordoostelike baken van dié voorstad; daarvandaan in 'n algemeen westelike rigting met die suidelike grens van Linksfeld langs tot by sy kruising met die oostelike grens van Linksfeld-uitbreiding 1; daarvandaan in 'n suidelike rigting met die oostelike grens van Linksfeld-uitbreiding 1 langs en dan in 'n westelike rigting met Kallenbach-rylaan, Linksfeld, langs tot by die kruising van Kallenbach-rylaan en Kloofstraat, Linksfeld; daarvandaan in 'n algemeen suidwestelike rigting met die suidoostelike grense van Fairwood en Mountain View langs tot by die suidwestelike baken van Mountain View; daarvandaan in 'n noordwestelike rigting met die westelike grense van Mountain View, Orange Grove en Fellside langs tot by die westelike baken van laasge-

Township. Thence in a north-westerly direction along the western boundary of Mountain View, Orange Grove and Fellside Township, to the westernmost beacon of the latter Township. Thence in a general north-easterly direction along the western boundary of Fellside and Orange Grove Township to the northernmost beacon of Stand 1, Orange Grove. Thence in an easterly direction along the northern boundary of Orange Grove to its intersection with Louis Botha Avenue, thence in a northerly direction along Louis Botha Avenue to the point of commencement.

This ward includes the following townships: Linksfield North and Extension 1; Linksfield Extension 3; Linksfield and Extension 1 and 2; Fairwood; Mountain View; Fellside; Orange Grove.

WARD 30

Commencing at the intersection of Pretoria and Klein Streets; thence proceeding in an easterly direction along Pretoria Street up to its intersection with Catherine Avenue; thence in a southerly direction following Catherine Avenue and Nugget Street up to the intersection with the railway line; thence following the railway line in a westerly direction up to the intersection with Twist Street; thence proceeding in a northerly direction along Twist Street up to its intersection with Ockerse Street; thence in a westerly direction along Ockerse Street up to its intersection with Klein Street; thence in a northerly direction along Klein Street up to the point of commencement.

This ward includes the following townships: Portion of Hillbrow, Portion of Johannesburg.

WARD 31

Commencing at the intersection of Webb Street and the western boundary of Yeoville Township, proceeding in an easterly direction along Webb Street to its intersection with Cavendish Road, thence in a southerly direction along Cavendish Road to its intersection with Natal Street; thence in an easterly direction along Natal Street, to its intersection with Bezuidenhout Street; thence in a westerly direction along Bezuidenhout Street to its intersection with Umlazi Road; thence in a westerly direction along the northern boundaries of Highlands Township, Stand 311 and 1257, Yeoville Township to its intersection with Harrow Road; thence in a southerly direction along Harrow Road to the south eastern corner beacon of Portion 104 of the farm Doornfontein 92 IR; thence westwards along the northern boundaries of Stands 1509, RE of 1338 and Portion 1 of 1338 to its intersection with Primrose Terrace, thence in a westerly direction along Primrose Terrace to its intersection with Catherine Avenue; thence in a northerly direction along the western boundary of Berea Township to its intersection with Abel Road; thence in an easterly direction along Abel Road to its intersection with Fife Avenue; thence in a northerly direction along Fife Avenue to its intersection with Olivia Road; thence in an easterly direction along Olivia Road up to its intersection with Harrow Road; thence in a northerly direction along Harrow Road to the point of commencement.

This ward includes the following townships: Portion of Berea, Portion of Yeoville and Portion of Bellevue.

WARD 32

Commencing at the north-western corner beacon of Yeoville Township, proceeding in a north-easterly direction along the northern boundary of Yeoville Township to its intersection with St Georges Road; thence in an easterly direction along St Georges Road to its intersection with De La Rey Street; thence in a southerly direction along the eastern boundary of Bellevue East Township to its intersection with Muller Street; thence in a westerly direction along Muller Street to its intersection with Bezuidenhout Street; thence in a south westerly direction along the eastern boundary of

noemde voorstad; daarvandaan in 'n algemeen noordoostelike rigting met die westelike grens van Fellside en Orange Grove langs tot by die noordelike baken van standplaas 1, Orange Grove; daarvandaan in 'n oostelike rigting met die noordelike grens van Orange Grove langs tot by sy kruising met Louis Botha-laan; daarvandaan in 'n noordelike rigting met Louis Botha-laan langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Linksfield-Noord en -uitbreiding 1, Linksfield-uitbreiding 3, Linksfield en -uitbreidings 1 en 2, Fairwood, Mountain View, Fellside en Orange Grove.

WYK 30

Begin by die kruising van Pretoria- en Pleinstraat; daarvandaan in 'n oostelike rigting met Pretoriastraat langs tot by die kruising daarvan met Catherinelaan; daarvandaan in 'n suidelike rigting met Catherinelaan en Nuggetstraat langs tot by die kruising met die spoorlyn; daarvandaan met die spoorlyn in 'n westelike rigting langs tot by die kruising daarvan met Twiststraat; daarvandaan in 'n noordelike rigting met Twiststraat langs tot by die kruising daarvan met Ockersestraat; daarvandaan in 'n westelike rigting met Ockersestraat langs tot by die kruising daarvan met Kleinstraat; daarvandaan in 'n noordelike rigting met Kleinstraat langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Gedeelte van Hillbrow en gedeelte van Johannesburg.

WYK 31

Begin by die kruising van Webbstraat en die oostelike grens van Yeoville; daarvandaan in 'n oostelike rigting met Webbstraat langs tot by sy kruising met Cavendishweg; daarvandaan in 'n suidelike rigting met Cavendishweg langs tot by sy kruising met Natalstraat; daarvandaan in 'n oostelike rigting met Natalstraat langs tot by sy kruising met Bezuidenhoutstraat; daarvandaan in 'n westelike rigting met Bezuidenhoutstraat langs tot by sy kruising met Umlaziweg; daarvandaan in 'n westelike rigting met die noordelike grense van Highlands, standplase 311 en 1257, Yeoville, langs tot by sy kruising met Harrowweg; daarvandaan in 'n suidelike rigting met Harrowweg langs tot by die suidoostelike hoekbaken van Gedeelte 104 van die plaas Doornfontein 92 IR; daarvandaan in 'n westelike rigting met die noordelike grense van standplase 1509, RG van 1338 en Gedeelte 1 van 1338 langs tot by die kruising daarvan met Primrose Terrace; daarvandaan in 'n westelike rigting met Primrose Terrace langs tot by sy kruising met Catherinelaan; daarvandaan in 'n noordelike rigting met die westelike grens van Berea langs tot by sy kruising met Abelweg; daarvandaan in 'n oostelike rigting met Abelweg langs tot by sy kruising met Fifelaan; daarvandaan in 'n noordelike rigting met Fifelaan langs tot by sy kruising met Oliwaweg; daarvandaan in 'n oostelike rigting met Oliwaweg langs tot by sy kruising met Harrowweg; daarvandaan in 'n noordelike rigting met Harrowweg langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Gedeelte van Berea, gedeelte van Yeoville, en gedeelte van Bellevue.

WYK 32

Begin by die noordwestelike hoekbaken van Yeoville; daarvandaan in 'n noordoostelike rigting met die noordelike grens van Yeoville langs tot by sy kruising met St Georgesweg; daarvandaan in 'n oostelike rigting met St Georgesweg langs, tot by sy kruising met De la Reystraat; daarvandaan in 'n suidelike rigting met die oostelike grens van Bellevue-Oos langs tot by sy kruising met Mullerstraat; daarvandaan in 'n westelike rigting met Mullerstraat langs tot by sy kruising met Bezuidenhoutstraat; daarvandaan in 'n suidwestelike rigting met die oostelike grens van Bellevue langs tot by sy kruising met Natalstraat; daarvandaan in 'n westelike rigting met Natalstraat langs tot by sy kruising met Cavendishweg; daarvan-

Bellevue Township to its intersection with Natal Street; thence in a westerly direction along Natal Street to its intersection with Cavendish Road; thence in a northerly direction along Cavendish Road to its intersection with Webb Street; thence in a westerly direction along Webb Street to its intersection with Harrow Road; thence in a northerly direction along the western boundary of Yeoville Township to the point of commencement.

This ward includes the following townships: Portion of Yeoville, Portion of Bellevue and Portion of Bellevue East.

WARD 33

Commencing at the north-western corner beacon of Observatory Township, proceeding in a north-easterly direction along the northern boundary of Observatory Township, the southern boundary of Fairwood Township to its intersection with Kallenbach Drive; thence in an easterly direction along Kallenbach Drive to its intersection with the south-eastern corner beacon of Linksfield Extension 2 Township; thence in a northerly direction along the eastern boundary of Linksfield Extension 2 Township to the north-western corner beacon of Stand 1, Linksfield Ridge Township; thence in a general easterly direction along the southern boundary of Linksfield Township to the north-eastern corner boundary of Linksfield Ridge Extension 1 Township; thence in a south-easterly direction along the eastern boundary of Linksfield Ridge Extension 1 Township to the south-eastern corner beacon of the Township; thence in a westerly direction along the southern boundaries of Linksfield Ridge Extension 1 Township, Portions 246 and 247 of the farm Doornfontein 92 IR, to the south-western corner beacon of Portion 247; thence in a general southerly direction following the entire northern and western boundary of Cyrildene Township to the southernmost corner beacon of the Township; thence in a southerly direction along the eastern boundary of Stand 362, Dewetshof Extension 1 Township to the south-eastern corner beacon of Dewetshof Township; thence in a south-westerly and north-westerly direction along the northern boundary of Bezuidenhout Valley Township to its intersection with Bezuidenhout Street; thence in a south-westerly direction along Bezuidenhout Street to its intersection with First Street; thence in a northerly direction along First Street to its intersection with the Bezuidenhout Valley Township boundary; thence in a generally westerly direction up to the intersection with the eastern boundary of Judiths Paarl Township; thence in a northerly direction along the eastern boundaries of Judiths Paarl and Randview Townships up to the north-eastern corner of Randview Township; thence in a south-westerly direction along the southern boundary of Bellevue East Township to its intersection with Jolly Street; thence in a westerly direction along Jolly Street to its intersection with Bezuidenhout Street; thence in a north-easterly direction along Bezuidenhout Street to its intersection with Muller Street; thence in an easterly direction along Muller Street to its intersection with De La Rey Street; thence along the western boundary of Observatory Township to the point of commencement.

This ward includes the following townships: Portion of Lorentzville, Portion of Bellevue East, Observatory, Portion of Bezuidenhout Valley, Observatory Extension, Linksfield Ridge, Linksfield Ridge Extension, Dewetshof and Portion of Dewetshof Extension 1.

WARD 34

Commencing at the north-eastern corner boundary of Bruma Township, proceeding in a southerly direction along the Johannesburg Municipal boundary to its intersection with Oxford Road, Kensington Township; thence in a south-westerly direction along Oxford Road to its intersection with Pandora Road; thence in a westerly direction along Pandora Road to its intersection with Protea Street; thence in a north-westerly direction along Protea Street to its intersection with Langerman Drive; thence in a south-westerly direction along

daan in 'n noordelike rigting met Cavendishweg langs tot by sy kruising met Webbstraat; daarvandaan in 'n westelike rigting met Webbstraat langs tot by sy kruising met Harrowweg; daarvandaan in 'n noordelike rigting met die westelike grens van Yeoville langs tot by beginpunt.

Hierdie wyk sluit die volgende voorstede in: Gedeelte van Yeoville, gedeelte van Bellevue en gedeelte van Bellevue-Oos.

WYK 33

Begin by die noordwestelike hoekbaken van Observatory, en daarvandaan in 'n noordoostelike rigting met die noordelike grens van Observatory en die suidelike grens van Fairwood langs tot by sy kruising met Kallenbach-rylaan; daarvandaan in 'n oostelike rigting met Kallenbach-rylaan langs tot by die kruising daarvan met die suidoostelike hoekbaken van Linksfield-uitbreiding 2; daarvandaan in 'n noordelike rigting met die oostelike grens van Linksfield-uitbreiding 2 langs tot by die noordwestelike hoekbaken van standplaas 1, Linksfield-rif; daarvandaan in 'n oostelike rigting met die suidelike grens van Linksfield langs tot by die noordoostelike grens van Linksfield-rif-uitbreiding 1; daarvandaan in 'n suidoostelike rigting met die oostelike grens van Linksfield-rif-uitbreiding 1 langs tot by die suid-oostelike hoekbaken van die dorp; daarvandaan in 'n westelike rigting met die suidelike grens van Linksfield-rif-uitbreiding 1, Gedeeltes 246 en 247 van die plaas Doornfontein 92 IR langs tot by die suidwestelike hoekbaken van Gedeelte 247; daarvandaan in 'n algemene suidelike rigting met die hele noordelike en westelike grens van Cyrildene langs tot by die suidelikste hoekbaken van die dorp; daarvandaan in 'n suidelike rigting met die oostelike grens van standplaas 362, Dewetshof-uitbreiding 1 langs tot by die suidoostelike hoekbaken van Dewetshof; daarvandaan in 'n suidwestelike en noordwestelike rigting met die noordelike grens van Bezuidenhoutvallei langs, tot by die kruising daarvan met Bezuidenhoutstraat; daarvandaan in 'n suidwestelike rigting met Bezuidenhoutstraat langs tot by die kruising daarvan met Eerste Straat; daarvandaan in 'n noordelike rigting met Eerstestraat langs tot by die kruising daarvan met Observatory se grens; daarvandaan in 'n algemene westelike rigting tot by die kruising met die oostelike grens van Judiths Paarl; daarvandaan in 'n noordelike rigting met die oostelike grens van Judiths Paarl en Randview tot by die noordoostelike hoek van Randview; daarvandaan in 'n suidwestelike rigting met die suidelike grens van Bellevue-Oos langs tot by die kruising met Jollystraat; daarvandaan in 'n westelike rigting met Jollystraat langs tot by die kruising daarvan met Bezuidenhoutstraat; daarvandaan in 'n noordoostelike rigting met Bezuidenhoutstraat langs tot by die kruising daarvan met Mullerstraat; daarvandaan in 'n oostelike rigting met Mullerstraat langs tot by die kruising daarvan met Delareystraat; daarvandaan met die westelike grens van Observatory langs tot by die beginpunt.

Hierdie wyk sluit die volgende dorpe in:

Gedeelte van Lorentzville, gedeelte Bellevue-Oos, Observatory, gedeelte van Bezuidenhoutvallei, Observatory-uitbreiding, Linksfield-rif, Linksfield-rif-uitbreiding, Dewetshof en gedeelte van Dewetshof-uitbreiding 1.

WYK 34

Begin by die noordoostelike hoekgrens van Bruma en daarvandaan in 'n suidelike rigting met die Johannesburgse Munisipale grens langs tot by die kruising daarvan met Oxfordweg, Kensington; daarvandaan in 'n suidwestelike rigting met Oxfordweg langs tot by die kruising daarvan met Pandoraweg; daarvandaan in 'n westelike rigting met Pandoraweg langs tot by die kruising daarvan met Proteastraat; daarvandaan in 'n noordwestelike rigting met Proteastraat langs tot by die kruising daarvan met Langermannrylaan; daarvandaan in 'n westelike rigting met Langermannrylaan langs tot

Langerman Drive to its intersection with Ocean Street; thence in a northerly direction along Ocean Street to its intersection with Cumberland Road; thence in a south-westerly direction along Cumberland Road to its intersection with Naiad Street; thence in a north-easterly direction along Naiad Street following the eastern boundary of Bezuidenhout Valley Township to the north-eastern corner beacon of the Township; thence in a northerly direction along the eastern boundary of Stand 362, Dewetshof Extension 1 Township, to its intersection with Tainton Street; thence in a general northerly direction following the entire western and northern boundary of Cyrildene Township, the northern boundary of Bruma Township to the point of commencement.

This ward includes the following townships: Cyrildene, Bruma, Portion of Dewetshof Extension 1, Oospoort Extension 1, Portion of Kensington and South Kensington.

WARD 35A

Commencing at the intersection of College Street extended with the northern boundary of Mayfair Township; thence proceeding in a south-easterly direction along the northern boundary of Mayfair Township up to the south-western corner beacon of the Remainder of the farm Johannesburg No 91 IR; thence along the western and then northern boundary of the farm Johannesburg No 91 IR up to the eastern corner beacon of Portion 35 of the farm Johannesburg No 91 IR; thence along the eastern boundary of the M-1 motorway crossing South African Railway property; thence along the eastern boundary of Goch Street up to its intersection with Market Street; thence in a westerly direction along Main Road up to its intersection with Park Lane; thence in a general southerly and westerly direction along the eastern and southern boundary of Fordsburg to the south-eastern corner beacon of Mayfair Township; thence in a westerly and then south-westerly and then north-westerly direction along the southern boundary of Mayfair Township up to the intersection with College Street; thence in a northerly direction along College Street up to the point of commencement.

This ward includes the following townships: Burghersdorp, Portion of Newton, Fordsburg and portion of Mayfair.

WARD 35B

Commencing at the eastern most corner beacon of Portion 35 of the farm Johannesburg No 91 IR, thence following the southern then south-western and western boundary of Johannesburg Township up to the intersection with Plein Street; thence along Plein Street in an easterly direction up to its intersection with Twist Street; thence in a northerly direction along Twist Street up to the intersection with the railway line; thence following the railway line in an easterly direction up to the intersection with End Street; thence in a southerly direction along End Street up to the south-eastern corner beacon of Johannesburg Township; thence following the southern boundary of Johannesburg Township up to the intersection with Kort Street; thence along Kort Street in a northerly direction up to the intersection with Market Street; thence in a westerly direction along Market Street up to its intersection with Goch Street; thence along the eastern boundary of Goch Street in a northerly direction following the eastern boundary of the M-1 Motorway crossing the South African Railways property up to the point of commencement.

This ward includes the following townships: Portion of Newtown; Portion of Johannesburg.

WARD 36

Commencing at the intersection of Primrose Terrace and Catherine Street proceeding in an easterly direction along Primrose Terrace following the northern boundaries of the

by die kruising daarvan met Oceanstraat; daarvandaan in 'n noordelike rigting met Oceanstraat langs tot by die kruising daarvan met Cumberlandweg; daarvandaan in 'n suidwestelike rigting met Cumberlandweg langs tot by die kruising daarvan met Naiadstraat; daarvandaan in 'n noordoostelike rigting met Naiadstraat langs, met die oostelike grens van Bezuidenhoutsvallei langs tot by die noordoostelike hoekbaken van die dorp; daarvandaan in 'n noordelike rigting met die oostelike grens van Standplaas 362, Dewetshof Uitbreiding 1 langs tot by die kruising daarvan met Taintonstraat; daarvan daan in 'n algemene noordelike rigting met die hele westelike en noordelike grens van Cyrildene langs, die noordelike grens van Bruma, tot by die beginpunt.

Hierdie wyk sluit die volgende dorpe in: Cyrildene, Bruma, Gedeelte van Dewetshof Uitbreiding 1, Oospoort Uitbreiding 1, Gedeelte van Kensington en Suid-Kensington.

WYK 35A

Begin by die kruising van Collegestraat verleng met die noordelike grens van Mayfair; daarvandaan in 'n suidoostelike rigting met die noordelike grens van Mayfair langs, tot by die suidwestelike hoekbaken van die Resterende Gedeelte van die plaas Johannesburg 91 IR; daarvandaan met die westelike en dan die noordelike grens van die plaas Johannesburg 91 IR langs tot by die oostelike hoekbaken van Gedeelte 35 van die plaas Johannesburg 91 IR; daarvandaan met die oostelike grens van die M1 motorweg wat die eien- dom van die SA Vervoerdienste kruis langs; daarvandaan met die oostelike grens van Gochstraat langs tot by die kruising daarvan met Marketstraat; daarvandaan in 'n westelike rigting met Mainweg langs tot by die kruising met Parklaan; daarvandaan in 'n algemene suidwestelike en westelike rigting met die oostelike en suidelike grens van Fordsburg langs tot by die suidoostelike hoekbaken van Mayfair; daarvan daan in 'n westelike en dan suidwestelike en dan noordwestelike rigting met die suidelike grens van Mayfair langs, tot by die kruising daarvan met Collegestraat; daarvandaan in 'n noordelike rigting met Collegestraat langs, tot by die beginpunt.

Hierdie wyk sluit nou die volgende dorpe in: Burghersdorp, Gedeelte van newtown, Fordsburg, Gedeelte van Mayfair.

WYK 35B

Begin by die mees oostelike hoekbaken van Gedeelte 35 van die plaas Johannesburg 91 IR; daarvandaan met die suidelike en dan die suidwestelike en westelike grens van Johannesburg saam tot by die kruising met Pleinstraat; daarvan daan met Pleinstraat langs in 'n oostelike rigting tot by die kruising daarvan met Twiststraat; daarvandaan in 'n noordelike rigting met Twiststraat langs tot by die kruising met die spoorlyn; daarvandaan met die spoorlyn langs in 'n oostelike rigting tot by die kruising met Endstraat; daarvandaan in 'n suidelike rigting met Endstraat langs tot by die suidoostelike hoekbaken van Johannesburg; daarvandaan met die suidelike grens van Johannesburg langs tot by 'n kruising met Kortstraat; daarvandaan met Kortstraat langs in 'n noordelike rigting tot by die kruising met Marketstraat; daarvan daan in 'n westelike rigting met Marketstraat langs tot by die kruising daarvan met Gochstraat; daarvandaan met die oostelike grens van Gochstraat langs in 'n noordelike rigting, met die oostelike grens van die M1-motorweg, wat die eien- dom van die Suid-Afrikaanse Vervoerdienste kruis, langs, tot by die beginpunt.

Hierdie wyk sluit die volgende dorpe in: 'n Gedeelte van Newtown en 'n gedeelte van Johannesburg.

WYK 36

Begin by die kruising van Primrose Terrace en Catherinestraat en daarvandaan in 'n ooswaartse rigting met Primrose Terrace langs die noordelike grens van R.G. van standplaas

Remaining Extent of Stand 1338, Stand 1509, the southern boundary of Portion 104 of the farm Doornfontein 92 IR to the south-eastern corner beacon of this portion; thence in a northerly direction along Harrow Road to its intersection with South Street; thence in an easterly direction along South Street, the northern boundary of Stand 311 to the north-western corner beacon of Highlands Township; thence in a general north-easterly direction along the northern boundaries of Highlands and Lorentzville Townships to its intersection with Jolly Street; thence in a general easterly direction along Jolly Street and the southern boundary of Bellevue East Township to the south-eastern corner beacon of the township; thence in a southerly direction along the eastern boundaries of Randview and Judiths Paarl Townships, part of the northern boundary of Bezuidenhout Valley Township to its intersection with 1st Street; thence in a south-easterly direction along 1st Street to its intersection with Kitchener Avenue; thence in a south-westerly direction along Kitchener Avenue to its intersection with the western boundary of Kensington Township; thence in a southerly direction along the western boundary of Kensington Township to its intersection with Op De Bergen; thence in a westerly direction along Op De Bergen to its intersection with Market Street Extension; thence in a westerly direction along Market Street Extension to its intersection with Siemert Road; thence in a south-westerly direction along Siemert Road to its intersection with End Street; thence in a northerly direction along End Street to its intersection with Noord Street; thence in a westerly direction along the northern boundary of Noord Street to its intersection with Nugget Street; thence in a northerly direction along Nugget Street to the point of commencement. This ward includes the following townships: Portion of Berea, Portion of Yeoville, Highlands, Portion of Lorentzville, Randview, Judiths Paarl, Bertrams, Troyeville, Portion of Fairview, Portion of Jeppestown, Portion of City and suburban, New Doornfontein, Portion of Bezuidenhout Valley and Doornfontein.

WARD 37

Commencing at the intersection of Bezuidenhout and 1st Street Bezuidenhout Valley Township, proceeding in a north-easterly direction along Bezuidenhout Street to the intersection with the western boundary of Dewetshof Township, thence in a south-easterly direction along the western boundary of Dewetshof Township, easterly along the southern boundary of Dewetshof Township to its intersection with 10th Street; thence in a southerly direction along 10th Street to its intersection with 7th Avenue; thence in an easterly direction along 7th Avenue to the south-eastern corner beacon of Stand 363 Dewetshof Extension 1 Township; thence in a general southerly direction along the eastern boundary of Bezuidenhout Valley Township, southerly along Naiad Street to its intersection with Cumberland Road, thence in a north-easterly direction along Cumberland Road to its intersection with Ocean Street; thence in a south-easterly direction along Ocean Street to its intersection with Langermann Drive; thence in a general south-westerly direction along Langermann Drive, Milner Crescent and Roberts Avenue to its intersection with Collingwood Street; thence in a southerly direction along Collingwood Street to its intersection with the southern boundary of Kensington Township; thence in a westerly direction along the southern boundary of Kensington Township to the south-western corner beacon of the township, thence in a northerly direction following the western boundary of Kensington Township to its intersection with Kitchener Avenue; thence in a north-easterly direction along Kitchener Avenue to its intersection with 1st Street; thence in a north-westerly direction along 1st Street to the point of commencement.

1338, standplaas 1509, die suidelike grens van Gedeelte 104 van die plaas Doornfontein 92 I.R. tot by die suidoostelike hoekbaken van hierdie gedeelte; daarvandaan in 'n noordelike rigting met Harrowweg langs tot by sy kruising met Southstraat; daarvandaan in 'n oostelike rigting met Southstraat langs tot by die noordelike grens van standplaas 311 tot by die noordwestelike hoekbaken van Highlands; daarvandaan in 'n algemeen noordoostelike rigting met die noordelike grense van Highlands en Lorentzville langs tot by sy kruising met Jollystraat; daarvandaan in 'n algemeen oostelike rigting met Jollystraat en die suidelike grens van Bellevue-Oos langs tot by die suidoostelike hoekbaken van die voorstad; daarvandaan in 'n suidelike rigting met die oostelike grense van Randview en Judithspaarl en 'n deel van die noordelike grens van Bezuidenhoutsvallei langs tot by sy kruising met Eerste Straat; daarvandaan in 'n suidoostelike rigting met Eerste Straat langs tot by sy kruising met Kitchenerlaan; daarvandaan in 'n suidwestelike rigting met Kitchenerlaan langs tot by sy kruising met die westelike grens van Kensington; daarvandaan in 'n suidelike rigting met die westelike grens van Kensington langs tot by sy kruising met Op De Bergenstraat; daarvandaan in 'n westelike rigting met Op De Bergenstraat langs tot by sy kruising met Marketstraat-verlenging; daarvandaan in 'n westelike rigting met Marketstraat-verlenging langs tot by sy kruising met Siemertweg; daarvandaan in 'n suidwestelike rigting met Siemertweg langs tot by sy kruising met Endstraat; daarvandaan in 'n noordelike rigting met Endstraat langs tot by sy kruising met Noordstraat; daarvandaan in 'n westelike rigting met die noordelike grens van Noordstraat langs tot by sy kruising met Nuggetstraat; daarvandaan in 'n noordelike rigting met Nuggetstraat langs tot by die beginpunt.

Die volgende voorstede is by hierdie wyk ingesluit: Gedeelte van Berea, gedeelte van Yeoville, Highlands, gedeelte van Lorentzville, Randview, Judiths Paarl, Bertrams, Troyeville, gedeelte van Fairview, gedeelte van Jeppestown, gedeelte van City and Suburban, Nieu-Doornfontein, gedeelte van Bezuidenhoutsvallei en Doornfontein.

WYK 37

Begin by die kruising van Bezuidenhout- en Eerste Straat; Bezuidenhoutsvallei en daarvandaan verder in 'n noordoostelike rigting met Bezuidenhoutstraat langs tot by die kruising met die westelike grens van Dewetshof; daarvandaan in 'n suidoostelike rigting met die westelike grens van Dewetshof langs, oostelik met die suidelike grens van Dewetshof langs tot by die kruising met Tiendestraat; daarvandaan in 'n suidelike rigting met Tiendestraat langs tot by die kruising daarvandaan met Sewendelaan; daarvandaan in 'n oostelike rigting met Sewendelaan langs tot by die suidoostelike hoekbaken van standplaas 363, Dewetshof-uitbreiding 1; daarvandaan in 'n algemene suidelike rigting met die oostelike grens van Bezuidenhoutsvallei langs, suidwaarts met Naiadastraat langs tot by die kruising daarvan met Cumberlandweg; daarvandaan in 'n noordoostelike rigting met Cumberlandweg langs tot by die kruising daarvan met Oceanstraat; daarvandaan in 'n suidoostelike rigting met Oceanstraat langs tot by die kruising daarvan met Langermannrylaan; daarvandaan in 'n algemene suidwestelike rigting met Langermanrylaan, Milnersingel en Roberts laan langs tot by die kruising daarvan met Collingwoodstraat; daarvandaan in 'n suidelike rigting met Collingwoodstraat langs tot by die kruising daarvan met die suidelike grens van Kensington; daarvandaan in 'n westelike rigting met die suidelike grens van Kensington langs tot by die suidwestelike hoekbaken van die dorp; daarvandaan in 'n noordelike rigting met die westelike grens van Kensington langs tot by die kruising daarvan met Kitchenerlaan; daarvandaan in 'n noordoostelike rigting met Kitchenerlaan langs tot by die kruising daarvan met Eerstestraat; daarvandaan in 'n noordwestelike rigting met Eerstestraat langs tot by die beginpunt.

This Ward includes the following townships: Portion of Bezuidenhout Valley and Portion of Kensington.

WARD 38

Commencing at the intersection of Roberts Avenue and Merlin Street in the Township of Kensington; thence generally eastwards along Roberts Avenue, Milner Crescent and Langermann Drive till it intersects with Protea Street; thence generally south-eastwards along Protea Street to its intersection with the northern boundary of Malvern Township; thence eastwards along the northern boundary of Malvern Township up to a point where Oxford Road in Kensington Township intersects it; thence generally north-eastwards along Oxford Road to a point where it intersects the Municipal boundary; thence generally southwards along the Municipal boundary to the most south-eastern corner beacon of Portion 90 of the Farm Doornfontein 92 IR; thence in a general north-westerly direction following the railway line up to a point where it intersects with David Street in the township of Denver; thence westwards along David Street to a point where it meets Station Street; thence northwards along Station Street and Mars Street to a point where it intersects with Jules Street in Malvern Township; thence eastwards along Jules Street to a point where it intersects Marathon Street; thence northwards along Marathon Street to the intersection with Persimmon Street; thence westwards along Persimmon Street till it intersects Mars Street; thence generally northwards along Mars Street up to the north-eastern beacon of Stand 7911 in the township of Kensington; thence north-westwards to the most south-eastern corner beacon of Stand 2389 Kensington; thence northwards along the eastern boundary of the following Stands in Kensington — Stands 2389 and 2388; thence generally northwards along Merlin Street to the point of commencement.

This ward includes the following townships: Portions of Kensington and Malvern, Cleveden, Cleveland and Extensions 1, 2, 4, 5, Malern Extension 1 and 2, The Gables.

WARD 39

Commencing at the intersection of the South African Railways with the northern boundary of Fairview, thence proceeding in an easterly direction along the northern boundaries of Fairview and Malvern Townships to the north-easternmost beacon of the Jeppe Preparatory School. Thence in a northerly direction along Collingwood Street, Kensington Township to its intersection with Roberts Avenue. Thence in an easterly direction along Roberts Avenue to its intersection with Merlin Street, Kensington Township; thence in a southerly direction along Merlin Street and in the same direction along the lane abutting the eastern boundaries of Stands 2388 and 2389, Kensington Township and thence, from the southern end of this lane, in a south-easterly direction to the northern end of Mars Street, Kensington Township. Thence in a southerly direction along Mars Street in Kensington and Malvern, to the intersection of that street with Persimmon Street, Malvern. Thence in an easterly direction along Persimmon Street to its intersection with Marathon Street. Thence in a southerly direction along Marathon Street to its intersection with Jules Street. Thence in a westerly direction along Jules Street to its intersection with Mars Street, thence in a southerly direction along Mars Street to its intersection with David Street, Denver Township. Thence in an easterly direction along David Street, and along the Railway to the north-eastern beacon of Denver Township. Thence in a general south-easterly direction, following the Railway to its intersection with the Johannesburg Municipal Boundary. Thence in a southerly direction along the Johannesburg Municipal Boundary to its intersection with the southern boundary of the farm Doornfontein 92 IR. Thence in a westerly direction along the southern boundary of the farm Doornfontein 92 to its intersection with the eastern boundary of the township of

Hierdie wyk sluit die volgende dorpe in: Gedeelte van Bezuidenhoutvallei en gedeelte van Kensington.

WYK 38

Begin by die kruising van Robertslaan en Merlinstraat in Kensington en daarvandaan in 'n algemeen ooswaartse rigting met Robertslaan, Milner Crescent en Langermannrylaan langs tot by sy kruising met Proteastraat; daarvandaan in 'n algemeen suidooswaartse rigting met Proteastraat langs tot by sy kruising met die noordelike grens van Malvern; daarvandaan in 'n suidooswaartse rigting met die noordelike greens van Malvern langs op tot by 'n punt waar Oxfordweg in Kensington dit kruis; daarvandaan in 'n algemeen noordooswaartse rigting met Oxfordweg langs tot op 'n punt waar dit die munisipale grens kruis; daarvandaan in 'n algemeen suidwaartse rigting met die munisipale grens langs tot by die suidoostelike hoekbaken van Gedeelte 90 van die plaas Doornfontein I.R.; daarvandaan in 'n algemeen noordwestelike rigting met Parkway langs tot op 'n punt waar dit Davidstraat in Denver kruis; daarvandaan weswaarts met Davidstraat tot op 'n punt waar dit Stationstraat kruis; daarvandaan noordwaarts met Stationstraat en Marsstraat langs tot op 'n punt waar dit Julesstraat in Malvern kruis; daarvandaan ooswaarts met Julesstraat langs tot op 'n punt waar dit Marathonstraat kruis; daarvandaan noordwaarts tot by sy kruising met Persimmonstraat; daarvandaan weswaarts met Persimmonstraat langs totdat dit Marsstraat kruis; daarvandaan in 'n algemeen noordwaartse rigting met Marsstraat langs tot by die noordoostelike baken van standplaas 7911 in Kensington; daarvandaan noordweswaarts tot by die suidoostelike baken van standplaas 2389, Kensington; daarvandaan noordwaarts met die oostelike grense van standplase 2389 en 2388, Kensington, langs; daarvandaan in 'n algemeen noordwaartse rigting met Merlinstraat langs tot by die beginpunt.

Hierdie wyk sluit die volgende dorpe in: Gedeeltes van Kensington en Malvern, Cleveden, Cleveland en Uitbreidings 1, 2, 4 en 5, Malvern-uitbreidings 1 en 2 en The Gables.

WYK 39

Begin by die kruising van die Suid-Afrikaanse Spoorweë en die noordelike grens van Fairview; daarvandaan in 'n oostelike rigting met die noordelike grense van Fairview en Malvern langs tot by die noordoostelikste baken van die Jeppe Preparatory School, daarvandaan in 'n noordelike rigting met Collingwoodstraat, Kensington, langs tot by sy kruising met Robertslaan; daarvandaan in 'n oostelike rigting met Robertslaan langs tot by sy kruising met Merlinstraat, Kensington; daarvandaan in 'n suidelike rigting met Merlinstraat langs en in dieselfde rigting langs die steeg wat aan die oostelike grense van Standplase 2388 en 2389, Kensington, grens; en daarvandaan van die suidelike punt van hierdie steeg in 'n suidoostelike rigting tot by die noordelike punt van Marsstraat, Kensington; daarvandaan in 'n suidelike rigting met Marsstraat in Kensington en Malvern langs tot by die kruising van daardie straat met Persimmonstraat, Malvern; daarvandaan in 'n oostelike rigting met Persimmonstraat langs tot by sy kruising met Marathonstraat; daarvandaan in 'n suidelike rigting met Marathonstraat langs tot by sy kruising met Julesstraat; daarvandaan in 'n westelike rigting met Julesstraat langs tot by sy kruising met Marsstraat; daarvandaan in 'n suidelike rigting met Marsstraat langs tot by sy kruising met Davidstraat; Denver; daarvandaan in 'n oostelike rigting met Davidstraat en die spoorlyn langs tot by die noordoostelike baken van Denver; daarvandaan in 'n algemeen suidoostelike rigting met die spoorlyn langs tot by sy kruising met die Johannesburgse munisipale grens; daarvandaan in 'n suidelike rigting met die Johannesburgse munisipale grens langs tot by sy kruising met die suidelike grens van die plaas Doornfontein 92 IR; daarvandaan in 'n westelike rigting met die suidelike grens van die plaas Doornfontein 92 IR langs tot by sy kruising met die oostelike grens van City Deep Uitbreiding 1; daarvandaan in 'n noordelike rigting met die oostelike

City Deep Extension 1. Thence in a northerly direction along the eastern boundary of that township, then in a westerly direction along its northern boundary, to the south-western beacon of the Remaining Extent of Portion 86 of the farm Doornfontein 92 IR. Thence in a general northerly direction to the south-eastern beacon of Portion 505 of the farm Doornfontein 92. Thence in a general westerly direction along the southern boundaries of Portions 505, 253 and 211 of the Farm Doornfontein 92 IR, to the southernmost beacon of Portion 211 of that farm. Thence in a south-westerly direction along the north-western boundary of the South African Railway Reserve (east of Vickers Road) to its intersection with Vickers Road. Thence in a general north-westerly direction along Vickers Road and along Ruven Road, Benrose Extension 3, to its intersection with Main Reef Road, and thence in a general north-westerly direction along the Railway to the point of commencement.

This Ward includes the following townships: Portions of Fairview; Jeppestown; Malvern; Kensington; Reynoldsview; Benrose and Extensions 1, 3, 2, 4, 5, 7, 9, 10; Elcedes; Denver and Extensions 1, 9, 4, 3, 8 Jeppestown South; Spes Bona; Portion of Wolhuter; Heriotdale and Extensions 1, 5, 6, 7, 8, 9.

WARD 40A

Commencing at the intersection of Treu Road and the southern boundary of Mayfair Township; thence proceeding in a general easterly direction along the southern boundaries of Portions 287 and 294 of the farm Turffontein 96 IR and Fordsburg Township to the most south-eastern corner beacon of that township; thence northwards, eastwards, northwards and eastwards along the eastern boundary of Fordsburg Township; thence generally eastwards along Main Road and Market Street to a point where it intersects with Kort Street; thence southwards along Kort Street to a point where it intersects by Commissioner Street; thence eastwards along Commissioner Street to the most southern corner beacon of Doornfontein Township; thence generally north-eastwards along the eastern boundary of Doornfontein Township to a point where it intersects Market Street; thence generally eastwards along Market Street to a point where it intersects the railway line; thence generally south-eastwards along the railway line and Main Reef Road to a point where Reuven Road intersects it; thence generally southwards and south-westwards along Reuven Road, Vickers Road and Marjorie Street Extension to the most north-eastern corner beacon of Regency Township; thence north-westwards along the northern boundary of last named township to a point where it is intersected by Rosetta Street; * thence north-eastwards along Rosetta Street to the most north-eastern corner beacon of Regents Park Extension 7 Township; thence generally north-westwards along the northern boundary of Regents Park Extension 7 Township; thence in a generally south-western direction to the most northern corner beacon of Regents Park Extension 1 Township; thence generally south-westwards and southwards along the western boundary of Regents Park Extension 1 Township to the most south-western corner beacon of last named Township; thence generally westwards along Victoria Road Extension to the point where it intersects Forest Road; thence northwards, westwards and southwards along the eastern northern and western boundary of La Rochelle Township to a point where La Rochelle Road intersects the western boundary of La Rochelle Township; thence generally north-westwards along La Rochelle Road to a point where it intersects the southern boundary of Springfield Township; thence westwards along the southern boundary of Springfield Township to the most south-western corner beacon of Trojan Township; thence generally northwards along the western boundary of Trojan Township, northwards along La Rochelle Road and Eloff Street Extension to the most south-eastern corner beacon of Selby Township; thence gen-

rens van daardie voorstad langs en dan in 'n westelike rigting met sy noordelike grens langs tot by die suidwestelike baken van die Resterende Gedeelte van Gedeelte 86 van die plaas Doornfontein 92 IR; daarvandaan in 'n algemeen noordelike rigting tot by die suidoostelike baken van Gedeelte 505 van die plaas Doornfontein 92 IR; daarvandaan in 'n algemeen westelike rigting met die suidelike grense van Gedeeltes 505, 253 en 211 van die plaas Doornfontein 92 IR langs tot by die suidelikste baken van Gedeelte 211 van daardie plaas; daarvandaan in 'n suidwestelike rigting met die noordwestelike grens van die Suid-Afrikaanse Spoorwegreserwe (oos van Vickersweg) langs tot by sy kruising met Vickersweg; daarvandaan in 'n algemeen noordwestelike rigting met Vickersweg en Reuvenweg, Benrose Uitbreiding 3, langs tot by sy kruising met hoofrifweg; daarvandaan in 'n algemeen noordwestelike rigting met die spoorlyn langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Gedeeltes van Fairview, Jeppestown, Malvern, Kensington, Reynoldsview, Benrose en Uitbreidings 1, 3, 2, 4, 5, 7, 9 en 10; Elcedes, Denver en Uitbreidings 1, 9, 4, 3 en 8, Jeppestown-Suid, Spes Bona, gedeelte van Wolhuter, Heriotdale en Uitbreidings 1, 5, 6, 7, 8 en 9.

WYK 40A

Begin by die kruising van Treuweg en die suidelike grens van Mayfair; daarvandaan in 'n algemeen oostelike rigting met die suidelike grense van Gedeeltes 287 en 294 van die plaas Turffontein 96 IR en Fordsburg langs tot by die suid-oostelike hoekbaken van daardie voorstad; daarvandaan noordwaarts, ooswaarts, noordwaarts en ooswaarts langs die oostelike grens van Fordsburg; daarvandaan in 'n algemeen oostelike rigting langs Mainweg en Marketstraat tot op 'n punt waar dit Kortstraat kruis; daarvandaan suidwaarts met Kortstraat langs tot by 'n punt waar dit Commissionerstraat kruis; daarvandaan in 'n westelike rigting met Commissionerstraat langs tot by die suidelikste hoekbaken van Doornfontein; daarvandaan in 'n algemeen noordoostelike rigting met die oostelike grens van Doornfontein langs tot op 'n punt waar dit Marketstraat kruis; daarvandaan in 'n algemeen oostelike rigting met Marketstraat langs tot op 'n punt waar dit die spoorlyn kruis; daarvandaan in 'n algemeen suidoostelike rigting met die spoorlyn en Hoofrifweg langs tot op 'n punt waar dit Reuvenweg kruis; daarvandaan in 'n algemeen suidelike en suidwestelike rigting met Reuvenweg, Vickersweg, en Marjoriestraat-verlenging langs tot by die noordoostelike hoekbaken van Regency; daarvandaan in 'n noordwestelike rigting met noordelike grens van laasgenoemde voorstad langs tot op 'n punt waar dit Rosettastraat kruis; daarvandaan in 'n noordoostelike rigting met Rosettastraat langs tot by die mees noordoostelike hoekbaken van Regentspark-uitbreiding 1; daarvandaan in 'n algemeen noordwestelike rigting met die noordelike grens van Regentspark-uitbreiding 7 langs; daarvandaan in 'n algemeen suidwestelike rigting tot by die noordelike hoekbaken van Regentspark-uitbreiding 1; daarvandaan in 'n algemeen suid-westelike en suidelike rigting met die westelike grens van Regentspark-uitbreiding 7 langs tot by die suidwestelikste hoekbaken van laasgenoemde voorstad; daarvandaan in 'n algemeen westelike rigting met Victoriaweg-verlenging langs tot by die punt waar dit Forestweg kruis; daarvandaan noordwaarts, weswaarts en suidwaarts met die oostelike, noordelike en westelike grens van La Rochelle langs tot op 'n punt waar La Rochelle-weg die westelike grens van La Rochelle kruis; daarvandaan in 'n algemeen noordwestelike rigting met La Rochelle-weg langs tot op 'n punt waar dit die suidelike grens van Springfield kruis; daarvandaan in 'n westelike rigting met die suidelike grens van Springfield langs tot by die suidwestelikste hoekbaken van Trojan; daarvandaan in 'n algemeen noordelike rigting met die westelike grens van Trojan langs, noordwaarts met La Rochelle-weg en Eloffstraat-verlenging tot by die suidoostelikste hoekbaken van Selby; daarvandaan in 'n algemeen

erally westwards, south-westwards and north-westwards along the northern boundary of the farm Wemela 65 IR; thence generally north-westwards along John Street and John Street West to the most northern corner beacon of Portion 220 of the farm Turffontein 96 IR; thence generally southwards and eastwards along Portions 174 and Remaining Extent/175 of the farm Turffontein 96 IR; thence generally westwards along the railway line to a point where it is intersected by the M1 motorway; thence generally north-eastwards and northwards along the M1 Motorway to a point where it is intersected by Treu Road; thence generally westwards and northwards along Treu Road to the point of commencement.

This ward includes the following townships: Selby and Selby Extensions, City West, Westgate, Ferreirasdorp, Marshalltown, Marshalltown Extensions 1, 2, North Doornfontein, Wolhuter, Droste Park, Benrose, Benrose Extensions 1, 3, 6, Prolecon, City Deep, Trojan, Springfield, Springfield Extensions 1, 2, 3, 4, Pioneer Housing Scheme, New Centre, Wemmer, Village Deep, Village Main, Park Central, City and suburban and City and suburban Extensions 1, 2, 3 and 4.

WARD 40B

Commencing at the intersection of the railway line east of Crown Station and the M1 Motorway; thence proceeding in an easterly direction along that railway line to its intersection with Kimberley-Booyesen Road; thence in a north-westerly and then north-easterly direction along Portions RE/175 and 174 of the farm Turffontein 96 IR to the intersection of John Street West and Trump Street, Selby Extension 6; thence in a south-easterly direction along John Street and further along the general northern boundary of the farm Wemela 65 IR to its intersection with Eloff Street Extension; thence in a southerly direction along Eloff Street Extension, La Rochelle Road and Turffontein Road to the westernmost beacon of Springfield Township; thence in an easterly direction along the southern boundary of that township to its intersection with La Rochelle Road, Glenesk Township; thence in a south-easterly direction along La Rochelle Road to its intersection with the western boundary of La Rochelle Township; thence in a southerly direction along the western boundary of La Rochelle Township to its intersection with Turf Club Street, Kenilworth Township; thence in a westerly direction along Turf Club Street, Kenilworth and Turffontein Townships to its intersection with High Street, Turffontein Township; thence in a southerly direction along High Street to its intersection with Bertha Street; thence in a westerly direction along Bertha Street to its intersection with President Street; thence in a southerly direction along President Street to its intersection with Stanton Street; thence in a westerly direction along Stanton Street to its intersection with Sworder Street, West Turffontein Township; thence in a southerly direction along Sworder Street to its intersection with Sophia Road, West Turffontein Township; thence in a westerly direction along Sophia Road to its intersection with Side Road, West Turffontein Township; thence in a northerly direction along Side Road to its intersection with Third Street, Southdale Extension 2 Township; thence in a westerly direction along Third Street to its intersection with Landsborough Street, Robertsham Township; thence in a northerly direction along Landsborough Street to the northernmost beacon of Robertsham Township; thence in a south-westerly direction along the north-western boundary of Robertsham Township to its intersection with Alamein Road, Robertsham Township; thence in a general northerly direction along the M1 Motorway to the point of commencement.

This ward includes the following townships: Lakeview, Ophirton, Booyens, Reuven, Reuven Extension 1, Southdale and Extensions 1 and 2, West Turffontein Extension 1 and portion of West Turffontein, portion of Turffontein, Stafford Extensions 1 and 2, portion of Stafford, portion of Glenesk, Selby Extension 11, portion of Framton and portion of Turffontein.

westelike, suidwestelike rigting en noordweswaarts met die noordelike grens van die plaas Wemela 65 IR langs; daarvandaan in 'n algemeen noordwestelike rigting met Johnstraat en Johnstraat-wes langs tot by die noordelike hoekbaken van Gedeelte 220 van die plaas Turffontein 96 IR; daarvandaan in 'n algemeen suidelike en oostelike rigting langs Gedeeltes 174 RG van 175 van die plaas Turffontein 96 IR langs; daarvandaan in 'n algemeen westelike rigting met die spoorlyn langs tot op 'n punt waar dit die M1-motorweg kruis; daarvandaan in 'n algemene noordoostelike en noordelike rigting met M1-motorweg langs tot op 'n punt waar dit Treuweg kruis; daarvandaan in 'n westelike en noordelike rigting met Treuweg langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Selby en Selby-uitbreiding, City-wes, Westgate, Ferreirasdorp, Marshalltown, City en Suburban, Noord-Doornfontein, Wolhuter, Drostepark, Benrose, Prolecon, City Deep, Trojan, Springfield, Pioneer, New Centre, Wemmer, Village Deep, Park Central.

WYK 40B

Begin by die kruising van die spoorlyn oos van die Crownstasie en die M1-motorweg; daarvandaan in 'n oostelike rigting met dié spoorlyn langs tot by sy kruising met Kimberley-Booyesen-weg; daarvandaan in 'n noordwestelike en dan in 'n noordoostelike rigting met Gedeeltes RG 175 en 174 van die plaas Turffontein 96 IR langs tot by die kruising van Johnstraat-Wes en Trumpstraat, Selby-uitbreiding 6; daarvandaan in 'n suidoostelike rigting met Johnstraat langs en verder langs die algemeen noordelike grens van die plaas Wemela 65 IR tot by sy kruising met Eloffstraat-verlenging; daarvandaan in 'n suidelike rigting met Eloffstraat-verlenging, La Rochelle-weg en Turffonteinweg langs tot by die westelikste baken van Springfield; daarvandaan in 'n oostelike rigting met die suidelike grens van daardie voorstad langs tot by sy kruising met La Rochelle-weg, Glenesk; daarvandaan in 'n suidoostelike rigting met La Rochelle-weg langs tot by sy kruising met die westelike grens van La Rochelle; daarvandaan in 'n suidelike rigting met die westelike grens van La Rochelle langs tot by sy kruising met Turf Clubstraat, Kenilworth; daarvandaan in 'n westelike rigting met Turf Clubstraat, Kennilworth en Turffontein, langs tot by sy kruising met Highstraat, Turffontein; daarvandaan in 'n suidelike rigting met Highstraat langs tot by sy kruising met Berthastraat; daarvandaan in 'n westelike rigting met Berthastraat langs tot by sy kruising met Presidentstraat; daarvandaan in 'n suidelike rigting met Presidentstraat langs tot by sy kruising met Stantonstraat; daarvandaan in 'n westelike rigting met Stantonstraat langs tot by sy kruising met Sworderstraat, West-Turffontein; daarvandaan in 'n suidelike rigting met Sworderstraat langs tot by sy kruising met Sophiaweg, West-Turffontein; daarvandaan in 'n westelike rigting met Sophiaweg langs tot by sy kruising met Sideweg, West-Turffontein; daarvandaan in 'n noordelike rigting met Sideweg langs tot by sy kruising met Derde Straat, Southdale-uitbreiding 2; daarvandaan in 'n westelike rigting met Derde Straat langs tot by sy kruising met Landsboroughstraat, Robertsham; daarvandaan in 'n noordelike rigting met Landsboroughstraat langs tot by die noordelike baken van Robertsham; daarvandaan in 'n suidwestelike rigting met die noordwestelike grens van Robertsham langs tot by die kruising met Alameinweg, Robertsham; daarvandaan in 'n algemeen noordelike rigting met die M1-motorweg langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Lakeview, Ophirton, Booyens, Reuven, Reuven-uitbreiding 1, Southdale en uitbreidings 1 en 2, West-Turffontein-uitbreiding 1 en gedeelte van West-Turffontein, gedeelte van Turffontein, Stafford-uitbreidings 1 en 2, gedeelte van Stafford, gedeelte van Glenesk, Selby-uitbreiding 11, gedeelte van Framton en gedeelte van Turffontein.

WARD 41

Commencing at the north-western boundary of La Rochelle Township, proceeding in an easterly direction along the northern boundary of the township to the north-eastern corner beacon of La Rochelle Township; thence in a south-easterly direction along the eastern boundary of La Rochelle Township, the western boundary of The Hill Township to the northern corner beacon of Stand 315, The Hill Township; thence along the northern boundary of Stand 315 in an easterly direction and along the northern boundary of The Hill Extension 1 Township to the north-eastern corner beacon of the Township; thence in a southerly direction along the eastern boundary of The Hill Extension 1 Township to the south-eastern corner beacon of this township; thence in a westerly direction along the southern boundary of The Hill Extension 1 Township to its intersection with Leeuw Street; thence in a northerly direction along Leeuw Street to its intersection with Verona Street; thence in a westerly direction along Verona Street to its intersection with George Street; thence in a northerly direction along George Street to its intersection with Violet Street; thence in a westerly direction along Violet Street to its intersection of Main Street; thence in a northerly direction along Main Street and Turf Road to the point of commencement.

This ward includes the following townships: La Rochelle, The Hill Extension 1, portion of Rosettenville Extension 1 and portion of Rosettenville.

WARD 42

Commencing at the intersection of Vickers Road and the Northern Railway Reserve Boundary, proceeding in a easterly direction along the Northern Railway Reserve Boundary to the south-eastern corner beacon of Portion 505 of the farm Doornfontein 92 IR; thence in a south-easterly direction to the northern corner beacon of RE of Portion 94 of the farm Doornfontein 92 IR; thence in a south-easterly direction along the western boundaries of Portions RE/94 and 551 of the farm Doornfontein 92 IR; thence in a general south-easterly direction to a point where it intersects with the northern boundary of City Deep Extension 1 Township; thence in an easterly and southerly direction following City Deep Extension 1 Township boundary, the eastern boundary of City Deep Extension 7 and the eastern boundary of Unigray Township to the south-western corner beacon of Electron Township; thence in a westerly direction along Southern Klipriviersberg Road to its intersection with Nephin Road; thence in a southerly direction along Nephin Road and the western boundary of South Hills Extension 1 Township to its intersection with South Rand Road; thence in a westerly direction along South Rand Road to the south-eastern corner beacon of The Hill Extension 1 Township; thence in a northerly direction along the eastern boundary of The Hill Extension 1 Township to the north-eastern corner beacon of this township; thence in a westerly direction along the northern boundary of The Hill Extension 1 Township to the eastern corner beacon of Stand 315, The Hill Township; thence along the northern boundary of Stand 315 to its intersection with the western boundary of The Hill Township; thence in a north-westerly direction along the western boundary of The Hill Township to its intersection with Victoria Road Extension; thence in an easterly direction along Victoria Road to its intersection with Wemmer Pan Road; thence in a northerly direction along Wemmer Pan Road to the south-western corner beacon of Stand 686, Regents Park Extension 1 Township; thence in a north-easterly direction in a straight line to the north-western corner beacon of Stand 839, Regents Park Extension 7; thence along in an easterly direction following the Township boundary to its intersection with Rosetta Street; thence in a southerly direction along Rosetta Street to its intersection with Mathers Road; thence in an easterly direction along Mathers Road to its intersection with Marjorie Street; thence in a general north-easterly direction

WYK 41

Begin by die noordwestelike grens van La Rochelle; daarvandaan in 'n oostelike rigting met die noordelike grens van die voorstad langs tot by die noordoostelike hoekbaken van La Rochelle; daarvandaan in 'n suidoostelike rigting met die oostelike grens van La Rochelle, die westelike grens van The Hill, langs tot by die noordelike hoekbaken van standplaas 315, The Hill; daarvandaan met die noordelike grens van Standplaas 315 in 'n oostelike rigting met die noordelike grens van The Hill-uitbreiding 1 langs tot by die noordoostelike hoekbaken van die voorstad; daarvandaan in 'n suidelike rigting met die oostelike grens van The Hill-uitbreiding 1 langs tot by die suidoostelike hoekbaken van hierdie voorstad; daarvandaan in 'n westelike rigting met die suidelike grens van The Hill-uitbreiding 1 langs tot by sy kruising met Leeuwstraat; daarvandaan in 'n noordelike rigting met Leeuwstraat langs tot by sy kruising met Veronastraat; daarvandaan in 'n westelike rigting met Veronastraat langs tot by sy kruising met Georgestraat; daarvandaan in 'n noordelike rigting met Georgestraat langs tot by sy kruising met Violetstraat; daarvandaan in 'n westelike rigting met Violetstraat langs tot by sy kruising met Mainstraat; daarvandaan in 'n noordelike rigting met Mainstraat en Turfweg langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: La Rochelle, The Hill-uitbreiding 1, gedeelte van Rosettenville-uitbreiding 1 en gedeelte van Rosettenville.

WYK 42

Begin by die kruising van Vickerweg en die noordelike spoorwegreserwegrens en daarvandaan in 'n oostelike rigting met die noordelike spoorwegreserwegrens langs tot by die suidoostelike hoekbaken van Gedeelte 505 van die plaas Doornfontein 92 IR; daarvandaan in 'n suidoostelike rigting tot by die noordelike hoekbaken van RG van Gedeelte 94 van die plaas Doornfontein 92 IR; daarvandaan in 'n suidoostelike rigting met die westelike grense van Gedeeltes RG 94 en 551 van die plaas Doornfontein 92 IR langs; daarvandaan in 'n algemeen suidoostelike rigting tot op 'n punt waar dit die noordelike grens van City Deep Uitbreiding 1 kruis; daarvandaan in 'n oostelike en suidelike rigting met die grens van City Deep Uitbreiding 1, die oostelike grens van City Deep Uitbreiding 7 en die oostelike grens van Unigray langs tot by die suidwestelike hoekbaken van Electron. Daarvandaan in 'n westelike rigting met suid-Klipriviersbergweg langs tot by sy kruising met Nephinweg; daarvandaan in 'n suidelike rigting met Nephinweg en die westelike grens van South Hills Uitbreiding 1 langs tot by sy kruising met Suidrandweg; daarvandaan in 'n westelike rigting met Suidrandweg langs tot by die suidoostelike hoekbaken van The Hill; daarvandaan in 'n noordelike rigting met die oostelike grens van The Hill Uitbreiding 1 langs tot by die noordoostelike hoekbaken van hierdie voorstad; daarvandaan in 'n westelike rigting met die noordelike grens van The Hill Uitbreiding 1 langs tot by die oostelike hoekbaken van Standplaas 135, The Hill; daarvandaan met die noordelike grens van Standplaas 135, langs tot by sy kruising met die westelike grens van The Hill; daarvandaan in 'n noordwestelike rigting met die westelike grens van The Hill langs tot by sy kruising met Victoriaweg-verlenging; daarvandaan in 'n oostelike rigting met Victoriaweg langs tot by sy kruising met Wemmerpanweg; daarvandaan in 'n noordelike rigting met Wemmerpanweg langs tot by die suidwestelike hoekbaken van Standplaas 686, Regentspark Uitbreiding 1; daarvandaan in 'n noordoostelike rigting in 'n reguit lyn tot by die noordwestelike hoekbaken van Standplaas 839, Regentspark Uitbreiding 7; daarvandaan in 'n oostelike rigting met die voorstadgrens langs tot by sy kruising met Rosettastraat; daarvandaan in 'n suidelike rigting met Rosettastraat langs tot by sy kruising met Mathersweg; daarvandaan in 'n oostelike rigting met Mathersweg langs tot by sy kruising met Marjoriestraat; daarvandaan in 'n algemeen

along Marjorie Street Extension and Vickers Road to the point of commencement.

This ward includes the following townships: City Deep Extensions 1, 2, 3, 4, 5, 6, 7, Unigray, Elladoone, portion of Moffat View, Moffat View Extension 3, Klipriviersberg Estate Small Holdings, Klipriviersberg, Regents Park, Regents Park Extensions 1, 2, 3, 4, Regency, Roseacre, Roseacre Extensions 1, 2, 3, 4, 6, 7, Rewlatch, Rewlatch Extensions 1, 2, 3, 4, The Hill, The Hill Extensions 4, 5, 6, 7, 8, 9, portion of South Hills and portion of The Hill Extension 1.

WARD 43

Commencing at the north-western corner beacon of Portion 35 of the farm Elandsfontein 107 IR proceeding in a easterly direction on the northern boundary of the farm Elandsfontein 107 IR to the north-eastern corner beacon of Portion 34 of the farm Elandsfontein 107 IR; thence in a general south-westerly direction along the Johannesburg Municipal Boundary, all the way to the south-western beacon of Portion 69, of the farm Klipriviersberg 106 IR; thence in a northerly direction along the eastern boundary of Linmeyer Extension 1 Township to the north-eastern corner beacon of the Township; thence in a north-easterly direction along the northern boundary of Portion 69 of the farm Klipriviersberg 106 IR to the south-western corner beacon of South Hills Extension 1 Township, thence in a northerly direction along the western boundary of South Hills Extension 1 Township and Nephin Road to its intersection with Southern Klipriviersberg Road; thence in an easterly direction along Southern Klipriviersberg Road to its intersection with Neutron Road; thence in a northerly direction along the eastern boundaries of Unigray, City Deep Extension 7 and City Deep Extension 1 Township, to the point of commencement.

This ward includes the following townships: Electron; Steeledale; Steeledale Extension 1; Tulisa Park; Tulisa Park Extensions 2 and 3; Risana; South Hills; South Hills Extension 1; Klipriviersberg Estate Small Holdings and portion of Moffat View.

WARD 44

Commencing at the intersection of Stanton Street and the western boundary of Turffontein Township; thence generally south-eastwards along Stanton Street to its intersection with President Street; thence generally northwards along President Street to its intersection with Bertha Street; thence generally south-eastwards along Bertha Street to its intersection with High Street; thence northwards along High Street to its intersection with Turf Club Street; thence generally south-eastwards along Turf Club Street to the most north-eastern corner beacon of Kenilworth Township; thence generally south-westwards along the eastern boundary of Kenilworth Township to a point where it is intersected by Diering Street; thence generally north-westwards along Diering Street and Forest Street to a point where it intersects the eastern boundary of Turf Club Township; thence southwards along the eastern boundary of Turf Club Township to its most south-eastern corner beacon; thence generally westwards and northwards along the southern and western boundary of Turf Club Township; thence northwards along the western boundary of Turffontein Township to the point of commencement.

This ward includes the following townships: Turf Club, portion of Turffontein and portion of Kenilworth.

noordoostelike rigting met Marjoriestraat-verlenging en Vickersweg langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: City Deep Uitbreidings 1, 2, 3, 4, 5, 6 en 7, Unigray, Elladoone, Gedeelte van Moffat View. Moffat View Uitbreiding 3, Kliprivierberg Estate-kleinhoues, Klipriviersberg, Regentspark, Regentspark Uitbreidings 1, 2, 3 en 4, Regency, Rose Acre Uitbreidings 1, 2, 3, 4, 6 en 7, Rewlatch, Rewlatch Uitbreidings 1, 2, 3 en 4, The Hill, The Hill Uitbreidings 4, 5, 6, 7, 8, 9 en Gedeelte van South Hills en Gedeelte van The Hill Uitbreiding 1.

WYK 43

Begin by die noordwestelike hoekbaken van Gedeelte 35 van die plaas Elandsfontein 107 IR; daarvandaan in 'n oostelike rigting met die noordelike grens van die plaas Elandsfontein 107 IR langs tot by die noordoostelike hoekbaken van Gedeelte 34 van die plaas Elandsfontein 107 IR; daarvandaan in 'n algemeen suidwestelike rigting met die Johannesburgse munisipale grens langs tot by die suidwestelike baken van Gedeelte 69 van die plaas Klipriviersberg 106 IR; daarvandaan in 'n noordelike rigting met die oostelike grens van Linmeyer Uitbreiding 1 langs tot by die noordoostelike hoekbaken van die voorstad; daarvandaan in 'n noordoostelike rigting met die noordelike grens van Gedeelte 69 van die plaas Klipriviersberg 106 IR langs tot by die suidwestelike hoekbaken van South Hills Uitbreiding 1; daarvandaan in 'n noordelike rigting met die westelike grens van South Hills Uitbreiding 1 en Neptuneweg langs tot by sy kruising met Suidelike Klipriviersbergweg; daarvandaan in 'n oostelike rigting met Suidelike Klipriviersbergweg langs tot by sy kruising met Neutronweg; daarvandaan in 'n noordelike rigting met die oostelike grens van Unigray, City Deep Uitbreiding 7 en City Deep Uitbreiding 1 langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in:

Electron, Steeledale, Steeledale Uitbreiding 1, Tulisapark, Tulisapark Uitbreidings 2 en 3, Risana, South Hills, South Hills Uitbreiding 1, Klipriviersberg Estate-kleinhoues en gedeelte van Moffatview.

WYK 44

Begin by die kruising van Stantonstraat en die westelike grens van Turffontein; daarvandaan in 'n algemeen suidooswaartse rigting met Stantonstraat langs tot by sy kruising met Presidentstraat; daarvandaan in 'n algemene noordwaartse rigting met Presidentstraat langs tot by sy kruising met Berthastraat; daarvandaan in 'n algemeen suidooswaartse rigting met Berthastraat langs tot by sy kruising met Highstraat; daarvandaan noordwaarts met Highstraat langs tot by sy kruising met Turf Clubstraat; daarvandaan in 'n algemeen suidooswaartse rigting met Turf Clubstraat langs tot by die mees noordoostelike hoekbaken van Kenilworth; daarvandaan in 'n algemeen suidweswaartse rigting met die oostelike grens van Kenilworth langs tot by 'n punt waar dit deur Dieringstraat gekruis word; daarvandaan in 'n algemene noordweswaartse rigting met Dieringstraat en Foreststraat langs tot by 'n punt waar dit die oostelike grens van Turf Club kruis; daarvandaan suidwaarts met die oostelike grens van laasgenoemde voorstad langs tot by sy mees suidoostelike hoekbaken; daarvandaan in 'n algemeen weswaarts en noordwaartse rigting met die suidelike en westelike grens van Turf Club langs; daarvandaan noordwaarts met die westelike grens van Turffontein langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in:

Turf Club, gedeelte van Turffontein en gedeelte van Kenilworth.

WARD 45

Commencing at the most northern corner beacon of Robertsham Township; thence southwards along the eastern boundary of Robertsham Township southwards along the Remaining Extent of Portion 27 of the farm Ormonde 99 IR and southwards again along the eastern boundary of Robertsham Township to a point where Port Road intersects the eastern boundary of that Township; thence generally westwards along Port Road, north-westwards and westwards along Rifle Range Road to a point where it intersects Shakespeare Avenue; thence generally northwards and north-westwards along Shakespeare Avenue to a point where it intersects the western boundary of Ridgeway Township; thence generally north-eastwards along the western boundaries of the following townships — Ridgeway, Crown Gardens, Robertsham, and Robertsham Extension 1 to the point of commencement.

This ward includes the following townships: Robertsham, Robertsham Extension 1, portion of Ridgeway, portion of Ridgeway Extension 1 and portion of Crown Gardens.

WARD 46

Commencing at the intersection of Shakespeare Avenue and the north-western boundary of Ridgeway Township; thence proceeding in a south-easterly and southerly direction along Shakespeare Avenue up to where it intersects Rifle Range Road; thence in an easterly direction along Rifle Range Road and Port Road up to where Port Road intersects Savistock Street; thence in a northern direction along the western boundaries of Chrisville Township and the Remainder of Portion 1 of the farm Turffontein No 100 IR up to the south-western corner beacon of Southdale Extension 2 Township; thence along the southern boundary of Southdale Extension 2 Township up to the intersection with the western boundary of West Turffontein Township; thence in a southerly direction up to the intersection with Sophia Road; thence along Sophia Road in an easterly direction up to the intersection with Klipriver Drive; thence in a southerly direction along Klipriver Drive up to the south-western boundary beacon of Bellavista Estate Township; thence along the southern boundary of Bellavista Estate up to where it intersects Bellavista Road; thence in a southerly direction along Bellavista Road Extension and Klipriver Road up to the south-eastern corner beacon of Suideroord Township; thence along the southern boundaries of Suideroord Township and Remainder of Portion 6 of the farm Ormonde No 99 IR up to the south-eastern corner beacon of Mondeor Township; thence along the eastern boundary of Mondeor Township; thence along the northern boundary of Mondeor Township; thence along the south-western boundaries of Ridgeway Extension 4 Township and Portion 8 of the farm Kroonheuwel No 111 IR up to the southern corner beacon of Erf 474 in the Township of Ridgeway Extension 3; thence in a general north-easterly direction up to the western corner beacon of Ridgeway Township; thence along the north-western boundary of Ridgeway Township up to the point of commencement.

This ward includes the following townships: Portion of Ridgeway, Ridgeway Extension 3, Ridgeway Extension 4, Ridgeway Extension 5, Winchester Hills Extension 3, portion of Robertsham, Chrisville, portion of West Turffontein, Bellavista South, West Turffontein Extension 2, Gillview, Gillview Extension 1, Suideroord, Winchester Hills Extension 1.

WARD 47

Commencing in the intersection of Sophia Road and Klipriver Drive and proceeding east along Sophia Road to the intersection with Bellavista Road; thence southwards along Bellavista Road to the south-west corner of Turf Club

WYK 45

Begin by die noordelike hoekbaken van Robertsham; daarvandaan suidwaarts met die oostelike grens van Robertsham langs suidwaarts met die Resterende Gedeelte van Gedeelte 27 van die plaas Ormonde 99 IR langs en dan weer suidwaarts met die oostelike grens van Robertsham langs tot by 'n punt waar Portweg die oostelike grens van daardie voorstad kruis; daarvandaan in 'n algemene noordwaartse rigting met Portweg langs, noordweswaarts en weswaarts met Rifle Rangeweg tot by 'n punt waar dit Shakespearelaan kruis; daarvandaan in 'n algemeen noordwaarts en noordweswaartse rigting met Shakespearelaan langs tot by 'n punt waar dit die westelike grens van Ridgeway kruis; daarvandaan in 'n algemeen noordooswaartse rigting met die westelike grense van Ridgeway, Crown Gardens, Robertsham en Robertsham Uitbreiding 1 langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in:

Robertsham, Robertsham Uitbreiding 1, gedeelte van Ridgeway, gedeelte van Ridgeway Uitbreiding 1 en gedeelte van Crown Gardens.

WYK 46

Begin by die kruising van Shakespearelaan en die noordwestelike grens van Ridgeway; daarvandaan in 'n suidoostelike en suidelike rigting met Shakespearelaan langs tot waar dit Rifle Range-weg kruis; daarvandaan in 'n oostelike rigting met Rifle Range-weg en Portweg langs tot waar Portweg Savistockstraat kruis; daarvandaan in 'n noordelike rigting met die westelike grense van Chrisville en die Restant van Gedeelte 1 van die plaas Turffontein 100 IR langs tot by die suidwestelike hoekbaken van Southdale Uitbreiding 2; daarvandaan met die suidelike grens van Southdale Uitbreiding 2 langs tot by die kruising met die westelike grens van West-Turffontein; daarvandaan in 'n suidelike rigting tot by die kruising met Sophiaweg; daarvandaan met Sophiaweg langs in 'n oostelike rigting tot by die kruising met Kliprivier-rylaan; daarvandaan in 'n suidelike rigting met Kliprivier-rylaan langs tot by die suidwestelike grensbaken van Bellavista Estate; daarvandaan met die suidelike grens van Bellavista Estate langs tot waar dit Bellavistaweg kruis; daarvandaan in 'n suidelike rigting met Bellavistaweg-verlenging en Kliprivierweg langs tot by die suidoostelike hoekbaken van Suideroord; daarvandaan met die suidelike grense van Suideroord en die Restant van Gedeelte 6 van die plaas Ormonde 99 IR langs tot by die suidoostelike hoekbaken van Mondeor; daarvandaan met die oostelike grens van Mondeor langs; daarvandaan met die noordelike grens van Mondeor langs; daarvandaan met die suidwestelike grense van Ridgeway Uitbreiding 4 en Gedeelte 8 van die plaas Kroonheuwel 111 IR langs tot by die suidelike hoekbaken van Erf 474 in Ridgeway Uitbreiding 3; daarvandaan in 'n algemeen noordoostelike rigting tot by die westelike hoekbaken van Ridgeway; daarvandaan met die noordwestelike grens van Ridgeway langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Gedeelte van Ridgeway, Ridgeway Uitbreiding 3, Ridgeway Uitbreiding 4, Ridgeway Uitbreiding 5, Winchester Hills Uitbreiding 3, gedeelte van Robertsham, Chrisville, gedeelte van West-Turffontein, Bellavista-Suid, West-Turffontein Uitbreiding 2, Gillview, Gillview Uitbreiding 1, Suideroord, Winchester Hills Uitbreiding 1.

WYK 47

Begin by die kruising van Sophiaweg en Kliprivier-rylaan en daarvandaan ooswaarts met Sophiaweg langs tot by die kruising met Bellavistaweg; daarvandaan in 'n suidelike rigting met Bellavistaweg langs tot by die suidwestelike hoek

Township; thence eastwards and northwards along the southern and eastern boundary of Turf Club Township to its intersection with Forest Street; thence south easterly along Forest and Diering Streets to their intersection with Main Street; thence southerly along the eastern boundary of Kenilworth Township to the south-eastern corner of Kenilworth Township; thence southwards along Ruby Street and the eastern boundary of Portion 54 of the farm Turffontein 100 IR to the south-west corner of Townsview Township; thence eastwards along the southern boundary of Townsview Township to the intersection with Hex River Street; thence in a southerly and then westerly direction along the northern boundary of Oakdene Extension 1 Township to its northwestern corner; thence westwards and southwards along the northern and western boundaries of the Remaining Extent of Portion 52 of the farm Turffontein 100 IR to the north eastern corner of Glenanda Township; thence westwards along the northern boundary of Glenanda Township to the south-eastern corner of Gillview Township; thence northwards along Klipriver Road, and Bellavista Road to the north eastern corner of West Turffontein Extension 2 Township; thence in a westerly direction along the northern boundary of West Turffontein Extension 2 Township to its intersection with Klipriver Drive; thence northwards along Klipriver Drive to the point of commencement.

This ward includes the following townships: Portion of West Turffontein, Lindberg Park, Forest Hill, portion of Kenilworth, Kenilworth Extension Numbers 1 and 2, Towerby, Towerby Extensions 1, 2 and 3, portion of Rosettenville and Rosettenville Extension Numbers 2, 3, 4 and 5, Haddon, Haddon Extension 1 and Bellavista Estate.

WARD 48

Commencing at the intersection of Main Street and Violet Street, Rosettenville Township, proceeding in an easterly direction along Violet Street to its intersection with George Street; thence in a southerly direction along George Street to its intersection with Verona Street; thence in an easterly direction along Verona Street to its intersection with Leeuw Street; thence in a southerly direction along Leeuw Street to its intersection with South Rand Road; thence in an easterly direction along South Rand Road to the north-eastern corner beacon of Linmeyer Extension 1 Township; thence in a southerly direction along the eastern boundary of the township to the south-eastern corner boundary of the township; thence in a south-westerly direction along the Johannesburg Municipal Boundary to the south-east corner of Oakdene Township; thence along the southern boundary of Oakdene Township; thence in a south-westerly direction along the northern boundary of farm Liefde en Vrede 104 IR to the south-eastern corner beacon of Stand 579, Glenanda Township; thence in a north-westerly direction along the eastern boundary of Glenanda Township to the north-eastern corner beacon of the township; thence in a northerly direction to the south-western corner beacon of Portion 164 of the farm Turffontein 100 IR; thence in an easterly direction along the southern boundaries of Portions 164 and 97 of the farm Turffontein 100 IR to the north-western corner beacon of Oakdene Extension 1 Township; thence in an easterly direction along the northern boundary of Oakdene Extension 1 Township to the point where it intersects with the southern boundary of Townsview Township; thence in a westerly direction to the south-western corner beacon of the Township; thence in a northerly direction along the western boundary of Townsview Township and Ruby Street to the point of commencement.

This ward includes the following townships: Townsview, Townsview Extension 2, portion of Rosettenville, portion of Rosettenville Extension 1, Oakdene, Oakdene Extensions 1 and 2 and Eastcliff.

van Turf Club; daarvandaan in 'n oostelike en noordelike rigting teen die suidelike en oostelike grens van Turf Club langs tot by sy kruising met Foreststraat; daarvandaan in 'n suid-oostelike rigting met Forest- en Dieringstraat langs tot by hulle kruising met Mainstraat; daarvandaan in 'n suidelike rigting met die oostelike grens van Kenilworth langs tot by die suidoostelike hoek van Kenilworth; daarvandaan in 'n suidelike rigting met Rubystraat en die oostelike grens van Gedeelte 54 van die plaas Turffontein 100 IR langs tot by die suidwestelike hoek van Townsview; daarvandaan in 'n oostelike rigting met die suidelike grens van Townsview langs tot by sy kruising met Hexrivierstraat; daarvandaan in 'n suidelike en dan westelike rigting met die noordelike grens van Oakdene-Uitbreiding 1 langs tot by sy noordwestelike hoek; daarvandaan in 'n westelike en suidelike rigting met die noordelike en westelike grense van die Resterende Gedeelte van Gedeelte 52 van die Plaas 100 IR langs tot by die noordoostelike hoek van Glenanda; daarvandaan in 'n westelike rigting met die noordelike grens van Glenanda langs tot by die suid-oostelike hoek van Gillview; daarvandaan in 'n noordelike rigting van Kliprivierweg en Bellavistaweg langs tot by die noordoostelike hoek van Wes-Turffontein Uitbreiding 2; daarvandaan in 'n westelike rigting met die noordelike grens van Wes-Turffontein Uitbreiding langs tot by sy kruising met Kliprivier-rylaan; daarvandaan in 'n noordelike rigting met Kliprivier-rylaan langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Gedeelte van Wes-Turffontein, Lindbergpark, Forest Hill, gedeelte van Kenilworth, Kenilworth Uitbreidings 1 en 2, Towerby, Towerby Uitbreiding 1, 2, en 3, gedeelte van Rosettenville en Rosettenville Uitbreidings 2, 3, 4 en 5, Haddon, Haddon Uitbreiding 1 en Bellavista Estate.

WYK 48

Begin by die kruising van Mainstraat en Violetstraat, Rosettenville, en daarvandaan in 'n oostelike rigting met Violetstraat langs tot by sy kruising met Geogestraat; daarvandaan in 'n suidelike rigting met Geogestraat langs tot by sy kruising met Veronastraat; daarvandaan in 'n oostelike rigting met Veronastraat langs tot by sy kruising met Leeuwstraat; daarvandaan in 'n suidelike rigting met Leeuwstraat langs tot by sy kruising met Suidrandweg; daarvandaan in 'n oostelike rigting met Suidrandweg langs tot by die noordoostelike hoekbaken van Linmeyer Uitbreiding 1; daarvandaan in 'n suidelike rigting langs die oostelike grens van die voorstad tot by die suidoostelike hoekbaken van die voorstad; daarvandaan in 'n suidwestelike rigting met die Johannesburgse munisipale grens langs tot by die suidoostelike hoek van Oakdene; daarvandaan met die suidelike grens van Oakdene langs; daarvandaan in 'n suidwestelike rigting met die noordelike grens van die plaas Liefde en Vrede 104 IR langs tot by die suidoostelike hoekbaken van Standplaas 579, Glenanda; daarvandaan in 'n noordwestelike rigting met die oostelike grens van Glenanda langs tot by die noordoostelike hoekbaken van die voorstad; daarvandaan in 'n noordelike rigting tot by die suidwestelike hoekbaken van Gedeelte 164 van die plaas Turffontein 100 IR; daarvandaan in 'n oostelike rigting met die suidelike grense van Gedeeltes 164 en 97 van die plaas Turffontein 100 IR langs tot by die noordwestelike hoekbaken van Oakdene Uitbreiding 1; daarvandaan in 'n oostelike rigting met die noordelike grens van Oakdene Uitbreiding 1 langs tot by die punt waar dit die suidelike grens van Townsview kruis; daarvandaan in 'n westelike rigting tot by die suidwestelike hoekbaken van die voorstad; daarvandaan in 'n noordelike rigting met die westelike grens van Townsview en Rubystraat langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in:

Townsview, Townsview Uitbreiding 2, gedeelte van Rosettenville, gedeelte van Rosettenville Uitbreiding 1, Oakdene, Oakdene Uitbreidings 1 en 2 en Eastcliff.

WARD 49

Commencing at the north-western corner beacon of Glenanda Township proceeding in an easterly direction along the northern boundary of the township; to the north eastern corner beacon of Glenanda; thence in a south easterly direction along the eastern boundary of Glenanda Township to the south-eastern corner beacon of Stand 579 of the township; thence in a north easterly direction along the northern boundary of the farm Liefde en Vrede 104 IR to the south-western corner beacon of Oakdene Township; thence in an easterly direction along the southern boundary of Oakdene Township to the south-eastern corner beacon of the township; thence in a general south-easterly direction following the Johannesburg Municipal Boundary and a westerly direction following the same boundary to the south-western corner beacon of the farm Liefde en Vrede 104 IR; thence in a general northerly direction along the western boundary of the farm Liefde en Vrede 104 IR to the south-western corner beacon of Mulbarton Extension 4 Township; thence in a north-westerly direction along the western boundaries of Mulbarton Extension 4 Township and Portion 4 of the farm Liefde en Vrede 104 IR to the south-western corner beacon of Mulbarton Township; thence in a north-westerly direction along the western boundaries of Mulbarton, Glenvista Extension 6 and Glenvista Townships to the north-western corner beacon of the township; thence in a westerly direction along the southern boundary of Glenvista Township to the south-western corner beacon of the township; thence in a general northerly direction along the western boundary of Glenanda Township to the point of commencement.

This ward includes the following townships: Glenanda, Bassonia, Bassonia Extension 1, Glenvista, Glenvista Extensions 3, 4, 5 and 6, Mulbarton, Mulbarton Extensions 1, 2, 3 and 4.

WARD 50A

Commencing at the intersection of Riverside Drive and the northern boundary of Mondeor Township; thence proceeding along the northern boundary of Mondeor Township to its north-eastern corner beacon; thence along its eastern boundary to its south-eastern corner beacon; thence along its southern boundary up to the north-western corner beacon of Portion 17 of the farm Rietvlei No 101 IR; thence along the western boundary of Portion 17 up to its south-western corner beacon; thence westwards along the southern boundary of Stands 1361, 1337 and 19 in the Township of Kibler Park; thence along the south-western boundaries of Stands 13, 14, 15, 16, 17 and 18 and the western boundaries of Stands 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12 in Kibler Park Township up to the intersection with the northern boundary of Kibler Park Township; thence along the northern boundary in an easterly direction up to the intersection with Daylesford Road; thence in a north-westerly and northerly direction along Daylesford Road up to the intersection with Chelverton Avenue; thence along Chelverton Avenue in a westerly direction up to the intersection with Ormonde Drive; then along in a northerly direction along Ormonde Drive up to its intersection with Boswell Avenue; thence in a north-westerly direction along Boswell Avenue up to its intersection with Ashden Road; thence in a north-easterly direction along Ashden Road up to its intersection with Riverside Drive; thence in a north-westerly direction along Riverside Drive up to the point of commencement.

This ward includes the following townships: Portion of Kibler park, portion of Mondeor.

WARD 50B

Commencing at the north-western corner beacon of the farm Olifantsvlei 327 IQ proceeding in an easterly direction along the northern boundary of the farm to the north-western corner beacon of Stand 1, Kibler Park Township; thence in a

WYK 49

Begin by die noordwestelike hoekbaken van Glenanda en daarvandaan in 'n oostelike rigting met die noordelike grens van die voorstad langs; daarvandaan na die noordoostelike hoekbaken van Glenanda; daarna in 'n suidoostelike rigting met die oostelike grens van Glenanda langs tot by die suidoostelike hoekbaken van Standplaas 579 van die voorstad; daarvandaan in 'n noordoostelike rigting met die noordelike grens van die plaas Liefde en Vrede 104 IR langs tot by die suidwestelike hoekbaken van Oakdene; daarvandaan in 'n oostelike rigting met die suidelike grens van Oakdene langs tot by die suidoostelike hoekbaken van die voorstad; daarvandaan in 'n algemene suidoostelike rigting met die Johannesburgse munisipale grens langs en in 'n westelike rigting met dieselfde grens langs tot by die suidwestelike hoekbaken van die plaas Liefde en Vrede 104 IR; daarvandaan in 'n algemene noordelike rigting met die westelike grens van die plaas Liefde en Vrede 104 IR langs tot by die suidwestelike hoekbaken van Mulbarton Uitbreiding 4; daarvandaan in 'n noordwestelike rigting met die westelike grense van Mulbarton Uitbreiding 4 en Gedeelte 4 van die plaas Liefde en Vrede 104 IR langs tot by die suidwestelike hoekbaken van Mulbarton; daarvandaan in 'n noordwestelike rigting met die westelike grense van Mulbarton, Glenvista Uitbreiding 6 en Glenvista langs tot by die noordwestelike hoekbaken van die voorstad; daarvandaan in 'n westelike rigting met die suidelike grens van Glenvista langs tot by die suidwestelike hoekbaken van die voorstad; daarvandaan in 'n algemeen noordelike rigting met die westelike grens van Glenanda langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in:

Glenanda, Bassonia, Bassonia Uitbreiding 1, Glenvista, Glenvista Uitbreidings 3, 4, 5 en 6, Mulbarton en Mulbarton Uitbreidings 1, 2, 3 en 4.

WYK 50A

Begin by die kruising van Riverside-rylaan en die noordelike grens van Mondeor; daarvandaan met die noordelike grens van Mondeor langs tot by sy noordoostelike hoekbaken; daarvandaan met sy oostelike grens langs tot by sy suidoostelike hoekbaken; daarvandaan met sy suidelike grens langs tot by die noordwestelike hoekbaken van Gedeelte 17 van die plaas Rietvlei 101 IR; daarvandaan met die westelike grens van Gedeelte 17 langs tot by sy suidwestelike hoekbaken; daarvandaan weswaarts met die suidelike grens van Standplase 1361, 1337 en 19 in Kiblerpark; daarvandaan met die suidwestelike grense van Standplase 13, 14, 15, 16, 17 en 18 en die westelike grense van Standplase 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 en 12 in Kiblerpark langs tot by die kruising met die noordelike grens van Kiblerpark; daarvandaan met die noordelike grens in 'n oostelike rigting langs tot by die kruising met Daylesfordweg; daarvandaan in 'n noordwestelike en noordelike rigting met Daylesfordweg langs tot by die kruising met Chelvertonlaan; daarvandaan met Chelvertonlaan in 'n westelike rigting langs tot by die kruising met Ormonde-rylaan; daarvandaan in 'n noordelike rigting met Ormonde-rylaan langs tot by sy kruising met Boswell-laan; daarna in 'n noordwestelike rigting met Boswell-laan langs tot by sy kruising met Ashdenweg; daarvandaan in 'n noordoostelike rigting met Ashdenweg langs tot by sy kruising met Riverside-rylaan; daarvandaan in 'n noordwestelike rigting met Riverside-rylaan langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Gedeelte van Kiblerpark, gedeelte van Mondeor.

WYK 50B

Begin by die noordwestelike hoekbaken van die plaas Olifantsvlei 327 IQ; daarvandaan in 'n oostelike rigting met die noordelike grens van die plaas langs tot by die noordwestelike hoekbaken van Standplaas 1, Kiblerpark; daarvandaan

south-easterly direction along the western boundaries of the following stands: 1 — 18 Kibler Park Township to the south-western corner beacon of Stand 19; thence in an easterly direction along the southern boundaries of Stands 19, 1337 and 1361 across Stand 1353, Kibler Park Township to a point where it intersects with the eastern boundary of Kibler Park Township; thence in a northerly direction along the eastern boundary of Kibler Park Township to the north-eastern corner beacon of the township; thence in a north easterly direction along the northern boundary of the farm Rietvlei 101 IR to the north-eastern corner beacon of the farm; thence in a south-easterly direction along the western boundaries of Glenvista, Glenvista Extension 6 and Mulbarton townships, the western boundary of Portion 4 of the farm Liefde en Vrede 104 IR and the western boundary of Mulbarton Extension 4 Township to the south-western corner beacon of the township; thence in a general southerly direction along the eastern boundary of the farm Rietvlei 101 IR to the south-eastern corner beacon of the farm; thence in a general westerly direction along the Johannesburg Municipal Boundary to its intersection with the western boundary of the farm Olifantsvlei 327 IQ; thence in a general northerly direction along the western boundary of the farm Olifantsvlei 327 IQ to the point of commencement.

This ward includes the following townships: Portion of Kibler Park; Mayfield Park; Rispark Agricultural Holdings and Patlynn Agricultural Holdings.

WARD 51A

Commencing at the north-eastern corner beacon of the farm Diepkloof 319 IQ proceeding in a southerly direction along the eastern boundary of the farm to its intersection with the northern boundary of Aeroton Extension 2 Township; thence in a westerly direction along the northern boundary of the township to the north-western corner beacon of Stand 22, Aeroton Extension 2 Township; thence in a general southerly direction along the western boundaries of Aeroton Extension 2 and Aeroton Townships to the south-western corner beacon of Stand 5, Aeroton Township; thence in an easterly direction along the southern boundary of Aeroton Township to its intersection with the eastern boundary of the farm Diepkloof 319 IQ; thence in a southerly direction along the eastern boundary of the farm Diepkloof 319 IQ to the south-western corner beacon of baragwanath Extension 1 Township; thence in a north-easterly direction along the southern boundary of baragwanath Extension 1 Township to the southern most eastern corner beacon of Stand 4, Baragwanath Extension 1 Township; thence in a general north-easterly direction to a point where it intersects with the south-western boundary of the farm Kroonheuwel 111 IR; thence in a south-easterly direction along this farm boundary to the north-western corner beacon of Mondeor Township; thence in a south-easterly direction along the northern boundary of Mondeor Township to its intersection with Riverside Drive; thence in a south-easterly direction along Riverside Drive to its intersection with Ashden Road; thence in a south-westerly direction along Ashden Road to its intersection with Boswell Avenue; thence in a south-easterly direction along Boswell Avenue to its intersection with Ormonde Drive; thence in a south-westerly direction along Ormonde Drive to its intersection with Chelverton Avenue; thence in a south-easterly direction along Chelverton Avenue to its intersection with Daylesford Road; thence in a southerly and south-easterly direction along Daylesford Road to its intersection with the southern boundary of Mondeor Township; thence in a westerly direction along the southern boundaries of Mondeor and Alan Manor Townships to the north-eastern corner beacon of the farm Eikenhof 323 IQ; thence in a general southerly direction along the eastern boundary of the farm to its intersection with the Johannesburg Municipal Boundary; thence in a westerly, northerly and easterly direction along the entire Johannesburg Municipal Boundary to its

in 'n suidoostelike rigting met die westelike grense van Standplase 1 tot 18, Kiblerpark, langs tot by die suidwestelike hoekbaken van Standplaas 19; daarvandaan in 'n oostelike rigting met die suidelike grense van Standplase 19, 1337 en 1361 langs oor Standplaas 1353, Kiblerpark, tot by 'n punt waar dit die oostelike grens van Kiblerpark kruis; daarvandaan in 'n noordelike rigting met die oostelike grens van Kiblerpark langs tot by die noordoostelike hoekbaken van die voorstad; daarvandaan in 'n noordoostelike rigting met die noordelike grens van die plaas Rietvlei 101 IR langs tot by die noordoostelike hoekbaken van die plaas; daarvandaan in 'n suidoostelike rigting met die westelike grense van Glenvista, Glenvista Uitbreiding 6 en Mulbarton, die westelike grens van Gedeelte 4 van die plaas Liefde en Vrede 104 IR en die westelike grens van Mulbarton Uitbreiding 4 langs tot by die suidwestelike hoekbaken van die voorstad; daarvandaan in 'n algemeen suidelike rigting met die oostelike grens van die plaas Rietvlei 101 IR langs tot by die suidoostelike hoekbaken van die plaas; daarvandaan in 'n algemeen westelike rigting met die Johannesburgse munisipale grens langs tot waar dit die westelike grens van die plaas Olifantsvlei 327 IQ kruis; daarvandaan in 'n algemeen noordelike rigting met die westelike grens van die plaas Olifantsvlei 327 IQ langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in:

Gedeelte van Kiblerpark, Mayfieldpark, Rispark-landbouhoewes en Patlynn-landbouhoewes.

WYK 51A

Begin by die noordoostelike hoekbaken van die plaas Diepkloof 319 IQ; daarvandaan in 'n suidelike rigting met die oostelike grens van die plaas langs tot waar dit die noordelike grens van Aeroton Uitbreiding 2 kruis; daarvandaan in 'n westelike rigting langs die noordelike grens van die voorstad langs tot by die noordwestelike hoekbaken van Standplaas 22, Aeroton Uitbreiding 2; daarvandaan in 'n algemeen suidelike rigting met die westelike grense van Aeroton Uitbreiding 2 en Aeroton langs tot by die suidwestelike hoekbaken van Standplaas 5, Aeroton; daarvandaan in 'n oostelike rigting met die suidelike grens van Aeroton langs tot waar dit die oostelike grens van die plaas Diepkloof 319 IQ kruis; daarvandaan in 'n suidelike rigting met die oostelike grens van die plaas Diepkloof 319 IQ langs tot by die suidwestelike hoekbaken van Baragwanath Uitbreiding 1; daarvandaan in 'n noordoostelike rigting met die suidelike grens van Baragwanath Uitbreiding 1 langs tot by die suidoostelike hoekbaken van Standplaas 4, Baragwanath Uitbreiding 1; daarvandaan in 'n algemeen noordoostelike rigting langs tot by 'n punt waar dit die suidwestelike grens van die plaas Kroonheuwel 111 IR kruis; daarvandaan in 'n suidoostelike rigting met hierdie plaasgrens langs tot by die noordwestelike hoekbaken van Mondeor; daarvandaan in 'n suidoostelike rigting met die noordelike grens van Mondeor langs tot by sy kruising met Riverside-rylaan; daarvandaan in 'n suidoostelike rigting met Riverside-rylaan langs tot by sy kruising met Ashdenweg; daarvandaan in 'n suidwestelike rigting met Ashdenweg langs tot by sy kruising met Boswell-laan; daarvandaan in 'n suidoostelike rigting met Boswell-laan langs tot by sy kruising met Ormonde-rylaan; daarvandaan in 'n suidwestelike rigting met Ormonde-rylaan langs tot by sy kruising met Chelvertonlaan; daarvandaan in 'n suidoostelike rigting met Chelvertonlaan langs tot by sy kruising met Dalesfordweg; daarvandaan in 'n suidelike en suidoostelike rigting met Daylesfordweg langs tot by sy kruising met die suidelike grens van Mondeor; daarvandaan in 'n westelike rigting met die suidelike grense van Mondeor en Alan Manor langs tot by die noordoostelike hoekbaken van die plaas Eikenhof 323 IQ; daarvandaan in 'n algemeen suidelike rigting met die oostelike grens van die plaas langs tot waar dit die Johannesburgse munisipale grens kruis; daarvandaan in 'n westelike, noordelike en oostelike rigting met die hele lengte van die Jo-

intersection with the south-western corner beacon of the Farm Mooifontein 225 IQ; thence in a south-easterly direction along the southern boundary of the farm to the point of commencement.

This ward includes the following townships: Noordgesig, Lougherin Agricultural Holdings, Meredale, meredale Extensions 1, 2, 4, 6, 7, Alan Manor, portion of Mondeor, Devland, Power Park, Lenaron Agricultural Holdings, Comptonville, Naturena, Armadale, Eldorado Park, Eldorado Park Extensions 1, 2, 3, 4, 5, 6, 7, 8 and 9, Nancefield, Klipspruit West, Klipspruit West Extensions 1 and 2, Race Course, Klipriviersoog, Protea, Lenasia, Lenasia Extensions 1, 2, 3, 4, 5, 6, 7 and portion of Extension 11 and Eldorado Estate.

WARD 51B

Commencing at the north-eastern corner beacon of Portion 2 of the farm Diepkloof No 319 IQ; thence proceeding in an easterly direction along the northern boundary of the Remainder of Portion 5 of the farm Vierfontein No 321 IQ; thence in an easterly direction to an intersection point on the southern boundary of the Soweto Expressway; thence following the southern boundary of the Soweto Expressway to the north-western corner beacon of the Remainder of Portion 6 of the farm Vierfontein No 321 IQ; thence following Booyens Reserve Road and 5th Street up to where Booyens Reserve Road intersects the M1 Motorway; thence following the M1 Motorway in a south-westerly direction to where it intersects the north-western boundary of Robertsham Township; thence along the north-western boundaries of Robertsham, Crown Gardens and Ridgeway Townships up to the western corner beacon of Ridgeway Township; thence proceeding in a general south-westerly direction up to the southern corner beacon of Erf 474 in the Township of Ridgeway Extension 3; thence in a general south-westerly direction up to south-western boundary of Erf 4 in the Township of baragwanath; thence along the southern boundary of Baragwanath Extension 1 Township up to the south-western corner beacon of Baragwanath Extension 1 Township; thence along the eastern boundaries of baragwanath Extension 1 Township and Remainder of Portion 5 of the farm Vierfontein No 321 IQ up to the intersection with the southern boundary of Aeroton Township; thence in a south-westerly direction along the southern boundary of Aeroton Township up to its south-western corner beacon; thence along the western boundaries of Aeroton and Aeroton Extension 2 Townships up to the north-eastern corner beacon of Erf 22 in Aeroton Extension 2 Township; thence in a northern direction along the western boundary of Remainder of Portion 5 of the farm Vierfontein No 321 IQ up to the point of commencement.

This ward includes the following townships: Ormonde; Ormonde Extension 1; Ormonde Extension 3; portion of Theta; Theta Extension 1; Ormonde Extension 6; Ormonde Extension 8; Booyens Reserve; Booyens Reserve Extension 1; Framton Industrial; Ormonde Extension 5; Ormonde Extension 7; Aeroton; Aeroton Extension 2; Baragwanath; Evanspark; Baragwanath Extension 1.

Administrator's Notice 1897

23 December 1987

BARBERTON MUNICIPALITY: RE-DIVISION OF WARDS

The Administrator hereby makes known in terms of section 5(7) read with section 9 of the Municipal Elections Ordinance, 1970 (Ordinance 16 of 1970), the numbers and boundaries of the wards of the Barberton Municipality as determined by the Commission appointed by the Administrator in terms of section 4 read with section 9 of the said Ordinance and as set out in the Schedule hereto.

PB 3-6-3-2-5

hannesburgse munisipale grens langs tot waar dit die suid-westelike hoekbaken van die plaas Mooifontein 225 IQ kruis; daarvandaan in 'n suidoostelike rigting met die suidelike grens van die plaas langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in: Noordgesig, Lougherin-landbouhoewes, Meredale, Meredale Uitbreidings 1, 2, 4, 6 en 7, Alan Manor, gedeelte van Mondeor, Devland, Powerpark, Lenaron-landbouhoewes, Comptonville, Naturena, Armadale, Eldoradopark, Eldoradopark Uitbreidings 1, 2, 3, 4, 5, 6, 7, 8 en 9, Nancefield, Klipspruit-wes, Klipspruit-wes Uitbreidings 1 en 2, Race Course, Klipriviersoog, Protea, Lenasia, Lenasia Uitbreidings 1, 2, 3, 4, 5, 6 en 7 en gedeelte van Uitbreiding 11 en Eldorado Estate.

WYK 51B

Begin by die noordoostelike hoekbaken van Gedeelte 2 van die plaas Diepkloof 319 IQ; daarvandaan in 'n oostelike rigting met die noordelike grens van die Restant van Gedeelte 5 van die plaas Vierfontein 321 IQ langs; daarvandaan in 'n oostelike rigting tot by die kruising op die suidelike grens van die Soweto-snelweg; daarvandaan met die suidelike grens van die Soweto-snelweg langs tot by die noordwestelike hoekbaken van die Restant van Gedeelte 6 van die plaas Vierfontein 321 IQ; daarvandaan met Booyensreserweweg en Vyfdestraat langs tot waar Booyensreserweweg die M1-motorweg kruis; daarvandaan met die M1-motorweg in 'n suidwestelike rigting tot waar dit die noordwestelike grens van Robertsham kruis; daarvandaan met die noordwestelike grense van Robertsham, Crown Gardens en Ridgeway langs tot by die westelike hoekbaken van Ridgeway; daarvandaan in 'n algemeen suidwestelike rigting tot by die suidelike hoekbaken van Erf 474 in Ridgeway Uitbreiding 3; daarvandaan in 'n algemeen suidwestelike rigting tot by die suidwestelike grens van Erf 4 in Baragwanath; daarvandaan met die suidelike grens van Baragwanath Uitbreiding 1 langs tot by die suidwestelike hoekbaken van Baragwanath Uitbreiding 1; daarvandaan met die oostelike grense van Baragwanath Uitbreiding 1 en die Restant van Gedeelte 5 van die plaas Vierfontein 321 IQ langs tot by die kruising met die suidelike grens van Aeroton; daarvandaan in 'n suidwestelike rigting met die suidelike grens van Aeroton langs tot by sy suidwestelike hoekbaken; daarvandaan met die westelike en noordelike grense van Aeroton Uitbreiding 2 langs tot by die noordoostelike hoekbaken van Erf 22 in Aeroton Uitbreiding 2; daarvandaan in 'n noordelike rigting met die westelike grens van die Restant van Gedeelte 5 van die plaas Vierfontein 321 IQ langs tot by die beginpunt.

Hierdie wyk sluit die volgende voorstede in:

Ormonde, Ormonde Uitbreiding 1, Ormonde Uitbreiding 3, gedeelte van Theta, Theta Uitbreiding 1, Ormonde Uitbreiding 6, Ormonde Uitbreiding 8, Booyensreserwe, Booyensreserwe Uitbreiding 1, Framtonnywerheidsdorp, Ormonde Uitbreiding 5, Ormonde Uitbreiding 7, Aeroton, Aeroton Uitbreiding 2, Baragwanath, Evanspark en Baragwanath Uitbreiding 1.

Administrateurskennisgewing 1897

23 Desember 1987

MUNISIPALITIT BARBERTON: HERINDELING VAN WYKE

Die Administrateur maak hierby ingevolge artikel 5(7) gelees met artikel 9 van die Ordonnansie op Munisipale Verkiegings, 1970 (Ordonnansie 16 van 1970), die nommers en grense van die Munisipaliteit Barberton soos deur die Kommissie wat deur die Administrateur ingevolge artikel 4, gelees met artikel 9 van genoemde Ordonnansie aangestel is en soos uiteengesit in die onderstaande Bylae, bekend.

PB 3-6-3-2-5

SCHEDULE

WARD 1

The area represented on the General Plan of the town Barberton commencing at the north-eastern beacon of Extension 6, then in a southerly direction on the eastern boundary up to beacon 1W, which is the north-eastern connection point of Extension 6 and 7, then in an easterly direction, along the town boundary past beacons 1X, 1Y, 1Z, 2A, 2B up to 2C, then in a northerly direction past beacon 2D, up to beacon A, then in an easterly direction along the town boundary past beacons B, C, D, E up to beacon F, then in a southerly direction to beacon G, then in an easterly direction past beacons H, J, K, L, M, N up to beacon P, then in a southerly direction along the town boundary past beacons Q, R, S, T, U, V up to beacon W, then in a westernly direction along the town boundary past beacons X, Y, Z, 1A, 1B, 1C, 1D, 1E, 1F, 1G, 1H, 1J, 1K, 1L up to beacon 1M which is also the north-eastern corner of Erf 2632 in Extension 4, then in a southerly direction along the town boundary past beacons 52, 53, 54, 55, 56, 57, 58, up to beacon 59, then in a westernly direction on the northern side of Bland Street up to the southern corner of Erf 2415, then in a northerly direction along the western side of Boom Street to the south-eastern corner of Portion 60, then in a westernly direction along the southern boundary of Portion 60 up to the south-western corner of Portion 60, then in a northerly direction along the western boundary of Portion 60 up to the north-western corner of Portion 60, then in a northerly direction along the western boundary of Extension 6 over Pride of De Kaap Road up to the most north-western point of Pride of De Kaap Road, then in an easterly direction along the northern side of Pride of De Kaap Road up to the north-western connecting point at Sheba Road, then in a northerly direction along the western side of Sheba Road up to the north-western beacon of Extension 6, then in an eastern direction back to the commencing point.

WARD 2

The area represented on the Central Plan of the Town Barberton, commencing at beacon 59 at the eastern boundary of the town, then in an easterly direction up to beacon 60 then in a southerly direction along the eastern boundary of the town past beacons 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91 up to beacon 92, then in a northerly direction along the eastern side of President Street up to the south-western corner of Erf 1744, then in a westernly direction along the northern side of Menton Street up to the north-western corner of Erf 2541, then in a northerly direction along the eastern side of Gospel Street up to the north-western corner of erf 1626, then in an easterly direction up to beacon 47, then in a northerly direction up to beacon 46, then in an easterly direction up to the south-eastern corner of Erf Portion 60, then in an southerly direction along the western side of Boom Street up to the south-eastern corner of Erf 2415, then in an easterly direction along the northern side of Bland Street up to beacon 59 which is the commencing point.

WARD 3

Comprises all such areas of the township Barberton and the Barberton Townlands 369 JU as are not embraced within the areas of Wards 1 and 2.

Administrator's Notice 1898

23 December 1987

VEREENIGING MUNICIPALITY:
ALTERATION OF BOUNDARY

The Administrator has in terms of section 9(7) of the Local

BYLAE

WYK 1

Die gebied voorgestel op die Algemene Plan van die dorp Barberton met aanvangspunt, die noordoostelike baken van Uitbreiding 6, vandaar in 'n suidelike rigting op die oostelike grens tot by baken 1W wat die noordoostelike aansluitingspunt van Uitbreiding 6 en 7 is, vandaar in 'n oostelike rigting, langs die dorpsgrens verby bakens 1X, 1Y, 1Z, 2A, 2B tot by 2C, vandaar in 'n noordelike rigting verby baken 2D tot by baken A, vandaar in 'n oostelike rigting langs die dorpsgrens verby bakens B, C, D, E tot by baken F, vandaar in 'n suidelike rigting tot by baken G, vandaar in 'n oostelike rigting verby bakens H, J, K, L, M, N, tot by baken P, vandaar in 'n suidelike rigting langs die dorpsgrens verby bakens Q, R, S, T, U, V, tot by baken W, vandaar in 'n westelike rigting langs die dorpsgrens verby bakens X, Y, Z, 1A, 1B, 1C, 1D, 1E, 1F, 1G, 1H, 1J, 1K, 1L tot by baken 1M wat ook die noord-oostelike hoek van erf 2632 in Uitbreiding 4 is, vandaar in 'n suidelike rigting langs die dorpsgrens verby bakens, 52, 53, 54, 55, 56, 57, 58 tot by baken 59, vandaar in 'n westelike rigting aan die noordelike kant van Blandstraat tot by die suid-oostelike hoek van erf 2415, vandaar in 'n noordelike rigting langs die westelike kant van Boomstraat tot by die suidoostelike hoek van Erf Gedeelte 60, vandaar in 'n westelike rigting langs die suidelike erfsgrens van Erf Gedeelte 60 tot by die suidwestelike hoek van Erf Gedeelte 60, vandaar in 'n noordelike rigting langs die westelike erfsgrens van Erf Gedeelte 60 tot by die noordwestelike hoek van Erf Gedeelte 60, vandaar in 'n noordelike rigting langs die westelike grens van Uitbreiding 6 oor Pride of De Kaapweg tot by die mees noordwestelike punt van Pride of De Kaapweg, vandaar in 'n oostelike rigting langs die noordelike kant van Pride of De Kaapweg tot by die noordwestelike aansluitingspunt by Shebaweg, vandaar in 'n noordelike rigting langs die westelike kant van Shebaweg tot by die noordwestelike bakenpunt van Uitbreiding 6, vandaar in 'n oostelike rigting tot by die aanvangspunt.

WYK 2

Die gebied voorgestel op die Algemene Plan van die dorp Barberton met aanvangspunt, baken 59, op die oostelike dorpsgrens vandaar in 'n oostelike rigting tot by baken 60, vandaar in 'n suidelike rigting langs die oostelike dorpsgrens verby bakens 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91 tot by 92, vandaar in 'n noordelike rigting langs die oostelike kant van Presidentstraat tot by die suidwestelike hoek van Erf 1744, vandaar in 'n westelike rigting langs noordelike kant van Mentonstraat tot by die noordwestelike hoek van Erf 2541, vandaar in 'n noordelike rigting langs die oostelike kant van Gospelstraat tot by die noordwestelike hoek van erf 1626, vandaar in 'n oostelike rigting tot by baken 47, vandaar in 'n noordelike rigting tot by baken 46, vandaar tot by die suidwestelike hoek van erf Gedeelte 60, vandaar in 'n oostelike rigting tot by die suidoostelike hoek van Erf Gedeelte 60, vandaar in 'n suidelike rigting langs die westelike kant van Boomstraat tot by die suidoostelike hoek van Erf 2415, vandaar in 'n oostelike rigting langs die noordelike kant van Blandstraat tot by baken 59 wat die aanvangspunt is.

WYK 3

Sluit in al die gebiede van die dorp Barberton en die Dorpsgronde van Barberton wat nie binne die gebiede van Wyk 1 en 2 ingesluit is nie.

Administrateurskennisgewing 1898

23 Desember 1987

MUNISIPALITEIT VEREENIGING:
VERANDERING VAN GRENS

Die Administrateur het ingevolge artikel 9(7) van die Or-

Government Ordinance, 1939 (Ordinance 17 of 1939), altered the boundaries of the Municipality of Vereeniging by the incorporation therein of the area described in the schedule hereto.

SCHEDULE

An area in extent 86,5318 ha over the Remainder of Portion 1 of the farm Uitvlugt 434-IR vide diagram A3091/85.

PB 3-2-3-36

Administrator's Notice 1899

23 December 1987

WESTONARIA MUNICIPALITY: ALTERATION OF BOUNDARIES

The Administrator has in terms of section 9(7) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), altered the boundaries of the Westonaria Municipality by the incorporation therein of the area described in the schedule hereto.

SCHEDULE

Beginning at the northernmost beacon of the Remainder of the farm Panvlakte 291 IQ (Diagram Book 82 folio 34), in extent 3530 3817 ha; thence generally north-eastwards along the boundaries of the farm Zuurbekom 297 IQ (Diagram A 2281/03) to the north-eastern beacon thereof; thence southwards along the eastern boundary of the said farm Zuurbekom 297 IQ to the north-western beacon of the Remainder of Portion 3 (Diagram A 3321/03), in extent 354 9683 ha, of the farm Rietfontein 301 IQ; thence eastwards along the northern boundary of the said Remainder of Portion 3 to the north-eastern beacon thereof; thence generally south-eastwards along the eastern boundary of the said Remainder of Portion 3, Portion 6 (Diagram A 375/05) and the said Remainder of Portion 3 to the south-eastern beacon of the last-named portion; thence north-westwards along the southern boundary of the said Remainder of Portion 3 to the south-western beacon thereof; thence southwards and westwards along the boundaries of the farm Syferfontein 293 IQ (Diagram 1414/1886) so as to include it in this area to the south-western beacon thereof; thence southwards and generally south-westwards along the boundaries of the farms Waterpan 292 IQ (Diagram 1478/1896) and Jachtfontein 344 IQ (Diagram Book 224 folio 43) to the south-western beacon of the last-named farm; thence southwards and westwards along the boundaries of the farm Modderfontein 345 IQ (Diagram Book 194 folio 32) so as to include it in this area to the south-western beacon thereof; thence southwards and westwards along the boundaries of the farm Doornpoort 347 IQ to the south-western beacon thereof; thence northwards and generally eastwards along the boundaries of the said farm Doornpoort 347 IQ so as to include it in this area to the north-eastern beacon thereof; thence northwards along the western boundaries of the farms Modderfontein 345 IQ and Waterpan 292 IQ to the north-western beacon of the last-named farm; thence northwards along the existing municipal boundary to the point of intersection with the northern boundary of the said Remainder of the farm Panvlakte 291 IQ; thence north-westwards along the northern boundary of the said Remainder of the farm Panvlakte 291 IQ, to the northernmost beacon thereof, the point of beginning.

PB 3-2-3-38(2)

Administrator's Notice 1900

23 December 1987

MUNICIPALITY: ALTERATION OF BOUNDARIES

The Administrator has in terms of section 9(7) of the Local

donnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) die grense van die Munisipaliteit van Vereeniging verander deur die inlywing daarby van die gebied wat in die bylae hierby omskryf word.

BYLAE

'n Gebied groot 86,5318 ha oor die Restant van Gedeelte 1 van die plaas Uitvlugt 434-IR volgens kaart A3091/85.

PB 3-2-3-36

Administrateurskennisgewing 1899

23 Desember 1987

MUNISIPALITEIT WESTONARIA: VERANDERING VAN GRENSE

Die Administrateur het ingevolge artikel 9(7) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) die grense van die munisipaliteit van Westonaria verander deur die inlywing daarby van die gebied wat in die bylae hierby omskryf word.

BYLAE

Begin by die noordelike baken van die Restant van die plaas Panvlakte 291 IQ (Kaartboek 82 folio 34), groot 3530 3817 ha; daarvandaan algemeen noordooswaarts met die grense van die plaas Zuurbekom 297 IQ (Kaart A2281/03) tot by die noordoostelike baken daarvan; daarvandaan suidwaarts met die oostelike grens van genoemde plaas Zuurbekom 297 IQ langs tot by die noordwestelike baken van die Restant van Gedeelte 3 (Kaart A3321/03), groot 354,9683 ha, van die plaas Rietfontein 301 IQ; daarvandaan ooswaarts met die noordelike grens van die genoemde Restant van Gedeelte 3 tot by die noordoostelike baken daarvan; daarvandaan algemeen suidooswaarts met die oostelike grens van genoemde Restant van Gedeelte 3, Gedeelte 6 (Kaart A375/05) en genoemde Restant van Gedeelte 3 tot by die suidoostelike baken van laasgenoemde gedeelte; daarvandaan noordweswaarts met die suidelike grens van die genoemde Restant van Gedeelte 3 tot by die suidwestelike baken daarvan; daarvandaan suidwaarts en weswaarts met die grense van die plaas Syferfontein 293 IQ (Kaart 1414/1886) langs sodat dit in die gebied ingesluit word tot by die suidwestelike baken daarvan; daarvandaan suidwaarts en algemeen suidweswaarts met die grense van die plase Waterpan 292 IQ (Kaart 1478/1896) en Jachtfontein 344 IQ (Kaartboek 224 folio 43) langs tot by die suidwestelike baken van laasgenoemde plaas; daarvandaan suidwaarts en weswaarts met die grense van die plaas Modderfontein 345 IQ (Kaartboek 194 folio 32) langs sodat dit ingesluit word tot by die suidwestelike baken daarvan; daarvandaan suidwaarts en weswaarts met die grense van die plaas Doornpoort 347 IQ langs tot by die suidwestelike baken daarvan; daarvandaan noordwaarts en algemeen ooswaarts met die grense van die genoemde plaas Doornpoort 347 IQ langs, sodat dit in die gebied ingesluit word tot by die noord-oostelike baken daarvan; daarvandaan noordwaarts met die westelike grense van die plase Modderfontein 345 IQ en Waterpan 292 IQ tot by die noordwestelike baken van laasgenoemde plaas; daarvandaan noordwaarts met die bestaande munisipale grens tot waar dit die noordelike grens van genoemde Restant van die plaas Panvlakte 291 IQ kruis en daarvandaan noordweswaarts met die noordelike grens van die genoemde Restant van die plaas Panvlakte 291 IQ langs tot by die noordelike baken daarvan, die beginpunt.

PB 3-2-3-38(2)

Administrateurskennisgewing 1900

23 Desember 1987

MUNISIPALITEIT HARTBESPOORT VERANDERING VAN GRENSE

Die Administrateur het ingevolge artikel 9(7) van die Or-

Government Ordinance, 1939 (Ordinance 17 of 1939), altered the boundaries of the municipality of Hartbeespoort by the incorporation therein of the area described in the schedule hereto.

SCHEDULE

PROPOSED EXTENSION OF BOUNDARIES: HART-BEESPOORT TOWN COUNCIL

Beginning at the north-western beacon of Portion 64 (Diagram A5358/51) of the farm Hartbeespoort 482 JQ; thence generally north-eastwards along the northern boundaries of the following properties so as to include them in this area: the said Portion 64, Portion 65 (Diagram A5359/51) and Portion 66 (Diagram A5360/51), all of the farm Hartbeespoort 482 JQ, Portion 18 (Diagram A5356/51), and Portion 19 (Diagram A5357/51) both of farm Syferfontein 483 JQ, Holding 17 of Melodie Agricultural Holdings and Portion 36 (Diagram A3653/54) and Portion 35 (Diagram A3652/54) both of the farm Syferfontein 483 JQ to the north-eastern beacon of the lastnamed portion; thence generally north-eastwards along the boundary of proclaimed Magaliesberg Nature Reserve (Proclamation 1566/77) to the intersection with the eastern boundary of the Remainder of Portion 70, in extent 35,4404 ha (Diagram A3943/45) of the farm Rietfontein 485 JA; thence generally south-eastwards along the boundaries of the following portions of the farm Rietfontein 485 JQ so as to include them in this area: the said Remainder of Portion 70, Portion 111 (Diagram A4298/48), Portion 108 (Diagram A4295/48), to the point of intersection with the northern boundary of the Remainder of Portion 67, in extent 27,1185 ha (Diagram A439/44), the said Remainder of Portion 67, Remainder of Portion 7, in extent 64,6719 ha (Diagram Book 216 folio 25), Portion 59 (Diagram A1280/42) to the south-eastern beacon of the lastnamed portion; thence generally westwards along the southern boundaries of the following portions of the said farm Rietfontein 485 JQ: the said Portion 59, Portion 58 (Diagram A1279/42), Remainder of Portion 4, in extent 103,8459 ha (Diagram book 216 folio 27), Portion 188 (Diagram A5783/67), Portion 189 (Diagram A5784/67), Portion 191 (Diagram A5786/67), Portion 63 (Diagram A7733/54) and the farm Glenogle 487 JQ and Portion 60 (Diagram A7879/48) of the farm Hartbeespoort 482 JQ to the south-western beacon of the lastnamed portion; thence generally north-westwards along the western boundary of the said Portion 60 and Portion 56 (Diagram A2031/42) to the north-western beacon of the lastnamed portion; thence generally north-eastwards along the northern boundary of the said Portion 56 to the north-eastern beacon thereof; thence north-westwards, generally north-eastwards and northwards along the boundaries of the following properties so as to include them in this area, Portion 3 (Diagram A754/17) and Remainder of Portion 9, in extent 35,5966 ha (Diagram A2032/42), both of the farm Syferfontein 483 JQ and Remainder of Portion 43, in extent 244,2898 ha (Diagram A435/22) and Portion 204 (Diagram A3346/74), both of the farm Rietfontein 485 JQ to the north-western beacon of the lastnamed portion; thence generally westwards along the southern boundary of Melodie Agricultural Holdings Extension 1 (General Plan A4403/52) and Melodie Agricultural Holdings (General Plan A853/43) to beacon P on the lastnamed general plan; thence generally northwards along the western boundaries of the said Melodie Agricultural Holdings, excluding Melodie Township (General Plan A6804/81) and the said Portion 64 of the farm Hartbeespoort 482 JQ to the north-western beacon of the lastnamed portion, the point of beginning.

donnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) die grense van die munisipaliteit van Hartbeespoort verander deur die inlywing daarby van die gebied wat in die bylae hierby omskryf word.

BYLAE

VOORGESTELDE UITBREIDING VAN GRENSE: HARTBEESPOORT STADSRAAD

Begin by die noordwestelike baken van Gedeelte 64 (Kaart 5358/51) van die plaas Hartbeespoort 482 JQ; daarvandaan algemeen noordooswaarts langs die noordelike grense van die volgende eiendomme sodat hulle by die gebied ingesluit word: genoemde Gedeelte 64, Gedeelte 65 (Kaart A5359/51) en Gedeelte 66 (Kaart A5360/51), almal van die plaas Hartbeespoort 482 JQ, Gedeelte 18 (Kaart A5356/51) en Gedeelte 19 (Kaart A5357/51), beide van die plaas Syferfontein 483 JQ, Hoewe 17 van Melodie Landbouhoewes en Gedeelte 36 (Kaart A3653/54) en Gedeelte 35 (Kaart A3652/54) beide van die plaas Syferfontein 483 JQ tot by die noordoostelike baken van laasgenoemde gedeelte; daarvandaan algemeen noordooswaarts met die grens van geproklameerde Magaliesberg Natuurgebied (Proklamasie 1566/77) langs tot by die kruising met die oosgrens van die Restant van Gedeelte 70, groot 35,4404 ha (Kaart A3943/45) van die plaas Rietfontein 485 JQ; daarvandaan algemeen suidooswaarts met die grense van die volgende gedeeltes van die plaas Rietfontein 485 JQ sodat hulle in die gebied ingesluit word: genoemde Restant van Gedeelte 70, Gedeelte 111 (Kaart A4298/48), Gedeelte 108 (Kaart A4295/48), tot by die raakpunt met die noordelike grens van die Restant van Gedeelte 67, groot 27,1185 ha (Kaart A4398/44), genoemde Restant van Gedeelte 67, Restant van Gedeelte 7, groot 64,6719 ha (Kaartboek 216 folio 25), Gedeelte 59 (Kaart A1280/42) tot by die suidoostelike baken van laasgenoemde gedeelte; daarvandaan algemeen weswaarts met die suidelike grense van die volgende gedeeltes van die genoemde plaas Rietfontein 485 JQ; genoemde Gedeelte 59; Gedeelte 58 (Kaart A1279/42), Restant van Gedeelte 4, groot 103,8459 ha (Kaartboek 216 folio 27), Gedeelte 188 (Kaart A5783/67), Gedeelte 189 (Kaart A5784/67), Gedeelte 191 (Kaart A5786/67), Gedeelte 64 (Kaart A7733/54) en die plaas Glenogle 487 JQ en Gedeelte 60 (Kaart A7879/48) van die plaas Hartbeespoort 482 JQ tot by die suidwestelike baken van laasgenoemde gedeelte; daarvandaan algemeen noordweswaarts met die wesgrens van genoemde Gedeelte 60 en Gedeelte 56 (Kaart A2031/42) tot by die noordwestelike baken van laasgenoemde gedeelte; daarvandaan algemeen noordooswaarts met noordelike grens van die genoemde Gedeelte 56 tot by die noordoostelike baken daarvan; daarvandaan noordweswaarts, algemeen noordooswaarts en noordwaarts met die grense van die volgende eiendomme sodat hulle by die gebied ingesluit word, Gedeelte 3 (Kaart A754/17) en Restant van Gedeelte 9, groot 35,5966 ha (Kaart A2032/42), albei van die plaas Syferfontein 483 JQ en Restant van Gedeelte 43, groot 244,2898 ha (Kaart A435/22) en Gedeelte 204 (Kaart A3346/74), albei van die plaas Rietfontein 485 JQ tot by die noordwestelike baken van laasgenoemde gedeelte; daarvandaan algemeen weswaarts met die suidelike grens van Melodie Landbouhoewes Uitbreiding 1 (Algemene Plan A4403/52) en Melodie Landbouhoewes (Algemene Plan A853/43) tot by baken P op laasgenoemde algemene plan; daarvandaan algemeen noordwaarts met die westelike grense van genoemde Melodie Landbouhoewes, uitsluitende Melodie Dorp (Algemene Plan A6804/81) en genoemde Gedeelte 64 van die plaas Hartbeespoort 482 JQ tot by die noordwestelike baken van laasgenoemde gedeelte, die beginpunt.

Administrator's Notice 1901

23 December 1987

TOWN COMMITTEE OF DUDUZA (NIGEL): GRANTING OF AUTHORITY IN TERMS OF SECTION 29A OF ACT 102 OF 1982

In terms of section 29A of the Black Local Authorities Act, 1982 (Act 102 of 1982), the Administrator hereby authorises Mr. T. S. Mahloko to exercise, perform or fulfil all the rights, powers, functions, duties and obligations of the Town Committee of Duduza, established by Government Notice R 170 of 1979, as from 23 December 1987 until the end of the day before the general municipal elections in October 1988.

File A2/17/2/D43

Administrator's Notice 1902

23 December 1987

BETHAL AMENDMENT SCHEME 31

The Administrator hereby, in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Bethal Town-planning Scheme, 1980, comprising the same land as that with which the boundaries of New Bethal East Extension 1 is being extended, namely Erf 289.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Branch Community Services, Pretoria, and the Town Clerk, Bethal and are open for inspection at all reasonable times.

This amendment is known as Bethal Amendment Scheme 31.

PB 4-9-2-7H-31

Administrator's Notice 1903

23 December 1987

BRAKPAN AMENDMENT SCHEME 81

The Administrator hereby, in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Brakpan Town-planning Scheme, 1980, comprising the same land as Vulcania Extension 1.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Branch Community Services, Pretoria, and the Town Clerk, Brakpan and are open for inspection at all reasonable times.

This amendment is known as Brakpan Amendment Scheme 81.

PB 4-9-2-9H-81

Administrator's Notice 1904

23 December 1987

CITY COUNCIL OF TOKOZA: GRANTING OF AUTHORIZATION IN TERMS OF SECTION 29 OF THE BLACK LOCAL AUTHORITIES ACT, 1982 (ACT 102 OF 1982)

In terms of section 29 of the Black Local Authorities Act, 1982 (Act 102 of 1982), the Administrator hereby authorizes Messrs J. B. Sekete, E.C. Matsoso and B. J. Madi to exercise, perform or fulfil all the rights, powers, functions, duties and obligations of the City Council of Tokoza, established by Government Notice No 2052 of 16 September 1983 as from 1 January 1988 until the end of the day before the general municipal elections in October 1988.

File A2/17/2/T54

Administrateurskennisgewing 1901

23 Desember 1987

DORPSKOMITEE VAN DUDUZA (NIGEL): VERLENING VAN MAGTIGING INGEVOLGE ARTIKEL 29A VAN WET 102 VAN 1982

Ingevolge artikel 29A van die Wet op Swart Plaaslike Owerhede, 1982 (Wet 102 van 1982), magtig die Administrateur hierby mnr. T. S. Mahloko om met ingang van 23 Desember 1987 tot die einde van die dag voor die algemene munisipale verkiesing in Oktober 1988 al die regte, bevoegdhede, werksaamhede, pligte en verpligtinge van die Dorpskomitee van Duduza, ingestel by Goewernmentskennisgewing R 170 van 1979, uit te oefen, te verrig of na te kom.

Leër A2/17/2/D43

Administrateurskennisgewing 1902

23 Desember 1987

BETHAL-WYSIGINGSKEMA 31

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 Bethal-dorpsbeplanningskema, 1980, wat uit dieselfde grond bestaan waarmee die grense van die dorp New Bethal East Uitbreiding 1 uitgebrei word, naamlik Erf 289, goedgekeur word.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Tak Gemeenskapsdienste, Pretoria en die Stadsklerk, Bethal en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigings staan bekend as Bethal-wysigingskema 31.

PB 4-9-2-7H-31

Administrateurskennisgewing 1903

23 Desember 1987

BRAKPAN-WYSIGINGSKEMA 81

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 Brakpan-dorpsbeplanningskema, 1980, wat uit dieselfde grond bestaan as die dorp Vulcania Uitbreiding 1.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Tak Gemeenskapsdienste, Pretoria en die Stadsklerk, Brakpan en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Brakpan-wysigingskema 81.

PB 4-9-2-9H-81

Administrateurskennisgewing 1904

23 Desember 1987

STADSRaad VAN TOKOZA: VERLENING VAN MAGTIGING INGEVOLGE ARTIKEL 29 VAN DIE WET OP SWART PLAASLIKE OWERHEDE, 1982 (WET 102 VAN 1982)

Ingevolge artikel 29 van die Wet op Swart Plaaslike Owerhede, 1982 (Wet 102 van 1982), magtig die Administrateur hierby mnre. J. B. Sekete, E. G. Matsoso en B. J. Madi om vanaf 1 Januarie 1988 tot die einde van die dag voor die algemene munisipale verkiesings in Oktober 1988 al die regte, bevoegdhede, werksaamhede, pligte en verpligtinge van die Stadsraad van Tokoza, ingestel by Goewernmentskennisgewing No 2052 van 16 September 1983 uit te oefen, te verrig of na te kom.

Leër A2/17/2/T54

Administrator's Notice 1905

23 December 1987

DECLARATION AS APPROVED TOWNSHIP

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares *Sundowner Extension 10 Township* to be an approved township subject to the conditions set out in the Schedule hereto.

PB 4-2-2-7106

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY SECOND EASTWOOD INVESTMENTS (EIENDOMS) BEPERK UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 280 OF THE FARM BOSCHKOP 199 IQ, PROVINCE OF TRANSVAAL, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) *Name*

The name of the township shall be *Sundowner Extension 10*.

(2) *Design*

The township shall consist of erven and streets as indicated on General Plan SG A6399/84.

(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 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 streets on which it abuts.

(b) The township owner shall, when required by the local authority to do so, carry out the approved scheme at its own expense on behalf and to the satisfaction of the local authority under the supervision of a civil engineer approved by the local authority.

(c) The township owner shall be responsible for the maintenance of the streets to the satisfaction of the local authority until the streets have been constructed as set out in subclause (b).

(d) If the township owner fails to comply with the provisions of paragraphs (a), (b) and (c) hereof the local authority shall be entitled to do the work at the cost of the township owner.

(4) *Endowment*

The township owner shall, in terms of the provisions of section 63(1)(b) of the Town-planning and Townships Ordinance, 1965, pay a lump sum endowment of R13 700,00 to the local authority for the provision of land for a park (public open space).

Such endowment shall be payable in terms of section 73 of the said Ordinance.

(5) *Disposal of Existing Conditions of Title*

All erven shall be made subject to existing conditions and

Administrateurskennisgewing 1905

23 Desember 1987

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 *Sundowner Uitbreiding 10* tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB 4-2-2-7106

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR SECOND EASTWOOD INVESTMENTS (EIENDOMS) BEPERK INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 280 VAN DIE PLAAS BOSCHKOP 199 IQ, PROVINSIE TRANSVAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) *Naam*

Die naam van die dorp is *Sundowner Uitbreiding 10*.

(2) *Ontwerp*

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan LG A6399/84.

(3) *Stormwaterdreinerings en Straatbou*

(a) Die dorpseienaar 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 behoorlike aangelegde werke en vir die aanlê, teermacadamisering, beranding en kanalisering van die strate daarin, tesame met die verskaffing van sodanige keermure as wat die plaaslike bestuur nodig ag, vir goedkeuring voorlê. Verder moet die skema die roete en helling aandui deur middel waarvan elke erf toegang tot die aangrensende straat verkry.

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

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

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

(4) *Begiftiging*

Die dorpseienaar moet kragtens die bepalings van artikel 63(1)(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, aan die plaaslike bestuur as begiftiging 'n globale bedrag van R13 700,00 betaal welke bedrag deur die plaaslike bestuur aangewend moet word vir die verkryging van 'n park (openbare oopruimte).

Sodanige begiftiging is betaalbaar kragtens die bepalings van artikel 73 van genoemde Ordonnansie.

(5) *Beskikking oor Bestaande Titelyvoorwaardes*

Alle erwe moet onderworpe gemaak word aan bestaande

servitudes, if any, including the reservation of rights to minerals.

(6) *Access*

No ingress from Provincial Road 374 to the township and no egress to Provincial Road 374 from the township shall be allowed.

(7) *Acceptance and Disposal of Stormwater*

The township owner shall arrange for the drainage of the township to fit in with that of Road 374 and for all stormwater running off or being diverted from the road to be received and disposed of.

(8) *Consolidation of Erven*

The township owner shall at its own expense cause Erven 679, 680 and 681 in the township to be consolidated.

(9) *Demolition of Buildings and Structures*

The township owner shall at its own expense cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when required by the local authority to do so.

2. CONDITIONS OF TITLE

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

(1) *All Erven*

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

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

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

(2) *Erf 681*

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

(3) *Erf 679*

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

voorwaardes en serwitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale.

(6) *Toegang*

Geen ingang van Provinsiale Pad 374 tot die dorp en geen uitgang tot Provinsiale Pad 374 uit die dorp word toegelaat nie.

(7) *Ontvangs en Versorging van Stormwater*

Die dorpseienaar moet die stormwaterdreinerings van die dorp so reël dat dit inpas by dié van Pad 374 en moet die stormwater wat van die pad afloop of afgelei word, ontvang en versorg.

(8) *Konsolidasie van Erwe*

Die dorpseienaar moet op eie koste Erwe 679, 680 en 681 in die dorp, laat konsolideer.

(9) *Sloping van Geboue en Strukture*

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

2. TITELVOORWAARDES

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

(1) *Alle Erwe*

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

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

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

(2) *Erf 681*

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

(3) *Erf 679*

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

Administrator's Notice 1906

23 December 1987

DECLARATION AS APPROVED TOWNSHIP

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares Van der Hoff Park Extension 7 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB 4-2-2-6400

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY CHRISTIAAN FREDERIK SMIT UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 512 OF THE FARM VYFHOEK 428-IQ, PROVINCE OF TRANSVAAL, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be Van der Hoff Park Extension 7.

(2) Design

The township shall consist of erven and streets as indicated on General Plan EY A5135/84.

(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 the provision of such retaining walls as may be considered necessary by the local authority.

Furthermore, the scheme shall indicate the route and gradient by which each erf gains access to the street on which it abuts.

(b) The township owner shall, when required by the local authority to do so, carry out the approved scheme at its own expense on behalf and to the satisfaction of the local authority under the supervision of a civil engineer approved by the local authority.

(c) The township owner shall be responsible for the maintenance of the streets to the satisfaction of the local authority until the streets have been constructed as set out in subclause (b).

(d) If the township owner fails to comply with the provisions of paragraphs (a), (b) and (c) hereof the local authority shall be entitled to do the work at the cost of the township owner.

(4) Endowment

The township owner shall, in terms of the provisions of section 63(1)(b) if the Town-planning and Townships Ordinance, 1965, pay a lump sum endowment of R8 846,55 to the local authority for the provision of land for a cemetery and a depositing site.

Such endowment shall be payable in terms of section 73 of the said Ordinance.

(5) Disposal of Existing Conditions of Title

All erven shall be made subject to existing conditions and

Administrateurskennisgewing 1906

23 Desember 1987

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 Van der Hoffpark Uitbreiding 7 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB 4-2-2-6400

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR CHRISTIAAN FREDERIK SMIT INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 512 VAN DIE PLAAS VYFHOEK 428-IQ, PROVINSIE TRANSVAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp is Van der Hoffpark Uitbreiding 7.

(2) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan LG A5135/84.

(3) Stormwaterdreinerings en Straatbou

(a) Die dorpseienaar 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 behoorlike aangelegde werke en vir die aanlê, teermacadamisering, beranding en kanalisering van die strate daarin, tesame met die verskaffing van sodanige keermure as wat die plaaslike bestuur nodig ag, vir goedkeuring voorlê.

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

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

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

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

(4) Begiftiging

Die dorpseienaar moet kragtens die bepalings van artikel 63(1)(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, aan die plaaslike bestuur as begiftiging 'n globale bedrag van R8 846,55 betaal welke bedrag deur die plaaslike bestuur aangewend moet word vir die verkryging van 'n stortingsterrein en 'n begraaftplaas.

Sodanige begiftiging is betaalbaar kragtens die bepalings van artikel 73 van genoemde Ordonnansie.

(5) Beskikking oor Bestaande Titelloosvoordes

Alle erwe moet onderworpe gemaak word aan bestaande

servitudes, if any, including the reservation of rights to minerals, but excluding the following right which shall not be passed on to the erven in the township:

"Daardie Gedeelte van Gedeelte "N" (tans bekend as Gedeelte 14) van die plaas Vyfhoek No 428, Registrasie-afdeling IQ, Potchefstroom, wat binne die gedeelte gemerk (3) op die Kaart SG No A2948/38, geheg aan Grondbrief No 2/1939 ('n Gedeelte waarvan hiermee getranspoteer word) val, is geregtig tot water vir algemene doeleindes uit die hoofwater voor lopende deur die gedeelte soos beskrywe in Akte van Transport No 1511/1984 van die plaas Witrand No 141, distrik Potchefstroom, gemaak ten gunste van John Crause Baillie en 'n reg van weg oor genoemde gedeeltes van genoemde plaas Witrand No 141, om genoemde water voor soos in Akte van Transport No 1511/1894 beskrywe in orde te hou, en onderworpe aan die reg gereserveer ten gunste van Arthur Alexander Baillie en Frank William Baillie op 'n voldoende stroom water vir landbou en huishoudelike doeleindes uit die Hoof Witrand Vyfhoek Water voor, na die gedeelte van die plaas Vyfhoek No 61, groot 20.5568 hektaar, kragtens Aktes van Transport Nos 3203/1903 en 3204/1903, deur hulle gehou.

(6) Land for Municipal Purposes

The following erven shall be transferred to the local authority by and at the expense of the township owner:

Park (Public open space): Erf 353
Transformer site: Erf 347.

2. CONDITIONS OF TITLE

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

(1) All erven with the Exception of the erven mentioned in Clause 1(6)

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

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

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

(2) Erven 336 and 348

The erf is subject to a servitude for municipal purposes in favour of the local authority, as indicated on the general plan. Excavations, planting or sowing of anything, except grass, the driving in of objects and drilling of holes as well as the storage of anything within the servitude area is prohibited.

voorwaardes en serwitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd die volgende reg wat nie aan die erwe in die dorp oorgedra moet word nie:

"Daardie Gedeelte van Gedeelte "N" (tans bekend as Gedeelte 14) van die plaas Vyfhoek No 428, Registrasie-afdeling IQ, Potchefstroom, wat binne die gedeelte gemerk (3) op die Kaart SG No A2948/38, geheg aan Grondbrief No 2/1939 ('n gedeelte waarvan hiermee getranspoteer word) val, is geregtig tot water vir algemene doeleindes uit die hoofwater voor lopende deur die gedeelte soos beskrywe in Akte van Transport No 1511/1984 van die plaas Witrand No 141, distrik Potchefstroom, gemaak ten gunste van John Crause Baillie, en 'n reg van weg oor genoemde gedeeltes van genoemde plaas Witrand No 141, om genoemde water voor soos in Akte van Transport No 1511/1894 beskrywe in orde te hou, en onderworpe aan die reg gereserveer ten gunste van Arthur Alexander Baillie en Frank William Baillie op 'n voldoende stroom water vir landbou en huishoudelike doeleindes uit die Hoof Witrand Vyfhoek Water voor, na die gedeelte van die plaas Vyfhoek No 61, groot 20.5568 hektaar, kragtens Aktes van Transport Nos 3203/1903 en 3204/1903, deur hulle gehou."

(6) Grond vir Munisipale Doeleindes

Die volgende erwe moet deur en op koste van die dorps-eienaar aan die plaaslike bestuur oorgedra word:

Park (Openbare Oopruimte): Erf 353.
Transformator terrein: Erf 347.

2. TITELVOORWAARDES

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

(1) Alle Erwe met Uitsondering van die Erwe genoem in Klousule 1(6)

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

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

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

(2) Erwe 336 en 348

Die erf is onderworpe aan 'n serwituut vir munisipale doeleindes ten gunste van die plaaslike bestuur, soos op die algemene plan aangedui. Uitgrawings, aanplant of saai van enige iets, behalwe gras, die indryf van voorwerpe en boor van gate asook die berging van enige iets binne die serwituutgebied, is verbode.

Administrator's Notice 1907

23 December 1987

DECLARATION AS APPROVED TOWNSHIP

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares Bloemhof Extension 7 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB 4-2-2-2846

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE TOWN COUNCIL OF BLOEMHOF UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 19 OF THE FARM KLIPFONTEIN 344 HO, PROVINCE OF TRANSVAAL, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be Bloemhof Extension 7.

(2) Design

The township shall consist of erven and streets as indicated on General Plan SG A5300/85.

(3) Disposal of Existing Conditions of Title

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, but excluding the following servitudes which affects Erven 1521, 1522, 1525, 1722, 1724, 1760 to 1765, 1768 and streets in the township only:

"By virtue of Notarial Deed No 386/65 dated 9 May 1964, the withinmentioned property is subeject to a right in perpetuity to —

- (a) construct an Electrical Transformer house; and
- (b) convey electricity across the property in favour of Escom as will more fully appear from the said Notarial Deed."

(4) Land for State and Municipal Purposes

The township owner shall at its own expense cause the following erven —

- (a) to be reserved for municipal purposes:

Parks: Erven 1760 to 1768

Transformer site: Erf 1724

- (b) to be transferred to the property authority for:

State purposes: Erf 1542.

(5) Access

(a) No ingress from National Road T13/9 to the township and no egress to National Road T13/9 from the township shall be allowed.

(b) Ingress from Provincial Road P12/1 to the township and egress to Provincial Road P12/1 from the township shall be restricted to the junction of Kameeldoring Street with the said road.

(c) The township owner shall at its own expense submit a geometric design layout (scale 1:500) of the ingress and egress points referred to in (b) above, and specifications for the construction of the accesses, to the Director, Transvaal Roads Department, for approval. The township owner shall after approval of the layout and specifications, construct the said ingress and egress points at its own expense to the satisfaction of the Director, Transvaal Roads Department.

Administrateurskennisgewing 1907

23 Desember 1987

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 Bloemhof Uitbreiding 7 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB 4-2-2-2846

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR DIE STADSRAAD VAN BLOEMHOF IN-GEVOLGE DIE BEPALINGS VAN DIE ORDONNAN-SIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GE-DEELTE 19 VAN DIE PLAAS KLIPFONTEIN 344 HO, PROVINSIE TRANSVAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp is Bloemhof Uitbreiding 7.

(2) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algeme Plan LG A5300/85.

(3) Beskikking oor Bestaande Titellovoorwaardes

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd die volgende serwituu wat slegs Erwe 1521, 1522, 1525, 1722, 1724, 1760 tot 1765, 1768 en strate in die dorp raak:

"By virtue of Notarial Deed No 386/65 dated 9 May 1964, the withinmentioned property is subeject to a right in perpetuity to —

- (a) construct an Electrical Transformer house; and
- (b) convey electricity across the property in favour of Escom as will more fully appear from the said Notarial Deed."

(4) Grond vir Staats- en Munisipale Doeleindes

Die dorpsieenaar moet op eie koste die volgende erwe —

- (a) vir munisipale doeleindes voorbehou:

Parke: Erwe 1760 tot 1768

Transformatorterrein: Erf 1724

- (b) aan die bevoegde owerheid oordra vir:

Staatsdoeleindes: Erf 1542.

(5) Toegang

(a) Geen ingang van Nasionale Pad T13/9 tot die dorp en geen uitgang tot Nasionale Pad T13/9 uit die dorp word toegelaat nie.

(b) Ingang van Provinsiale Pad P12/1 tot die dorp en uitgang tot Provinsiale Pad P12/1 uit die dorp word beperk tot die aansluiting van Kameeldoringstraat met sodanige pad.

(c) Die dorpsieenaar moet op eie koste 'n meetkundige uit-legontwerp (skaal 1:500) van die in- en uitgangspunte genoem in (b) hierbo en spesifikasies vir die bou van die aansluitings laat opstel en aan die Direkteur, Transvaalse Paaiedepartement, vir goedkeuring voorlé. Die dorpsieenaar moet, nadat die ontwerp en spesifikasies goedgekeur is, die toegange op eie koste bou tot bevrediging van die Direkteur, Transvaalse Paaiedepartement.

(6) Acceptance and Disposal of Stormwater

The township owner shall arrange for the drainage of the township to fit in with that of Roads T13/9 and P12/1 and for all stormwater running off or being diverted from the roads to be received and disposed of.

2. CONDITIONS OF TITLE**(1) Conditions Imposed by the National Transport Commission in Terms of the National Roads Act No 54 of 1971**

Erven 1502 to 1515 and 1768 shall be subject to the following conditions:

(a) Except for any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 16 m from the boundary of the erf abutting on Road T13/9 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the national Transport Commission.

(b) Ingress to and egress from the erf shall not be permitted along the boundary of the erf abutting on Road T13/9.

(2) Conditions Imposed by the Administrator in terms of the Provisions of the Town-planning and Townships Ordinance 25 of 1965

The erven with the exception of the erven mentioned in clause 1(4) shall be subject to the following conditions imposed by the Administrator in terms of 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 and in the case of a panhandle erf, an additional servitude for municipal purposes 2 m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

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

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

Administrator's Notice 1908

23 December 1987

BLOEMHOF AMENDMENT SCHEME 11

The Administrator hereby, in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Bloemhof Town-planning Scheme 1961, comprising the same land as included in the township of Bloemhof Extension 7.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director of Community services,

(6) Ontvangs en Versorging van Stormwater

Die dorpseienaar moet die stormwaterdreinerings van die dorp so reël dat dit inpas by dié van Paaie T13/9 en P12/1 en moet die stormwater wat van die paaie afloop of afgelei word, ontvang en versorg.

2. TITELVOORWAARDES**(1) Voorwaardes opgelê deur die Nasionale Vervoerkommissie ingevolge die Wet op Nasionale Paaie No 54 van 1971**

Erwe 1502 tot 1515 en 1768 is onderworpe aan die volgende voorwaardes:

(a) Uitgesonderd enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 16 m van die grens van die erf aangrensend aan Pad T13/9 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Nasionale Vervoerkommissie aangebring word nie.

(b) Ingang tot en uitgang van die erf word nie toegelaat langs die grens van die erf aangrensend aan Pad T13/9 nie.

(2) Voorwaardes opgelê deur die Administrateur kragtens die bepalings van die Ordonnansie.

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

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

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

Administrateurskennisgewing 1908

23 Desember 1987

BOEMHOF-WYSIGINGSKEMA 11

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 Bloemhof-dorpsaanlegskema, 1961, wat uit dieselfde grond as die Dorp Bloemhof Uitbreiding 7 bestaan, goedgekeur het.

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

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

This amendment is known as Bloemhof Amendment Scheme 11.

PB 4-9-2-48-11

Administrator's Notice 1909 23 December 1987

ACCESS ROAD: DISTRICT OF BLOEMHOF

In terms of section 48(1)(a) of the Roads Ordinance, 1957, the Administrator hereby declares that an access road 8 metres in width, exists over the property as indicated on the subjoined sketch plan which also indicates the general direction and situation of the said access road.

In terms of section 5A(3) of the said Ordinance, it is hereby declared that the land taken up by the road adjustment, is physically demarcated.

Approval: 91 dated 8 December 1987
Reference: DP 07-074B-23/22/706

Gemeenskapsdienste, Pretoria en die Stadsklerk, Bloemhof en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Bloemhof-wysigingskema 11.

PB 4-9-2-48-11

Administrateurskennisgewing 1909 23 Desember 1987

TOEGANGSPAD: DISTRIK BLOEMHOF

Kragtens Artikel 48(1)(a) van die Padordonnansie, 1957, verklaar die Administrateur hierby dat 'n toegangspad 8 meter breed, bestaan oor die eiendom soos aangedui op bygaande sketsplan wat ook die algemene rigting en ligging van gemelde toegangspad aandui.

Kragtens artikel 5A(3) van gemelde Ordonnansie word hierby verklaar dat die grond wat deur gemelde padreëling in beslag geneem is, fisies afgebaken is.

Goedkeuring: 91 van 8 Desember 1987
Verwysing: DP 07-074B-23/22/706

Administrator's Notice 1910 23 December 1987

ESTABLISHMENT OF A POUND ON PLOT 133, THE EIKE, DISTRICT OF ERMELO AND THE APPOINTMENT OF A POUNDMASTER

In terms of the provisions of Section 3(1) of the Pounds Ordinance, 1972 (Ordinance 13 of 1972), the Administrator hereby authorises the establishment of a pound on Plot 133,

The Eike, in the district of Ermelo with the brand

or and in terms of the provisions of section 4(1) of the said Ordinance, the Administrator hereby appoints Mr. K.P. de Jager, PO Box 96, Ermelo 2350 as Poundmaster of the said pound. TW 5/6/2/175

Administrator's Notice 1911 23 December 1987

JOHANNESBURG AMENDMENT SCHEME 1795

It is hereby notified in terms of section 36(1) of the Town-

Administrateurskennisgewing 1910 23 Desember 1987

INSTELLING VAN 'N SKUT OP PLOT 133, DIE EIKE, DISTRIK VAN ERMELO EN DIE AANSTELLING VAN 'N SKUTMEESTER

Ingevolge die bepalings van artikel 3(1) van die Ordonnansie op Skutte, 1972 (Ordonnansie 13 van 1972), magtig die Administrateur hierby die instelling van 'n skut op Plot 133,

Die Eike, in die Ermelo distrik met die brand

merk of en ingevolge die bepalings van artikel 4(1) van genoemde Ordonnansie, stel die Administrateur mnr K P de Jager, Posbus 96, Ermelo 2350 as skutmeester vir die genoemde skut hierby aan. TW 5/6/2/175

Administrateurskennisgewing 1991 23 Desember 1987

JOHANNESBURG-WYSIGINGSKEMA 1795

Hierby word ooreenkomstig die bepalings van artikel 36(1)

planning and Townships Ordinance, 1965, that the Administrator has approved the amendment of Johannesburg Town-planning Scheme 1979 by the rezoning of Erf 437, Mondeor to "Special" for Veterinary Surgery Animal Hospital Dwelling Houses, outbuildings and with the consent of the City Council. Places of public worship, places of instruction, social halls, institutions not essentially for office or administrative use, special buildings, boarding houses, sport and recreational clubs, public or private parking areas, medical suites, other than for dentists, specialists or veterinarians.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Johannesburg and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 1795.

PB 4-9-2-2H-1795

Administrator's Notice 1912

23 December 1987

VANDERBIJLPARK AMENDMENT SCHEME 10

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 Vanderbijlpark Town-planning Scheme 1987 by the rezoning of Erf 151 Central East 6 Extension 2 to "Special" with consent of the local authority be used for "public garage" and a place of refreshment.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Vanderbijlpark and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 10.

PB 4-9-2-34H-10

Administrator's Notice 1913

23 December 1987

SOUTHERN JOHANNESBURG REGION AMENDMENT SCHEME 171

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 Southern Johannesburg Region Town-planning Scheme, 1962, by the rezoning of Erf 7462, Lenasia Extension 8 to "Special" for offices and professional rooms.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Johannesburg and are open for inspection at all reasonable times.

This amendment is known as Southern Johannesburg Amendment Scheme 171.

PB 4-9-2-213-171

Administrator's Notice 1914

23 December 1987

POTCHEFSTROOM AMENDMENT SCHEME 130

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 Potchefstroom Town-planning Scheme, 1980, by the rezoning of Portion 10 of Erf 267, Potchefstroom to "Business 3".

van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Administrateur goedgekeur het dat Johannesburg-dorpsbeplanningskema 1979 gewysig word deur die hersonering van Erf 437, Mondeor tot "Spesiaal" vir Veeartseny, Chirurgie, Dierehospitaal, Woonhuise, buitegeboue en met toestemming van die Stadsraad. Plekke vir openbare godsdiensoefening, plek van onderrig, geselligheidsale, inrigtings wat nie hoofsaaklik kantore gebruik of hoofsaaklik administratiewe werk verrig nie, spesiale geboue, losieshuise, sport- en ontspanningsklubs, openbare of privaat parkeerterreine, kamers vir mediese praktisyne anders as tandartse, spesialiste of veeartse.

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

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 1795.

PB 4-9-2-2H-1795

Administrateurskennisgewing 1912

23 Desember 1987

VANDERBIJLPARK-WYSIGINGSKEMA 10

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 Vanderbijlpark dorpsbeplanningskema 1987 gewysig word deur die hersonering van Erf 151 Central East 6 Uitbreiding 2 tot "Spesiaal" met die toestemming van die plaaslike bestuur gebruik word vir 'n Openbare garage en 'n verversingsplek.

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

Hierdie wysiging staan bekend as Vanderbijlpark-wysigingskema 10.

PB 4-9-2-34H-10

Administrateurskennisgewing 1913

23 Desember 1987

SUIDELIKE JOHANNESBURGSTREEK-WYSIGINGSKEMA 171

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 Suidelike Johannesburgstreek-dorpsbeplanningskema, 1962, gewysig word deur die hersonering van Erf 7462, Lenasia Uitbreiding 8 tot "Spesiaal" vir kantore en professionele kamers.

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

Hierdie wysiging staan bekend as Suidelike Johannesburg-wysigingskema 171.

PB 4-9-2-213-171

Administrateurskennisgewing 1914

23 Desember 1987

POTCHEFSTROOM-WYSIGINGSKEMA 130

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 Potchefstroom-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Gedeelte 10 van Erf 267, Potchefstroom tot "Besigheid 3".

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Potchefstroom and are open for inspection at all reasonable times.

This amendment is known as Potchefstroom Amendment Scheme 130.

PB 4-9-2-26H-130

Administrator's Notice 1915 23 December 1987

ALBERTON AMENDMENT SCHEME 310

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 Alberton Town-planning Scheme, 1979, by the rezoning of Erf 538, Alrode South Extension 13 to "Special" for such industrial or commercial purposes (excluding noxious industries) as the local authority may approve, places of refreshment for own employees only, offices and other uses supplementary to and directly related to and subservient to the main use and retail trade.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Alberton and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 310.

PB 4-9-2-4H-310

Administrator's Notice 1916 23 December 1987

KRUGERSDORP AMENDMENT SCHEME 124

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 Krugersdorp Town-planning Scheme, 1980, by the rezoning of Erf 1051, Krugersdorp to "Business 1".

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Krugersdorp and are open for inspection at all reasonable times.

This amendment is known as Krugersdorp Amendment Scheme 124.

PB 4-9-2-18H-124

Administrator's Notice 1917 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: PORTION 36 (A PORTION OF PORTION 3) OF THE FARM LANGLAAGTE 224 IQ

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that conditions A(1) and A(2) in Deed of Transfer T16401/1963 be removed.

PB 4-15-2-21-224-9

Administrator's Notice 1918 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 1246, LYTTTELTON MANOR EXTENSION 1 TOWNSHIP

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

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

Hierdie wysiging staan bekend as Potchefstroom-wysigingskema 130.

PB 4-9-2-26H-130

Administrateurskennisgewing 1915 23 Desember 1987

ALBERTON-WYSIGINGSKEMA 310

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 Alberton-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 538, Alrode South Uitbreiding 13 tot "Spesiaal" vir sodanige nywerheids- of kommersiële doeleindes (uitgesonderd hinderlike bedrywe) as wat die plaaslike bestuur mag goedkeur, verversingsplekke vir eie werknemers alleenlik, kantore en ander gebruike wat aanvullend is tot en direk verband hou met en ondergeskik is aan die hoofgebruik en kleinhandel.

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

Hierdie wysiging staan bekend as Alberton-wysigingskema 310.

PB 4-9-2-4H-310

Administrateurskennisgewing 1916 23 Desember 1987

KRUGERSDORP-WYSIGINGSKEMA 124

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 Krugersdorp-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 1051, Krugersdorp tot "Besigheid 1".

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

Hierdie wysiging staan bekend as Krugersdorp-wysigingskema 124.

PB 4-9-2-18H-124

Administrateurskennisgewing 1917 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: GEDEELTE 36 ('N GEDEELTE VAN GEDEELTE 3) VAN DIE PLAAS LANGLAAGTE 224 IQ

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat voorwaardes A(1) en A(2) in Akte van Transport T16401/1963 opgehef word.

PB 4-15-2-21-224-9

Administrateurskennisgewing 1918 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 1246, DORP LYTTTELTON MANOR UITBREIDING 1

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

proved that conditions (d), k(i), l(i) en l(ii) in Deed of Transfer T21237/1974 be removed.

PB 4-14-2-811-45

Administrator's Notice 1919 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: REMAINDER OF ERF 47, VANDERBIJLPARK TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that conditions H(a) — H(c) in Deed of Transfer T10610/1975 be removed.

PB 4-14-2-1341-16

Administrator's Notice 1920 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERVEN 1268 & 1269, PARKMORE TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that condition B8 in Deed of Transfer T32487/84 be removed.

PB 4-14-2-1009-6

Administrator's Notice 1921 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 186, PARKVIEW TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that condition (h) in Deed of Transfer F20315/1970 be removed.

PB 4-14-2-1013-19

Administrator's Notice 1922 23 December 1987

POTCHEFSTROOM AMENDMENT SCHEME 152

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 Potchefstroom Town-planning Scheme 1980 by the rezoning of Remainder of Portion 1 of Erf 48 Potchefstroom to "Special" for offices.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Potchefstroom and are open for inspection at all reasonable times.

This amendment is known as Potchefstroom Amendment Scheme 152.

PB 4-9-2-26H-152

Administrator's Notice 1923 23 December 1987

JOHANNESBURG AMENDMENT SCHEME 1687

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, 1979, by the rezoning of parts of Erven 2732, 2738, remainder of Erf 2733 and Erf 5227 tot "Business 4".

Map 3 and the scheme clauses of the amendment scheme

waardes (d) k(i) en l(i) en l(ii) in Akte van Transport T21237/1974 opgehef word.

PB 4-14-2-811-45

Administrateurskennisgewing 1919 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: RESTANT VAN ERF 47, DORP VANDERBIJLPARK

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat voorwaardes H(a) — H(c) in Akte van Transport T10610/1975 opgehef word.

PB 4-14-2-1341-16

Administrateurskennisgewing 1920 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERWE 1268 & 1269, DORP PARKMORE

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat voorwaarde B8 in Akte van Transport T32487/84 opgehef word.

PB 4-14-2-1009-6

Administrateurskennisgewing 1921 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 186, DORP PARKVIEW

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat voorwaarde (h) in Akte van Transport F20315/1970 opgehef word.

PB 4-14-2-1013-19

Administrateurskennisgewing 1922 23 Desember 1987

POTCHEFSTROOM-WYSIGINGSKEMA 152

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 Potchefstroom-dorpsbeplanningskema 1980 gewysig word deur die hersonering van Restant van Gedeelte 1 van Erf 48 Potchefstroom tot "Spesiaal" vir kantore.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Tak Gemeenskapsdienste, Pretoria en die Stadsklerk Potchefstroom en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Potchefstroom-wysigingskema 152.

PB 4-9-2-26H-152

Administrateurskennisgewing 1923 23 Desember 1987

JOHANNESBURG-WYSIGINGSKEMA 1687

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-dorpsbeplanningskema, 1979, gewysig word deur hersonering van dele van Erwe 2732, 2738, resterende gedeelte van Erf 2733 en erf 5227 tot "Besigheid 4".

Kaart 3 en die skemaklousules van die wysigingskema

are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Johannesburg and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 1687.

PB 4-9-2-2H-1687

Administrator's Notice 1924 23 December 1987

ALBERTON AMENDMENT SCHEME 282

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 Alberton Town-planning Scheme, 1979, by the rezoning of Erf 242, Alrode South Extension 5 to "Industrial 1".

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Alberton and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 282.

PB 4-9-2-4H-282

Administrator's Notice 1925 23 December 1987

JOHANNESBURG AMENDMENT SCHEME 1852

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, 1979, by the rezoning of Erf 53, Mountain View to "Residential 1" with a density of "One dwelling house per 1 500 m²".

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Johannesburg and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 1852.

PB 4-9-2-2H-1852

Administrator's Notice 1926 23 December 1987

KRUGERSDORP AMENDMENT SCHEME 122

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 Krugersdorp Town-planning Scheme, 1980, by the rezoning of Erven 1714 and 1715, Krugersdorp to "Special" for offices.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Krugersdorp and are open for inspection at all reasonable times.

This amendment is known as Krugersdorp Amendment Scheme 122.

PB 4-9-2-18H-122

Administrator's Notice 1927 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: PORTION 39 OF ERF 247, POTCHEFSTROOM TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal

word in bewaring gehou deur die Uitvoerende Direkteur: Gemeenskapsdienste, Pretoria en die Stadsklerk, Johannesburg en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 1687.

PB 4-9-2-2H-1687

Administrateurskennisgewing 1924 23 Desember 1987

ALBERTON-WYSIGINGSKEMA 282

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 Alberton-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 242, Alrode South Uitbreiding 5 tot "Nywerheid 1".

Kaart 3 en die skemaklausules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Tak Gemeenskapsdienste, Pretoria en die Stadsklerk, Alberton en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigings staan bekend as Alberton-wysigingskema 282.

PB 4-9-2-4H-282

Administrateurskennisgewing 1925 23 Desember 1987

JOHANNESBURG-WYSIGINGSKEMA 1852

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-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 53, Mountain View tot "Residensieel 1" met 'n digtheid van "Een woonhuis per 1 500 m²".

Kaart 3 en die skemaklausules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Tak Gemeenskapsdienste, Pretoria en die Stadsklerk, Johannesburg en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 1852.

PB 4-9-2-2H-1852

Administrateurskennisgewing 1926 23 Desember 1987

KRUGERSDORP-WYSIGINGSKEMA 122

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 krugersdorp-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erwe 1714 en 1715, Krugersdorp tot "Spesiaal" vir kantore.

Kaart 3 en die skemaklausules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Gemeenskapsdienste, Pretoria en die Stadsklerk, Krugersdorp en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Krugersdorp-wysigingskema 122.

PB 4-9-2-18H-122

Administrateurskennisgewing 1927 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS 1967: GEDEELTE 39 VAN ERF 247, DORP POTCHEFSTROOM

Hierby word ooreenkomstig die bepalings van artikel 2(1)

of Restrictions Act, 1967, that the Administrator has approved that —

1. Condition C(f) in Deed of Transfer T24747/82 be removed.

2. The Potchefstroom Town-planning Scheme, 1980, be amended by the rezoning of Portion 39 of Erf 247, Potchefstroom Township, to "Special" for existing industrial purposes and for shops with the consent of the local authority subject to certain conditions which may be imposed by him and which amendment scheme will be known as Potchefstroom Amendment Scheme 148, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Department of Local Government, Pretoria and the Town Clerk of Potchefstroom.

PB 4-14-2-1650-13

Administrator's Notice 1928 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 42, SPARTON TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that Condition (i) in Deed of Transfer T21718/1965 be removed in total.

PB 4-14-2-1247-3

Administrator's Notice 1929 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 1030, ALBERTON EXTENSION 10 TOWNSHIP

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

1. Conditions 2(h); 2(j)(i) and (ii) and 4(ii) in Deed of Transfer T24468/1980 be removed; and

2. the Germiston Town-planning Scheme, 1985, be amended by the rezoning of Erf 1030, Alberton Extension 10 Township, to "Commercial" subject to certain conditions and which amendment scheme will be known as Germiston Amendment Scheme 3/150, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Department of Community Services, Pretoria and the Town Clerk of Germiston.

PB 4-14-2-20-1

Administrator's Notice 1930 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 257, MEYERTON TOWNSHIP

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

1. Conditions (b) to (j) in Deed of Transfer T32990/1971 be removed; and

2. the Meyerton Town-planning Scheme, 1986, be amended by the rezoning of Erf 257, Meyerton Township, to "Business 1" and which amendment scheme will be known as Meyerton Amendment Scheme 6, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Department of Community Services, Pretoria and the Town Clerk of Meyerton.

PB 4-14-2-863-1

van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat —

1. Voorwaardes C(f) in Akte van Transport T24747/82 opgehef word.

2. Potchefstroom-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Gedeelte 39 van Erf 247, dorp Potchefstroom, tot "Spesiaal" vir bestaande nywerheidsgebouke en met die toestemming van die plaaslike bestuur vir winkels, onderhewig aan die voorwaardes wat hy mag opleë, welke wysigingskema bekend staan as Potchefstroom-wysigingskema 148, soos toepaslik aangedui op die toepaslike Kaart 3 en skemaklausules wat ter insae lê in die kantoor van die Departement van Plaaslike Bestuur, Pretoria en die Stadsklerk van Potchefstroom.

PB 4-14-2-1650-13

Administrateurskennisgewing 1928 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 42, DORP SPARTON

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat Voorwaarde (i) in Akte van Transport T21718/1965, in sy geheel opgehef word.

PB 4-14-2-1247-3

Administrateurskennisgewing 1929 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS 1967: ERF 1030, DORP ALBERTON UITBREIDING 10

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

1. Voorwaardes 2(h); 2(j)(i) en (ii) en 4(ii) in Akte van Transport T24468/1980 opgehef word; en

2. Germiston-dorpsbeplanningskema 1985, gewysig word deur die hersonering van Erf 1030, dorp Alberton Uitbreiding 10, tot "Kommersteel" onderworpe aan sekere voorwaardes welke wysigingskema bekend staan as Germiston-wysigingskema 3/150 soos toepaslik aangedui op die toepaslike Kaart 3 en skemaklausules wat ter insae lê in die kantore van die Departement Gemeenskapsdienste, Pretoria en die Stadsklerk van Germiston.

PB 4-14-2-20-1

Administrateurskennisgewing 1930 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 257, DORP MEYERTON

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

1. Voorwaardes (b) tot (j) in Akte van Transport T32990/1971 opgeword word; en

2. Meyerton-dorpsbeplanningskema, 1986, gewysig word deur die hersonering van Erf 257, dorp Meyerton, tot "Besigheid 1" welke wysigingskema bekend staan as Meyerton-wysigingskema 6, soos toepaslik aangedui op die toepaslike Kaart 3 en skemaklausules wat ter insae lê in die kantore van die Departement Gemeenskapsdienste, Pretoria en die Stadsklerk van Meyerton.

PB 4-14-2-863-1

Administrator's Notice 1931 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 64, BEDFORD GARDENS TOWNSHIP

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

1. Conditions C, F(a) — F(d), G and H in Deed of Transfer F18903/1971 be removed; and

2. the Bedfordview Town-planning Scheme 1, 1948, be amended by the rezoning of Erf 64, Bedford Gardens Township, to "General Business" and which amendment scheme will be known as Bedfordview Amendment Scheme 428, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Department of Local Government, Pretoria and the Town Clerk of Bedfordview.

PB 4-14-2-2645-8

Administrator's Notice 1932 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 1603, HOUGHTON ESTATE TOWNSHIP

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

1. Conditions (a), (c), (e) and (g) in Deed of Transfer F12125/1969 be removed; and

2. the Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Erf 1603, Houghton Estate Township, to "Residential 1" with a density of "One dwelling per 1 500 m²" and which amendment scheme will be known as Johannesburg Amendment Scheme, 1979, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Department of Local Government, Pretoria and the Town Clerk of Johannesburg.

PB 4-14-2-619-100

Administrator's Notice 1933 23 December 1987

CHRISTIANA AMENDMENT SCHEME 9

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 Christiana Town-planning Scheme 1981 by the rezoning of Erven 1263, 1264 and 1265, Christiana Extension, Remaining Extension 1 and Portions 15 and 17, Christiana Town and Townlands 325 HO to "Special" for the purposes of camping, play and recreation sites, and, with the special consent of the local authority, a place of refreshment.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Christiana and are open for inspection at all reasonable times.

This amendment is known as Christiana Amendment Scheme 9.

PB 4-9-2-12H-9

Administrator's Notice 1934 23 December 1987

ALBERTON AMENDMENT SCHEME 309

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Adminis-

Administrateurskennisgewing 1931 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 64, DORP BEDFORD GARDENS

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

1. Voorwaardes C, F(a) — F(d) G en H in Akte van Transport F18903/1971 opgehef word; en

2. Bedfordview-dorpsbeplanningskema 1, 1948, gewysig word deur die hersonering van Erf 64, dorp Bedford Gardens, tot "Algemene Besigheid" welke wysigingskema bekend staan as Bedfordview-wysigingskema 428, soos toepaslik aangedui op die toepaslike Kaart 3 en skemaklousules wat ter insae lê in die kantore van die Departement van Plaaslike Bestuur, Pretoria en die Stadsklerk van Bedfordview.

PB 4-14-2-2645-8

Administrateurskennisgewing 1932 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 1603, DORP HOUGHTON ESTATE

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

1. Voorwaardes (a), (c), (e) en (g) in Akte van Transport F12125/1969 opgehef word; en

2. Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 1603, dorp Houghton Estate tot "Residensieel 1" met 'n digtheid van "Een woonhuis per 1 500 m²" welke wysigingskema bekend staan as Johannesburg-wysigingskema, 1979, soos toepaslik aangedui op die toepaslike Kaart 3 en skemaklousules wat ter insae lê in die kantore van die Departement van Plaaslike Bestuur, Pretoria en die Stadsklerk van Johannesburg.

PB 4-14-2-619-100

Administrateurskennisgewing 1933 23 Desember 1987

CHRISTIANA-WYSIGINGSKEMA 9

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 dorpsbeplanningskema 1981 gewysig word deur die hersonering van Erwe 1263, 1264 en 1265, Christiana Uitbreiding; Restante Gedeelte 1 en Gedeeltes 15 en 17 Christiana Town en Townlands 325 HO tot "Spesiaal" vir die doeleindes van kampeer-, speel- en ontspanningsterreine, en, met die spesiale toestemming van die plaaslike bestuur, verversingsplekke.

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

Hierdie wysiging staan bekend as Christiana-wysigingskema 9.

PB 4-9-2-12H-9

Administrateurskennisgewing 1934 23 Desember 1987

ALBERTON-WYSIGINGSKEMA 309

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965,

trator has approved the amendment of Alberton Town-planning Scheme, 1979, by the rezoning of Erven 232 up to and including 237 to "Special" for such industrial or commercial purposes (excluding noxious activities) as the local authority may approve, places of refreshment for own employees only, offices and other uses supplementary to and directly related to and subservient to the main use and retail trade.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Alberton and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 309.

PB 4-9-2-4H-309

Administrator's Notice 1935 23 December 1987

NOTICE OF CORRECTION: REMOVAL OF RESTRICTIONS ACT (ACT 84 OF 1967)

It is hereby notified in terms of section 38 of the Town-planning and Townships Ordinance, 1965, that whereas an error occurred in Administrator's Notice No 1756 dated 18 November 1987 the Administrator has approved the correction of the notice by the substitution of the word and figures "925 to 936" by the word and figures "952 and 954" in the heading to the notice.

PB 4-14-2-933-1

Administrator's Notice 1936 23 December 1987

POTCHEFSTROOM AMENDMENT SCHEME 96

The Administrator hereby in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Potchefstroom Town-planning Scheme, 1980, comprising the same land as included in the township of Van der Hoff Park Extension 7.

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

This amendment is known as Potchefstroom Amendment Scheme 96.

PB 4-9-2-26H-96

Administrator's Notice 1937 23 December 1987

RANDBURG AMENDMENT SCHEME 834

The Administrator hereby, in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Randburg Town-planning Scheme, 1976, comprising the same land as included in the township of Sundowner Extension 10.

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

This amendment is known as Randburg Amendment Scheme 834.

PB 4-9-2-132H-834

bekend gemaak dat die Administrateur goedgekeur het dat Alberton-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erve 232 tot en met 237, Alrode South Uitbreiding 5 tot "Spesiaal" vir sodanige nywerheids- of kommersiële doeleindes (uitgesonderd hinderlike bedrywe) as wat die plaaslike bestuur mag goedgekeur, verversingsplekke vir eie werknemers alleenlik, kantore en ander gebruike wat aanvullend is tot en direk verband hou met en ondergeskik is aan die hoofgebruik en kleinhandel.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Gemeenskapsdienste, Pretoria en die Stadsclerk, Alberton en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Alberton-wysigingskema 309.

PB 4-9-2-4H-309

Administrateurskennisgewing 1935 23 Desember 1987

KENNISGEWING VAN VERBETERING WET OP OPHEFFING VAN BEPERKINGS (WET 84 VAN 1967)

Hierby word ooreenkomstig die bepalings van artikel 38 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat nademaal 'n fout in Administrateurskennisgewing No 1756 gedateer 18 November 1987 hierbo vermeld ontstaan het, het die Administrateur goedgekeur dat die bogenoemde kennisgewing gewysig word deur die vervanging van die woord en syfers "925 tot 936" met dié woord en syfers "952 and 954" in die opskrif tot die kennisgewing.

PB 4-14-2-933-1

Administrateurskennisgewing 1936 23 Desember 1987

POTCHEFSTROOM-WYSIGINGSKEMA 96

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 Potchefstroom-dorpsaanlegskema, 1980, wat uit dieselfde grond as die dorp Van der Hoffpark Uitbreiding 7 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur van Gemeenskapsdienste, Pretoria en die Stadsclerk, Potchefstroom en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Potchefstroom-wysigingskema 96.

PB 4-9-2-26H-96

Administrateurskennisgewing 1937 23 Desember 1987

RANDBURG-WYSIGINGSKEMA 834

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 Randburg-dorpsbeplanningskema, 1976, wat uit dieselfde grond as die dorp Sundowner Uitbreiding 1 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur van Gemeenskapsdienste, Pretoria en die Stadsclerk, Randburg en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 834.

PB 4-9-2-132H-834

Administrator's Notice 1938 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 342, WEST TURFFONTEIN EXTENSION 2 TOWNSHIP

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

1. Conditions 2(a) — (g) + 2(i)(j)(l)(m) in Deed of Transfer F12190/67 be removed; and

2. the Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Erf 342, West Turffontein Extension 2 Township, to "Residential 1" including an animal clinic and purposes incidental thereto and which amendment scheme will be known as Johannesburg Amendment Scheme 1378, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Department of Local Government, Pretoria and the Town Clerk of Johannesburg.

PB 4-14-2-1446-1

Administrator's Notice 1939 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: PORTION OF ERF 821 RISIVILLE TOWNSHIP

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

1. Condition "As Parks" in respect of Erf 821 in Deed of Transfer T10285/56 be removed;

2. the Vereeniging Town-planning Scheme 1, 1956, be amended by the rezoning of portion of Erf 821, Risiville Township, to "Institutional" subject to conditions and which amendment scheme will be known as Vereeniging Amendment Scheme 1/309, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Department of Local Government, Pretoria and the Town Clerk of Vereeniging.

PB 4-14-2-1591-2

Administrator's Notice 1940 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 730, WITPOORTJIE TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that Condition (m) in Deed of Transfer T810/1978 be removed.

PB 4-14-2-1576-12

Administrator's Notice 1941 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 20, HONEY HILL TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that Condition 2(j) in Deed of Transfer F17971/1970 be removed.

PB 4-14-2-2712-1

Administrateurskennisgewing 1938 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 342, DORP WEST TURFFONTEIN UITBREIDING 2

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

1. Voorwaardes 2(a) — (g) + 2(i)(j)(l)(m) in Akte van Transport F12190/67 opgeword word; en

2. Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die herosenering van Erf 342, dorp West Turffontein Uitbreiding 2, tot "Residensieel 1" insluitende 'n diere kliniek en gebruik verwant daaraan welke wysigingskema bekend staan as Johannesburg-wysigingskema 1378, soos toepaslik aangedui op die toepaslike Kaart 3 en skemaklousules wat ter insae lê in die kantore van die Departement van Plaaslike Bestuur, Pretoria en die Stadsklerk van Johannesburg.

PB 4-14-2-1446-1

Administrateurskennisgewing 1939 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS 1967: GEDEELTE VAN ERF 821, DORP RISIVILLE

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

1. Voorwaardes "As Parks" ten opsigte van Erf 821 in Akte van Transport T10285/56 opgehef word;

2. Vereeniging-dorpsbeplanningskema 1, 1956, gewysig word deur die herosenering van gedeelte van Erf 821, dorp Risiville, tot "Inrigting" onderworpe aan voorwaardes welke wysigingskema bekend staan as Vereeniging-wysigingskema 1/309 soos toepaslik aangedui op die toepaslike Kaart 3 en skemaklousules wat ter insae lê in die kantore van die Departement van Plaaslike Bestuur, Pretoria en die Stadskierk van Vereeniging.

PB 4-14-2-1591-2

Administrateurskennisgewing 1940 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 730, DORP WITPOORTJIE

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat Voorwaarde (m) in Akte van Transport T810/1978 opgehef word.

PB 4-14-2-1576-12

Administrateurskennisgewing 1941 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 20, DORP HONEY HILL

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat Voorwaarde 2(j) in Akte van Transport F17971/1970 opgehef word.

PB 4-14-2-2712-1

Administrator's Notice 1942 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 1084, SPRINGS TOWNSHIP

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

1. Condition 3(b) in Deed of Transfer T27003/85 be removed; and

2. the Springs Town-planning Scheme 1, 1948, be amended by the rezoning of Erf 1084, Springs Township to "Special" for offices and/or flats and which amendment scheme will be known as Springs Amendment Scheme 1/355, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Department of Community Services, Pretoria and the Town Clerk of Springs.

PB 4-14-2-1251-44

Administrator's Notice 1943 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 687 AND REMAINING EXTENT OF ERF 686, MEYERS PARK EXTENSION 4 TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that Conditions 1B(h) and 2B(k) and 2 in Deeds of Transfer T26039/73 and T355539/70 be removed.

PB 4-14-2-2395-1

Administrator's Notice 1944 23 December 1987

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 166

The Administrator hereby, in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Halfway House and Clayville Town-planning Scheme, 1976, comprising the same land as Portions 360 to 402 (Portion of Portion 50) and Portion 355 (a Portion of Portion 49) of the farm Randjesfontein No 405 JR.

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

This amendment is known as Halfway House and Clayville Amendment Scheme 166.

PB 4-9-2-149-166

Administrator's Notice 1945 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: PORTION OF ERF 2728, CARLETONVILLE EXTENSION 5 TOWNSHIP

It is hereby notified that whereas an error occurred in Carletonville Amendment Scheme 119, the Administrator has approved the collection of the Scheme by replacing Map 3 with an amended Map 3.

PB 4-14-2-1627-1

Administrateurskennisgewing 1942 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 1084, DORP SPRINGS

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

1. Voorwaarde 3(b) in Akte van Transport T27003/85 opgehef word; en

2. Springs-dorpsaanlegkema 1, 1948, gewysig word deur die hersonering van Erf 1084, dorp Springs tot "Spesiaal" vir kantore en/of woonstelle welke wysigingskema bekend staan as Springs-wysigingskema 1/355 soos toepaslik aangedui op die toepaslike Kaart 3 en skemaklousules wat ter insae lê in die kantore van die Departement van Gemeenskapsdienste, Pretoria en die Stadsclerk van Springs.

PB 4-14-2-1251-44

Administrateurskennisgewing 1943 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 687 EN RESTANT VAN ERF 686, DORP MEYERSPARK UITBREIDING 4

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat Voorwaardes 1B(k) en 2B(k) en 2 in Aktes van Transport T26039/73 en T355539/70 opgehef word.

PB 4-14-2-2395-1

Administrateurskennisgewing 1944 23 Desember 1987

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 166

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Halfway House en Clayville-dorpsaanlegkema, 1976, wat uit dieselfde grond as Gedeeltes 360 tot 402 (Gedeelte van Gedeelte 50) en Gedeelte 355 (Gedeelte van Gedeelte 49) van die plaas Randjesfontein No 405 JR, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur van Gemeenskapsdienste, Pretoria en die Stadsclerk, Midrand en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Halfway House en Clayville-wysigingskema 166.

PB 4-9-2-149-166

Administrateurskennisgewing 1945 23 Desember 1987

WET OP DIE OPHEFFING VAN BEPERKINGS 1967, GEDEELTE VAN ERF 2728, DORP CARLETONVILLE UITBREIDING 5

Hierby word bekend gemaak dat nademaal 'n fout in Carletonville-wysigingskema 119 ontstaan het, het die Administrateur goedgekeur dat bogenoemde Skema gewysig word deur Kaart 3 te vervang met gewysigde Kaart 3.

PB 4-14-2-1627-1

Administrator's Notice 1946 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERVEN 94, 95 AND 96, ROBERTSHAM TOWNSHIP

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

1. Condition 1(i) — 1(m), 1(p) — 1(r), 2(i) — 2(m) and 2(p) — 2(r) in Deed of Transfer 1547/1956 be removed and conditions (8) to (13) and (15) to (17) in Deed of transfer 3246/956 be removed.

2. The Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Erven 94, 95 and 96, Robertsham Township, to "Industrial 1" and which amendment scheme will be known as Johannesburg Amendment Scheme 1842, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Department of Local Government, Pretoria and the Town Clerk of Johannesburg.

PB 4-14-2-1136-10

Administrator's Notice 1947 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 58 SPARTAN TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that condition 3(a)(i) and (ii) in Deed of Transfer T22262/83 be altered to read as follows:

"3(a) The erf and buildings erected and to be erected thereon shall be used solely for such industrial and/or commercial purposes (e.g.) factories, warehouses, workshops and the like, as may be approved in writing by the local authority and other purposes incidental thereto, no retail trade of any description shall be conducted thereon or therefrom, without the prior written consent of the local authority, save as is in Clause (i), provided and save that it is specially hereby provided that for the purpose of this clause the prohibition against retail trading set out above, shall not prohibit the owner from selling on the erf goods wholly or partially manufactured or processed or assembled thereon and other goods not manufactured on the land; provided that such goods form part of or are incidental to the sale of and/or are for use in or with goods manufactured wholly or in part or processed or assembled on the erf. The words "and other purposes incidental thereto" shall mean and include:

(i) the erection and use for residential purposes of buildings for managers and watchmen of works, warehouses or factories erected on the said erf, and, with the consent in writing of the Administrator given after consultation with the Black Affairs Department and of the local authority and subject to such conditions as the Administrator in consultation with the local authority may impose, provision may be made for the housing of coloured persons, bona fide and necessarily employed on fulltime work in the industry conducted on the erf.

(ii) the erection of buildings to be used as offices or store-rooms by the owner or occupier."

PB 4-14-2-1247-4

Administrator's Notice 1948 23 December 1987

MIDDELBURG AMENDMENT SCHEME 127

The Administrator hereby, in terms of the provisions of

Administrateurskennisgewing 1946 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS 1967: ERWE 94, 95 EN 96, DORP ROBERTSHAM

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

1. Voorwaardes 1(i) — 1(m), 1(p) — 1(r), 2(i) — 2(m) en 2(p) — 2(r) in Akte van Transport 1547/1956 opgehef word en voorwaardes (8) tot (13) en (15) tot (17) in Akte van Transport 3246/1956 opgehef word.

2. Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erwe 94, 95 en 96, dorp Robertsham, tot "Nywerheid 1" welke wysigingskema bekend staan as Johannesburg-wysigingskema 1842, soos toepaslik aangedui op die toepaslike Kaart 3 en skemaklousules wat ter insae lê in die kantore van die Departement van Plaaslike Bestuur, Pretoria en die Stadsklerk van Johannesburg.

PB 4-14-2-1136-10

Administrateurskennisgewing 1947 23 Desember 198

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 58 DORP SPARTAN

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat voorwaardes 3(a)(i) en (ii) in Akte van Transport T22262/83 gewysig word om soos volg te lees:

"3(a) The erf and buildings erected and to be erected thereon shall be used solely for such industrial and/or commercial purposes (e.g.) factories, warehouses, workshops and the like, as may be approved in writing by the local authority and other purposes incidental thereto, no retail trade of any description shall be conducted thereon or therefrom, without the prior written consent of the local authority, save as is in Clause (i), provided and save that it is specially hereby provided that for the purpose of this clause the prohibition against retail trading set out above, shall not prohibit the owner from selling on the erf goods wholly or partially manufactured or processed or assembled thereon and other goods not manufactured on the land; provided that such goods form part of or are incidental to the sale of and/or are for use in or with goods manufactured wholly or in part or processed or assembled on the erf. The words "and other purposes incidental thereto" shall mean and include:

(i) the erection and use for residential purposes of buildings for managers and watchmen of works, warehouses or factories erected on the said erf, and, with the consent in writing of the Administrator given after consultation with the Black Affairs Department and of the local authority and subject to such conditions as the Administrator in consultation with the local authority may impose, provision may be made for the housing of coloured persons, bona fide and necessarily employed on fulltime work in the industry conducted on the erf.

(ii) the erection of buildings to be used as offices or store-rooms by the owner or occupier."

PB 4-14-2-1247-4

Administrateurskennisgewing 1948 23 Desember 1987

MIDDELBURG-WYSIGINGSKEMA 127

Die Administrateur verklaar hierby ingevolge die bepa-

section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Middelburg Town-planning Scheme, 1974, comprising the same land as included with which the boundaries of the Middelburg Township is being extended, namely the Remaining Extent of Portion 6 of the farm Middelburg Town and Townlands, 287 JS.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Branch Community Services, Pretoria, and the Town Clerk, Middelburg and are open for inspection at all reasonable times.

This amendment is known as Middelburg Amendment Scheme 127.

PB 4-9-2-21H-127

Administrator's Notice 1949

23 December 1987

PRETORIA AMENDMENT SCHEME 1570

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 Portion 1 of Erf 252, Remainder of Erf 252, and Portion 1 of Erf 258, Hatfield to "General Residential" with a density of "One dwelling per 1 000 m²" subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Pretoria and are open for inspection at all reasonable times.

This amendment is known as Pretoria Amendment Scheme 1570.

PB 4-9-2-3H-1570

Administrator's Notice 1950

23 December 1987

PRETORIA AMENDMENT SCHEME 1988

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 Erven 1656, 770, 771, Remainder of 752, Portion 1 of 752, Remainder of Erf 734, Portion 1 of Erf 734 and Remainder of 716, Pretoria North, to "Special Business" subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Pretoria and are open for inspection at all reasonable times.

This amendment is known as Pretoria Amendment Scheme 1988.

PB 4-9-2-3H-1988

Administrator's Notice 1951

23 December 1987

PRETORIA AMENDMENT SCHEME 1878

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 635, Hatfield, to "Duplex Residential" subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services

lings van artikel 89(1) van die ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema, 1974, waarmee die grense van die dorp Middelburg uitgebrei word, naamlik die Resterende Gedeelte van Gedeelte 6 van die plaas Middelburg Town and Townlands 287 JS, goedgekeur het.

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

Hierdie wysigings staan bekend as Middelburg-wysigingskema 127.

PB 4-9-2-21H-127

Administrateurskennisgewing 1949

23 Desember 1987

PRETORIA-WYSIGINGSKEMA 1570

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 Gedeelte 1 van Erf 252, Restant van Erf 252 en Gedeelte 1 van Erf 258, Hatfield na "Algemene Woon" met 'n digtheid van "Een woonhuis per 1 000 m²" onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Pretoria-wysigingskema 1570.

PB 4-9-2-3H-1570

Administrateurskennisgewing 1950

23 Desember 1987

PRETORIA-WYSIGINGSKEMA 1988

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 Erwe 1656, 770, 771, Restant van 752, Gedeelte 1 van Erf 752, Restant van 734, Gedeelte 1 van 734 en Restant van Erf 716, Pretoria-Noord, tot "Spesiale Besigheid" onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Pretoria-wysigingskema 1988.

PB 4-9-2-3H-1988

Administrateurskennisgewing 1951

23 Desember 1987

PRETORIA-WYSIGINGSKEMA 1878

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 635, Hatfield tot "Dupleks Woon", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur:

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

This amendment is known as Pretoria Amendment Scheme 1878.

PB 4-9-2-3H-1878

Administrator's Notice 1952

23 December 1987

BELFAST AMENDMENT SCHEME 7

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 Belfast Town-planning Scheme 1961 by the rezoning of a part of Erf 1318 Belfast to "General Business."

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Branch Community Services, Pretoria and the Town Clerk, Belfast and are open for inspection at all reasonable times.

This amendment is known as Belfast Amendment Scheme 7.

PB 4-9-2-47-7

Administrator's Notice 1953

23 December 1987

PRETORIA AMENDMENT SCHEME 1663

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 1396, Pretoria North to "Special Residential" with a density of "One dwelling-house per 1 250 m²", subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Branch Community Services, Pretoria and the Town Clerk, Pretoria and are open for inspection at all reasonable times.

This amendment is known as Pretoria Amendment Scheme 1663.

PB 4-9-2-3H-1663

Administrator's Notice 1954

23 December 1987

NELSPRUIT AMENDMENT SCHEME 199

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 Nelspruit Town-planning Scheme, 1949, by the rezoning of Erven 12 and 13 of Nelindia to "Public Open Space".

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Branch Community Services, Pretoria and the Town Clerk, Nelspruit and are open for inspection at all reasonable times.

This amendment is known as Nelspruit Amendment Scheme 199.

PB 4-9-2-22-199

Administrator's Notice 1955

23 December 1987

PRETORIA REGION AMENDMENT SCHEME 922

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Adminis-

Gemeenskapsdienste, Pretoria en die Stadsklerk, Pretoria en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 1878.

PB 4-9-2-3H-1878

Administrateurskennisgewing 1952

23 Desember 1987

BELFAST-WYSIGINGSKEMA 7

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 Belfast-dorpsaanlegskema 1961 gewysig word deur die hersonering van 'n deel van Erf 1318 Belfast na "Algemene Besigheid".

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Tak Gemeenskapsdienste Pretoria en die Stadsklerk Belfast en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Belfast-wysigingskema 7.

PB 4-9-2-47-7

Administrateurskennisgewing 1953

23 Desember 1987

PRETORIA-WYSIGINGSKEMA 1663

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-dorpsbeplanningkema, 1974, gewysig word deur die hersonering van Erf 1396, Pretoria-Noord na "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 250 m²", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Tak Gemeenskapsdienste Pretoria en die Stadsklerk Pretoria en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigings staan bekend as Pretoria-wysigingskema 1663.

PB 4-9-2-3H-1663

Administrateurskennisgewing 1954

23 Desember 1987

NELSPRUIT-WYSIGINGSKEMA 199

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 Nelspruit-dorpsaanlegskema, 1949, gewysig word deur die hersonering van Erwe 12 en 13, Nelindia na "Openbare Oopruimte".

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

Hierdie wysiging staan bekend as Nelspruit-wysigingskema 199.

PB 4-9-2-22-199

Administrateurskennisgewing 1955

23 Desember 1987

PRETORIASTREEK-WYSIGINGSKEMA 922

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965,

trator has approved the amendment of Pretoria Region Town-planning Scheme, 1960, by the rezoning of Erven 253, 262, 264, 265, 267, 297, 271, 282, 275-278, 285-292, 299-326, 328, 329, Nina Park Extension 5, all to "Special Residential" with a density of "One dwelling per 1 000 m²".

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Branch Community Services, Pretoria and the Town Clerk, Akasia and are open for inspection at all reasonable times.

This amendment is known as Pretoria Region Amendment Scheme 922.

PB 4-9-2-217-922

Administrator's Notice 1956 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: PORTION 292 OF THE FARM ZWARTKOP 356 JR

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that Conditions A(1) to A(3), B(1) and B(2), C(1) to C(3) in Deed of Transfer T39839/1976 be removed.

PB 4-15-2-356-11

Administrator's Notice 1957 23 December 1987

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 253, EMMARENTIA TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that Condition (m) in Deed of Transfer T21097/1978 be removed.

PB 4-14-2-436-3

General Notices

NOTICE 1209 OF 1987

PROPOSED RAISING OF STATUS OF THE LOCAL AREA COMMITTEE OF KLIPRIVERVALLEI TO THAT OF MUNICIPALITY UNDER THE JURISDICTION OF A TOWN COUNCIL

Notice is hereby given in terms of section 10 of the Local Government Ordinance, 1939, that the Transvaal Board for the Development of Peri-Urban Areas has submitted a petition to the Administrator praying that he may in the exercise of the powers conferred on him by section 9(1)(a) of the said Ordinance, raise the status of the Local Area Committee of Klipriviervallei to that of municipality under the jurisdiction of a Town Council.

It shall be competent for any person interested, within 30 days of the first publication hereof in the Provincial Gazette, to direct to the Provincial Secretary, Community Services Branch, Private Bag X437, Pretoria, 0001, a counter-petition requesting the Administrator to refrain from granting the said petition, either wholly or in part.

bekend gemaak dat die Administrateur goedgekeur het dat Pretoriastreek-dorpsaanlegskema, 1960, gewysig word deur die herosnering van Erwe 253, 262, 264, 265, 267, 297, 271, 282, 275-278, 285-292, 299-326, 328, 329, Ninapark Uitbreiding 5, almal tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²".

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Waarnemende Uitvoerende Direkteur: Tak Gemeenskapsdienste Pretoria en die Stads-klerk, Akasia en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigings staan bekend as Pretoriastreek-wysigingskema 922.

PB 4-9-2-217-922

Administrateurskennisgewing 1956 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: GEDEELTE 292 VAN DIE PLAAS ZWARTKOP 356 JR

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat Voorwaardes A(1) tot A(3), B(1) en B(2) en C(1) tot C(3) in Akte van Transport T39839/1976 opgehef word.

PB 4-15-2-356-11

Administrateurskennisgewing 1957 23 Desember 1987

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 253, DORP EMMARENTIA

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat Voorwaarde (m) in Akte van Transport T21097/1978 opgehef word.

PB 4-14-2-436-3

Algemene Kennisgewings

KENNISGEWING 1209 VAN 1987

VOORGESTELDE VERHOOGING VAN STATUS VAN DIE PLAASLIKE GEBIEDSKOMITEE VAN KLIPRIVERVALLEI NA DIE VAN 'N MUNISIPALITEIT ONDER DIE REGSBEVOEGDHEID VAN 'N STADS-RAAD.

Ingevolge artikel 10 van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede 'n versoekskrif by die Administrateur ingedien het met die bede dat hy die bevoegdhede aan hom verleen by artikel 9(1)(a) van genoemde Ordonnansie uitoefen om die Plaaslike Gebiedskomitee van Klipriviervallei se status te verhoog na die van 'n munisipaliteit onder die regsbevoegdheid van 'n Stadsraad.

Enige belanghebbende persoon is bevoeg om binne 30 dae na die eerste publikasie hiervan in die Provinsiale Koerant aan die Provinsiale Sekretaris, Tak Gemeenskapsdienste, Privaatsak X437, Pretoria, 0001, 'n teenpetisie te rig waarin die Administrateur versoek word om nie aan genoemde versoekskrif, in geheel of ten dele, te voldoen nie.

Further particulars of the application are open for inspection at the office of the Provincial Secretary, Community Services Branch, Room B206A, Provincial Building, Pretorius Street, Pretoria and at the office of the Secretary, Transvaal Board for the Development of Peri-Urban Areas, H.B. Phillips Building, Bosman Street, Pretoria.

PB 3-2-2 164

KLIPRIVERSVALLEI LAC AREA

Beginning at the northernmost beacon of the Remainder of Portion 1 of the farm Vlaklaagte 178 IR (Diagram A232/22), in extent 174,9208 ha; thence generally eastwards along the boundaries of the following portions of the farm Klipview 175 IR so as to exclude them from this area: Portion 3 (Diagram A2185/51), Portion 4 (Diagram A2186/51), Portion 5 (Diagram A2187/51), Portion 6 (Diagram A2188/51), Portion 1 (Diagram A2189/51), Portion 8 (Diagram A2190/51), Portion 9 (Diagram A2191/51), Portion 10 (Diagram A2192/51), and Portion 50 (Diagram A1707/50) to the south-eastern beacon of last-named portion; thence generally north-eastwards along the boundaries of the following portions of the farm Witkop 180 IR so as to exclude them from this area: the Remainder of Portion 10 (Diagram A1387/12), in extent 62,5435 hectares, the Remainder of Portion 27 (Diagram A3516/43) in extent 15,5336 hectares and the Remainder of Portion 29 (Diagram A2738/44) in extent 8,8822 hectares to beacon A on General Plan A1057/08 in the Township of Witkop; thence generally north-eastwards, eastwards and southwards along the boundaries of the last-named township so as to include it in this area to beacon L on the said General plan of the last named township; thence generally eastwards along the boundaries of the following portions of the farm Witkop 180 IR so as to exclude them from this area: Portion 28 (Diagram A2737/44), Portion 38 (Diagram A9212/47) and Portion 21 (Diagram A981/30) to the south-eastern beacon of the last-named portion; thence generally southwards and south-eastwards along the boundaries of Portion 31 (Diagram 5721/70) and Portion 8 (Diagram A1805/09) of the farm Blesboklaagte 181 IR so as to exclude them from this area to the south-western point of Holding 56 of Schoongezicht Agricultural Holdings (General Plan A2638/20); thence generally eastwards, southwards and eastwards along the boundaries of the last-named agricultural Holdings so as to exclude it from this area to the north-western beacon of the Remainder of Portion 1 of the farm Schoongezicht 378 IR; thence generally southwards along the western boundary of the said farm so as to exclude it from this area to the south-western beacon of the last-named portion; thence generally south-westwards along the south-eastern boundary of the Remainder of the farm Keytersrus 380 IR (Diagram A8177/70), in extent 367, 8862 ha, so as to include it in this area to the southernmost beacon of last-named farm; thence generally south-westwards and north-westwards along the boundaries of the farm Vogelfontein 376 IR (Diagram Book 104/35) so as to include it in this area to the westernmost beacon of Portion 25 (Diagram A4734/48) of last-named farm; thence north-eastwards along the northern boundary of the last-named portion so as to include it in this area to beacon K of Sherman Park.

Agricultural Holdings (General Plan A779/52); thence generally north-westwards, north-eastwards and north-westwards along the boundaries of last-named township so as to include it in this area to the point where the Klip River intersects Holding 94; thence generally north-westwards along boundaries of the Remainder of Portion 4 (Diagram A2496/30), in extent 72, 0660 ha, of the farm Klipriversval 371 IR so as to include it in this area to the westernmost bea-

Verdere besonderhede van die aansoek lê in die kantoor van die Provinsiale Sekretaris, Tak Gemeenskapsdienste, Kamer B206A, Provinsiale Gebou, Pretoriusstraat, Pretoria, en in die kantoor van die Sekretaris, Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, H B Phillipsgebou, Bosmanstraat, Pretoria, ter insae.

PB 3-2-2-164

KLIPRIVERSVALLEI PGK-GEBIED

Begin by die noordelikste baken van die Restant van Gedeelte 1 van die plaas Vlaklaagte 178 IR (Kaart A232/22), groot 174, 9208 ha; daarvandaan algemeen ooswaarts met die grense van die volgende gedeeltes van die plaas Klipview 175 IR langs sodat hulle uit die gebied uitgesluit word; Gedeelte 3 (Kaart A2185/51), Gedeelte 4 (Kaart A2186/51), Gedeelte 5 (Kaart A2187/51), Gedeelte 6 (Kaart A2188/51), Gedeelte 7 (Kaart A2189/51), Gedeelte 8 (Kaart A2190/51), Gedeelte 9 (Kaart A2191/51), Gedeelte 10 (Kaart A2192/51) en Gedeelte 50 (Kaart A1707/50) tot by die suidoostelike baken van laasgenoemde gedeelte; daarvandaan algemeen noord-ooswaarts met die grense van die volgende gedeeltes van die plaas Witkop 180 IR langs sodat hulle uit die gebied uitgesluit word: die Restant van Gedeelte 10 (Kaart A1387/12), groot 62,5435 ha, die Restant van Gedeelte 27 (Kaart A3516/43), groot 15,5336 ha en die Restant van Gedeelte 29 (Kaart A2738/44), groot 8,8822 ha, tot by baken A Algemene Plan A1057/08 van die dorp Witkop; daarvandaan algemeen noordooswaarts, ooswaarts en suidwaarts met die grense van laasgenoemde dorp langs sodat dit by die gebied ingesluit word tot by baken L op genoemde algemene plan van laasgenoemde dorp; daarvandaan algemeen ooswaarts met die grense van die volgende gedeeltes van die Plaas Witkop 180 IR langs sodat hulle uit die gebied uitgesluit word: Gedeelte 28 (Kaart A2737/44), Gedeelte 38 (Kaart A9212/47) en Gedeelte 21 (Kaart A981/30) tot by die suidoostelike baken van laasgenoemde gedeelte; daarvandaan algemeen suidwaarts en suidooswaarts met die grense van gedeelte 31 (Kaart A5721/70) en Gedeelte 8 (Kaart A1805/09) van die plaas Blesboklaagte 181 IR sodat hulle uit die gebied uitgesluit word tot by die suidwestelike punt van Hoewe 56 van Schoongezicht Landbouhoewes (Algemene Plan A2638/20); daarvandaan algemeen ooswaarts, suidwaarts en ooswaarts met die grense van laasgenoemde landbouhoewes langs sodat dit uit die gebied uitgesluit word tot by die noordwestelike baken van die Restant van Gedeelte 1 van die plaas Schoongezicht 378 IR: daarvandaan algemeen suidwaarts met die westelike grens van dieselfde plaas langs sodat dit uit die gebied uitgesluit word tot by die suidwestelike baken van laasgenoemde gedeelte; daarvandaan algemeen suidweswaarts met die suidoostelike grens van die Restant van die plaas Keytersrug 380 IR (Kaart A1877/70) grootte 367,8862 ha langs sodat dit by die gebied ingesluit word tot by die suidelikste baken van laasgenoemde plaas; daarvandaan algemeen suidweswaarts en noordweswaarts met die grens van die plaas Vogelfontein 376 IR (Kaartboek 104/35) langs sodat dit by die gebied ingesluit word tot by die westelikste baken van gedeelte 25 (Kaart A4734/48) van laasgenoemde plaas; daarvandaan noordooswaarts met die noordelike grens van laasgenoemde gedeelte langs sodat dit by die gebied ingesluit word tot by baken K van die dorp Sherman Park Landbouhoewes (Algemene Plan A779/52); daarvandaan algemeen noordweswaarts, noordooswaarts en noordweswaarts met die grense van laasgenoemde dorp langs sodat dit by die gebied ingesluit word tot by die punt waar die Klipriver en Hoewe 94 sny; daarvandaan algemeen noordweswaarts met die grense van die Restant van Gedeelte 4 (Kaart A2496/30), groot 72,0660 ha van die plaas Klipriversval 371 IR sodat dit by die gebied ingesluit word tot by die westelikste baken van laasgenoemde gedeelte; daarvandaan algemeen ooswaarts en noordweswaarts met die grense van die dorp Golf Park (Algemene Plan A5917/68) langs sodat dit uit die gebied uitge-

con of last-named portion; thence generally eastwards and north-westwards along the boundaries of Golf Park Township (General Plan A5917/68) so as to exclude it from this area to the northernmost beacon of last-named township; thence generally north-eastwards along the boundaries of Portion 7 (Diagram A4518/43) of the farm Klipriviersval 371 IR so as to exclude it from this area to the northernmost beacon of last-named portion; thence in a straight line across Lot 186 (railway reserve) in Meyerton Farms Township (General Plan A 735/09) to the point where the prolongation of "Dd" on the diagram of the said Portion 7 of the farm Klipriviersval 371 IR in a northwesternly direction intersects the said Lot 186; thence north-eastwards along the northwestern boundary of the said Lot 186 so as to include it in this area to the northernmost beacon of last-named lot; thence generally north-westwards along the boundaries of the said Meyerton Farms Township so as to exclude it from this area to beacon K of Ophir Agricultural Holdings Extension 1 (General Plan A3978/46) which is the south-western corner of the township; thence generally north-westwards along the boundaries of the last-named township so as to include it in this area to beacon A thereof; thence generally north-eastwards along the boundaries of the farm Langkuil 363 IR (Diagram A844/22) so as to include it in this area to the southernmost beacon of Portion 3 (Diagram A15/02) of the farm Nooitgedacht 177 IR; thence generally north-westwards, north-eastwards and south-westwards along the boundaries of the said Portions 3 so as to include it in this area to the westernmost beacon of the Remainder of Portion 13 (Diagram A233/22), in extent 66,8963 ha, of the farm Nooitgedacht 177 IR; thence generally south-eastwards and north-eastwards along the boundaries of the said Remainder of Portion 13 to the easternmost beacon thereof, the point of beginning.

NOTICE 1265 OF 1987

RANDBURG AMENDMENT SCHEME 1161N

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

I, Johannes Daniel Marius Swemmer of the firm Els van Straten & Partners, being the authorized agent of the owners of (1) Portion 1 of Erf 1195, (b) Erf 1197 and (c) Erf 1199, Ferndale, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Randburg Amendment Scheme, 1976, by the rezoning of the properties described above, situated on Hendrik Verwoerd Drive from (a) "Special" for offices (b) "Residential 1" and (c) "Special" for offices to "Special" for office purposes subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room A204, Municipal Offices, cnr Jan Smuts and Hendrik Verwoerd Drive, for the period of 28 days from 17 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag 1, Randburg 2125 within a period of 28 days from 17 December 1987.

Address of owner: Els van Straten & Partners, PO Box 3904, Randburg 2125.

sluit word tot by die noordelike baken van laasgenoemde dorp; daarvandaan algemeen noordooswaarts en noordweswaarts met die grense van Gedeelte 7 (Kaart A4518/43) van die plaas Klipriviersval 371 IR langs sodat dit uit die gebied uitgesluit word tot by die noordelike baken van laasgenoemde gedeelte; daarvandaan in 'n reguit lyn oor Lot 186 (Spoorwegreserwe) van die dorp Meyerton Farms (Algemene Plan A735/09) tot by die punt waar die verlenging van "Dd" op die kaart van genoemde Gedeelte 7 van die plaas Klipriviersval 371 IR in 'n noordwestelike rigting die noordwestelike grens van genoemde Lot 186 kruis; daarvandaan noordooswaarts met die noordwestelike grens van genoemde Lot 186 langs sodat dit in die gebied ingesluit word tot by die noordelike baken van laasgenoemde Lot; daarvandaan algemeen noordweswaarts en suidweswaarts met die grense van genoemde dorp Meyerton Farms langs sodat dit uit die gebied uitgesluit word tot by baken K van die dorp Ophir Landbouhoewes Uitbreiding 1 (Algemene Plan A3978/46) wat die suidwestelike punt van genoemde dorp is; daarvandaan algemeen noordweswaarts met die grense van laasgenoemde dorp langs sodat dit in die gebied ingesluit word tot by baken A van laasgenoemde dorp; daarvandaan algemeen noordooswaarts met die grense van die plaas Langkuil 363 IR (Kaart A844/22) langs sodat dit in die gebied ingesluit word tot by die suidelike baken van Gedeelte 3 (Kaart A15/02) van die plaas Nooitgedacht 177 IR; daarvandaan algemeen noordweswaarts, noordooswaarts en suidweswaarts met die grense van genoemde Gedeelte 3 langs sodat dit by die gebied ingesluit word tot by die westelike baken van die Restant van Gedeelte 13 (Kaart A233/22), groot 66,8963 ha, van die plaas Nooitgedacht 177 IR; daarvandaan algemeen suid-ooswaarts, en noordooswaarts met die grense van genoemde Restant van Gedeelte 13 langs tot by die oostelike baken daarvan, die beginpunt.

KENNISGEWING 1265 VAN 1987

RANDBURG-WYSIGINGSKEMA 1161N

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

Ek, Johannes Daniel Marius Swemmer van die firma Els van Straten & Vennote, synde die gemagtigde agent van die eienaars van (a) Gedeelte 1 van Erf 1195 (b) Erf 1197 en (c) Erf 1199, Ferndale, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Randburg Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-wysigingskema, 1976, deur die hersonering van die eiendomme hierbo beskryf, geleë te Hendrik Verwoerdrylaan van (a) "Spesiaal" vir kantore, (b) "Residensieel 1" en (c) "Spesiaal" vir kantore tot "Spesiaal" vir kantoordoel-eindes onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer A204, Munisipale Kantore, h/v Jan Smuts en Hendrik Verwoerdrylaan vir 'n typerk van 28 dae vanaf 17 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Desember 1987 skriftelik by of tot die Stadsklerk by bovermelde adres of by Priwaatsak 1, Randburg 2125 ingedien of gerig word.

Adres van eienaar: Els van Straten & Vennote, Posbus 3904, Randburg 2125.

NOTICE 1266 OF 1987

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

SCHEDULE 9

(Regulation 11(3))

I, Ansie Davel of Plan Associates, being the authorized agent of the owner of Erf 2886, Orkney, hereby give notice in terms of section 45(1)(c)(ii) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Orkney (name of local authority) for the amendment of the town-planning scheme known as Orkney Town-planning Scheme, 1980.

This application is to rezone Erf 2886, Orkney, from "Residential 2" to "Special" for 12 detached and/or attached dwelling units.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council Orkney, Patmore Road, Room Nr 122, for a period of 28 days from 17 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at the Town Clerk, Private Bag X8, Orkney 2620 within a period of 28 days from 17 December 1987.

Address of authorized agent: Plan Associates, PO Box 1889, 373 Pretorius Street, Pretoria 0001.

NOTICE 1267 OF 1987

NOTICE OF APPLICATIONS FOR ESTABLISHMENT OF TOWNSHIPS

SCHEDULE II

(Regulation 21)

The Town Council of Randburg hereby gives notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that applications to establish the Townships referred to in the annexure hereto, have been received by it.

Particulars of the applications will lie for inspection during normal office hours at the office of the Town Clerk, Randburg, Municipal Offices, Room A204, cnr Jan Smuts Avenue and Hendrik Verwoerd Drive for a period of 28 days from 17 December 1987.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Town Clerk, at the above address or at Private Bag 1,

KENNISGEWING 1266 VAN 1987

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 45(1)(c)(ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1987)

BYLAE 9

(Regulasie 11(3))

Ek, Ansie Davel van Plan Medewerkers, synde die gemagtigde agent van die eienaar van Erf 2886, Orkney, gee hiermee ingevolge artikel 45(1)(c)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Orkney aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Orkney-dorpsbeplanningskema, 1980.

Hierdie aansoek is om Erf 2886, Orkney, te hersoneer van "Residensieel 2" tot "Spesiaal" vir 12 losstaande en/of aangeskakelde wooneenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Orkney, Patmoreweg, Kamer Nr 122 vir 'n tydperk van 28 dae vanaf 17 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Desember 1987 skriftelik by of tot die Stadsklerk, Privaatsak X8, Orkney 2620 ingedien of gerig word.

Adres van gemagtigde agent: Plan Medewerkers, Posbus 1889, Pretoriusstraat 373, Pretoria 0001.

KENNISGEWING 1267 VAN 1987

KENNISGEWING VAN AANSOEKE OM STIGTING VAN DORPE

BYLAE II

(Regulasie 21)

Die Stadsraad van Randburg, gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat aansoeke om die dorpe in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Randburg, Munisipale Kantore, Kamer A204, h/v Jan Smuts en Hendrik Verwoerdrylaan, Randburg vir 'n tydperk van 28 dae vanaf 17 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 17 Desember 1987 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde

Randburg, 2125 within a period of 28 days from 17 December 1987.

BJ VANDER VYVER
Town Clerk

17 December 1987
Notice No 144/87

ANNEXURE

Name of Township: Boskruin Extension 29.

Full name of applicant: Boschkop (Pty) Ltd.

Number of erven in proposed township: Residential 1: 6.

Description of land on which township is to be established: Portion of Holding 181, Bush Hill Estate Agricultural Holdings, Extension 1.

Situation of proposed township: South-West of The Randburg Central Business District.

Reference No: DA2/277N.

Name of Township: Boskruin Extension 22.

Full name of applicant: Werner Otto Alfred Strohm.

Number of erven in proposed township: Residential 1: 10, Business 1: 1, Park : 1.

Description of land on which township is to be established: Holding 68, Bush Hill Estate Agricultural Holdings.

Situation of proposed township: North-Eastern corner of the intersection of Kowie and Kelly Avenue.

Reference No: DA2/234N

NOTICE 1268 OF 1987

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE II

(Regulation 21)

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

Particulars of the application are open to inspection during normal office hours at the office of the City Secretary, (Room 3057), West Block, Munitoria, for a period of 28 days from 17 December 1987.

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary at the above address or made to the Town Clerk, City Council of Pretoria, PO Box 440, Pretoria 0001 within a period of 28 days from 17 December 1987.

J N REDELINGHUIJS
Town Clerk

17 December 1987
Notice 341/1987

ANNEXURE

Name of township: Equistria Extension 19.

Full name of applicant: Lughawe Meubileerders (Pty) Limited.

Number of erven in proposed township: Residential 1: 29, Public Open Space: 1.

adres of by Privaatsak 1, Randburg 2125 ingedien of gerig word.

BJ VANDER VYVER
Stadsklerk

17 Desember 1987
Kennisgewing No 144/87

BYLAE

Naam van dorp: Boskruin Uitbreiding 29.

Volle naam van aansoeker: Boschkop (Edms) Beperk.

Aantal erwe in voorgestelde dorp: Residensieel 1: 6.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte van Hoewe 181, Bush Hill Estate Landbouhoewes, Uitbreiding 1.

Ligging van voorgestelde dorp: Suid-Wes van die Randburgse Sentrale besigheidsgebied.

Verwysingsnommer: DA2/277N.

Naam van dorp: Boskruin Uitbreiding 22.

Volle naam van aansoeker: Werner Otto Alfred Strohm.

Aantal erwe in voorgestelde dorp: Residensieel 1: 10, Besigheid 1: 1, Park : 1.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 68, Bush Hill Estate Landbouhoewes.

Ligging van voorgestelde dorp: Noord-Oostelike hoek van die interseksie van Kowieweg en Kellylaan.

Verwysingsnommer: DA2/234N.

KENNISGEWING 1268 VAN 1987

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

SKEDULE II

(Regulasie 21)

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris (Kamer 3057), Wesblok, Munitoria vir 'n tydperk van 28 dae vanaf 17 Desember 1987 ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Desember 1987 skriftelik en in tweevoud by die Stadsekretaris by bovermelde adres ingedien of aan die Stadsklerk, Stadsraad van Pretoria, Posbus 440, Pretoria 0001 gerig word.

J N REDELINGHUIJS
Stadsklerk

17 Desember 1987
Kennisgewing No 341/1987

BYLAE

Naam van dorp: Equistria-uitbreiding 19.

Volle naam van aansoeker: Lughawe meubileerders (Edms) Beperk.

Aantal erwe in voorgestelde dorp: Residensieel 1: 29, Openbare oop ruimte: 1.

Description of land on which township is to be established: The remainder of Portion 84 of the farm The Willows 340 JR.

Situation of proposed township: Approximately 14 km to the east of the Pretoria Central Business District and in the region of Willow Park Manor, La Montagne Extensions 1 and 2, Willow Park Manor Extension 13 and the N1-4 Expressway.

Reference number: K13/10/2/965.

NOTICE 1269 OF 1987

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE II

(Regulation 21)

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

Particulars of the application are open to inspection during normal office hours at the office of the City Secretary, (Room 3057), West Block, Munitoria, for a period of 28 days from 17 December 1987.

Objections to or representations in respect of the application must be lodge in writing and in duplicate with the City Secretary at the above address or made to The Town Clerk, City Council of Pretoria, PO Box 440, Pretoria 0001, within a period of 28 days from 17 December 1987.

J N REDELINGHUIJS
Town Clerk

17 December 1987
Notice No 340/1987

ANNEXURE

Name of township: Moreleta Park Extension 30.

Full name of applicant: Wingate Park Country Club.

Number of erven in proposed township: Residential 1: 622; Residential 2: 5; Commercial: 1; Public Garage: 5.

Special for (specify): Office Park: 2, Municipal: 6.

Description of land on which township is to be established: A portion of the Remainder of Portion 52 (a portion of Portion 16) of the farm Garsfontein 374 JR.

Situation of proposed township: Directly south of Moreleta Park Extension 1 and east of Moreleta Park Extensions 27 and 18.

Reference Number: K13/10/2/892.

NOTICE 1270 OF 1987

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE II

(Regulation 21)

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

Beskrywing van grond waarop dorp gestig staan te word: Die restant van Gedeelte 84 van die plaas The Willows 340 JR.

Ligging van voorgestelde dorp: Sowat 14 km oos van die Pretoriase Sentrale Sakegebied in die omgewing van Willow Park Manor, La Montagne-uitbreidings 1 en 2, Willow Park Manor-uitbreiding 13 en die N1-4 snelweg.

Vewysingsnommer: K13/10/2/965.

KENNISGEWING 1269 VAN 1987

KENNISGEWING VAN AANSOEK OM STIGTING VANDORP

SKEDULE II

(Regulasie 21)

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris (Kamer 3057), Wesblok, Munitoria, vir 'n tydperk van 28 dae vanaf 17 Desember 1987 ter insae.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Desember 1987 skriftelik en in tweevoud by die Stadsekretaris by bovermelde adres ingedien of aan Die Stadsklerk, Stadsraad van Pretoria, Posbus 440, Pretoria 0001, gerig word.

J N REDELINGHUIJS
Stadsklerk

17 Desember 1987
Kennisgewing No 340/1987

BYLAE

Naam van dorp: Moreletapark Uitbreiding 30.

Volle naam van aansoeker: Wingatepark Country Klub.

Getal erwe in voorgestelde dorp: Residensieel 1: 622; Residensieel 2: 5; Openbare garage: 1; Openbare oop ruimte: 5.

Spesiale vir (spesifiseer): Kantoorpark: 2, Munisipaal: 6.

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van die Restant van Gedeelte 52 ('n gedeelte van Gedeelte 16) van die plaas Garsfontein 374 JR.

Ligging van voorgestelde dorp: Direk suid van Moreletapark Uitbreiding 1 en oos van Moreletapark Uitbreidings 27 en 18.

Verwysings No: K13/10/2/965.

KENNISGEWING 1270 VAN 1987

KENNISGEWING VAN AANSOEK OM STIGTING VANDORP

SKEDULE II

(Regulasie 21)

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die bylae hierby genoem, te stig.

Particulars of the application are open to inspection during normal office hours at the office of the City Secretary, (Room 3057), West Block, Munitoria, for a period of 28 days from 17 December 1987.

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary at the above address or made to The Town Clerk, City Council of Pretoria, PO Box 440, Pretoria 0001, within a period of 28 days from 17 December 1987.

J N REDELINGHUIJS
Town Clerk

17 December 1987
Notice No 339/1987

ANNEXURE

Name of township: Wapadrans Extension 3.

Full name of applicant: Piet Slabbert Olivier and Bernhard Schutte.

Number of erven in proposed township:

Residential 1: 2.

Description of land on which township is to be established: A portion of Portion 101 of the farm The Willows 340 JR.

Locality of proposed township:

Approximately 13 km to the south-east of the Pretoria Central Business District and in the region of Faerie Glen Extension 1 and adjacent to the Die Wilgers Extension 14.

Reference No K13/10/2/964.

NOTICE 1271 OF 1987

NOTICE OF INTENTION TO ESTABLISH TOWNSHIP

WARMBATHS TOWN COUNCIL

The Town Council of Warmbaths hereby gives notice in terms of section 108(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that it intends establishing a township consisting of the following erven on a portion of the Remainder of Portion 25, Het Bad 465 KR.

Industrial 2 — Stands 1 and 2

Further particulars of the township will lie for inspection during normal hours at the Office of the Town Clerk, Room A30, Municipal Offices, Voortrekker Road, Warmbaths, for a period of 28 days from 17 December 1987

Objections to or representations in respect of the township must be lodged with or made in writing to the Town Clerk, at the above address or Private Bag X1609, Warmbaths, 0480 within a period of 28 days from 17 December 1987.

H J PIENAAR
Town Clerk

Municipal Offices
Private Bag X1609
Warmbaths
0480
17 December 1987
Notice No 21/1987

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris (Kamer 3057), Wesblok, Munitoria, vir 'n tydperk van 28 dae vanaf 17 Desember 1987 ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Desember 1987 skriftelik en in tweevoud by die Stadsekretaris by bovermelde adres ingedien of aan Die Stadsklerk, Stadsraad van Pretoria, Posbus 440, Pretoria 0001, gerig word.

J N REDELINGHUIJS
Stadsklerk

17 Desember 1987
Kennigewing No 339/1987

BYLAE

Naam van dorp: Wapadrans-uitbreiding 3.

Volle naam van aansoeker: Piet Slabbert Olivier en Bernhard Schutte.

Getal erwe in voorgestelde dorp:

Residensieel 1: 2.

Beskrywing van grond waarop dorp gestig staan te word:

'n Deel van Gedeelte 101 van die plaas The Willows 340 JR.

Ligging van voorgestelde dorp:

Sowat 13 km suidoos van die Pretoriase Sentrale Sakegebied in die omgewing van Faerie Glen-uitbreiding 1 en aangrensend aan Die Wilgers-uitbreiding 14.

Verwysingsnommer: K13/10/2/965.

KENNISGEWING 1271 VAN 1987

KENNISGEWING VAN VOORNEME OM DORP TE STIG

STADSRAAD VAN WARMBAD

Die Stadsraad van Warmbad, gee hiermee ingevolge artikel 108(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat hy voornemens is om 'n dorp bestaande uit die volgende erwe op 'n gedeelte van die Restant van Gedeelte 25 Het Bad 465 KR, te stig:

Nywerheid 2 — Erwe 1 en 2

Nadere besonderhede van die dorp lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer A30, Munisipale Kantore, Voortrekkerweg, Warmbad vir 'n tydperk van 28 dae vanaf 17 Desember 1987

Besware teen of verhoë ten opsigte van die dorp moet skiftelik by of tot die Stadsklerk by bovermelde adres of Privaatsak X1609, Warmbad binne 'n tydperk van 28 dae vanaf 17 Desember 1987 ingedien of gerig word.

H J PIENAAR
Stadsklerk

Munisipale Kantore
Privaatsak X1609
Warmbad
0480
17 Desember 1987
Kennigewing No 21/1987

NOTICE 1272 OF 1987

NOTICE OF INTENTION TO ESTABLISH TOWNSHIP

The Town Council of Warmbaths hereby gives notice in terms of section 108(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that it intends establishing a township consisting of the following erven on a portion of the Remainder of Portion 25, Het Bad 465 KR.

Special for Reservoir: Stand 1.

Special for Retirement Villages: Stands 2 and 3.

Further particulars of the township will lie for inspection during normal office hours at the office of the Town Clerk, Room A30, Municipal Offices, Voortrekker Road, Warmbaths, for a period of 28 days from 17 December 1987.

Objections to or representations in respect of the township must be lodged with or made in writing to the Town Clerk at the above address or Private Bag X1609, Warmbaths, 0480 within a period of 28 days from 17 December 1987.

H J PIENAAR
Town Clerk

Municipal Offices
Private Bag X1609
Warmbaths
0480
17 December 1987
Notice No 22/1987

NOTICE 1273 OF 1987

NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP

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

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 10, Department of the Town Secretary, Municipal Offices, cnr Basden Avenue and Rabie Street, Verwoerdburg, for a period of 28 days from 17 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or at PO Box 14013, Verwoerdburg, 0140 within a period of 28 days from 17 December 1987.

Pretoria, 17 December 1987.

ANNEXURE

Name of township: Kosmosdal Extension 4.

Name of applicant: L E Erasmus and L A van Heerden.

Number of erven: 2 special erven for a service area consisting of recreational facilities (eg braai areas, seating facilities, etc), tourist information, a tourist shop, petrol sales, diesel sales, workshops for heavy and light duty vehicles, emergency spare parts, take away food/cafe, emergency tow-in service, highway patrol, paramedical services, helicopter landing facilities, caravan stands and a restaurant.

Description of land: Remainder of Portion 2 of the farm Olievenhoutbosch 389 JR.

KENNISGEWING 1272 VAN 1987

KENNISGEWING VAN VOORNEME OM DORP TE STIG

Die Stadsraad van Warmbad, gee hiermee ingevolge artikel 108(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat hy voornemens is om 'n dorp bestaande uit die volgende erwe op 'n gedeelte van die Restant van Gedeelte 25, Het Bad 465 KR, te stig.

Spesiaal vir Reservoir: Erf 1.

Spesiaal vir Aftree-oorde: Erwe 2 en 3.

Nadere besonderhede van die dorp lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer A30, Munisipale Kantore, Voortrekkerweg, Warmbad, vir 'n tydperk van 28 dae vanaf 17 Desember 1987.

Besware teen of verhoë ten opsigte van die dorp moet skriftelik by of tot die Stadsklerk by bovermelde adres of Privaatsak X1609, Warmbad binne 'n tydperk van 28 dae vanaf 17 Desember 1987 ingedien of gerig word.

H J PIENAAR
Stadsklerk

Munisipale Kantore
Privaatsak X1609
Warmbad
0480
17 Desember 1987
Kennisgewing No 22/1987

KENNISGEWING 1273 VAN 1987

KENNISGEWING VAN 'N AANSOEK OM STIGTING VAN 'N DORP

Die Stadsraad van Verwoerdburg gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 10, Departement van die Stadsekretaris, Munisipale Kantore, h/v Badenlaan en Rabiestraat, Verwoerdburg, vir 'n tydperk van 28 dae vanaf 17 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 17 Desember 1987 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of Posbus 14013, Verwoerdburg, 0140, ingedien of gerig word.

Pretoria, 17 Desember 1987.

BYLAE

Naam van dorp: Kosmosdal Uitbreiding 4.

Naam van aansoekdoener: L E Erasmus en L A van Heerden.

Aantal erwe: 2 spesiale erwe vir 'n diensarea bestaande uit ontspanningsgeriewe (braaiplekke, sitplekke, ens), toeristelingting, 'n toeriste-winkel, petrolverkope, diesilverkope, werkwinkels vir ligte en swaar voertuie, nood-onderdele, wegneemetes/kafee, oornaggeriewe, nood-insleepdiens, hoofwegpatrollie, paramediese dienste, helikopter landingsplek, karavaanstaanplek en 'n restaurant.

Beskrywing van grond: Restant van Gedeelte 2 van die plaas Olievenhoutbosch 389 JR.

Situation: Situated adjacent to N1-21 south of the proposed Township Kosmosdal.

Reference Number: 16/3/1/365.

Notice No 107/1987

NOTICE 1274 OF 1987

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

I, Jacobus van Wyk, being the authorized agent of the owner of Remainder of Erf 148, Piet Retief, hereby give notice in terms of section 45(1)(c) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Piet Retief Municipality for the amendment of the town-planning scheme known as Piet Retief Town-planning Scheme, 1980, by the rezoning of the property described above, situated 19 Brand Street, Piet Retief, from "Residential 1" to "Special" for offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Room 5, Town House, Piet Retief for a period of 28 days from 17 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 23, Piet Retief 2380 within a period of 28 days from 17 December 1987.

Address of owner: Piet Retief Land Surveyors Trust, PO Box 132, Ermelo 2350.

NOTICE 1275 OF 1987

TOWN COUNCIL OF EDENVALE

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE 11

(Regulation 21)

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

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Room 326, Municipal Offices, Tenth Avenue, Edenvale for a period of 28 days from 7 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or at PO Box 25, Edenvale 1610 within a period of 28 days from 17 December 1987.

F J MÜLDER
Town Clerk

Municipal Offices
PO Box 25
Edenvale
1610
17 December 1987
Notice No 127/1987

Ligging: Geleë langs N1-21 suid van die voorgestelde dorp Kosmosdal.

Verwysingsnommer: 16/3/1/635.

Kennisgewing No 107/1987

KENNISGEWING 1274 VAN 1987

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 45(1)(c) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Jacobus van Wyk, synde die gemagtigde agent van die eienaar van die Restant van Erf 148, Piet Retief, gee hiermee ingevolge artikel 45(1)(c) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Munisipaliteit van Piet Retief aansoek gedoen het om die wysiging van die dorpsbeplanning bekend as Piet Retief-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Brandstraat 19, Piet Retief, van "Residensieel 1" tot "Spesiaal" vir kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 5, Stadhuis, Piet Retief vir 'n tydperk van 28 dae vanaf 17 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Desember 1987 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 23, Piet Retief 2380 ingedien of gerig word.

Adres van eienaar: Piet Retief Landmeters Trust, Posbus 132, Ermelo 2350.

KENNISGEWING 1275 VAN 1987

STADSRAAD VAN EDENVALE

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

BYLAE 11

(Regulasie 21)

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 326, Munisipale Kantore, Tiende Laan, Edenvale vir 'n tydperk van 28 dae vanaf 17 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Desember 1987 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 25, Edenvale 1610 ingedien of gerig word.

F J MÜLDER
Stadsklerk

Munisipale Kantore
Posbus 25
Edenvale
1610
17 Desember 1987
Kennisgewing No 127/1987

ANNEXURE

Name of township: Eden Glen Extension 41.

Full name of applicant: Johannes Jacobus Taljaard and Gerda Johanna Taljaard married in community of property to each other.

Number of erven in proposed township: Residential 1: 16.

Description of land on which township is to be established: Holding 7, Rietfontein Agricultural Holdings.

Situation of proposed township: East of and abutting Van Tonder Road, Eden Glen, Edenvale and south of and abutting Michael Street, Eden Glen, Edenvale.

Reference No: 17/3 EG X 41.

NOTICE 1276 OF 1987

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE 11

The Town Council of Boksburg hereby gives notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the Township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, City Council of Boksburg of 28 days from 17 December 1987.

Objections to or representation in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at PO Box 215, Boksburg 1460 within a period of 28 days from 17 December 1987.

ANNEXURE

Name of township: Anderbolt X78.

Full name of applicant: Van der Schyff, Van Bergen and Druce.

Number of erven in proposed township: "Industrial 3": 82 erven, "Special" for "Industrial 3" and business purposes: 1 erf; "Special" for "Industrial 3" and public garage purposes: 1 erf; "Special" for "Industrial 3" and purposes approved by the City Council: 1 erf; Municipal: 2 erven.

Description for land on which township is to be established: The remainder of Portion 74, a portion of Portion 101, Portions 160, 188, 214 Klipfontein 83 IR and Holding 85 Boksburg Small Holdings.

Situation of proposed township: Directly north of K106 and east of the proposed PWV15, approximately 2,5 km north-east of the Boksburg Central Business area.

NOTICE 1277 OF 1987

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE 11

(Regulation 21)

The Town Council of Verwoerdburg, hereby gives notice in terms of section 96(1) of the Town-planning and Town-

BYLAE

Naam van dorp: Eden Glen Uitbreiding 41.

Volle naam van aansoeker: Johannes Jacobus Taljaard en Gerda Johanna Taljaard getroud binne gemeenskap van goed met mekaar.

Aantal erwe in voorgestelde dorp: Residensieel 1: 16.

Beskrywing van grond waarop die dorp gestig staan te word: Hoewe 7, Rietfontein Landbouhoewes.

Ligging van voorgestelde dorp: Oos van en aangrensend aan Van Tonderweg, Eden Glen, Edenvale en suid van en aangrensend aan Michaelstraat, Eden Glen, Edenvale.

Verwysingnommer: 17/3 EG X 41.

KENNISGEWING 1276 VAN 1987

KENNISGEWING VAN AANSOEK OM STIGTING VANDORP

BYLAE 11

Die Stadsraad van Boksburg, gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Boksburg vir 'n tydperk van 28 dae vanaf 17 Desember 1987.

Beswae teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Desember 1987 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 215, Boksburg 1460 ingedien of gerig word.

BYLAE

Naam van dorp: Anderbolt X78.

Volle naam van aansoeker: Van der Schyff, Van Bergen en Druce.

Aantal erwe in voorgestelde dorp: "Nywerheid 3": 82 erwe; "Spesiaal" vir "Nywerheid 3" en besigheidsdoeleindes: 1 erf; "Spesiaal" vir "Nywerheid 3" en openbare garage doeleindes: 1 erf; "Spesiaal" vir "Nywerheid 3" en doeleindes soos deur Stadsraad goedgekeur: 1 erf; "Munisipaal": 2 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Die restant van Gedeelte 74, 'n gedeelte van Gedeelte 101, Gedeeltes 160, 188, 214 Klipfontein 83 IR en Hoewe 85 Boksburg Small Holdings.

Ligging van voorgestelde dorp: Direk noord van die K106 en oos van die voorgestelde PWV15, ongeveer 2,5 km noord-oos van die Boksburg sentrale besigheidsgebied.

KENNISGEWING 1277 VAN 1987

KENNISGEWING VAN AANSOEK OM STIGTING VANDORP

BYLAE 11

(Regulasie 21)

Die Stadsraad van Verwoerdburg, gee hiermee ingevolge artikel 96(1) van die Ordonnansie op Dorpsbeplanning en

ships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, Basden Street, Verwoerdburg, for a period of 28 days from 11 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or at PO Box 14013, Verwoerdburg, 0140 within a period of 28 days from 11 December 1987.

ANNEXURE

Name of township: Highveld Extension 1.

Full name of applicant: F Pohl and Partners.

Number of erven in proposed township: 2 — 2 erven special for office purposes.

Description of land on which township is to be established: A part of Portion 2 of the farm Brakfontein 390 JR.

Situation of proposed township: The property is situated \pm 1,5 km from Verwoerdburgstad, directly adjacent to the southbound extension of John Vorster Drive on its western boundary. The northern boundary is \pm 150 m from the Danie Joubert Freeway (N1-21).

Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Municipale Kantore, Basdenstraat, Verwoerdburg, vir 'n tydperk van 28 dae vanaf 11 Desember 1987.

Besware of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 Desember 1987 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 14013, Verwoerdburg, 0140 ingedien of gerig word.

BYLAE

Naam van dorp: Highveld Uitbreiding 1.

Volle naam van aansoeker: F Pohl en Vennote.

Aantal erwe in voorgestelde dorp: 2 — 2 erwe spesiaal vir kantoordoeleindes.

Beskrywing van grond waarop dorp gestig staan te word: 'n deel van Gedeelte 2 van die plaas Brakfontein 390 JR.

Ligging van voorgestelde dorp: Die terrein van aansoek is ongeveer 1,5 km vanaf Verwoerdburgstad geleë, direk aangrensend aan die suidwaartes verlenging van John Vorsterlaan op sy westelike grens. Die noordelike grens is ongeveer 150 m vanaf die Danie Joubert-snelweg (N1-21).

NOTICE 1278 OF 1987

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE 11

(Regulation 2)

The Town Council of Verwoerdburg, hereby gives notice in terms of section 96(1) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, Basden Street, Verwoerdburg, for a period of 28 days from 17 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or at PO Box 14013, Verwoerdburg, 0140, within a period of 28 days from 17 December 1987.

ANNEXURE

Name of township: sunderland Ridge Extension 2

Full name of applicant: F Pohl and Partners

Number of erven in proposed township: 20 — 19 erven for commercial purposes 1 erf for public garage

Description of land on which township is to be established:

The Remainder of portion 7 of the Farm Zwartkop 356 JR

Situation of proposed township:

The property is situated directly adjacent to Sunderland Ridge on its Northern boundary, direct adjacent to Road P66-1 and its eastern boundary. The southern and western boundaries are adjacent to the Raslouw Agricultural Holdings.

KENNISGEWING 1278 VAN 1987

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

BYLAE 11

(Regulasie 21)

Die Stadsraad van Verwoerdburg, gee hiermee ingevolge artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Municipale Kantore, Basdenstraat, Verwoerdburg, vir 'n tydperk van 28 dae vanaf 17 Desember 1987.

Besware of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Desember 1987 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 14013, Verwoerdburg, 0140, ingedien of gerig word.

BYLAE

Naam van dorp: Sunderland Ridge Uitbreiding 2

Volle naam van aansoeker: F Pohl en Vennote

Aantal erwe in voorgestelde dorp: 20 — 19 erwe vir kommersiële doeleindes 1 erf vir 'n openbare garage

Beskrywing van grond waarop dorp gestig staan te word:

Die Restant van Gedeelte 7 van die Plaas Zwartkop 356 JR.

Ligging van voorgestelde dorp:

Die terrein van aansoek is direk aangrensend aan Sunderland Ridge geleë op die noordelike grens en direk aangrensend aan Pad P66-1 op die oostelike grens. Die suidelike- en westelike grense word begrens deur die Raslouw Landbouhoewes.

NOTICE 1279 OF 1987

JOHANNESBURG AMENDMENT SCHEME 2125

I, Robert Brainerd Taylor, being the authorized agent of the owner of Erf 405 Johannesburg Township, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Johannesburg City Council for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties described above, situated on President Street between Kruis and Smal Streets, from General, Hight Zone 1 to General, Hight Zone 1, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, Civic Centre, Braamfontein for the period of 28 days from 17 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning at the above address or at PO Box 30733, Braamfontein, 2017 within a period of 28 days from 17 December 1987.

Address of owner: C/o Taylor and Associates, PO Box 52416, Saxonwold 2132.

NOTICE 1280 OF 1987

PRETORIA AMENDMENT SCHEME 3079

We, Bryce and Van Blommestein, being the authorized agent of the owner of Erf 1370, Faerie Glen Extension 2, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Pretoria City Council for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated in Selikats Causeway, from "Special for Dwelling-units" to "Special for Dwelling-units, a home for the aged and ancillary uses".

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3204, 3rd Floor, West Block, Munitoria, Van der Walt Street, Pretoria for the period of 28 days from 17 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria 0001 within a period of 28 days from 17 December 1987.

Address of agent: C/o Bryce and Van Blommestein, Suite 4, Parkland, 229 Bronkhorst Street, Nieuw Muckleneuk.

NOTICE 1297 OF 1987

SANDTON AMENDMENT SCHEME 1194

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

I, Friedrich Jacob Mathey, being the authorised agent of the owner of Erf 339, Parkmore, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of

KENNISGEWING 1279 VAN 1987

JOHANNESBURG-WYSIGINGSKEMA 2125

Ek, Robert Brainerd Taylor, synde die gemagtigde agent van die eienaar van Erf 405, Johannesburg Dorp, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Johannesburg Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Presidentstraat tussen Kruis- en Smalstraat, van Algemeen, Hoogtesone 1 tot Algemeen, Hoogtesone 1, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamernommer 760, Burgersentrum vir 'n tydperk van 28 dae vanaf 17 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Desember 1987 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein 2017, ingedien of gerig word.

Adres van eienaar: P/a Taylor en Medewerkers, Posbus 52416, Saxonwold 2132.

KENNISGEWING 1280 VAN 1987

PRETORIA-WYSIGINGSKEMA 3079

Ons, Bryce en Van Blommestein, synde die gemagtigde agent van die eienaar van Erf 1370, Faerie Glen Uitbreiding 2, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Selikatsstraatweg, van "Spesiaal vir Wooneenhede" tot "Spesiaal vir Wooneenhede, 'n ouetehuis en aanverwante gebruike".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3204, 3e Vloer, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 17 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Desember 1987 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria 0001 ingedien of gerig word.

Adres van agent: P/a Bryce en Van Blommestein, Suite 4, Parkland, Bronkhorststraat 229, Nieuw Muckleneuk.

KENNISGEWING 1297 VAN 1987

SANDTON-WYSIGINGSKEMA 1194

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

Ek, Friedrich Jacob Mathey, synde die gemagtigde agent van die eienaar van Erf 339, Parkmore, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van

Sandton for the amendment of the town-planning scheme known as Sandton Town-planning Scheme, 1980, by the rezoning the abovementioned property to increase the permissible height from 2 to 3 storeys, the permissible floor area ratio from 0,4 to 0,6 and the permissible coverage from 30 % to 50 %.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 206, B Block, Civic Centre, cnr West Street and Rivonia Road, Sandown, for a period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 78001, Sandton 2146, within a period of 28 days from 23 December 1987.

Address of authorized agent: Messrs Mathey & Greeff, PO Box 2636, Randburg 2125.

NOTICE 1298 OF 1987

JOHANNESBURG TOWN-PLANNING SCHEME, 1979, AMENDMENT SCHEME 2134

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

SCHEDULE 8

(Regulation 11(2))

I, Ulrich Hagen Kühn, being the authorized agent of the owner of Erf 795, Kew Township hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Johannesburg for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated on the corner of Berkswell Road and First Road, Kew Township, from Residential 4 in Height Zone 7, 20 % coverage, F A R 0,6, 52 residents parking and 16 visitors parking to Residential 4 with a height of 5 storeys, 30 % coverage, F A R of 1,0, 51 covered parking spaces and 6 visitors parking spaces.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, 7th Floor, Civic Centre, Braamfontein for a period of 28 days from 23rd December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning, at the above address or at PO Box 30733, Braamfontein 2017 within a period of 28 days from 23rd December 1987.

Address of owner: C/o R A Greenwood & Associates, PO Box 46083, Orange Grove 2119.

NOTICE 1299 OF 1987

NOTICE OF APPLICATION TO DIVIDE LAND

FIRST SCHEDULE

(Regulation 5)

The City Council of Midrand hereby gives notice in terms of section 6(8)(a) of the Division of Land Ordinance, 1986

Sandton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema, 1980; deur die hersonering van die bogenoemde eiendom ten einde die toelaatbare hoogte van 2 na 3 verdiepings, die toelaatbare vloerruimte verhouding van 0,4 na 0,6 en die toelaatbare dekking van 30 % na 50 %, te verhoog.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsclerk, Kamer 206, B Blok, Burgersentrum, h/v Weststraat en Rivoniaweg, Sandown, 28 dae vanaf 23 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik by of tot die Direkteur by bovermelde adres of by Posbus 78001, Sandton 2146, ingedien of gerig word.

Adres van gemagtigde agent: Mnre Mathey & Greeff, Posbus 2636, Randburg 2125.

KENNISGEWING 1298 VAN 1987

JOHANNESBURG-DORPSBEPLANNINGSKEMA, 1979, WYSIGINGSKEMA 2134

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

BYLAE 8

(Regulasie 11(2))

Ek, Ulrich Hagen Kühn, synde die gemagtigde agent van die eienaar van Erf 795, Kew Dorp gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Berkswellweg en Eersteweg, Kew Dorp van Residensieel 4, Hoogtesone 7, 20 % dekking, V O R 0,06, 52 inwoners parkeering en 16 besoekers parkeering tot Residensieel 4, met 'n hoogte van 5 verdiepings, 30 % dekking V O R 1,0, 51 bedekte parkeerruimtes en 6 besoekers parkeerruimtes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7e Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik by of tot die Direkteur van Beplanning, Posbus 30733, Braamfontein 2017 ingedien of gerig word.

Adres van eienaar: P/a R A Greenwood & Associates, Posbus 46083, Orange Grove 2119.

KENNISGEWING 1299 VAN 1987

KENNIS VAN AANSOEK OM GROND TE VERDEEL

EERSTE BYLAE

(Regulasie 5)

Die Stadsraad van Midrand gee hiermee ingevolge artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond,

(Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the Town Clerk, First Floor, Municipal Offices, Old Pretoria Road, Midrand.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the Town Clerk, at the above address or Private Bag X20, Halfway House 1685, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 23 December 1987.

Description of land: Portion of the Remaining Portion of the farm Allandale 10 IR, district Kempton Park, ± 168 ha in extent.

Number of portions: 129.

Agricultural: 125 size 1 ha in extent.

Public Open Space: 4.

NOTICE 1300 OF 1987

PRETORIA AMENDMENT SCHEME 3070

I, Derick Peacock, being the authorized agent of the owner of Remainder of Erf 262; Portion 1 of Erf 263 and Remainder of Erf 263, Hatfield, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the properties described above, situated cnr Duncan & Burnett Streets, from "Special Residential" (Remainder & Portion 1 of Erf 263) and "General Residential" (Remainder of Erf 262) to "Special (Public Garage).

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3024, West Block, Munitoria, Van der Walt Street, Pretoria for a period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria 0001 within a period of 28 days from 23 December 1987.

Address of authorized agent: 581 Swart Street, Moreletapark. Postal address: PO Box 39910, Moreletapark 004.

NOTICE 1301 OF 1987

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE II

(Regulation 21)

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

Particulars of the application are open to inspection during normal offices hours at the office of the City Secretary (Room 3056), West Block, Munitoria, for a period of 28 days from 23 December 1987.

1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Stadsclerk, Eerste Vloer, Munisipale Kantore, Ou Pretoria-pad, Midrand.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Stadsclerk, by bovermelde adres of Privaatsak X20, Halfway House 1685, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 23 Desember 1987.

Beskrywing van grond: Gedeelte van Resterende Gedeelte van die plaas Allandale 10 IR, distrik Kemptonpark; groot ongeveer 168 ha.

Aantal Gedeeltes: 129.

Landbou: 125 van groot 1 ha.

Openbare Oopruimte: 4.

KENNISGEWING 1300 VAN 1987

PRETORIA-WYSIGINGSKEMA 3070

Ek, Derick Peacock, synde die gemagtigde agent van die eienaars van Restant van Erf 262, Gedeelte 1 van Erf 263, en Restant van Erf 263, Hatfield, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te h/v Duncan en Burnettstraat, van "Spesiale Woon" (Restant en Gedeelte 1 van Erf 263) "Algemene Woon" (Restant van Erf 262) tot "Spesiaal" (Openbare Garage).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3024, Wesblok, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria 0001 ingedien of gerig word.

Adres van gemagtigde agent: Swartstraat 581, Moreletapark. Posadres: Posbus 39910, Moreletapark 0044.

KENNISGEWING 1301 VAN 1987

KENNISSGEWING VAN AANSOEK OM STIGTING VAN DORP

SKEDULE II

(Regulasie 21)

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris (Kamer 3057), Wesblok, Munitoria, vir 'n tydperk van 28 dae vanaf 23 Desember 1987 ter insae.

Objections to or representations in respect of the application shall be lodged in writing and in duplicate with the City Secretary at the above address or made to the Town Clerk, City Council of Pretoria, PO Box 440, Pretoria 001 within a period of 28 days from 23 December 1987.

J N REDELINGHUIJS
Town Clerk

Notice No 344/1987
23 December 1987

ANNEXURE

Name of township: Montanapark Extension 18.

Full name of applicant: Lavata Trust (Pty) Ltd.

Number of erven in proposed township: Residential 1: 16.

Description of land on which township is to be established: Remaining Portion of Portion 108 of the farm Derdepoort 326 JR.

Situation of proposed township: The northern side of Pretoria, directly west of the Pretoria-Warmbaths Freeway (N1-22) and approximately 1 km north of Zambesi Drive (K14).

Reference number: K13/10/2/754

NOTICE 1302 OF 1987

PIETERSBURG AMENDMENT SCHEME 87

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

SCHEDULE 8

(Regulation 11(2))

I, Kobus Winterbach, being the authorized agent of the owner of the Remaining Portion of Portion 1 of Erf 5887, Pietersburg, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Pietersburg Town Council for the amendment of the town-planning scheme known as Pietersburg Town-planning Scheme, 1981, by the rezoning of the property described above, situated opposite and to the east of the primary school in Voortrekker Street between Rissik Street to the south and Hospital Street to the north in Pietersburg, from "Residential 2" to "Special" for a medical centre, medical consulting rooms operating theatres, chemists, places of refreshment and laboratories for the manufacturing and selling of human aids which are incidental to the medical profession.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 404, Civic Centre, Pietersburg for the period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 111, Pietersburg 0700, within a period of 28 days from 23 December 1987.

Address of owner: Els van Straten & Partners, PO Box 2071, Tzaneen, 0850.

NOTICE 1303 OF 1987

AMENDMENT SCHEME 3065

I, Donald Wolvaardt, being the owner of Erf 634, 965 13th Avenue Wonderboom South, Pretoria, size 2552 square

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik en in tweevoud by die Stadsekretaris by bovermelde adres ingedien of aan die Stadsklerk, Stadsraad van Pretoria, Posbus 440, Pretoria 0001 gerig word.

J N REDELINGHUIJS
Stadsklerk

Kennisgewing No 344/1987
23 Desember 1987

BYLAE

Naam van dorp: Montanapark-uitbreiding 18.

Volle naam van aansoeker: Lavata Trust (Eiendoms) Beperk.

Aantal erwe in voorgestelde dorp: Residensieel 1: 16.

Beskrywing van grond waarop dorp gestig staan te word: Resterende Gedeelte van Gedeelte 108 van die plaas Derdepoort 326 JR.

Ligging van voorgestelde dorp: In die noordelike deel van Pretoria, direk wes van die Pretoria-Warmbad-snelweg (N1-22) en ongeveer 1 km noord van Zambesi-rylaan (K14).

Verwysingsnommer: K13/10/2/754

KENNISGEWING 1302 VAN 1987

PIETERSBURG-WYSIGINGSKEMA 87

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

BYLAE 8

(Regulasie 11(2))

Ek, Kobus Winterbach, synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Gedeelte 1 van Erf 5887, Pietersburg, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pietersburg aansoek gedoen het om die wysiging van dorpsbeplanningskema bekend as Pietersburg-dorpsbeplanningskema, 1981, deur die hersonering van die eiendom hierbo beskryf, geleë regoor en ten ooste van die laerskool in Voortrekkerstraat tussen Rissikstraat ten suide en Hospitaalstraat ten noorde in Pietersburg, van "Residensieel 2" tot "Spesiaal" vir 'n mediese sentrum, mediese spreekkamers, operasieteatres, apteke, vervesingsplekke en laboratoriums vir die vervaardiging en verkoop van menslike hulpmiddels wat met die mediese professie verband hou.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 404, Burgersentrum, Pietersburg vir die tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 111, Pietersburg 0700 ingedien of gerig word.

Adres van eienaar: P/a Els van Straten & vennote, Posbus 2071, Tzaneen 0850.

KENNISGEWING 1303 VAN 1987

WYSIGINGSKEMA 3065

Ek, Donald Wolvaardt, synde die eienaar van Erf 634, 965 13e Laan, Wonderboom-Suid, Pretoria, grootte 2252 vk. me-

metre hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as General Residential by the rezoning of the property described above, situated 965 13th Avenue, Wonderboom South, Pretoria 0084, from General Residential Coverage, 30 % High density, maximum height 19 metres to General Residential Coverage, 35 % Low density, maximum height 12 metres.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3024, West Block, Munitoria, Van der Walt Street, Pretoria, for the period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria, 0001 within a period of 28 days from 23 December 1987.

Address of owner: Marnev Hof 13, 13th Avenue 965, Wonderboom South, Pretoria 0084.

NOTICE 1304 OF 1987

KLERKSDORP AMENDMENT SCHEME 220

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

SCHEDULE 8

(Regulation 11(2))

I, Petrus, Lafras van der Walt, being the authorised agent of the owner of Erf 322, Flimieda, Klerksdorp hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Klerksdorp Town Council for the amendment of the town-planning scheme known as Klerksdorp Town Planning Scheme, 1980 by the rezoning of the property described above, situated 322, Flimieda, Klerksdorp from "Government" to "Residential 3"

Particulars of the application will lie for inspection during normal office hours at the office of the Townclerk Room 211, 2nd Floor, Civic Centre, Pretoria street Klerksdorp for a period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Townclerk PO Box 99, Florida 2570 within a period of 28 days from 23 December 1987

Address of authorized agent: Conradie Müller van Rooyen & Partners, PO Box 243, Florida, 1710.

NOTICE 1305 OF 1987

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE II

(Regulation 21)

The Town Council of Sandton hereby gives notice in terms of section 96(3) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received.

ter gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Algemeen Woon Dekking deur die hersonering van die eiendom hierbo beskryf, geleë te 13e Laan 965, Wonderboom-Suid, Pretoria 0084 van Algemeen Woon Bou Dekking, 30 % hoë digtheid, maksimum hoogte 19 meters na Algemeen Woon Bou Dekking, 35 % lae digtheid, maksimum hoogte 12 meter.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3024, Wesblok, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria, 0001 ingedien of gerig word.

Adres van eienaar: Marnev Hof 13, 13e Laan 965, Wonderboom-Suid, Pretoria 0084.

KENNISGEWING 1304 VAN 1987

KLERKSDORP-WYSIGINGSKEMA 220

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

BYLAE 8

(Regulasie 11(2))

Ek, Petrus, Lafras van der Walt, synde die gemagtigde agent van die eienaar van Erf 322, Flimieda, Klerksdorp gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Klerksdorp Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Klerksdorp Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom hierbo beskryf, geleë te 322, Flimieda, Klerksdorp van "Regering" tot "Residensieel 3"

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk Kamer 211, 2e Vloer, Burgersentrum, Pretoriastraat, Klerksdorp vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 99, Klerksdorp, 2570 ingedien of gerig word.

Adres van gemagtigde agent: Conradie Müller van Rooyen & Vennote, Posbus 243, Florida 1710.

KENNISGEWING 1305 VAN 1987

KENNISGEWING VAN AANSOEK OM STIGTING VANDORP

SKEDULE II

(Regulasie 21)

Die Stadsraad van Sandton gee hiermee ingevolge artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig.

Particulars of the application are open to inspection during normal office hours at Room 206, B Block, Civic Centre, cnr West Street and Rivonia Road, Sandown for a period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk (Attention: Town-planning), PO Box 78001, Sandton 2146, within a period of 28 days from 23 December 1987.

Date of first publication: 23 December 1987.

ANNEXURE

Name of township: Sunninghill Extension 53.

Full name of applicant: Transvaal Platinum Consortium (Pty) Ltd.

Number of erven in proposed township: Residential 3: 3; Public Open Space: 1.

Description of land on which township is to be established: Portion 234 of the farm Rietfontein 2 IR.

Locality of proposed township: At the intersection of Peltier Drive & Lingerett Avenue, Sunninghill, Sandton.

Reference number: 16/3/511-53.

NOTICE 1306 OF 1987

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE II

(Regulation 21)

The Town Council of Sandton hereby gives notice in terms of Section 96(3) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received.

Particulars of the application are open to inspection during normal office hours at Room 206, B Block, Civic Centre, corner West Street and Rivonia Road, Sandown for a period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk (Attention: Town-planning), PO Box 78001, Sandton, 2146, within a period of 28 days from 23 December 1987.

Date of first publication: 23 December 1987.

ANNEXURE

Name of Township: Sunninghill Extension 52

Full name of Applicant: Anteater Properties (Pty) Ltd

Number of erven in proposed Township: Residential 3:3; Public Open Space 1

Description of land on which township is to be established: Portion 231 of the farm Rietfontein 2 IR.

Locality of proposed township: Between Lingerett Avenue and Kleinste Street, Sunninghill Sandton.

Reference number: 16/3/1/511-52

Besonderhede van die aansoek lê gedurende gewone kantoorure, Kamer 206, B Blok, Burgersentrum, h/v Weststraat en Rivoniaweg, Sandown, vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik en in tweevoud by die Stadsclerk by bovermelde adres ingedien of aan Stadsclerk (Aandag: Stadsbeplanning), Posbus 78001, Sandton 2146, gerig word.

Datum van eerste publikasie: 23 Desember 1987.

BYLAE

Naam van dorp: Sunninghill Uitbreiding 53.

Volle naam van aansoeker: Transvaal Platinum Consortium (Pty) Ltd.

Getal erwe in voorgestelde dorp: Residensieel 3: 3; Publieke Oopruimte: 1.

Beskrywing van grond waarop dorp gestig gaan word: Ge-deelte 234 van die plaas Rietfontein 2 IR.

Ligging van voorgestelde dorp: Aansluiting van Peltierlaan en Lingerettelaan, Sunninghill, Sandton.

Verwysingsnommer: 16/3/511-53.

KENNISGEWING 1306 VAN 1987

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

SKEDULE II

(Regulasie 21)

Die Stadsraad van Sandton gee hiermee ingevolge artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure, Kamer 206, B Blok, Burger Sentrum, Hoek van Weststraat en Rivoniaweg, Sandown, vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik en in tweevoud by die Stadsclerk by bovermelde adres ingedien of aan Stadsclerk (Aandag: Stadsbeplanning), Posbus 78001, Sandton, 2146, gerig word.

Datum van eerste publikasie: 23 Desember 1987.

BYLAE

Naam van dorp: Sunninghill Uitbreiding 52

Volle naam van aansoeker: Anteater Properties (Pty) Ltd

Getal erwe in voorgestelde dorp; Residensieel 3:3; Publieke Oopruimte 1

Beskrywing van grond waarop dorp gestig gaan word: Ge-deelte 231 van die plaas Rietfontein 2 IR.

Ligging van voorgestelde dorp: Tussen Lingerettelaan en Kleinste straat, Sunninghill, Sandton.

Verwysingsnommer: 16/3/1/511-52

NOTICE 1307 OF 1987

POTCHEFSTROOM AMENDMENT SCHEME 219

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

I, Hendrik Jan Kroep, being the authorized agent of the owner of Portion 6 of Erf 344, Potchefstroom, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Potchefstroom for the amendment of the town-planning scheme known as Potchefstroom Town-planning Scheme, 1980, by the rezoning of the property described above, situated at 84 Kruger Street, Potchefstroom, from "Residential 1" to "Public Garage".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 315, Third Floor, Municipal Offices, cnr Gouws and Wolmarans Streets, Potchefstroom for the period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or PO Box 113, Potchefstroom 2520 within a period of 28 days from 23 December 1987.

Address of agent: Elsenbroek, Kroep & Bekker, PO Box 112, Potchefstroom 2520.

NOTICE 1308 OF 1987

ALBERTON AMENDMENT SCHEME 346

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

I, Eric Freemantle, being the authorized agent of the owner of Erf 2071, Verwoerdpark Extension 7, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Alberton Town Council for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, by the rezoning of the property described above, bounded by Braun Road, Second Avenue and Steenbok Street, from "Residential 4" to partly "Residential 1" with a density of "One dwelling per 400 m²", partly "Existing Public Road" and partly "Public Open Space" and to amend the line of no access along Braun Road.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Third Floor, Civic Centre, Alberton for the period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 4, Alberton 1450 within a period of 28 days from 23 December 1987.

Address of owner: C/o Schneider & Dreyer, PO Box 3438, Randburg 2125.

KENNISGEWING 1307 VAN 1987

POTCHEFSTROOM-WYSIGINGSKEMA 219

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

Ek, Hendrik Jan Kroep, synde die gemagtigde agent van die eienaar van Gedeelte 6 van Erf 344, Potchefstroom, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Potchefstroom aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Potchefstroom-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Krugerstraat 84, Potchefstroom, van "Residensieel 1" tot "Openbare Garage".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 315, Derde Vloer, Munisipale Kantore, h/v Gouws- en Wolmaransstraat, Potchefstroom vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 113, Potchefstroom 2520 ingedien of gerig word.

Adres van agent: Elsenbroek, Kroep en Bekker, Posbus 112, Potchefstroom 2520.

KENNISGEWING 1308 VAN 1987

ALBERTON-WYSIGINGSKEMA 346

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

Ek, Eric Freemantle, synde die gemagtigde agent van die eienaar van Erf 2071, Verwoerdpark Uitbreiding 7, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Alberton Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, verbind deur Braunweg, Tweedelaan en Steenbokstraat, van "Residensieel 4" na gedeeltelik "Residensieel 1" met 'n digtheid van "Een woonhuis per 400 m²", gedeeltelik "Bestaande Openbare Paaie" en gedeeltelik "Openbare Oopruimte" en om die wysiging van die lyn van geen toegang langs Braunweg.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Derde Vlak, Burgersentrum, Alberton vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 4, Alberton 1450 ingedien of gerig word.

Adres van eienaar: P/a Schneider & Dreyer, Posbus 3438, Randburg 2125.

NOTICE 1309 OF 1987

PRETORIA AMENDMENT SCHEME 3081

I, Karin Johanna Liebenberg, being the authorized agent of the owner of Erven 1/165, R/165, 1/166, R/166, 1/171, R/171, 1/172, 2/172, R/172, Hatfield, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the properties described above, situated on the corner of Park Street and Grosvenor Street, Hatfield from "Special Residential" with a density of one dwelling-unit per 1 000 m² to "Special".

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3024, West Block, Munitoria, Van der Walt Street, Pretoria for the period of 28 days from 15 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or PO Box 440, Pretoria 0001 within a period of 28 days from 15 December 1987.

Address of authorized agent: F Pohl and Partners, PO Box 7036, Hennopsmeer 0046. Room 305, Lougardia Building, Hendrik Verwoerd Drive, Verwoerdburgstad.

NOTICE 1310 OF 1987

HALFWAY HOUSE/CLAYVILLE TOWN-PLANNING SCHEME 1976: AMENDMENT SCHEME

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

(Regulation 11(2))

I, Karin Johanna Liebenberg, being the authorized agent of the owner of Portion 37 of the farm Randjesfontein 405 JR, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Midrand for the amendment of the town-planning scheme known as Halfway House/Clayville Town-planning Scheme, 1977, by the rezoning of the property described above, situated at 15th Road, Midrand, from "Agricultural" to "Special".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Midrand for the period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag X20, Halfway House 1685, within a period of 28 days from 23 December 1987.

Address of owner: C/o F Pohl and Partners, PO Box 7036, Hennopsmeer 0046.

KENNISGEWING 1309 VAN 1987

PRETORIA-WYSIGINGSKEMA 3081

Ek, Karin Johanna Liebenberg, synde die gemagtigde agent van die eienaar van Erve 1/165, R/165, 1/166, R/166, 1/171, R/171, 1/172, 2/172 en R/172, Hatfield, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Parkstraat en Grosvenorstraat, Hatfield, van "Spesiale Woon" met 'n digtheid van een woonhuis per 1 000 m² tot "Spesiaal".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3024, Wesblok, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 15 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15 Desember 1987 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria 0001 ingedien of gerig word.

Adres van gemagtigde agent: F Pohl en Vennote, Posbus 7036, Hennopsmeer 0046. Kamer 305, Lougardiagebou, Hendrik Verwoerdrylaan, Verwoerdburgstad.

KENNISGEWING 1310 VAN 1987

HALFWAY HOUSE/CLAYVILLE-DORPSBEPLANNINGSKEMA 1976: WYSIGINGSKEMA

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

(Regulasie 11(2))

Ek, Karin Johanna Liebenberg, synde die gemagtigde agent van die eienaar van Gedeelte 37 van die plaas Randjesfontein 405 JR, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Midrand aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Halfway House/Clayville-dorpsbeplanningskema, 1977, deur die hersonering van die eiendom hierbo beskryf, geleë te 15th Road, Midrand, van "Landbou" tot "Spesiaal".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Midrand, vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember skriftelik by of tot die Stadsklerk by bovermelde adres of by Privaatsak X20, Halfway House 1685, ingedien of gerig word.

Adres van eienaar: P/a F Pohl en Vennote, Posbus 7036, Hennopsmeer 0046.

NOTICE 1311 OF 1987

LOUIS TRICHARDT AMENDMENT SCHEME 29

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

I, Marius Markus Stols, being the authorized agent of the owner of Remainder of Erf 235, Louis Trichardt hereby give notice in terms of section 45(1)(c)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Municipality of Louis Trichardt for the amendment of the town-planning scheme known as Louis Trichardt Town-planning Scheme, 1981, by the rezoning of the property described above, situated on Trichardt Street, Louis Trichardt from "Residential 1" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Voo-trekker Square, Krogh Street, Louis Trichardt for the period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 96, Louis Trichardt 0920, within a period of 28 days from 23 December 1987.

Address of owner: C/o Plankonsult, PO Box 1498, Louis Trichardt 0920.

NOTICE 1312 OF 1987

NOTICES OF APPLICATIONS FOR ESTABLISHMENT OF TOWNSHIPS

SCHEDULE II

(Regulation 21)

The Town Council of Randburg hereby gives notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that applications to establish the townships referred to in the Annexure hereto, have been received by it.

Particulars of the applications will lie for inspection during normal office hours at the office of the Town Clerk, Randburg, Municipal Offices, Room A204, cnr Jan Smuts Avenue and Hendrik Verwoerd Drive for a period of 28 days from 23 December 1987.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Town Clerk, at the above address or at Private Bag 1, Randburg 2125, within a period of 28 days from 23 December 1987.

B J VANDER VYVER
Town Clerk

Pretoria, 23 December 1987
Notice No 152/1987

ANNEXURE

Name of township: Kya Sand Extension 5.

Full name of applicant: Glade Sand & Brickworks (Pty) Ltd.

Number of erven in proposed township: Business 1: 1, Commercial: 13, Public Garage: 1, Special for Offices: 1, Parks: 2, Industrial 1: 1.

KENNISGEWING 1311 VAN 1987

LOUIS TRICHARDT-WYSIGINGSKEMA 29

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 45(1)(c)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Marius Markus Stols, synde die gemagtigde agent van die eienaar van Restant van Erf 235, Louis Trichardt gee hiermee ingevolge artikel 45(1)(c)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Munisipaliteit van Louis Trichardt aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Louis Trichardt-dorpsbeplanningskema, 1981, deur die hersonering van die eiendom hierbo beskryf, geleë te Trichardtstraat, Louis Trichardt van "Residensieel 1" tot "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Voo-trekkerplein, Kroghstraat, Louis Trichardt vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik by of tot die Stadsklerk by bovermelde adres by Posbus 96, Louis Trichardt 0920, ingedien of gerig word.

Adres van eienaar: P/a Plankonsult, Posbus 1498, Louis Trichardt 0920.

KENNISGEWING 1312 VAN 1987

KENNISGEWING VAN AANSOEKE OM STIGTING VAN DORP

BYLAE II

(Regulasie 21)

Die Stadsraad van Randburg gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat aansoeke om die dorpe in die Bylae hierby genoem, te stig deur hom ont-vang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Randburg, Munisipale Kantore, Kamer A204, h/v Jan Smuts en Hendrik Verwoerdrylaan, Randburg vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Privaatsak 1, Randburg 2125 ingedien of gerig word.

B J VANDER VYVER
Stadsklerk

Pretoria, 23 Desember 1987
Kennisgewing No 152/1987

BYLAE

Naam van dorp: Kya Sand Uitbreiding 5.

Volle naam van aansoeker: Glade Sand & Brickworks (Edms) Beperk.

Aantal erwe in voorgestelde dorp: Besigheid 1: 1, Kom-mersieel: 13, Openbare Garage: 1, Spesiaal vir Kantore: 1, Parke: 2, Nywerheid 1: 1.

Description of land on which township is to be established: Holdings 23 and 24, Trevallyn Agricultural Holdings, IQ Transvaal.

Situation of proposed township: The property is situated north and adjacent to the north-eastern boundary of the existing industrial township Kya Sand.

Reference No: DA 2/282 N.

Name of township: Northwold Extension 41.

Full name of applicant: Oscar Tager.

Number of erven in proposed township: Residential 3: 3.

Description of land on which township is to be established: Holding 11, Brushwood Haugh Agricultural Holdings.

Situation of proposed township: The property is situated approximately 10 km north-west of the Randburg Central Business District.

Reference No: DA 2/278 N.

Name of township: Northwold Extension 42.

Full name of applicant: Irob (Pty) Ltd.

Number of erven in proposed township: Residential 3: 3.

Description of land on which township is to be established: Holdings 7, 8 and 21, Brushwood Haugh Agricultural Holdings.

Situation of proposed township: Holdings 7 and 8 are situated between and abutt Douglas Road and Bruce Road respectively. Holding 21 is situated between Douglas Road and Hunters Hill Agricultural Holdings and fronts onto Douglas Road.

Reference No: DA 2/283 N.

NOTICE 1313 OF 1987

JOHANNESBURG AMENDMENT SCHEME 2126

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

I, Eric Freemantle being the authorized agent of the owner of Erven 51 and 52 Lombardy West hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Johannesburg City Council for the amendment of the Town-planning scheme known as Johannesburg Town-planning Scheme 1979 by the rezoning of the property described above, situated in Dublin Road from "Residential 1" to "Commercial 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, 7th Floor, Johannesburg Civic Centre, Braamfontein, for a period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning, at the above address or at PO Box 30733, Braamfontein 2017, within a period of 28 days from 23 December 1987.

Address of owner: c/o Schneider & Dreyer, PO Box 3438, Randburg, 2125.

Beskrywing van grond waarop dorp gestig staan te word: Hoewes 23 en 24, Trevallyn Landbouhoewes, IQ Transvaal.

Ligging van voorgestelde dorp: Die eiendom is geleë noord en aangrensend aan die noord-oostelike grens van die bestaande nywerheidsdorp Kya Sand.

Verwysingsnommer: DA 2/282 N.

Naam van dorp: Northwold Uitbreiding 41.

Volle naam van aansoeker: Oscar Tager.

Aantal erwe in voorgestelde dorp: Residensieel 3: 3.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 11, Brushwood Haugh Landbouhoewes.

Ligging van voorgestelde dorp: Die eiendom is ongeveer 10 km noord-wes van die Randburgse Sentrale Besigheidsgebied geleë.

Verwysingsnommer: DA 2/278 N.

Naam van dorp: Northwold Uitbreiding 42.

Volle naam van aansoeker: Irob (Edms) Beperk.

Aantal erwe in voorgestelde dorp: Residensieel 3: 3.

Beskrywing van grond waarop dorp gestig staan te word: Hoewes 7, 8 en 21, Brushwood Haugh Landbouhoewes.

Ligging van voorgestelde dorp: Hoewes 7 en 8 is tussen en aangrensend aan Douglasweg en Bruceweg respektiewelik geleë. Hoewe 21 is tussen Douglasweg en Hunters Hill Landbouhoewes geleë en grens aan Douglasweg.

Verwysingsnommer: DA 2/283 N.

KENNISGEWING 1313 VAN 1987

JOHANNESBURG WYSIGINGSKEMA 2126

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

Ek, Eric Freemantle, synde die gemagtigde agent van die eienaar van Erwe 51 en 52 Lombardy West gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Johannesburgse Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te Dublinweg van "Residensieel 1" tot "Kommersieel 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Vloer, Johannesburg se Burger-sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van eienaar: p/a Schneider & Dreyer, Posbus 3438, Randburg, 2125.

NOTICE 1314 OF 1987

RANDBURG TOWN-PLANNING SCHEME 1976 —
AMENDMENT SCHEME 1151N

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

I, Karin Johanna Liebenberg, being the authorized agent of the owner of Erven R/244 and 1/244 Cresta Extension 4, a portion of Weltevreden Road and Republic Road, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Randburg for the amendment of the Town-planning scheme known as Randburg Town-planning Scheme, 1976 by the rezoning of the property described above, situated on Weltevreden Road, Cresta Extension 4 from "Special", "Institutional" and "Municipal Road" to "Special".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Randburg for the period of 28 days from 15 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 15 December 1987.

Address of owner: C/o PO Box 7036, Hennopsmeer, 0046.

NOTICE 1315 OF 1987

SANDTON AMENDMENT SCHEME 1187

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

I, Robert Henry Whitworth Warren, being the authorised agent of the owner of the Remaining Extent of Erf 70, Edenburg, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Sandton Town Council for the amendment of the town-planning scheme known as Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, situated in Rivonia Road between Ninth Avenue and Tenth Avenue, from partly "Business 2" partly "New roads and widenings" to "Business 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Sandton, Town Council, Room B206, Civic Centre, Rivonia Road, Sandton, for a period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Sandton Town Council, PO Box 78001, Sandton 2146, within a period of 28 days from 23 December 1987.

Address of authorised agent: R H W Warren and Van Wyk, PO Box 186, Morningside 2057.

KENNISGEWING 1314 VAN 1987

RANDBURG-DORPSBEPLANNINGSKEMA 1976 —
WYSIGINGSKEMA 1151N

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

Ek, Karin Johanna Liebenberg, synde die gemagtigde agent van die eienaar van Erve R/244 en 1/244 Cresta Uitbreiding 4, 'n gedeelte van Weltevredenweg en Republiekweg gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Randburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976 deur die hersonering van die eiendom hierbo beskryf, geleë te Weltevredenweg, Cresta Uitbreiding 4 van "Spesiaal", "Inrigting" en "Munisipale Pad" tot "Spesiaal".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Randburg, vir 'n tydperk van 28 dae vanaf 15 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15 Desember 1987 skriftelik by of tot die Stadsklerk by bovermelde adres of by Private Bag 1, Randburg, 2125, ingedien of gerig word.

Adres van eienaar: P/a Posbus 7036, Hennopsmeer, 0046.

KENNISGEWING 1315 VAN 1987

SANDTON-WYSIGINGSKEMA 1187

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

Ek, Robert Henry Whitworth Warren, synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Erf 70, Edenburg, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Sandton Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Rivoniaweg tussen Negendelaan en Tiendelaan, van gedeeltelik "Besigheid 2" en gedeeltelik "Voorgestelde nuwe paaie en verbredings" tot "Besigheid 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Sandton Stadsraad, Kamer B206, Civic Sentrum, Rinoviaweg, Sandton, vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik by die Stadsklerk by bovermelde adres of by die Sandton Stadsraad, Posbus 78001, Sandton 2146, ingedien of gerig word.

Adres van gemagtigde agent: R H W Warren en Van Wyk, Posbus 186, Morningside 2057.

NOTICE 1316 OF 1987

ALBERTON AMENDMENT SCHEME 343

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

I, Francois Johan du Plooy, being the authorized agent of the owner of Erf 476, New Redruth, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Alberton and local authority, for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, by the rezoning of the property described above, situated at Albany Road 5, New Redruth from "Residential 1" to "Residential 4".

Particulars of the application will lie for inspection during normal office hours at the office of the secretary, Level 3, Civic Centre Complex, Alberton for the period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Secretary at the above address or at Proplan & Associates, PO Box 2333, Alberton 1450 within a period of 28 days from 23 December 1987.

Address of owner: C. Busquet, c/o Proplan & Associates, PO Box 2333, Alberton 1450.

NOTICE 1317 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Agisanang Township.

Town where reference marks have been established:

Agisanang Township. (General Plan L No 950/1986).

J J BADENHORST
Acting Surveyor-General

NOTICE 1318 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Ethandakukhanya Extension 2 Township.

Town where reference marks have been established:

Ethandakukhanya Extension 2 Township. (General Plan L No 441/1987).

N C O'SHAUGHNESSY
Surveyor-General

KENNISGEWING 1316 VAN 1987

ALBERTON-WYSIGINGSKEMA 343

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

Ek, Francois Johan du Plooy, synde die gemagtigde agent van die eienaar van Erf 476, New Redruth, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Alberton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, gele te Albanyweg 5, New Redruth van "Residensieel 1" tot "Residensieel 4".

Besonderhede van die aansoek l ter insae gedurende gewone kantoorure by die kantoor van die Sekretaris, Vlak 3, Burgersentrumkompleks, Alberton, vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of verto ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik by of tot die Sekretaris by bovermelde adres of by Proplan & Medewerkers, Posbus 2333, Alberton 1450, indien of gerig word.

Adres van eienaar: C. Busquet, p/a Proplan & Medewerkers, Posbus 2333, Alberton 1450.

KENNISGEWING 1317 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Agisanang Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Agisanang Dorp. (Algemene Plan L No 950/1986).

J J BADENHORST
Waarnemende Landmeter-generaal

KENNISGEWING 1318 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Ethandakukhanya Uitbreiding 2 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Ethandakukhanya Uitbreiding 2 Dorp. (Algemene Plan L No 441/1987).

N C O'SHAUGHNESSY
Landmeter-generaal

NOTICE 1319 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Mofolo Central Township.

Town where reference marks have been established:

Mofolo Central Township. (General Plan L No 35/1985).

J J BADENHORST
Acting Surveyor-General

NOTICE 1320 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Mofolo Central Township.

Town where reference marks have been established:

Mofolo Central Township. (General Plan L No 984/1986).

J J BADENHORST
Acting Surveyor-General

NOTICE 1321 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Naledi Township.

Town where reference marks have been established:

Naledi Township. (General Plan L No 442/1987).

J J BADENHORST
Acting Surveyor-General

NOTICE 1322 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have

KENNISGEWING 1319 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Mofolo Central Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Mofolo Central Dorp. (Algemene Plan L No 35/1985).

J J BADENHORST
Waarnemende Landmeter-generaal

KENNISGEWING 1320 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Mofolo Central Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Mofolo Central Dorp. (Algemene Plan L No 984/1986).

J J BADENHORST
Waarnemende Landmeter-generaal

KENNISGEWING 1321 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Naledi Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Naledi Dorp. (Algemene Plan L No 442/1987).

J J BADENHORST
Waarnemende Landmeter-generaal

KENNISGEWING 1322 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van

been officially established in terms of that subsection in the undermentioned portion of Orlando East Township.

Town where reference marks have been established:

Orlando East Township. (General Plan L No 701/1984).

J J BADENHORST
Acting Surveyor-General

NOTICE 1323 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Orlando East Township.

Town where reference marks have been established:

Orlando East Township. (General Plan L No 238/1985).

J J BADENHORST
Acting Surveyor-General

NOTICE 1324 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Sebokeng Unit 11 Township.

Town where reference marks have been established:

Sebokeng Unit 11 Township. (General Plan L No 296/1986).

N C O'SHAUGHNESSY
Surveyor-General

NOTICE 1325 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Sebokeng Unit 13 Township.

Town where reference marks have been established:

Sebokeng Unit 13 Township. (General Plan L No 253/1986).

N C O'SHAUGHNESSY
Surveyor-General

Orlando East Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Orlando East Dorp. (Algemene Plan L No 701/1984).

J J BADENHORST
Waarnemende Landmeter-generaal

KENNISGEWING 1323 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Orlando East Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Orlando East Dorp. (Algemene Plan L No 238/1985).

J J BADENHORST
Waarnemende Landmeter-generaal

KENNISGEWING 1324 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Sebokeng Eenheid 11 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Sebokeng Eenheid 11 Dorp. (Algemene Plan L No 296/1986).

N C O'SHAUGHNESSY
Landmeter-generaal

KENNISGEWING 1325 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Sebokeng Eenheid 13 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Sebokeng Eenheid 13 Dorp. (Algemene Plan L No 253/1986).

N C O'SHAUGHNESSY
Landmeter-generaal

NOTICE 1326 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Sebokeng Unit 13 Township.

Town where reference marks have been established:

Sebokeng Unit 13 Township. (General Plan L No 346/1986).

N C O'SHAUGHNESSY
Surveyor-General

KENNISGEWING 1326 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Sebokeng Eenheid 13 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Sebokeng Eenheid 13 Dorp. (Algemene Plan L No 346/1986).

N C O'SHAUGHNESSY
Landmeter-generaal

NOTICE 1327 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Sharpeville Extension 1 Township.

Town where reference marks have been established:

Sharpeville Extension 1 Township. (General Plan L No 336/1985).

J J BADENHORST
Acting Surveyor-General

KENNISGEWING 1327 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Sharpeville Uitbreiding 1 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Sharpeville Uitbreiding 1 Dorp. (Algemene Plan L No 336/1985).

J J BADENHORST
Waarnemende Landmeter-generaal

NOTICE 1328 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Sebokeng Unit 13 Township.

Town where reference marks have been established:

Sebokeng Unit 13 Township. (General Plan L No 347/1986).

N C O'SHAUGHNESSY
Surveyor-General

KENNISGEWING 1328 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Sebokeng Eenheid 13 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Sebokeng Eenheid 13 Dorp. (Algemene Plan L No 347/1986).

N C O'SHAUGHNESSY
Landmeter-generaal

NOTICE 1329 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the

KENNISGEWING 1329 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die

Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Sebokeng Unit 14 Township.

Town where reference marks have been established:

Sebokeng Unit 14 Township. (General Plan L No 80/1986).

N C O'SHAUGHNESSY
Surveyor-General

NOTICE 1330 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Sebokeng Unit 14 Township.

Town where reference marks have been established:

Sebokeng Unit 14 Township. (General Plan L No 200/1986).

N C O'SHAUGHNESSY
Surveyor-General

NOTICE 1331 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Tokoza Township.

Town where reference marks have been established:

Tokoza Township. (General Plan L No 117/1986).

N C O'SHAUGHNESSY
Surveyor-General

NOTICE 1332 OF 1987

TZANEEN AMENDMENT SCHEME 43

The Tzaneen Town Council hereby gives notice in terms of Section 28(1)(a) read in conjunction with Section 18(1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that a draft Town-planning Scheme to be known as Tzaneen Amendment Scheme 43 has been prepared by it.

This Scheme is an amendment scheme and contains the following proposal:

the rezoning of a part of Van Velden Street, between Circle Road and Freesia Street, from "Street" tot "Municipal".

The draft scheme will be for inspection during normal office hours at the office of the Town Clerk, Room 106, Municipal Offices, Tzaneen, for a period of 28 days from 24 December 1987.

Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Sebokeng Eenheid 14 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Sebokeng Eenheid 14 Dorp. (Algemene Plan L No 80/1986).

N C O'SHAUGHNESSY
Landmeter-generaal

KENNISGEWING 1330 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Sebokeng Eenheid 14 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Sebokeng Eenheid 14 Dorp. (Algemene Plan L No 200/1986).

N C O'SHAUGHNESSY
Landmeter-generaal

KENNISGEWING 1331 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Tokoza Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Tokoza Dorp. (Algemene Plan L No 117/1986).

N C O'SHAUGHNESSY
Landmeter-generaal

KENNISGEWING 1332 VAN 1987

TZANEEN-WYSIGINGSKEMA 43

Die Stadsraad van Tzaneen gee hiermee ingevolge Artikel 28(1)(a) saamgelees met Artikel 18(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n ontwerp dorpsbeplanningskema bekend te staan as Tzaneen-wysigingskema 43 deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstel:

die hersonering van die deel van Van Veldenstraat tussen Sirkelweg en Freesiastraat van "Pad" na "Munisipaal".

Die ontwerp skema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 106, Munisipale Kantore, Tzaneen vir 'n tydperk van 28 dae vanaf 24 Desember 1987.

Objections to or representations in respect of the Scheme must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 24, Tzaneen, 0850, within a period of 28 days from 24 December 1987.

Address of agent: De Villiers, Potgieter and Partners, PO Box 754, Tzaneen 0850.

NOTICE 1333 OF 1987

ALBERTON AMENDMENT SCHEME 345

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

I, J L van Schaik, being the authorized agent of Erf 38, Alrode South x 2 hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Clerk of Alberton for the amendment of the town-planning scheme known as Alberton 1979 by the rezoning of the property described above, situated at Ellis Street from "Commercial" to "Industrial 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk of Alberton for the period of 28 days from December 23, 1987.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 4, Alberton 1400 within a period of 28 days from December 23, 1987.

Address of owner: Deaplan, PO Box 40346, Arcadia 0007.

NOTICE 1334 OF 1987

TOWN COUNCIL OF BOKSBURG

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

NOTICE 82 OF 1987

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

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Town Clerk, Office 207, Civic Centre, Trichardts road, Boksburg for a period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Acting Town Clerk at the above address or at PO Box 215, Boksburg 1460, within a period of 28 days from 23 December 1987.

J J COETZEE
Acting Town Clerk

ANNEXURE

Name of township: Delmore park Extension 2 Township

Full name of applicant: The Witwatersrand Gold Mining Company Limited

Number of erven in proposed township:

Besware teen of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 24 Desember 1987 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 754, Tzaneen, 0850, ingedien of gerig word.

Adres van agent: De Villiers, Potgieter en Vennote, Posbus 754, Tzaneen 0850.

KENNISGEWING 1333 VAN 1987

ALBERTON-WYSIGINGSKEMA

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

Ek, J L van Schaik, synde die gemagtigde agent van Erf 38, Alrode Suid x 2 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsklerk van Alberton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton, 1979, deur die hersoening van die eiendom hierbo beskryf, geleë te Ellisstraat van "Kommersieel" na "Nywerheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk van Alberton vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 4, Alberton 1400 ingedien of gerig word.

Adres van eienaar: Deaplan, Posbus 40346, Arcadia 0007.

KENNISGEWING 1334 VAN 1987

STADSRAAD VAN BOKSBURG

KENNISGEWING VAN AANSOEK OM STIGTING VANDORP

KENNISGEWING 82 VAN 1987

Die Stadsraad van Boksburg gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Stadsklerk, kantoor 207, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik en in tweevoud by of tot die Waarnemende Stadsklerk by bovermelde adres of by Posbus 215, Boksburg 1460, ingedien of gerig word.

J J COETZEE
Waarnemende Stadsklerk

BYLAE

Naam van dorp: Delmorepark Uitbreiding 2

Volle naam van aansoeker: The Witwatersrand Gold Mining Company Limited

Aantal erwe in voorgestelde dorp:

Special Residential: 334

Educational: 1

Special for Business: 1

Special for Day Care Centre: 1

Special for religious Purposes: 1

Description of land on which township is to be established:

A portion of the Remainder of the farm Driefontein 85 IR.

Situation of proposed township:

To the north west of the junction between Lower Boksburg Road and Commissioner Street and the east of Delmore Park Extension 1.

Remarks: The land is to be reserved for township purposes.

Reference number: 14/19/3/D4/2

NOTICE 1335 OF 1987

TOWN COUNCIL OF BOKSBURG

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

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

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Town Clerk, Office 207, Civic Centre, Trichardts Road, Boksburg for a period of 28 days from 23 December 1987.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Acting Town Clerk at the above address or at PO Box 215, Boksburg 1460, within a period of 28 days from 23 December 1987.

JJ COETZEE
Acting Town Clerk

ANNEXURE

Name of township: Du Preez Park.

Full name of applicant: The Witwatersrand Gold Mining Company Limited.

Number of erven in proposed township:

Special Residential: 614.

Educational: 1.

Special for Day Care Centre: 1.

Special for Business: 1.

Special for Religious Purposes: 1.

Special for such purposes as the local authority may approve: 1.

Government Purposes: 1.

Description of land on which township is to be established: A portion of the Remainder of the farm Driefontein 85 IR.

Situation of proposed township: To the south west of the junction between Lower Boksburg Road and Commissioner Street and to the south of Delmore park Extension 1.

Spesiale Woon: 334

Opvoedkundig: 1

Spesiaal vir Besigheid: 1

Spesiaal vir Dagsorgsentrum: 1

Spesiaal vir godsdienstige doeleindes: 1

Beskrywing van grond waarop dorp gestig staan te word:

'n Deel van die plaas Driefontein 85 IR.

Ligging van voorgestelde dorp:

Ten noord-weste van die aansluiting van Lower Boksburgweg en Commissionerstraat en ten ooste van Delmorepark Uitbreiding 1.

Opermkings: Die grond moet vir dorpsdoeleindes uitgehou word.

Verwysingsnommer: 14/19/2/D4/2

KENNISGEWING 1335 VAN 1987

STADSRaad VAN BOKSBURG

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Boksburg gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Stadsklerk, Kantoor 207, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 23 Desember 1987.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Desember 1987 skriftelik en in tweevoud by of tot die Waarnemende Stadsklerk by bovermelde adres of by Posbus 215, Boksburg 1460, ingedien of gerig word.

JJ COETZEE
Waarnemende Stadsklerk

BYLAE

Naam van dorp; Du Preezpark.

Volle naam van aansoeker: The Witwatersrand Gold Mining Company Limited.

Aantal erwe in voorgestelde dorp:

Spesiale Woon: 614.

Opvoedkundig: 1.

Spesiaal vir Dagsorgsentrum: 1.

Spesiaal vir Besigheid: 1.

Spesiaal vir godsdienstige doeleindes: 1.

Spesiaal vir sodanige doeleindes as wat die plaaslike bestuur mag goedkeur: 1.

Staatsdoeleindes: 1.

Beskrywing van grond waarop dorp gestig staan te word: 'n Deel van die Restant van die plaas Driefontein 85 IR.

Ligging van voorgestelde dorp: Ten suid-weste van die aansluiting tussen Lower Boksburgweg en Commissionerstraat en ten suide van Delmorepark Uitbreiding 1.

Remarks: The land is to be reserved for township purposes.

Reference number: 14/19/3/D7.

NOTICE 1336 OF 1987

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Naledi Township.

Town where reference marks have been established:

Naledi Township. (General Plan L No 437/1984).

J J BADENHORST
Acting Surveyor-General

Opmerkings: Die grond moet vir dorpdoeleindes uitgehou word.

Verwysingsnommer: 14/19/3/D7.

KENNISGEWING 1336 VAN 1987

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Naledi Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Naledi Dorp. (Algemene Plan L No 437/1984).

J J BADENHORST
Waarnemende Landmeter-generaal

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.

TRANSCVAAL PROVINCIAL
ADMINISTRASIE

TENDERS.

Tenders are invited for the following services supplies / sales. (Unless otherwise indicated in the description tenders are for supplies): —

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.

TRANSVAALSE PROVINSIALE
ADMINISTRASIE

TENDERS.

Tenders vir die volgende dienste / voorrade / verkope word ingewag. (Tensy dit in die uiteensetting anders aangegee word, word tenders vir voorrade bedoel): —

Tender No		Description of Tender Beskrywing van Tender	Closing Date Sluitingsdatum
RFT	69/88P	Welded wire mesh/Sweisdraadmaas.....	29/01/1988
RFT	67/88	Sale of semi-trailer, 30-ton payload, double axle/Verkoop van leunwa, 30-ton-drakrag, dubbelas.....	29/01/1988
PFT	19/87	Printing of Museum Services: Annals publication: "Veeteelt in Suid-Afrika met besondere aandag aan Transvaal"/Druk van Museumdiens: Annale publikasie: "Veeteelt in Suid-Afrika met besondere aandag aan Transvaal".....	29/01/1988

IMPORTANT NOTICES IN CONNECTION WITH TENDERS

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.	A900	A	9	201-2654
HB and HC	Director of Hospital Services, Private Bag X221.	A1019	A	10	201-4323
HD	Director of Hospital Services, Private Bag X221.	A1023	A	10	201-2751
PFT	Provincial Secretary (Purchases and Supplies), Private Bag X64.	Ground	Merino Building	Ground	201-2441
RFT	Director, Transvaal Roads Department, Private Bag X197.	D307	D	3	201-2530
TED 1-100 TED 100-	Director, Transvaal Education Department, Private Bag X76.	633 633	Sentraker Building		201-4218 201-4218
WFT	Director, Transvaal Department of Works, Private Bag X228.	CM5	C	M	201-4386 201-2269
WFTB	Director, Transvaal Department of Works, Private Bag X228.	E103	E	1	201-2306
WFTE	Director, Transvaal Department of Works, Private Bag X228.	CG 19	C	G	201-4293

BELANGRIKE OPMERKINGS IN VERBAND MET TENDERS

1. Die betrokke tenderdokumente, met inbegrip van die amptelike tendervorms van die Administrasie, is op aanvraag by die onderstaande adresse verkrygbaar. Sodanige dokumente as mede enige tender kontrakvoorwaardes wat nie in die tenderdokumente opgeneem is nie, is ook by die genoemde adres vir inspeksie verkrygbaar:

Tender verwysing	Posadres te Pretoria	Kantoor in Nuwe Provinsiale Gebou, Pretoria			
		Kamer No.	Blok	Verdieping	Foon Pretoria
HA 1 & HA 2	Direkteur van Hospitaaldienste, Privaatsak X221.	A900	A	9	201-2654
HB en HC	Direkteur van Hospitaaldienste, Privaatsak X221.	A1019	A	10	201-4323
HD	Direkteur van Hospitaaldienste, Privaatsak X221.	A1023	A	10	201-2751
PFT	Provinsiale Sekretaris (Aankope en Voorrade), Privaatsak X64.	Grond	Merino Gebou	Grond	201-2441
RFT	Direkteur Transvaalse Paaie-departement, Privaatsak X197.	D307	D	3	201-2530
TOD 1-100 TOD 100-	Direkteur, Transvaalse Onderwysdepartement, Privaatsak X76.	633 633	Sentrakergebou		201-4218 201-4218
WFT	Direkteur, Transvaalse Werkedepartement, Privaatsak X228.	CM 5	C	M	201-4386 201-2269
WFTB	Direkteur, Transvaalse Werkedepartement, Privaatsak X228.	E103	E	1	201-2306
WFTE	Direkteur, Transvaalse Werkedepartement, Privaatsak X228.	CG 19	C	G	201-4293

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. All tenders must be submitted on the Administration's official tender forms.

4. Each tender must be submitted in a separate sealed envelope addressed to the Chairman, Transvaal Provincial Tender Board, PO 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.

5. 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.

W J A Fourie, Chairman, Transvaal Provincial Tender Board.

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. Alle tenders moet op die amptelike tendervorm van die Administrasie voorgelê word.

4. Iedere inskrywing moet in 'n afsonderlike verseëlde koevert ingedien word, geadresseer aan die Voorsitter. Die Transvaalse Provinsiale 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.

5. 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 Provinsiale Gebou by die hoofingang aan Pretoriusstraat se kant (naby die hoek van Bosmanstraat), Pretoria.

W J A Fourie, Voorsitter, Transvaalse Provinsiale Tenderraad.

Notices by Local Authorities

Plaaslike Bestuurskennisgewings

TOWN COUNCIL OF WARMBATHS

DETERMINATION OF CHARGES

Notice is hereby given in terms of section 80B(8) of the Local Government Ordinance, 1939, that the Town Council of Warmbaths has by Special Resolution and with effect from 1 July 1987 amended the following tariffs:

1. item VI of the tariffs payable in terms of Council's By-laws, by —

(1) the substitution in section 1(1)(a) for the figure "R5,00" of the figure "R20,00";

(2) the substitution in section 1(1)(b)(i) for the figure "R2,50" of the figure "R5,00";

(3) the substitution in section 1(1)(b)(ii) for the figure "R1,50" of the figure "R3,00";

(4) the substitution in section 1(1)(b)(iii) for the figure "R1,00" of the figure "R2,50";

(5) the substitution in section 2 for the figure "10c" of the figure "25c";

(6) the substitution in section 3 for the figure "R5,00" of the figure "R20,00";

(7) the substitution in section 4 for the figure "R2,00" of the figure "R5,00" for the figure "R200,00" of the figure "R2 000", and for the figure "R5,00" for the figure "R20,00";

2. the tariffs payable in terms of council's Sanitary By-laws, by the substitution in section 1 for the figure "50c" of the figure "R1,00", for the figure "40 m²" of the figure "50 m²" and for the figure "R1,00" of the figure "R5,00".

H J PIENAAR
Town Clerk

Municipal Offices
Private Bag X1609
Warmbaths
0480
17 December 1987
Notice No 28/1987

STADSRAAD VAN WARMBAD

WYSIGING VAN TARIIEWE

Daar word hierby ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad by Spesiale Besluit en met ingang vanaf 1 Augustus 1987, die volgende tariewe gewysig het:

1. item VI van die Tarief van Gelde betaalbaar ingevolge die Raad se Bouverordeninge, deur —

(1) in artikel 1(1)(a) die syfer "R5,00" deur die syfer "R20,00" te vervang;

(2) in artikel 1(1)(b)(i) die syfer "R2,50" deur die syfer "R5,00" te vervang;

(3) in artikel 1(1)(b)(ii) die syfer "R1,50" deur die syfer "R3,00" te vervang;

(4) in artikel 1(1)(b)(iii) die syfer "R1,00" deur die syfer "R2,50" te vervang;

(5) in artikel 2 die syfer "10c" deur die syfer "25c" te vervang;

(6) in artikel 3 die syfer "R5,00" deur die syfer "R20,00" te vervang;

(7) in artikel 4 die syfer "R2,00" deur die syfer "R5,00" die syfer "R200,00" deur die syfer "R2 000" en die syfer "R5,00" deur die syfer "R20,00" te vervang;

2. die Tarief van Gelde betaalbaar ingevolge die Raad se Rioleringsverordeninge, deur in artikel 1 die syfer "50c" deur die syfer "R1,00", die uitdrukking "40 m²" deur die uitdrukking "50 m²" en die syfer "R1" deur die syfer "R5,00" te vervang.

H J PIENAAR
Stadsklerk

Munisipale Kantore
Privaatsak X1609
Warmbad
0480
17 Desember 1987
Kennisgewing No 28/1987

2357—17—23

TOWN COUNCIL OF BENONI

AMENDMENT OF CHARGES FOR THE SUPPLY OF ELECTRICITY.

Notice is hereby given in terms of Section 80B(3) of the Local Government Ordinance, 17 of 1939, as amended, that the Council has by Special Resolutions amended the charges for the supply of electricity to provide for:

(a) the increase in the tariffs imposed by Escom with effect from 1 January 1988, and

(b) for the amendment of the peak period applicable to the off peak hour tariff for industrial electricity consumers with a maximum demand of 100 kVA and more, from 07h00-23h00 to 07h00-21h00.

The aforesaid amendments (a) and (b) shall come into effect from 1 January 1988 and 1 December 1987, respectively.

Copies of the Special Resolutions of the Council and full particulars of the amendments are open to inspection during ordinary office hours at the office of the Town Secretary, Municipal Offices, Elston Avenue, Benoni, for a period of fourteen days from the date of publication of this notice in the Provincial Gazette.

Any person who desires to record his objection to the proposed amendments shall do so in writing to the undersigned within fourteen days after the date of publication of this notice in the Provincial Gazette.

NBOTH
Town Clerk

Administrative Building
Municipal Offices
Benoni
23 December 1987
Notice No 203/1987

STADSRAAD VAN BENONI

WYSIGING VAN GELDE VIR DIE VOORSIENING VAN ELEKTRISITEIT.

Kennis geskied hiermee ingevolge die bepalings van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 17 van 1939, soos gewysig, dat die Raad by Spesiale Besluite die gelde vir die voorsiening van elektrisiteit gewysig het om voorsiening te maak vir:

(a) die tariefverhoging wat met ingang 1 Januarie 1988 deur Evkom ingestel is, en

(b) die wysiging van die spitstyd by die toepassing van die buitespitstarief vir nywerheidskragverbruikers met 'n maksimum aanvraag van 100 kVA en meer, van 07h00-23h00 na 07h00-21h00.

Die voormelde wysigings (a) en (b) tree onderskeidelik in werking vanaf 1 Januarie 1988 en 1 Desember 1987.

Afskrifte van die Spesiale Besluit van die Raad en volle besonderhede oor die bogenoemde wysigings is ter insae in die kantoor van die Stadsekretaris, Munisipale Kantore, Elstonlaan, Benoni, vir 'n tydperk van veertien dae vanaf datum van publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar teen die voorgestelde wysigings wil aanteken, moet sodanige beswaar skriftelik by die ondergetekende, indien binne veertien dae vanaf die publikasiedatum van hierdie kennisgewing in die Provinsiale Koerant.

NBOTH
Stadsklerk

Administratiewe Gebou
Munisipale Kantore
Benoni
23 Desember 1987
Kennisgewing No 203/1987

2358—23

TOWN COUNCIL OF BENONI

PROPOSED PERMANENT CLOSING AND ALIENATION OF A PORTION OF THE REMAINING EXTENT OF ERF 1930 (OPEN SPACE) RYNFIELD, BENONI

Notice is hereby given, in terms of section 68 of the Local Government Ordinance, 1939, that the Town Council of Benoni proposes to permanently close a portion, in extent approximately 5,15 ha, of the Remaining Extent of Erf 1930 (Open Space) Rynfield, Benoni.

Notice is further given, in terms of Section 79(18) of the said Ordinance, that the Council proposes to alienate the above-mentioned closed portion to the Benoni Council for the Care of the Aged at a selling price equal to a valuation to be obtained for this purpose, plus costs, for the extension of the Rynpark Scheme for the aged.

A plan showing the portion of the relevant erf to be permanently closed and alienated, is open

for inspection during ordinary office hours in the office of the Town Secretary, Administrative Building, Municipal Offices, Elston Avenue, Benoni.

Any person who has any objection to the proposed closing and alienation or who may have any claim for compensation if such closing is carried out, must lodge such objection or claim in writing to reach the undersigned by not later than 24 February 1988.

N BOTHA
Town Clerk

Municipal Offices
Administrative Building
Elston Avenue
Benoni
1501
23 Desember 1987
Notice No 202/1987

STADSRAAD VAN BENONI

VOORGESTELDE PERMANENTE SLUITING EN VERVREEMDING VAN 'N GEDEELTE VAN DIE RESTANT VAN ERF 1930 (OOPRUIMTE) RYNFIELD, BENONI

Kennis geskied hiermee, ingevolge die bepalings van artikel 68 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Benoni voornemens is om 'n gedeelte, groot ongeveer 5,15 ha, van die Restant van Erf 1930 (Oopruimte) Rynfield, permanent te sluit.

Kennis geskied voorts, ingevolge die bepalings van artikel 79(18) van voormelde Ordonnansie, dat die Raad voornemens is om bogenemde geslote gedeelte aan die Benoni se Raad vir die Versorging van Bejaardes te vervreem teen 'n verkoopsprys gelykstaande aan 'n waardasie wat vir die doel verkry staan te word, plus koste, vir die uitbreiding van die Rynparkskema vir bejaardes.

'n Plan wat daardie gedeelte van die betrokke erf wat permanent gesluit en vervreem staan te word aandui, is gedurende gewone kantoorure in die kantoor van die Stadsekretaris, Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, ter insae.

Iedereen wat enige beswaar het teen die voorgestelde sluiting en vervreemding of wat enige eis om vergoeding wil instel indien sodanige sluiting uitgevoer word, moet sodanige beswaar of eis skriftelik indien om die ondergetekende uiterlik op 24 Februarie 1988 te bereik.

N BOTHA
Stadsklerk

Munisipale Kantore
Administratiewe Gebou
Elstonlaan
Benoni
23 Desember 1987
Kennisgewing No 202/1987

2359—23

TOWN COUNCIL OF BOKSBURG

ADOPTION OF BY-LAWS RELATING TO HAWKERS AND VENDING MACHINES

It is hereby notified, in terms of Section 96 of the Local Government Ordinance, No 17 of 1939, that the Town Council of Boksburg proposes to adopt the above-mentioned by-laws.

The by-laws provide for the controlled storage and sale of foodstuffs by means of vending machines and hawkers and are regarded as supple-

mentary to the Council's Food Handling By-laws and the Public Health By-laws.

The draft by-laws will be available for perusal in Room No 224, Second Floor, Civic Centre, Boksburg, from the date of this notice until 6 January 1988 and any person who wished to object to the proposed adoption, must lodge his objection with the Town Clerk in writing not later than the said date.

J J COETZEE
Acting Town Clerk

23 December 1987
Notice No 77/1987

STADSRAAD VAN BOKSBURG

AANNAME VAN VERORDENINGE BETREFFENDE SMOUSE EN VERKOOPSOptomATE

Kennisgewing geskied hiermee ingevolge die bepalings van Artikel 96 van die Ordonnansie op Plaaslike Bestuur, No 17 van 1939, dat die Stadsraad van Boksburg van voorneme is om bogenemde verordeninge aan te neem.

Die verordeninge maak voorsiening vir die gecontroleerde berging en verkoop van voedsel deur verkoopsoutomate en smouse en word aanvullend tot die Raad se Voedselhanterings- en Publieke Gesondheidsverordeninge beskou.

Die konsepverordeninge lê vanaf datum hiervan tot en met 6 Januarie 1988 in Kamer 224, Tweede Vloer, Burgersentrum, Boksburg ter insae en enige persoon wat teen die voorgestelde aanname beswaar wil maak, moet sy beswaar uiterlik op genoemde datum skriftelik by die Stadsklerk indien.

J J COETZEE
Waarnemende Stadsklerk

23 Desember 1987
Kennisgewing No 77/1987

2360—23

TOWN COUNCIL OF BOKSBURG

AMENDMENT OF ELECTRICITY BY-LAWS

It is hereby notified, in terms of section 96 of the Local Government Ordinance, No 17 of 1939, that the Town Council of Boksburg proposes to amend the above-mentioned by-laws published under Administrator's Notice No 671 of 16 April 1986, as amended by increasing the tariffs in the Schedule and to regulate the provision of a guarantee in lieu of a cash deposit. Notice is also hereby given that a surcharge of 10 % will be levied on the charges payable for electricity consumed with effect from 1 January 1988.

The proposed amendment will be open for inspection in Room No 224, Second Floor, Civic Centre, Boksburg from the date of this notice until 6 January 1988 and any person who wishes to object to the proposed amendment, must lodge his objections with the Town Clerk in writing not later than the said date.

J J COETZEE
Acting Town Clerk

Civic Centre
Boksburg
23 December 1987
Notice No 78/1987

STADSRAAD VAN BOKSBURG

WYSIGING VAN ELEKTRISITEITSVERORDENINGE

Kennisgewing geskied hiermee ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, No 17 van 1939, dat die Stadsraad van Boksburg van voorneme is om bogenemde verordeninge afgekondig by Administrateurskennisgewing No 671 van 16 April 1986 soos gewysig, verder te wysig deur die tariewe in die Bylae te verhoog en aangeleenthede te reël betreffende die voorsiening van 'n waarborg in die plek van 'n deposito. Kennis geskied ook hiermee dat 'n 10 % toeslag op die gelde betaalbaar vir elektrisiteitsverbruik vanaf 1 Januarie 1988 gehê sal word.

Die voorgestelde wysiging lê vanaf datum hiervan tot en met 6 Januarie 1988 in Kamer 224, Tweede Vloer, Burgersentrum, Boksburg ter insae en enige persoon wat teen die voorgestelde wysiging beswaar wil maak, moet sy beswaar uiterlik op genoemde datum skriftelik by die Stadsklerk indien.

J J COETZEE
Waarnemende Stadsklerk

Burgersentrum
Boksburg
23 Desember 1987
Kennisgewing No 78/1987

2361—23

TOWN COUNCIL OF BRITS

NOTICE CALLING FOR OBJECTIONS TO PROVISIONAL SUPPLEMENTARY VALUATION ROLL

SCHEDULE 5

(Regulation 5)

Notice is hereby given in terms of section 36 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the provisional supplementary valuation roll for the financial year 1986/87 is open for inspection at the office of the Town Council of Brits from 23 December 1987 to 22 January 1988, and any owner of rateable property or other person who so desires to lodge an objection with the Town Clerk in respect of any matter recorded in the provisional supplementary valuation roll as contemplated in section 34 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the valuation board unless he timeously lodged an objection in the prescribed form.

A J BRINK
Town Clerk

Room 222
Municipal Offices
Van Velden Street
Brits
0250
23 December 1987
Notice No 87/1987

STADSRAAD VAN BRITS

KENNISGEWING WAT BESWARE TEEN
VOORLOPIGE AANVULLENDE WAAR-
DERINGSLYS AANVRA

BYLAE 5

(Regulasie 5)

Kennis word hierby ingevolge artikel 36 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige aanvullende waarderingslys vir die boekjaar 1986/87 oop is vir inspeksie by die kantoor van die Stadsraad van Brits vanaf 23 Desember 1987 tot 22 Januarie 1988 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklerk ten opsigte van enige aangeleentheid in die voorlopige aanvullende waarderingslys opgeteken, soos in artikel 34 van die genoemde ordonnansie beoog in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglating van enige aangeleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevestig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingedien het nie.

A J BRINK
Stadsklerk

Kamer 222
Munisipale Kantore
Van Veldenstraat
Brits
0250
23 Desember 1987
Kennisgewing No 87/1987

2363—23

TOWN COUNCIL OF BRONKHORST-
SPRUITAMENDMENT TO CHARGES OF BUILD-
ING PLANS

Notice is hereby given in terms of Section 80B(3) of the local Government Ordinance, 1939 (Ordinance 17 of 1939), as amended, that the Town Council intends amending its Building By-laws (charges for the approval of buildings plans — Schedule 2 Appendix (11)) promulgated under Administrator's notice 1660 of 17 September 1975, as amended, with effect from 1 January 1988.

Copies of this amendment are open for inspection at the office of the Council for a period of fourteen days from the date of publication hereof.

Any person who wishes to lodge an objection to the said amendment shall do so in writing to the undersigned within fourteen days of the publication of this notice in the Provincial Gazette.

DR H B SENEKAL
Town Clerk

Municipal Offices
Bronkhorstpruit
23 December 1987
Notice No 37/1987

STADSRAAD VAN BRONKHORSTSPRUIT

WYSIGING VAN BOUPLANGELDE

Kennis geskied hiermee kragtens artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), soos gewysig, dat die Stadsraad van voorneme is om sy Bouverordeninge (gelde vir goedkeuring van bouplanne — Bylae 2 aanhangsel (11)) afgekondig by Administrateurskennisgewing 1660 van 17 September 1975, soos gewysig verder te wysig, met ingang 1 Januarie 1988.

Afskrifte van hierdie wysiging 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 teen genoemde wysiging wens aan te teken, moet dit skriftelik binne veertien dae van die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant, by die ondergetekende doen.

DR H B SENEKAL
Stadsklerk

Munisipale Kantore
Bronkhorstpruit
23 Desember 1987
Kennisgewing No 37/1987

2364—23

CARLETONVILLE TOWN COUNCIL

AMENDMENT OF DETERMINATION OF
CHARGES: CONTROL AND REGU-
LATION OF THE PLEASURE RESORT

In terms of section 80B(1) of the Local Government Ordinance 1939 (Ordinance 17 of 1939), as amended, it is hereby notified that the Carletonville Town Council has, by Special Resolution dated 24 November 1987, further amended the Determination of Charges, promulgated under Municipal Notice 44/1984 of 27 June 1984, as amended, with regard to the By-laws for the Control and Regulation of the Pleasure Resort, which amendment is to take effect from 1 December 1987 in order to provide for increased charges and the provision of chalets at the resort.

Copies of the proposed amendments lie open for inspection during office hours at the office of the Town Secretary, Municipal Offices, Halite Street, Carletonville for a period of fourteen days from the date of publication of this notice in the Provincial Gazette.

Any person desirous of objecting to the amendments, must do so in writing to the Town Clerk within fourteen days from the date of publication of this notice in the Provincial Gazette.

C J DE BEER
Town Clerk

Municipal Offices
PO Box 3
Carletonville
2500
23 December 1987
Notice No 110/1987

STADSRAAD VAN CARLETONVILLE

WYSIGING VAN VASSTELLING VAN
GELDE: BEHEER EN REGULEER VAN
DIE ONTSPANNINGSOORD

Ingevolge artikel 80B(1) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van

1939), soos gewysig, word hierby bekend gemaak dat die Stadsraad van Carletonville by Spesiale Besluit gedateer 24 November 1987, die vasstelling van gelde ten opsigte van die Verordeninge vir die Beheer en Reguleer van die Ontspanningsoord afgekondig by Munisipale Kennisgewing 44/1984 van 27 Junie 1984, soos gewysig, met ingang 1 Desember 1987 verder gewysig het ten einde sekere tariewe te verhoog en voorsiening te maak vir die chalets by die oord.

Afskrifte van die voorgestelde wysigings lê ter insae gedurende kantoorure by die Kantoor van die Stadsekretaris, Munisipale Kantore, Halitestraat, Carletonville vir 'n tydperk van veertien dae vanaf die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant.

Enige persoon wat beswaar teen die wysigings wil maak moet dit skriftelik by die Stadsklerk doen binne veertien dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant.

C J DE BEER
Stadsklerk

Munisipale Kantore
Posbus 3
Carletonville
2500
23 Desember 1987
Kennisgewing No 110/1987

2365—23

CARLETONVILLE TOWN COUNCIL

AMENDMENT OF BY-LAWS FOR THE
CONTROL AND REGULATION OF THE
RECREATION RESORT

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that the Town Council of Carletonville intends to further amend the By-laws for the Control and Regulation of the Recreation Resort, promulgated under Administrator's Notice 1887 dated 20 December 1978, as amended.

The general purport of the amendment is to provide for the control and regulation of the newly built chalets at the resort.

Copies of the proposed amendment lie open for inspection during office hours at the office of the Town Secretary, Municipal Offices, Halite Street, Carletonville, for a period of fourteen days from the date of publication of this notice in the Provincial Gazette.

Any person desirous of objecting to the amendments must do so in writing to the Town Clerk within fourteen days from the date of publication of this notice in the Provincial Gazette.

C J DE BEER
Town Clerk

Municipal Offices
PO Box 3
Carletonville
2500
23 December 1987
Notice No 111/1987

STADSRAAD VAN CARLETONVILLE

WYSIGING VAN VERORDENINGE VIR
DIE BEHEER EN REGULEER VAN DIE
ONTSPANNINGSOORD

Daar word hiermee ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), bekend gemaak dat die Stadsraad van Carletonville van voorneme is

om die Verordeninge vir die Beheer en Reguleer van die Ontspanningsoord, afgekondig by Administrateurskennisgewing 1887 van 20 Desember 1978, soos gewysig, verder te wysig.

Die algemene strekking van die wysiging is om voorsiening te maak vir die beheer en reguleer van die nuut-geboude chalets by die ontspanningsoord.

Afskrifte van die wysiging lê gedurende kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Halitestraat, Carletonville ter insae vir 'n tydperk van veertien dae vanaf die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant.

Enige persoon wat beswaar teen die wysigings wil maak moet dit skriftelik by die Stadsklerk doen binne veertien dae vanaf die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant.

C J DE BEER
Stadsklerk

Munisipale Kantore
Posbus 3
Carletonville
2500
23 Desember 1987
Kennisgewing No 111/1987

2366—23

TOWN COUNCIL OF DELMAS

PERMANENT CLOSING OF PORTION OF ROAD KNOWN AS COPPER STREET : PORTION OF PORTION 76 OF THE FARM WITKLIP DELMAS

The Town Council of Delmas in terms of Section 67 of the Local Government Ordinance 1939 (Ordinance 17 of 1939) intends to close a portion of road known as Copper Street situated at portion of portion 76 of the farm Witklip Delmas permanently.

A plan showing the roads which the Council proposes to close may be inspected during office hours at room no 6 Municipal Offices, Delmas.

Any person who wishes to object to the proposed closing or who may have any claims for compensation if the closing is effected, may lodge his objection with the undersigned on or before 24 February 1988.

J VAN RENSBURG
Town Clerk

Municipal Offices
PO Box 6
Delmas
2210
23 December 1987
Notice No 33/1987

STADSRAAD VAN DELMAS

PERMANENTE SLUITING VAN GEDEELTE VAN PAD BEKEND AS COPPERSTRAAT GEDEELTE VAN GEDEELTE 76 VAN DIE PLAAS WITKLIP DELMAS

Die Stadsraad van Delmas is van voorneme om ingevolge die bepalings van Artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) gedeeltes van pad bekend as Copperstraat geleë te gedeelte van gedeelte 76 van die plaas Witklip Delmas permanent te sluit.

'n Plan waarop die ligging van die paaie aangegee word wat die Raad van voornemens is om te sluit, kan gedurende kantoorure besigtig word te Kamer No. 6, Munisipale Kantore Delmas.

Iemand wat teen die voorgestelde sluiting beswaar het, of wat na sluiting 'n eis om vergoeding sal hê, moet vermelde beswaar of eis voor of op 24 Februarie 1988 by die ondergetekende indien.

J VAN RENSBURG
Stadsklerk

Munisipale Kantore
Posbus 6
Delmas
2210
23 Desember 1987
Kennisgewing No 33/1987

2367—23

EDENVALE TOWN COUNCIL

EDENVALE AMENDMENT SCHEME 140

It is hereby notified in terms of Section 57 (1)(a) of the Town-planning and Townships Ordinance, 1986, (Ordinance 15 of 1986) that an amendment to the Edenvale Town-Planning Scheme, 1980, whereby Erf 835, Eden Glen Extension 11 is rezoned to "Residential 1", has been adopted by the town Council of Edenvale in terms of Section 29(2) of the said Ordinance.

Map 3 and the scheme clauses are filed with the Town Clerk, Edenvale and the Executive Director: Section Community Services, Pretoria and are open for inspection at all reasonable times.

This amendment is known as Edenvale Amendment Scheme 140.

F J MÜLDER
Town Clerk

Municipal Offices
PO Box 25
Edenvale
23 December 1987
Notice No 130/1987

STADSRAAD VAN EDENVALE

EDENVALE WYSIGINGSKEMA 140

Hierby word ooreenkomstig die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe 1986, (Ordonnansie 15 van 1986) bekend gemaak dat 'n wysiging van die Edenvale Dorpsbeplanningskema, 1980, waarkragtens Erf 835, Eden Glen Uitbreiding 11 na "Residensieel 1" hersoneer word, ingevolge Artikel 29(2) van gemelde Ordonnansie deur die Stadsraad van Edenvale aanvaar is.

Kaart 3 van die wysigingskema word in bewaring gehou deur die Stadsklerk, Edenvale en die Uitvoerende Direkteur: Tak Gemeenskapsdienste, Pretoria en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Edenvale Wysigingskema 140.

F J MÜLDER
Stadsklerk

Munisipale Kantore
Posbus 25
Edenvale
1610
23 Desember 1987
Kennisgewing No 130/1987

2368—23

TOWN COUNCIL OF ELLISRAS

ADOPTION OF BY-LAWS

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1933, that the Council intends to adopt the following by-laws:

By-laws for the Fixing of Fees for Sundry Services Rendered by the Council.

The general purport of these by-laws is to fix fees for sundry services rendered by the Council.

Copies of these by-laws are open for inspection at the offices of the Town Secretary for a period of fourteen days from the date of publication hereof.

Any person who desires to record his objection to the intended adoption of the said by-laws must do so in writing to the undermentioned within fourteen days after the date of publication of this notice in the Provincial Gazette.

J P WERASMUS
Town Clerk

Municipal Offices
Private Bag X136
Ellisras
0555
23 December 1987
Notice No 48/1987

STADSRAAD VAN ELLISRAS

AANNAME VAN VERORDENINGE

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Raad van voorneme is om die volgende verordeninge aan te neem:

Verordeninge vir die Vasstelling van Gelde vir Diverse Dienste deur die Raad gelewer.

Die algemene strekking van die verordeninge is om gelde vas te stel vir dienste deur die Raad gelewer.

Afskrifte van hierdie verordeninge is ter insae by die kantoor van die Stadsekretaris vir 'n tydperk van 14 dae vanaf die datum van publikasie hiervan.

Enige persoon wat beswaar teen die voorgestelde aanname van genoemde verordeninge wens aan te teken, moet dit skriftelik binne 14 dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

J P WERASMUS
Stadsklerk

Munisipale Kantore
Privaatsak X136
Ellisras
0555
23 Desember 1987
Kennisgewing No 48/1987

2369—23

CITY OF GERMISTON

AMENDMENT TO DETERMINATION OF CHARGES FOR WATER SUPPLY

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Germiston City Council has, by Special Resolution, further amended the Determination of Charges for Water Supply, published under Municipal Notice 96/1984 dated 12 September 1984, as amended, with effect from 1 November 1987, as follows:

1. By the amendment of subitem 1(2) under Part A as follows:

(1) By the substitution for paragraphs (a) and (b) of the following:

"(a) The charges payable by public hospitals : 57c per kℓ.

(b) The charges payable by —

(i) amateur sports clubs without the object of profit making (excluding turf clubs);

(ii) educational institutions;

(iii) welfare organisations registered in terms of the National Welfare Act, 1965;

(iv) the Council itself;

(v) state departments; and

(vi) domestic consumers:

0,00 to 1,00 kℓ per meter per day : 57c per kℓ.

more than 1,00 kℓ per dwelling meter per day : 80c per kℓ.

(vii) flats:

0,00 to 1,00 kℓ per dwelling unit per day : 57c per kℓ.

more than 1,00 kℓ per dwelling unit per day : 80c per kℓ."

(2) By the substitution in paragraph (c) for the expression and figures "paragraph (a)" and "57c per kℓ" of the expression and figures "paragraphs (a) and (b)" and "90c per kℓ".

(3) By the substitution in paragraph (d) for the expression "paragraphs (a) and (c)" of the expression "paragraphs (a), (b) and (c)."

2. By the deletion of Part B.

J A DU PLESSIS
Town Clerk

Civic Centre
Cross Street
Germiston
Notice No 154/1987

STAD GERMISTON

WYSIGING VAN VASSTELLING VAN GELDE VIR DIE LEWERING VAN WATER

Ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat Germiston Stadsraad, by spesiale besluit, die Vasstelling van Gelde vir die Lewering van Water afgekondig by Munisipale Kennisgewing 96/1984 van 12 September 1984, soos gewysig, met ingang van 1 November 1987 verder soos volg gewysig het:

1. Deur subitem 1(2) onder Deel A soos volg te wysig:

(1) Deur paragrawe (a) en (b) deur die volgende te vervang:

"(a) Die vordering betaalbaar deur openbare hospitale : 57c per kℓ.

(b) Die vordering betaalbaar deur —

(i) amateur sportklubs sonder 'n winsoogmerk (uitgesluit wedrenklubs);

(ii) opvoedkundige inrigtings;

(iii) welsynsorganisasies geregistreer ooreenkomstig die Nasionale Welsynswet, 1965;

(iv) die Raad self;

(v) Staatsdepartemente; en

(vi) huishoudelike verbruikers:

0,00 — 1,00 kℓ per meter per dag : 57c per kℓ.

meer as 1,00 kℓ per meter per dag : 80c per kℓ.

(viii) woonstalle:

0,00 — 1,00 kℓ per wooneenheid per dag : 57c per kℓ.

meer as 1,00 kℓ per wooneenheid per dag : 80c per kℓ."

(2) Deur in paragraaf (c) die uitdrukking "paragraaf (a)" en "57c per kℓ" deur die uitdrukking "paragrawe (a) en (b)" en "90c per kℓ" te vervang.

(3) Deur 'n paragraaf (d) die uitdrukking "paragrawe (a) en (c)" deur die uitdrukking "paragrawe (a), (b) en (c)" te vervang.

2. Deur Deel B te skrap.

J A DU PLESSIS
Stadsklerk

Burgersentrum
Crossstraat
Germiston
Kennisgewing No 154/1987

2370—23

CITY OF GERMISTON

PERMANENT CLOSURE OF ERF 430 (KNOWN AS MARKET SQUARE) ELSBURG TOWNSHIP

It is hereby notified that it is the intention of the City Council of Germiston to permanently close Erf 430 (known as Market Square) Elsburg Township in terms of the provisions of sections 67 and 68 of the Local Government Ordinance 17 of 1939, as amended, to subdivide Erf 430 and to alienate the undeveloped portion of Erf 430 to an approved buyer.

Details and a plan of the proposed closure may be inspected in Room 037, Civic Centre, Cross Street, Germiston from Mondays to Fridays (inclusive) between the hours 08h30 to 12h30 and 14h00 to 16h00.

Any person who intends objecting to the proposed closure or who intends submitting a claim for compensation, must do so in writing on or before 23 February 1988.

J P D KRIEK
Acting Town Secretary

Civic Centre
Germiston
23 December 1987
Notice No 155/1987

STAD GERMISTON

PERMANENTE SLUITING VAN ERF 430 (BEKEND AS "MARKET SQUARE") DORP ELSBURG

Hierby word kennis gegee dat die Stadsraad van Germiston van voornemens is om ingevolge die bepalinge van Artikels 67 en 68 van die Ordonnansie van Plaaslike Bestuur 17 van 1939 soos gewysig Erf 430 (bekend as "Market Square") Dorp Elsburg permanent te sluit, onder te verdeel en daarna die onontwikkelde gedeelte van Erf 430 aan 'n goedgekeurde koper te vervoer.

Besonderhede van 'n plan as aanduiding van die voorgestelde sluiting lê van Maandae tot en

met Vrydae tussen die ure 08h30 tot 12h30 en 14h00 tot 16h00 ter insae in kamer 037, Burgersentrum, Cross-straat, Germiston.

Enigiemand wat teen bovermelde sluiting beswaar wil maak of enige eis om skadevergoeding wil instel moet dit skriftelik voor of op 23 Februarie 1988 doen.

J P D KRIEK
Waarnemende Stadsekretaris

Burgersentrum
Germiston
23 Desember 1987
Kennisgewing No 155/1987

2371—23

HENDRINA VILLAGE COUNCIL

AMENDMENT TO DETERMINATION OF CHARGES FOR DRAINAGE SERVICES

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Village Council of Hendrina has by Special Resolution, further amended the Determination of Charges for Drainage Services, published in Provincial Gazette 4355, dated 21 November 1984, as amended, with effect from 1 July 1987, by amending Schedule B as follows:

1. By the substitution in items (1), (2), (3), (4), (5), 6(a) and (b), and (10)(a) and (b) of Part III for the figure "7,00" of the figure "8,50".

2. By amending Part IV as follows:

(a) By the substitution for item 1 of the following:

"1. Charges payable in respect of the Black Township:

Drainage services to the Black Township shall be levied according to the average cost per kilolitre as determined for the preceding financial year."

(b) By the substitution in item 2(a) and (b) for the figures "17,00" and "7,00" of the figures "18,50" and "8,50" respectively.

J G A DU PREEZ
Town Clerk

Municipal Offices
PO Box 1
Hendrina
1095
23 December 1987
Notice 8/1987

DORPSRAAD VAN HENDRINA

WYSIGING VAN VASSTELLING VAN GELDE VIR RIOLERINGSDIENSTE

Ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Dorpsraad van Hendrina by Spesiale Besluit, die Vasstelling van Gelde vir Rioleringsdienste, gepubliseer in Provinsiale Koerant 4355 van 21 November 1984, soos gewysig, met ingang 1 Julie 1987 verder gewysig het deur Bylae B soos volg te wysig:

1. Deur in items (1), (2), (3), (4), (5), (6)(a) en (b) en 10(a) en (b) van Deel III die syfer, "7,00" deur die syfer "8,50" te vervang.

2. Deur Deel IV soos volg te wysig:

(a) Deur item 1 deur die volgende te vervang:

"1. Gelde betaalbaar ten opsigte van die Swart Woongebied

Riooldienste gelewer aan die Swart woongebied word geheel ooreenkomstig 'n gemiddelde koste per kiloliter soos bepaal in die voorafgaande boekjaar."

(b) Deur in item 2(a) en (b) die syfers "17,00" en "7,00" onderskeidelik deur die syfers "18,50" en "8,50" te vervang.

J G A DU PREEZ
Stadsklerk

Munisipale Kantore
Posbus 1
Hendrina
1095
23 Desember 1987
Kennissgewing No 8/1987

2372—23

TOWN COUNCIL OF KEMPTON PARK

AMENDMENT OF TARIFF OF CHARGES FOR THE LEASE OF THE TOWN HALL AND THE HALLS AT THE WYNAND MARAIS COMMUNITY CENTRE

It is hereby notified that the Council in terms of section 80B of the Local Government Ordinance, 17 of 1939, as amended, proposes to amend the tariff of charges for the lease of the Town Hall and the halls at the Wynand Marais Community Centre with effect from 1 January 1988.

Copies of this amendment will be open for inspection at the office of the Council for a period of fourteen (14) days from the date of publication hereof.

Any person who wishes to object to the proposed amendment must lodge such an objection in writing with the undersigned on or before 6 January 1988.

S J BENADIE
Acting Town Clerk

Town Hall
Margaret Avenue
(PO Box 13)
Kempton Park
23 December 1987
Notice No 105/1987

STADSRAAD VAN KEMPTONPARK

WYSIGING VAN TARIEF VAN GELDE VIR DIE HUUR VAN DIE STADSAAL EN DIE SALE BY DIE WYNAND MARAIS GEMEENSKAPSENTRUM

Ingevolge artikel 80B van die Ordonnansie op Plaaslike Bestuur, 17 van 1939, soos gewysig, word hierby bekend gemaak dat die Raad van voorneme is om die tarief van gelde vir die huur van die Stadsaal en die sale by die Wynand Marais Gemeenskapsentrum met ingang van 1 Januarie 1988 te wysig.

Afskrifte van die wysiging lê ter insae by die kantoor van die Raad vir 'n tydperk van veertien (14) dae vanaf die datum van publikasie hiervan.

Enige persoon wat beswaar teen genoemde wysiging wens aan te teken, moet dit skriftelik voor of op 6 Januarie 1988 doen.

S J BENADIE
Waarnemende Stadsklerk

Stadhuis
Margaretlaan
(Posbus 13)
Kemptonpark
23 Desember 1987
Kennissgewing No 105/1987

2373—23

TOWN COUNCIL OF KEMPTON PARK

DETERMINATION OF TARIFFS FOR THE SELLING OF COPIES OF VOTERS' ROLLS TO THE PUBLIC

It is hereby notified in terms of section 80(B) of the Local Government Ordinance, 17 of 1939, as amended, that the Council proposes to determine tariffs for the selling of copies of voters' rolls to the public as from 1 January 1988.

Copies of this determination will be open for inspection at the office of the Council, Room 156, Town Hall, Margaret Avenue, Kempton Park for a period of fourteen (14) days from date of publication hereof.

Any person who wishes to object to the mentioned determination of tariffs must lodge such objection in writing with the undersigned not later than 6 January 1988.

S J BENADIE
Acting Town Clerk

Town Hall
Margaret Avenue
(PO Box 13)
Kempton Park
23 December 1987
Notice No 104/1987

STADSRAAD VAN KEMPTONPARK

VASSTELLING VAN TARIWE VIR VERKOOP VAN KIESERSLYSTE

Daar word hiermee ingeolge artikel 80(B) van die Ordonnansie op Plaaslike Bestuur, 17 van 1939, soos gewysig, bekend gemaak dat die Raad voornemens is om tariewe vas te stel vir die verkoop van kieserslyste aan die publiek met ingang van 1 Januarie 1988.

Afskrifte van hierdie vasstelling lê ter insae by die kantoor van die Raad, Kamer 156, Stadhuis, Margaretlaan, Kemptonpark vir 'n tydperk van veertien (14) dae vanaf die datum van publikasie hiervan.

Enige persoon wat beswaar teen genoemde vasstelling van tariewe wens aan te teken, moet dit skriftelik nie later nie dan 6 Januarie 1988 by die ondergetekende doen.

S J BENADIE
Waarnemende Stadsklerk

Stadhuis
Margaretlaan
(Posbus 13)
Kemptonpark
23 Desember 1987
Kennissgewing No 104/1987

2374—23

TOWN COUNCIL OF KLERKSDORP

CLOSING AND ALIENATION OF A PORTION OF PARK ERF 419, NESERHOF, KLERKSDORP

Notice is hereby given that it is the intention of the Town Council to —

(a) close permanently in terms of the provisions of sections 67 and 68 of the Local Government Ordinance, 1939, a portion of Park Erf 419, Neserhof, Klerksdorp, approximately 203,5 m² in extent; and

(b) alienate the relevant portion, after it has been properly closed, in terms of the provisions of section 79(18) of the said Ordinance to the firm Keyl Contractors (Pty) Ltd.

A copy of the Council's resolution and a plan indicating the size and situation of the said land

will lie for inspection at Room 205, Municipal Offices during normal office hours.

Any person who has any objection to the proposed closing or alienation of the land or who may have any claim for compensation if such closing should be carried out, must lodge his objection or claim with the undersigned in writing not later than Monday 22 February 1988.

J L MULLER
Town Clerk

Civic Centre
Klerksdorp
23 December 1987
Notice No 184/1987

STADSRAAD VAN KLERKSDORP

SLUITING EN VERVREEMDING VAN 'N GEDEELTE VAN PARKERF 419, NESERHOF, KLERKSDORP

Hiermee word kennis gegee dat die Stadsraad voornemens is om —

(a) ingeolge die bepalings van artikels 67 en 68 van die Ordonnansie op Plaaslike Bestuur, 1939, 'n gedeelte van Parkerf 419, Neserhof, Klerksdorp, ongeveer 203,5 m² groot permanent te sluit; en

(b) ingeolge die bepalings van artikel 79(18) van die voormelde Ordonnansie die betrokke gedeelte, nadat dit behoorlik gesluit is, aan die maatskappy Keyl Kontraakteurs (Edms) Bpk, te vervoem.

'n Afskrif van die Stadsraad se besluit en 'n plan waarop die grootte en ligging van voormelde gedeelte van Parkerf 419, Neserhof aangedui word, sal gedurende gewone kantoorure by Kamer 205, Stadskantoor ter insae lê.

Enigeen wat beswaar teen die voorgestelde sluiting of vervoemding van die grondgedeelte het, of wat enige eis om skadevergoeding sal hê indien die sluiting uitgevoer word, moet sodanige beswaar of eis nie later nie as Maandag, 22 Februarie 1988 skriftelik by die ondergetekende indien.

J L MULLER
Stadsklerk

Burgersentrum
Klerksdorp
23 Desember 1987
Kennissgewing No 184/1987

2375—23

TOWN COUNCIL OF KLERKSDORP

AMENDMENT OF ABATTOIR TARIFFS

Notice is hereby given in terms of the provisions of section 80B(3) of the Local Government Ordinance, 1939, as amended, that the Town Council has resolved to amend the Abattoir Tariffs with effect from 1 January 1988.

Copies of the resolution will lie for inspection at Room 204, Civic Centre, during normal office hours for a period of fourteen days from the date of publication of this notice in the Provincial Gazette.

Any person who has any objection to the resolution must lodge his objection in writing with the undersigned within a period of fourteen days from the date of publication of this notice in the Provincial Gazette.

J L MULLER
Town Clerk

Civic Centre
Klerksdorp
23 December 1987
Notice No 178/1987

STADSRAAD VAN KLERKSDORP

WYSIGING VAN ABATTOIRTARIEWE

Hiermee word kennis gegee ingevolge die bepalings van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad besluit het om die Abattoirtariewe met ingang van 1 Januarie 1988 te wysig.

Afskrifte van die besluit sal gedurende kantoorure by Kamer 204, Burgersentrum vir 'n tydperk van veertien dae vanaf die publikasie van hierdie kennisgewing in die Provinsiale Koerant ter insae lê.

Enige persoon wat beswaar teen die besluit wil aanteken, moet sodanige beswaar skriftelik binne veertien dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende indien.

J.L. MULLER
Stadsklerk

Burgersentrum
Klerksdorp
23 Desember 1987
Kennisgewing No 178/1987

2376—23

TOWN COUNCIL OF KLERKSDORP

DETERMINATION OF TARIFFS FOR THE HIRING OF THE COMMUNITY HALL — MANZIL PARK

Notice is hereby given in terms of the provisions of section 80B(3) of the Local Government Ordinance, 1939, as amended, that the Town Council has resolved to determine an increase of tariff for the hiring of the Community Hall, Manzil Park with facilities for Public Meetings with effect from 1 October 1987 at R10,00 per occasion.

Copies of the resolution will lie for inspection at Room 210, Civic Centre, during normal office hours for a period of fourteen days from the date of publication of this notice in the Provincial Gazette.

Any person who has any objection to the resolution must lodge his objection in writing with the undersigned within a period of fourteen days from the date of publication of this notice in the Provincial Gazette.

J.L. MULLER
Town Clerk

Civic Centre
Klerksdorp
23 Desember 1987
Notice No 176/1987

STADSRAAD VAN KLERKSDORP

VASTELLING VAN TARIWE VIR DIE VERHURING VAN DIE GEMEENSKAPSAAL — MANZILPARK

Hiermee word kennis gegee ingevolge die bepalings van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad besluit het om 'n verhoogde tarief vir die verhuur van die Gemeenskapsaal in Manzilpark met fasiliteite vir Openbare Vergaderings met ingang van 1 Oktober 1987 teen R10,00 per geleentheid vas te stel.

Afskrifte van die besluit sal gedurende kantoorure by Kamer 210, Burgersentrum vir 'n tydperk van veertien dae vanaf die publikasie van hierdie kennisgewing in die Provinsiale Koerant ter insae lê.

Enige persoon wat beswaar teen die besluit wil aanteken, moet sodanige beswaar skriftelik binne veertien dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende indien.

J.L. MULLER
Stadsklerk

Burgersentrum
Klerksdorp
23 Desember 1987
Kennisgewing No 176/1987

2377—23

TOWN COUNCIL OF KLERKSDORP

CLOSING OF PORTION OF TOWNLANDS SITUATED ADJACENT AND TO THE WEST OF THE INDIAN BUSINESS CENTRE

Notice is hereby given in terms of the provisions of sections 67 and 68 of the Local Government Ordinance, 1939, that it is the intention of the Town Council to close permanently the portion of the townlands of Klerksdorp, situated adjacent to and to the west of the Indian Business Centre, approximately 0,9238 ha in extent.

A copy of the Council's resolution and a plan showing the area and situation of the portion of land will lie for inspection at Room 205, Civic Centre during office hours.

Any person who has any objection to the proposed closing of the Portion of land or who may have any claim for compensation if such closing should be carried out, must lodge his objection or claim with the undersigned in writing not later than Monday, 22 February 1988.

J.L. MULLER
Town Clerk

Civic Centre
Klerksdorp
23 Desember 1987
Notice No 172/1987

STADSRAAD VAN KLERKSDORP

SLUITING VAN GEDEELTE VAN DORPSGROND GELEË AANGRENSEND AAN EN TEN WESTE VAN INDIËRSAKESENTRUM

Hiermee word kennis ingevolge die bepalings van artikels 67 en 68 van die Ordonnansie op Plaaslike Bestuur, 1939, gegee dat die Stadsraad voornemens is om die Gedeelte van die dorpsgrond van Klerksdorp geleë aangrensend aan en ten weste van die Indiërsakesentrum, ongeveer 0,9238 ha groot, permanent te sluit.

'n Afskrif van die Stadsraad se besluit en 'n plan waarop die grootte en ligging van die grondgedeelte aangedui word, sal gedurende gewone kantoorure by Kamer 205, Burgersentrum ter insae lê.

Enigeen wat beswaar teen die voorgestelde sluiting van die grondgedeelte het of wat enige eis om skadevergoeding sal hê indien die sluiting uitgevoer word, moet sy beswaar of eis nie later nie as Maandag, 22 Februarie 1988 skriftelik by die ondergetekende indien.

J.L. MULLER
Stadsklerk

Burgersentrum
Klerksdorp
23 Desember 1987
Kennisgewing No 172/1987

2378—23

TOWN COUNCIL OF KLERKSDORP

AMENDMENT OF ELECTRICITY BY-LAWS

Notice is hereby given in terms of the provisions of section 96 of the Local Government Ordinance, 1939, as amended, that it is the intention of the Town Council to amend its Electricity By-laws in order to provide for an increase of the electricity tariffs.

A copy of the proposed amendment will lie for inspection at Room 210, Municipal Office, during normal office hours for a period of fourteen days from the date of publication of this notice.

Any person who has any objection to the proposed amendment must lodge his objection in writing with the undersigned within a period of fourteen days from the date of publication of this notice in the Provincial Gazette.

J.L. MULLER
Town Clerk

Civic Centre
Klerksdorp
23 Desember 1987
Notice No 167/1987

STADSRAAD VAN KLERKSDORP

WYSIGING VAN ELEKTRISITEITSVERORDENINGE

Hiermee word kennis gegee ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad voornemens is om sy Elektrisiteitsverordeninge te wysig ten einde voorsiening te maak vir die verhoging van elektrisiteitstariewe.

'n Afskrif van die voormelde wysiging sal gedurende gewone kantoorure by Kamer 210, Stadskantoor vir 'n tydperk van veertien dae vanaf die publikasie van hierdie kennisgewing, ter insae lê.

Enige persoon wat beswaar teen die voorgestelde wysiging wil aanteken moet sodanige beswaar skriftelik binne veertien dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende indien.

J.L. MULLER
Stadsklerk

Burgersentrum
Klerksdorp
23 Desember 1987
Kennisgewing No 167/1987

2379—23

TOWN COUNCIL OF KLERKSDORP

ALIENATION OF PORTION OF THE TOWNLANDS

Notice is hereby given in terms of the provisions of section 79(18) of the Local Government Ordinance, 1939, that it is the intention of the Town Council to acquire Portion 177 (a portion of Portion 1) of the farm Townlands of Klerksdorp No 424 IP, whereupon the premises of the Reformed Church, Klerksdorp is situated, approximately 5 141 m² in extent, from the said Church in exchange for erven of approximately the same size in Flamwood Extension 11.

A copy of the Council's resolution and a plan showing the situation of the said erven will lie for inspection at Room 205, Civic Centre, during office hours.

Any person who has any objection to the proposed alienation must lodge his objection in writing with the undersigned before Monday, 4 January 1988.

J L MULLER
Town Clerk

Civic Centre
Klerksdorp
23 December 1987
Notice No 171/1987

STADSRAAD VAN KLERKSDORP

VERVREEMDING VAN GEDEELTE VAN DIE DORPSGROND

Hiermee word kennis ingevolge die bepalings van artikel 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939, gegee dat die Stadsraad voornemens is om Gedeelte 177 ('n gedeelte van Gedeelte 1) van die plaas Dorpsgrond van Klerksdorp No 424 IP, waarop die kerkterrein van die Gereformeerde Kerk, Klerksdorp geleë is, ongeveer 5 141 m² groot, van die betrokke Kerk te verkry in ruil vir erwe in Flamwood Uitbreiding 11 van nagenoeg dieselfde grootte.

'n Afskrif van die Stadsraad se besluit en 'n plan waarop die ligging van die betrokke erwe aangedui word, sal gedurende gewone kantoorure by Kamer 205, Burgersentrum, ter insae lê.

Enigeen wat beswaar teen die voorgestelde vervreemding wil aanteken, moet sodanige beswaar skriftelik voor Maandag, 4 Januarie 1988, by die ondergetekende indien.

J L MULLER
Stadsklerk

Burgersentrum
Klerksdorp
23 Desember 1987
Kenningsgewing No 171/1987

2380—23

TOWN COUNCIL OF KLERKSDORP

ALIENATION/LEASE OF PORTIONS OF THE TOWNLANDS

Notice is hereby given in terms of the provisions of section 79(18) of the Local Government Ordinance that it is the intention of the Town Council to alienate/lease the Portion of the Townlands of Klerksdorp whereupon the existing non-White bus terminus/the premises of the old market building/the Portion of Plein Street north of Golf Street is situated, in total approximately 2,5 ha in extent, as well as the Portion of the Townlands of Klerksdorp adjacent to and to the west of the Indian Business Centre, approximately 0,9238 ha in extent.

A copy of the Council's resolution and a plan showing the situation of the said portions of land may be inspected at Room 205, Civic Centre during office hours.

Any person who has any objection to the proposed alienation/lease must lodge his objection in writing with the undersigned before Monday, 4 January 1988.

J L MULLER
Town Clerk

Civic Centre
Klerksdorp
23 December 1987
Notice No. 173/1987

STADSRAAD VAN KLERKSDORP

VERVREEMDING/VERHURING VAN GEDEELTES VAN DIE DORPSGROND

Hiermee word kennis ingevolge die bepalings van artikel 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939, gegee dat die Stadsraad voornemens is om die Gedeelte van die Dorpsgrond van Klerksdorp waarop die huidige Nie-Blanke busterminus/die ou markgebou terrein/die Gedeelte van Pleinstraat noord van Golfstraat geleë is, in total ongeveer 2,5 ha groot, asook die Gedeelte van die Dorpsgrond van Klerksdorp geleë aangrensend aan en ten weste van die Indiërsakesentrum, ongeveer 0,9238 ha groot, te vervreem/verhuur.

'n Afskrif van die Stadsraad se besluit asook 'n plan waarop die ligging van die betrokke grondgedeeltes aangedui word, sal gedurende gewone kantoorure by Kamer 205, Burgersentrum ter insae lê.

Enigeen wat beswaar teen die voorgestelde verhuring/vervreemding wil aanteken, moet sodanige beswaar skriftelik voor Maandag, 4 Januarie 1988 by die ondergetekende indien.

J L MULLER
Stadsklerk

Burgersentrum
Klerksdorp
23 Desember 1987
Kenningsgewing No 173/1987

2381—23

TOWN COUNCIL OF LYDENBURG

AMENDMENT TO THE DETERMINATION OF CHARGES FOR THE REMOVAL OF SEWAGE AND WASTE-WATER

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Lydenburg Town Council has by Special Resolution amended the charges for the removal of sewage and waste-water, published under Municipal Notice 41/1980 in Provincial Gazette 4101 dated 3 September 1980, as amended, with effect from 1 July 1987, as follows:

1. By revoking items 1 and 2 under the schedule of charges for the removal of sewage and waste-water, substituted by the following:

1. Domestic premises:

(a) Per premises: R11,70.

(b) R1,60 additional per closet.

(c) Any additional domestic suction on request: same tariffs as set out in item 2 (businesses, industries and other premises).

2. Businesses, industries and other premises:

(a) For the first 10 kl, per kl: R1,50.

(b) Thereafter, per kl: R2,50.

(c) Minimum charge: R15,00.

H R UYS
Town Clerk

PO Box 61
Lydenburg
1120
23 December 1987
Notice No 55/1987

STADSRAAD VAN LYDENBURG

WYSIGING VAN VASSTELLING VAN GELDE VIR DIE VERWYDERING VAN RIOOLVULLIS EN AFVALWATER

Ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Lydenburg by Spesiale Besluit die gelde vir die verwydering van rioolvullis en afvalwater, afgekondig by Munisipale Kenningsgewing 41/1980 in Provinsiale Koerant 4101 van 3 September 1980, soos gewysig, met ingang 1 Julie 1987 soos volg gewysig het:

I. Deur items 1 en 2 onder die bylae tot die tarief vir die verwydering van rioolvullis en afvalwater te herroep en deur die volgende te vervang:

1. Huishoudelike persele:

(a) Per perseel: R11,70.

(b) R1,60 addisioneel per spoelkloset.

(c) Enige addisionele huishoudelike suigings op versoek: dieselfde tariewe soos in item 2 uiteengesit (besighede, nywerhede en ander persele).

2. Besighede, nywerhede en enige ander persele:

(a) Vir die eerste 10 kl per kl: R1,50.

(b) Daarna per kl: R2,50.

(c) Minimum heffing: R15,00.

H R UYS
Stadsklerk

Posbus 61
Lydenburg
1120
23 Desember 1987
Kenningsgewing No 55/1987

2382—23

TOWN COUNCIL MARBLE HALL

ADOPTION OF BY-LAWS RELATING TO THE REMOVAL OF SOLID WASTE AND SANITARY

Notice is hereby given in terms of section 96 of the Local Government Ordinance, No 17 of 1939, as amended, that the Town Council of Marble Hall proposes to adopt the following by-laws.

1. Solid Waste and Sanitary By-laws.

The general purport for the adoption of these by-laws is to make provision for By-laws Relating to Solid Waste and Sanitary Removal.

Copies of these by-laws are open for inspection at the office of the Town Clerk for a period of fourteen (14) days of publication hereof in the Official Gazette.

Any person who desires to lodge an objection to the said by-laws must do so in writing to the undersigned not later than 23 December 1987.

F H SCHOLTZ
Town Clerk

Municipal Office
Ficus Street
PO Box 111
Marble Hall
0450
23 December 1987
Notice No 38/1987

MARBLE HALL STADSRAAD

AANNAME VAN VERORDENINGE BETREFFENDE DIE VERWYDERING VAN VASTE AFVAL EN SANITEIT

Kennis geskied hiermee ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, No 17 van 1939, soos gewysig, dat die Stadsraad van Marble Hall van voorneme is om die volgende verordeninge te aanvaar.

1. Verordeninge Betreffende die verwydering van Vaste Afval en Saniteit.

Die algemene strekking vir die aanname van hierdie verordeninge is om voorsiening te maak vir Verordeninge Rakende Vaste Afval en Saniteit.

Afskrifte van die betrokke verordeninge lê gedurende normale kantoorure vir 'n tydperk van veertien (14) dae vanaf datum van publikasie hiervan in die Offisiële Koerant, by die kantoor van die Stadsklerk ter insae.

Enige persoon wat teen genoemde verordeninge beswaar wil aanteken moet dit skriftelik nie later as 23 Desember 1987, by die ondergetekende doen.

FH SCHOLTZ
Stadsklerk

Munisipale Kantore
Ficusstraat
Posbus 111
Marble Hall
0450
23 Desember 1987
Kennisgewing No 38/1987

2383—23

TOWN COUNCIL OF NIGEL

AMENDMENT TO THE DETERMINATION OF CHARGES FOR THE SUPPLY OF WATER

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Town Council of Nigel has by Special Resolution amended the charges for the supply of water as published in Provincial Gazette 4513 dated 8 July 1987, as amended, with effect from 1 November 1987 by amending Part B of the Schedule as follows:

1. By the substitution for sub-items 1(2)(k) and (l) of the following new sub-items:

“(k) 1 Construction Regiment;

(l) Gold Mines;

(m) any other bulk consumer classified as such by the council;

the following charges shall be payable, per month:

(i) When water restrictions are not applicable, per kℓ: 70c.

(ii) During water restrictions;

(aa) 1 to 5 000 kℓ, per kℓ: 73,99c.

(bb) More than 5 000 kℓ, per kℓ: 70c.”

2. By the substitution for item (6) of the following new item (6):

“6. For the supply of purified sewerage water to—

(a) Council's gold refinery plant, Nigel Cholf club and departmental use: free of charge.

(b) Any other consumer as approved by the council; per kℓ: basic tariff of 14,35c which

tariff will be adapted in terms of the Siefsa formula with 1 June 1987 as basic month.”

PM WAGENER
Town Clerk

Municipal Offices
PO Box 23
Nigel
1490
23 December 1987
Notice No 96/1987

STADSRAAD VAN NIGEL

WYSIGING VAN VASSTELLING VAN GELDE VIR DIE LEWERING VAN WATER

Ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadraad van Nigel by spesiale besluit die gelde vir die lewering van water soos gepubliseer in Provinsiale Koerant 4513 gedateer 8 Julie 1987, soos gewysig, met ingang 1 November 1987 verder gewysig het deur Deel B van die Bylae soos volg te wysig:

1. Deur sub-items 1(2)(k) en (l) deur die volgende sub-items te vervang:

“(k) 1 Konstruksie Regiment;

(l) Goudmyne;

(m) enige ander grootmaatverbruiker wat die raad as sulks klassifiseer;

is die volgende gelede betaalbaar, per maand:

(i) Wanneer waterbeperkings nie van toepassing is nie, per kℓ: 70c.

(ii) Gedurende waterbeperkings;

(aa) 1 tot 5 000 kℓ, per kℓ: 73,99c.

(bb) meer dan 5 000 kℓ, per kℓ: 70c.

2. Deur item (6) deur die volgende nuwe item (6) te vervang:

“(6) Vir die lewering van gesuiwerde rioolwater aan—

(a) Goudherwinningsaanleg van die Raad, Nigel Gholfklub en departementele gebruik: gratis.

(b) Enige ander verbruiker soos deur die stadsraad goedgekeur: per kℓ: basiese tarief van 14,35c welke tarief aanpas volgens die Siefsa formule met basismaand 1 Junie 1987.”

PM WAGENER
Stadsklerk

Munisipale Kantore
Posbus 23
Nigel
1490
23 Desember 1987
Kennisgewing No 96/1987

2384—23

TOWN COUNCIL OF NIGEL

NIGEL AMENDMENT SCHEME 42

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that the Town Council of Nigel approved the amendment of Nigel Town-planning Scheme, 1981, by the rezoning of the following stands and farm land:

(a) Erf 1569, Nigel, Portion I of Erf 1568, Nigel, Portions 2 and 3 of Erf 320, Nigel, Portion

of the Remainder of Portion 9 of the farm Bultfontein 192 IR and a Portion of Portion 98 of the farm Bultfontein 192 IR to “Business I”.

(b) Remaining Extent of Erf 1568, Nigel to “Public Open Space”.

(c) Portions 93 and 95 of the farm Bultfontein 192 IR to “Municipal”.

The Amendment Scheme will lie for inspection during normal office hours at the Office of the Town Secretary, Municipal Offices, Hendrik Verwoerd Street, Nigel and the Office of the Director of Local Government.

The amendment scheme is known as Nigel Amendment Scheme 42.

PM WAGENER
Town Clerk

Municipal Offices
Hendrik Verwoerd Street
PO Box 23
Nigel
1490
23 December 1987
Notice No 100/1987

STADSRAAD VAN NIGEL

NIGEL-WYSIGINGSKEMA 42

Hierby word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Nigel goedgekeur het dat die Nigel-dorpsbeplanningskema 1981, gewysig word deur die hersonering van die volgende erwe en plaasgrond:

(a) Erf 1569, Nigel, Gedeelte I van Erf 1568, Gedeeltes 2 en 3 van Erf 320 Nigel, Gedeelte van die Restant van Gedeelte 9 van die plaas Bultfontein 192 IR en 'n Gedeelte van Gedeelte 98 van die plaas Bultfontein 192 IR tot “Besigheid I”.

(b) Restant van Erf 1568, Nigel tot “Openbare Oopruimte”.

(c) Gedeeltes 93 en 35 van die plaas Bultfontein 192 IR tot “Munisipaal”.

Die wysigingskema lê ter insae gedurende gewone kantoorure by die Kanoor van die Stadsekretaris, Munisipale Kantore, Hendrik Verwoerdstraat, Nigel en die Kanoor van die Direkteur van Plaaslike Bestuur, Pretoria.

Hierdie wysiging staan bekend as Nigel-wysigingskema 42.

PM WAGENER
Stadsklerk

Munisipale Kantore
Hendrik Verwoerdstraat
Posbus 23
Nigel
1490
23 Desember 1987
Kennisgewing No 100/1987

2385—23

TOWN COUNCIL OF NIGEL

AMENDMENT OF THE DETERMINATION OF TARIFFS FOR LICENCES: BY-LAWS RELATING TO LICENCES AND BUSINESS CONTROL

In terms of section 96 of the Local Government Ordinance, 1939, it is hereby notified that

the Town Council of Nigel has by Special Resolution amended the tariff of licence fees in respect of a motor taxi cab.

The amendment comprises an increase in the tariff of licence fees payable by a motor taxi cab paying for hire in a public place in order to compare favourably with neighbouring areas.

Copies of the proposed amendment of tariffs are open for inspection at the Office of the Town Secretary, Municipal Offices, Nigel for a period of fourteen days from the publication of this notice in the Provincial Gazette and any objections to the proposed tariffs must be lodged in writing with the undersigned within fourteen days from date of publication hereof.

PM WAGENER
Town Clerk

Municipal Offices
PO Box 23
Nigel
1490
23 December 1987
Notice No 102/1987

STADSRAAD VAN NIGEL

WYSIGING VAN VASSTELLING VAN LISENSIETARIEF: VERORDENINGE BETREFFENDE LISENSIES EN BEHEER OOR BESIGHEDE

Ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee bekend gemaak dat die Stadsraad van Nigel by Spesiale Besluit die tarief van liensiegelde ten opsigte van 'n huurmotor gewysig het.

Die wysiging behels die verhoging van die tarief van liensiegelde ten opsigte van 'n huurmotor wat op 'n openbare plek te huur aangebied word ten einde dit in lyn met dié van omliggende gebiede te bring.

Afskrifte van die voorgename wysigings van tariewe is ter insae by die Kantoor van die Stadssekretaris, Munisipale Kantore, Nigel, vir 'n tydperk van veertien dae vanaf die publikasie van hierdie kennisgewing in die Provinsiale Koerant en enige besware teen die voorgestelde tariewe moet binne veertien dae vanaf datum van publikasie hiervan skriftelik by die ondergetekende ingedien word.

PM WAGENER
Stadsklerk

Munisipale Kantore
Posbus 23
Nigel
1490
23 Desember 1987
Kennisgewing No 102/1987

2386—23

TOWN COUNCIL OF NIGEL

AMENDMENT OF THE DETERMINATION OF CHARGES FOR THE ISSUE OF CERTIFICATES AND FURNISHING OF INFORMATION

In terms of section 80B(3) of the Local Government Ordinance, 1939, it is hereby notified that the Town Council has by Special Resolution amended the tariffs of the charges payable for the issue of certificates and furnishing of information with effect from 1 December 1987.

The amendment comprises an increase in certain of the charges in respect of the printing of

offset copies in order to make provision for the considerable printing price escalations.

Copies of the proposed amendments of tariffs are open for inspection at the office of the Town Secretary, Municipal Offices, Nigel, for a period of fourteen (14) days from the publication of this notice in the Provincial Gazette and any objections to the proposed tariffs must be lodged in writing with the undersigned within 14 days from date of publication hereof.

PM WAGENER
Town Clerk

Municipal Offices
PO Box 23
Nigel
1490
23 December 1987
Notice No 103/1987

STADSRAAD VAN NIGEL

WYSIGING VAN VASSTELLING VAN GELDE VIR DIE UITREIKING VAN SERTIFIKATE EN VERSTREKING VAN INLIGTING

Ingevolge die bepalings van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee bekend gemaak dat die Stadsraad van Nigel by Spesiale Besluit die tarief van gelde vir die uitreiking van sertifikate en verskaffing van inligting met ingang 1 Desember 1987 gewysig het.

Die wysiging behels die verhoging van sekere gelde ten opsigte van die maak van vlakdrukafdrukke om voorsiening te maak vir die aansienlike prysstygings wat in drukkoste voorkom.

Afskrifte van die voorgename wysigings van tariewe is ter insae by die kantoor van die Stadssekretaris, Munisipale Kantore, Nigel, vir 'n tydperk van veertien (14) dae vanaf die publikasie van hierdie kennisgewing in die Provinsiale Koerant en enige besware teen die voorgestelde tariewe moet binne veertien (14) dae vanaf datum van publikasie hiervan skriftelik by die ondergetekende ingedien word.

PM WAGENER
Stadsklerk

Munisipale Kantore
Posbus 23
Nigel
1490
23 Desember 1987
Kennisgewing No 103/1987

2387—23

TOWN COUNCIL OF NIGEL

AMENDMENT OF THE DETERMINATION OF CHARGES: BUILDING BY-LAWS

In terms of section 80B(3) of the Local Government Ordinance, 1939, it is hereby notified that the Town Council of Nigel has by Special Resolution amended the tariffs of the charges payable in terms of the Building By-laws with regard to street projections with effect from 1 January 1988.

The amendment comprises the substitution of the present charges with a single tariff which is payable in advance.

Copies of the proposed amendment are open for inspection at the office of the Town Secretary, Municipal Offices, Nigel for a period of fourteen (14) days from the publication of this notice in the Provincial Gazette and any objections to the said amendment must be lodged in

writing within the undersigned within fourteen (14) days from date of publication hereof.

PM WAGENER
Town Clerk

Municipal Offices
PO Box 23
Nigel
1490
23 December 1987
Notice No 104/1987

STADSRAAD VAN NIGEL

WYSIGING VAN VASSTELLING VAN GELDE: BOUVERORDENINGE

Ingevolge die bepalings van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee bekend gemaak dat die Stadsraad van Nigel by Spesiale Besluit die gelde betaalbaar ingevolge die Bouverordeninge betreffende straatuitstekke met ingang 1 Januarie 1988 gaan wysig.

Die wysiging behels die vervanging van die huidige tarief van gelde met 'n eenmalige bedrag wat vooruitbetaalbaar is.

Afskrifte van die voorgename wysiging lê ter insae by die kantoor van die Stadssekretaris, Munisipale Kantore, Nigel vir 'n tydperk van veertien (14) dae vanaf die publikasie van hierdie kennisgewing in die Provinsiale Koerant en enige besware teen genoemde wysiging moet binne veertien (14) dae vanaf datum van publikasie hiervan skriftelik by die ondergetekende ingedien word.

PM WAGENER
Stadsklerk

Munisipale Kantore
Posbus 23
Nigel
1490
23 Desember 1987
Kennisgewing No 104/1987

2388—23

TOWN COUNCIL OF ORKNEY

AMENDMENT TO DETERMINATION OF CHARGES FOR THE SUPPLY OF WATER

Notice is hereby given in terms of section 80B(3) of the Local Government Ordinance, 1939, that the Town Council of Orkney has by Special Resolution dated 24 November 1987 amended its determination in respect of water charges published in Municipal Notice No 22/1986 dated 23 April 1986.

The amendment came into effect on 1 December 1987.

A copy of the resolution is open for inspection during office hours at Room 125, Civic Centre, Patmore Road, Orkney for a period of 14 days from the date of publication of this notice in the Provincial Gazette.

Any objections should be lodged with the undersigned in writing on or before 6 January 1988.

J P DE KLERK
Town Clerk

Civic Centre
Private Bag X8
Orkney
2620
23 December 1987
Notice No 92/1987

STADSRAAD VAN ORKNEY

WYSIGING VAN VASSTELLING VAN
GELDE VIR WATERVOORSIENING

Kennis geskied hiermee kragtens artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Orkney by Spesiale Besluit op 24 November 1987 ten opsigte van watervoorsiening afgekondig by Munisipale Kennisgewing No 22/1986 van 23 April 1986, gewysig het.

Die wysiging het op 1 Desember 1987 in werking getree.

'n Afskrif van sodanige besluit en besonderhede van die vasstelling lê ter insae by Kamer 125, Burgersentrum, Patmoreweg, Orkney, vir veertien dae vanaf publikasie van hierdie kennisgewing in die Provinsiale Koerant.

Enige besware moet voor of op 6 Januarie 1988 skriftelik by die ondergetekende ingedien word.

J P DE KLERK
Stadsklerk

Burgersentrum
Privaatsak X8
Orkney
2620
23 Desember 1987
Kennisgewing No 92/1987

2389—23

TOWN COUNCIL OF ORKNEY

AMENDMENT TO DETERMINATION OF
CHARGES FOR ADMISSION, ACCOMMO-
DATION AND RELATING MATTERS:
ORKNEY-VAAL HOLIDAY RESORT

Notice is hereby given in terms of section 80B(3) of the Local Government Ordinance, 1939, that the Town Council of Orkney has by Special Resolution dated 24 November 1987 amended its determination of charges for Admission, Accommodation and Relating Matter published in Municipal Notice No 58/1987 dated 5 August 1987.

The purpose of the resolution is to determine charges for attendance of dances, to be held at the Orkney-Vaal Holiday Resort.

A copy of the resolution is open for inspection during office hours at Room 125, Civic Centre, Patmore Road, Orkney for a period of 14 days from the date of publication of this notice in the Provincial Gazette.

Any objections should be lodged with the undersigned in writing on or before 6 January 1988.

J P DE KLERK
Town Clerk

Civic Centre
Private Bag X8
Orkney
2620
23 December 1987
Notice No 91/1987

STADSRAAD VAN ORKNEY

WYSIGING VAN VASSTELLING VAN
GELDE VIR TOEGANG, HUISVESTING
EN GEPAARDGAANDE AANGELEENT-
HEDE: VAKANSIEOORD ORKNEY-VAAL

Kennis geskied hiermee kragtens artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Orkney by Spesiale Besluit op 24 November 1987 gelde vir

Toegang, Huisvesting en Gepaardgaande Aangeleenthede afgekondig by Munisipale Kennisgewing No 58/1987 van 5 Augustus 1987 gewysig het.

Die doel van die besluit is om gelde vir die bywoning van danse, by die Vakansieoord Orkney-Vaal aangebied te word, vas te stel.

Die wysiging het op 1 Desember 1987 in werking getree.

'n Afskrif van sodanige besluit en besonderhede van die vasstelling lê ter insae by Kamer 125, Burgersentrum, Patmoreweg, Orkney vir veertien dae vanaf publikasie van hierdie kennisgewing in die Provinsiale Koerant.

Enige besware moet voor of op 6 Januarie 1988 skriftelik by die ondergetekende ingedien word.

J P DE KLERK
Stadsklerk

Burgersentrum
Privaatsak X8
Orkney
2620
23 Desember 1987
Kennisgewing No 91/1987

2390—23

PIETERSBURG MUNICIPALITY

AMENDMENTS TO ABATTOIR TARIFFS

Notice is hereby given in terms of the provisions of section 80B(3) of the Local Government Ordinance, 1939, that the Town Council of Pietersburg has by Special Resolution amended the charges relating to the Abattoir with effect from 1 January 1988 in order to make provision for the increase to charges.

Copies of the proposed amendment to the charges as well as the resolution of the Town Council in the abovementioned regard, are available for inspection during office hours at Room 406, Civic Centre, Pietersburg for a period of 14 days from publication hereof.

Any person who wishes to object to the proposed amendments and charges as referred to above, must lodge such objection in writing with the undersigned within 14 days from publication of this notice in the Provincial Gazette.

A C K VERMAAK
Town Clerk

Civic Centre
Pietersburg
23 December 1987

MUNISIPALITEIT PIETERSBURG

WYSIGING VAN ABATTOIRTARIEWE

Kennisgewing geskied hiermee ingevolge die bepaling van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Pietersburg by Spesiale Besluit die tariewe betaalbaar ten opsigte van die Abattoir met ingang 1 Januarie 1988, gewysig het ten einde voorsiening te maak vir verhoogde tariewe.

Afskrifte van die voorgestelde wysiging van gelde asook die besluit van die Stadsraad in bostaande verband, lê gedurende kantoorure ter insae by Kamer 406, Burgersentrum, Pietersburg vir 'n periode van 14 dae vanaf publikasie hiervan.

Enige persoon wat beswaar teen die voorgestelde wysiging van gelde wil maak moet sodanige beswaar skriftelik binne 14 dae na datum van publikasie van hierdie kennisgewing in die

Provinsiale Koerant by die ondergetekende indien.

A C K VERMAAK
Stadsklerk

Burgersentrum
Pietersburg
23 Desember 1987

2391—23

TOWN COUNCIL OF POTCHEFSTROOM
AMENDMENT OF CHARGES FOR THE
SUPPLY OF ELECTRICITY

It is hereby notified in terms of section 80B(3) of the Local Government Ordinance, 1939, that the Council has by Special Resolutions dated 25 November 1987 amended the Charges for Consumers Connections with effect from 1 December 1987 and the Charges for the Supply of Electricity with effect from 1 January 1988.

The general purport of these amendments is an adjustment of certain tariffs.

Copies of the said resolutions and particulars of the amendments are open for inspection at the office of the Town Secretary, Room 311, Municipal Offices, Potchefstroom for a period of 14 (fourteen) days from 23 December 1987.

Any person who wishes to object to the said amendments must lodge such objection in writing with the undersigned within 14 (fourteen) days of publication of this notice, which is on or before 11 January 1988.

C J F DU PLESSIS
Town Clerk

Municipal Offices
PO Box 113
Potchefstroom
23 December 1987
Notice No 100/1987

STADSRAAD VAN POTCHEFSTROOM

WYSIGING VAN GELDE VIR ELEKTRI-
SITEITVOORSIENING

Daar word hierby ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Raad by Spesiale Besluit van 25 November 1987 die Gelde vir Verbruikersaansluitings met ingang 1 Desember 1987 en die Gelde vir Elektrisiteitsvoorsiening met ingang van 1 Januarie 1988 gewysig het.

Die algemene strekking van hierdie besluite is 'n aanpassing van bestaande tariewe.

Afskrifte van die besluite en besonderhede van die wysigings lê ter insae by die kantoor van die Stadsekretaris, Kamer 311, Munisipale Kantore, Potchefstroom vir 'n tydperk van 14 (veertien) dae vanaf 23 Desember 1987.

Enige persoon wat beswaar teen genoemde wysigings wil maak, moet dit skriftelik binne 14 (veertien) dae na die datum van publikasie van hierdie kennisgewing inhandig by die kantoor van die ondergetekende voor of op 11 Januarie 1988.

C J F DU PLESSIS
Stadsklerk

Munisipale Kantore
Posbus 113
Potchefstroom
23 Desember 1987
Kennisgewing No 100/1987

2392—23

**TOWN COUNCIL OF POTGIETERSRUS
AMENDMENT OF TRAFFIC BY-LAWS**

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Town Council of Potgietersrus intends to amend the Traffic By-laws published under Administrator's Notice No 135 dated 25 February 1959, as amended, by substituting certain outdated sections and deleting the tariff of fees under the schedule with effect from 1 January 1988.

Notice is also given in terms of section 80B of the Local Government Ordinance, 1939, that the Town Council has by Special Resolution dated 30 November 1987, resolved to amend the fees payable with effect from 1 January 1988.

A copy of the amendment is open for inspection during office hours at the office of the Town Secretary for a period of fourteen days from the date of publication of this notice.

Any person who desires to object to such amendment shall do so in writing to the Town Clerk within fourteen days after the date of publication of this notice in the Provincial Gazette on 23 December 1987.

CFB MATTHEUS
Town Clerk

Municipal Offices
PO Box 34
Potgietersrus
0600
23 December 1987
Notice No 81/1987

STADSRAAD VAN POTGIETERSRUS

WYSIGING VAN VERKEERSVERORDENINGE

Kennis geskied hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Potgietersrus van voorneme is om die Verkeersverordeninge afgekondig by Administrateurskenningsgewing No 135 van 25 Februarie 1959, soos gewysig, verder te wysig deur sekere verouderde gedeeltes te vervang en die tarief van gelde onder die bylae met ingang van 1 Januarie 1988 te skrap.

Kennis geskied ook, kragtens artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad by Spesiale Besluit geneem op 30 November 1987, besluit het om die gelde betaalbaar met ingang van 1 Januarie 1988 te wysig.

Enige persoon wat beswaar teen die wysiging wil maak moet dit skriftelik by die Stadsklerk binne veertien dae na datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant op 23 Desember 1987 doen.

CFB MATTHEUS
Stadsklerk

Munisipale Kantore
Posbus 34
Potgietersrus
0600
23 Desember 1987
Kennisgewing No 81/1987

2393—23

TOWN COUNCIL OF RANDBURG

AMENDMENT TO TARIFF OF CHARGES: ELECTRICITY

Notice is hereby given in terms of section 80B(3) of the Local Government Ordinance,

1939, as amended, that the Town Council of Randburg by Special Resolution further amended its Tariff of Charges: Electricity published under Notice 119 of 8 December 1985, as amended, with effect from 14 December 1987.

The general purport of this amendment is to increase the tariffs.

A copy of the amendment is open to inspection during office hours between 07h30 to 12h30 and 13h00 to 16h00 at Room C208, Municipal Offices, cnr Jan Smuts Avenue and Hendrik Verwoerd Drive, Randburg, for a period of 14 days from date of publication hereof in the Provincial Gazette.

Anybody who wishes to object against the amendment must do so within 14 days after publication of this notice in the Provincial Gazette to the undersigned.

BJ VAN DER VYVER
Town Clerk

Municipal Offices
Cnr Jan Smuts Avenue
and Hendrik Verwoerd Drive
Randburg
23 December 1987
Notice No 146/1987

STADSRAAD VAN RANDBURG

WYSIGING VAN TARIEF VAN GELDE: ELEKTRISITEIT

Kennis geskied hiermee ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad van Randburg by Spesiale Besluit sy Tarief van Gelde: Elektrisiteit gepubliseer onder Kennisgewing 119 van 8 Desember 1985, soos gewysig, verder gewysig het met ingang van 14 Desember 1987.

Die algemene strekking van die wysiging is om die tariewe te verhoog.

'n Afskrif van die wysiging lê gedurende kantoorure tussen 07h30 en 12h30 en 13h00 tot 16h00 ter insae by Kamer C208, Munisipale Kantore, h/v Jan Smutslaan en Hendrik Verwoerd-rylaan, Randburg, vir 'n tydperk van 14 dae vanaf datum van publikasie hiervan in die Provinsiale Koerant.

Iemand wat beswaar wil maak teen die wysiging, moet dit binne 14 dae na die publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

BJ VAN DER VYVER
Stadsklerk

Munisipale Kantore
H/v Jan Smutslaan en
Hendrik Verwoerdrylaan
Randburg
23 Desember 1987
Kennisgewing No 146/1987

2394—23

TOWN COUNCIL OF RANDBURG

AMENDMENT OF THE STREET AND MISCELLANEOUS BY-LAWS

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 1939, that the Council proposes to amend the Street and Miscellaneous By-laws published under Administrator's Notice 422 of 13 March 1974, as amended.

The general purport of the amendment is to amend the provisions related to Barbed wire and

Dangerous fencing to include provisions relating to Electrical fencing and further to amend the provisions relating to Street Collections by simplifying these.

Copies of these amendments are open to inspection during office hours between 07h30 to 12h30 and 13h00 to 16h00 at Room C208, Municipal Offices, cnr Jan Smuts Avenue and Hendrik Verwoerd Drive, Randburg, for a period of 14 days from date of publication hereof in the Provincial Gazette.

Any person who desires to object against the proposed amendment must do so in writing to the undersigned within 14 days from the date of publication of this notice in the Provincial Gazette.

BJ VAN DER VYVER
Town Clerk

Municipal Offices
Private Bag 1
Randburg
2125
23 December 1987
Notice No 147/1987

STADSRAAD VAN RANDBURG

WYSIGING VAN STRAAT- EN DIVERSE VERORDENINGE

Kragtens die bepalinge van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee kennis gegee dat die Raad voornemens is om die Straat- en Diverse Verordeninge afgekondig by Administrateurskenningsgewing 422 van 13 Maart 1974 soos gewysig, te wysig.

Die algemene strekking van die wysigings is om die bepalinge betreffende Doringdraad en gevaarlike omheininge te wysig deur om ook voorsiening te maak vir die Geëlektrifiseerde omheininge en verder om die bepalinge betreffende Straatkollekte te vereenvoudig.

'n Afskrif van die wysigings lê gedurende kantoorure tussen 07h30 tot 12h30 en 13h00 tot 16h00 ter insae by Kamer C208, Munisipale Kantore, h/v Jan Smutslaan en Hendrik Verwoerd-rylaan, Randburg, vir 'n tydperk van 14 dae vanaf datum van publikasie hiervan in die Provinsiale Koerant.

Iemand wat beswaar wil maak teen die wysiging, moet dit binne 14 dae na die publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

BJ VAN DER VYVER
Stadsklerk

Munisipale Kantore
Privaatsak 1
Randburg
2125
23 Desember 1987
Kennisgewing No 147/1987

2395—23

TOWN COUNCIL OF RANDBURG

AMENDMENT OF THE TRAFFIC BY-LAWS

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 1939, that the Council proposed to amend the Traffic By-laws published under Administrator's Notice 648 of 24 August 1960, as amended.

The general purport of the amendments is to revoke the provisions relating to Street Collections.

Copies of the amendments are open to inspection during office hours between 07h30 to 12h30 and 13h00 to 16h00 at Room C208, Municipal Offices, cnr Jan Smuts Avenue and Hendrik Verwoerd Drive, Randburg, for a period of 14 days from date of publication hereof in the Provincial Gazette.

Any person who desires to object to the proposed amendments, must do so in writing to the undersigned within 14 days from date of publication of this notice in the Provincial Gazette to the undersigned.

BJ VANDER VYVER
Town Clerk

Municipal Offices
Private Bag 1
Randburg
2125
23 December 1987
Notice No 148/1987

STADSRAAD VAN RANDBURG

WYSIGING VAN DIE VERKEERSVERORDENINGE

Kragtens die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee kennis gegee dat die Raad voornemens is om die Verkeersverordeninge afgekondig by Administrateurskennisgewing 648 van 24 Augustus 1960, soos gewysig, te wysig.

Die algemene strekking van die wysiging is om die bepalings betreffende Straatkollekte te skrap.

'n Afskrif van die wysiging lê gedurende kantoorure tussen 07h30 en 12h30 en 13h00 tot 16h00 ter insae by Kamer C208, Munisipale Kantore, h/v Jan Smutslaan en Hendrik Verwoerd-rylaan, Randburg, vir 'n tydperk van 14 dae vanaf datum van publikasie hiervan in die Provinsiale Koerant.

Iemand wat beswaar wil maak teen die wysiging, moet dit binne 14 dae na die publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

BJ VANDER VYVER
Stadsklerk

Munisipale Kantore
Privaatsak 1
Randburg
2125
23 Desember 1987
Kennisgewing No 148/1987

2396—23

CITY COUNCIL OF ROODEPOORT

CLOSING AND ALIENATION OF LAND

It is notified in terms of the provisions of the Local Government Ordinance, 1939, as amended, that it is the intention of the City Council of Roodepoort to close permanently:

1. A portion of Park 4, Ontdekkers Park adjacent to Erven 217, 220 and 221, Kloofendal and Erf 3, Ontdekkers Park and to alienate same to the adjacent owners.

2. A portion of Park 444, Fleurhof, approximately 5 ha in extent to alienate same to the School of the Resurrection for sporting facilities.

3. Park 870 and the Remaining Portion of Park 868, Horison and to lease same for the use of a golf driving range.

4. A portion of Park 1703, Wilropark Extension 5, approximately 250 m² in extent and to lease same to the "Manie Mulder Wedvlug-duiwe" Club for a club house.

5. Portion 2 of Park 1256, Weltevreden Park Extension 6 and to alienate same as residential erven.

6. Park 1986, Helderkrui Extension 9 and to use same for road purposes.

7. Park 772, Constantia Kloof Extension 6 and to alienate same to the adjacent owner.

8. Park 26, Panorama Agricultural Holdings Extension 1 and to lease same to the Panorama Amateur Football Club for sporting facilities.

9. Leader Avenue, Robertville and to alienate a portion thereof, approximately 1 486 m² in extent to the owner of Erf 3, Robertville.

Details of the proposed closures and alienations may be inspected during normal office hours, at Room 45, Third Floor, Civic Centre, Roodepoort.

Any owner, lessee or occupier of land abutting the portions to be closed and alienated or any other person aggrieved and who objects to the proposed closings and alienations of the said land or who will have any claim for compensation if such closing and alienations are carried out, must serve written notice upon the undersigned of such objections or claims for compensation within 60 (sixty) days from 23 December 1987 i.e. before or on 23 February 1988.

L DE WET
Town Clerk

Municipal Offices
Roodepoort
23 December 1987
Notice No 103/1987

STADSRAAD VAN ROODEPOORT

SLUITING EN VERVREEMDING VAN GROND

Kennis geskied ingevolge die bepalings van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad van Roodepoort voornemens is om die volgende sluitings en vervreemdings uit te voer:

1. 'n Gedeelte van Parkerf 4, Ontdekkerspark aangrensend aan Erwe 217, 220 en 221, Kloofendal en Erf 3, Ontdekkerspark permanent te sluit en die geslote gedeelte daarna aan die aangrensende eienaars te vervreem.

2. 'n Gedeelte van Parkerf 444, Fleurhof, ongeveer 5 ha groot, permanent te sluit en daarna aan die "School of the Resurrection" vir sportdoeleindes te vervreem.

3. Parkerf 870 en the Restante Gedeelte van Parkerf 868, Horison permanent te sluit en daarna vir die gebruik van 'n gholfdryfbaan te verhuur.

4. 'n Gedeelte van Parkerf 1703, Wilropark Uitbreiding 5, ongeveer 250 m² groot, permanent te sluit en daarna aan die Manie Mulder Wedvlugduiweklub vir 'n klubhuis te verhuur.

5. Gedeelte 2 van Parkerf 1256, Weltevredenpark Uitbreiding 6 permanent te sluit en daarna as woonerwe te vervreem.

6. Parkerf 1986, Helderkrui Uitbreiding 9 permanent te sluit en daarna vir paddoeleindes te gebruik.

7. Parkerf 772, Constantia Kloof Uitbreiding 6 permanent te sluit en daarna aan die aangrensende eienaar te vervreem.

8. Parkerf 26, Panorama Landbouhoeves Uitbreiding 1 permanent te sluit en daarna aan die "Panorama Amateur Football" Klub vir sportdoeleindes te verhuur.

9. Leaderlaan, Robertville permanent te sluit en daarna 'n gedeelte daarvan ongeveer 1 486 m² groot aan die eienaar van Erf 3, Robertville te vervreem.

Besonderhede van die voorgename sluitings en vervreemdings lê gedurende kantoorure te Kamer 45, Derde Vloer, Burgersentrum, Roodepoort ter insae.

Enige eienaar, huurder of bewoner van grond wat grens aan die grond wat gesluit en vervreem staan te word of enige ander persoon wat hom benadeel ag en beswaar teen die voorgename sluitings en vervreemdings van grond wat wat enige eis vir vergoeding sou hê indien sodanige sluitings en vervreemdings uitgevoer word, moet die ondergetekende binne 60 (sestig) dae van 23 Desember 1987, dit wil sê voor of op 23 Februarie 1988 skriftelik veruiting van sodanige beswaar of eis vir vergoeding.

L DE WET
Stadsklerk

Munisipale Kantore
Roodepoort
23 Desember 1987
Kennisgewing No 103/1987

2397—23

TOWN COUNCIL OF RUSTENBURG

WATER SUPPLY: DETERMINATION OF CHARGES

In terms of the provisions of section 80B of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), it is hereby notified that the Town Council of Rustenburg has by Special Resolution amended the determination of charges, published under Municipal Notice 61/1987, dated 5 August 1987, as follows, with effect from 3 November 1987:

1.(a) To all consumers, excluding domestic consumers, the SA Development Trust, previously the SA Bantoe Trust and consumers in Bophuthatswana, and municipal departments, per kℓ or part thereof: R0,70.

(b) To all the domestic consumers (that is houses and flats) where water consumption for every housing unit is measured separately by the Council:

(i) For the consumption up to 30 kℓ in the same month per kℓ or part thereof: R0,70.

(ii) For the consumption of more than 30 kℓ up to and including 60 kℓ in the same month per kℓ or part thereof: R1,00.

(iii) For the consumption of more than 60 kℓ in the same month, per kℓ or part thereof: R2,25.

WJ ERASMUS
Town Clerk

Municipal Offices
PO Box 16
Rustenburg
0300
23 December 1987
Notice No 131/1987

STADSRAAD VAN RUSTENBURG

WATERVOORSIENING: VASSTELLING VAN GELDE

Ingevolge artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend ge-

maak dat die Stadsraad van Rustenburg by Spesiale Besluit die vasstelling van gelde gepubliseer by Munisipale Kennisgewing 61/1987, gedateer 5 Augustus 1987 met ingang 3 November 1987, soos volg gewysig het:

1.(a) Aan alle verbruikers, uitgesonderd huishoudelike verbruikers, die SA Ontwikkelings-trust, voorheen die SA Bantoe Trust, asook verbruiker in Bophuthatswana en munisipale departemente, per kℓ of gedeelte daarvan: R0,70.

(b) Aan alle huishoudelike verbruikers (dit wil sê woonhuise en woonstelle) waar waterverbruik vir elke wooneenheid afsonderlik deur die Raad gemeet word.

(i) Vir verbruik tot 30 kℓ in dieselfde maand, per kℓ of gedeelte daarvan: R0,70.

(ii) Vir verbruik meer as 30 kℓ tot en met 60 kℓ in dieselfde maand, per kℓ of gedeelte daarvan: R1,00.

(iii) Vir verbruik meer as 60 kℓ in dieselfde maand, per kℓ of gedeelte daarvan: R2,25.

W J ERASMUS
Stadsklerk

Stadskantore
Posbus 16
Rustenburg
0300
23 Desember 1987
Kennisgewing No 131/1987

2398—23

TOWN COUNCIL OF RUSTENBURG

WATER SUPPLY: AMENDMENT OF CHARGES

In terms of the provisions of section 80B of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), it is hereby notified that the Town Council of Rustenburg has by Special Resolution further amended the determination of charges, published under Municipal Notice 36/1987, dated 13 May 1987, with effect from 1 November 1987 by the insertion of clause 7 after clause 6:

"7. Purified sewerage water supplied per kℓ: R0,20".

W J ERASMUS
Town Clerk

Municipal Offices
PO Box 16
Rustenburg
0300
23 Desember 1987
Notice No 130/1987

STADSRAAD VAN RUSTENBURG

WATERVOORSIENING: WYSIGING VAN TARIWE

Ingevolge artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), word hierby bekend gemaak dat die Stadsraad van Rustenburg by Spesiale Besluit die vasstelling van gelde afgekondig by Munisipale Kennisgewing 36/1987, gedateer 13 Mei 1987, soos gewysig, met ingang van 1 November 1987 verder gewysig het deur artikel 7 in te voeg na artikel 6:

"7. Die lewering van gesuiwerde rioolwater per kℓ: R0,20".

W J ERASMUS
Stadsklerk

Munisipale Kantore
Posbus 16
Rustenburg
0300
23 Desember 1987
Kennisgewing No 130/1987

2399—23

TOWN COUNCIL OF RUSTENBURG

PERMANENT CLOSING OF A PORTION OF ERF 2034, RUSTENBURG

Notice is hereby given in terms of section 68 of the Local Government Ordinance, 1939, that the Town Council propose to close a portion of Erf 2034, Rustenburg, permanently.

A plan indicating the portion of the street to be closed, may be inspected during office hours at the office of the Town Secretary, Room 605, Municipal Offices, Burger Street, Rustenburg.

Any person who wishes to object to the proposed closing, or wishes to make recommendations in this regard, should lodge such objections or recommendations to the Town Clerk, PO Box 16, Rustenburg 0300, to reach on or before 22 February 1988.

W J ERASMUS
Town Clerk

Municipal Offices
PO Box 16
Rustenburg
0300
23 Desember 1987
Notice No 128/1987

STADSRAAD VAN RUSTENBURG

PERMANENTE SLUITING EN VERVREEMDING VAN 'N GEDEELTE VAN ERF 2034, RUSTENBURG

Kennis geskied hiermee ingevolge artikel 68 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van voorneme is om 'n gedeelte van Erf 2034, Rustenburg, permanent te sluit.

'n Plan wat die ligging van die gedeelte wat gesluit gaan word, aandui, lê ter insae by die kantoor van die Stadsekretaris, Kamer 605, Stadskantore, Burgerstraat, Rustenburg, gedurende kantoorure.

Enige persoon wat hierteen beswaar wil aanteken of vertoë wil rig, moet sodanige besware skriftelik rig aan die Stadsklerk, Posbus 16, Rustenburg 0300, om hom te bereik voor of op 22 Februarie 1988.

W J ERASMUS
Stadsklerk

Stadskantore
Posbus 16
Rustenburg
0300
23 Desember 1987
Kennisgewing No 128/1987

2400—23

TOWN COUNCIL OF RUSTENBURG

PERMANENT CLOSING OF ERVEN 970 AND 971, SAFARITUINE EXTENSION 2

Notice is hereby given in terms of section 68 of the Local Government Ordinance, 1939, that the Town Council propose to close Erven 970 and 971, Safarituine Extension 2, permanently.

A plan indicating the erven to be closed may be inspected during office hours at the office of the Town Secretary, Room 605, Municipal Offices, Burger Street, Rustenburg.

Any person who wishes to object to the proposed closing, or wishes to make recommendations in this regard, should lodge such objections or recommendations to the Town Clerk, PO

Box 16, Rustenburg 0300, to reach him on or before 22 February 1988.

W J ERASMUS
Town Clerk

Municipal Offices
PO Box 16
Rustenburg
0300
23 Desember 1987
Notice No 129/1987

STADSRAAD VAN RUSTENBURG

PERMANENTE SLUITING VAN ERWE 970 EN 971, SAFARITUINE UITBREIDING 2

Kennis geskied hiermee ingevolge artikel 68 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van voorneme is om Erwe 970 en 971, Safarituine Uitbreiding 2, permanent te sluit.

'n Plan wat die ligging van die gedeelte wat gesluit gaan word aandui, lê ter insae by die kantoor van die Stadsekretaris, Kamer 605, Stadskantore, Burgerstraat, Rustenburg, gedurende kantoorure.

Enige persoon wat hierteen beswaar wil aanteken of vertoë wil rig, moet sodanige besware of vertoë rig aan die Stadsklerk, Posbus 16, Rustenburg 0300, om hom te bereik voor of op 22 Februarie 1988.

W J ERASMUS
Stadsklerk

Stadskantore
Posbus 16
Rustenburg
0300
23 Desember 1987
Kennisgewing No 129/1987

2401—23

LOCAL AUTHORITY OF SANDTON

DETERMINATION OF CHARGES FOR THE ISSUE OF CERTIFICATES AND FURNISHING OF INFORMATION

It is hereby notified that whereas an error occurred in Municipal Notice 76/87 dated 2 September 1987, the said notice is hereby amended by the substitution of item 2 under the Schedule, Tariff of Charges, for the following:

By the substitution in item 2 for the figure 2,00 of the figure 20c.

S E MOSTERT
Town Clerk

23 Desember 1987
Notice No 83/1987

PLAASLIKE BESTUUR VAN SANDTON

VASSTELLING VAN GELDE VIR DIE UITREIKING VAN SERTIFIKATE EN DIE VERSTREKKING VAN INLIGTING

Hierby word bekend gemaak dat nademaal 'n fout in Munisipale Kennisgewing 76/87 gedateer 2 September 1987 ontstaan het, genoemde kennisgewing hierby gewysig word deur item 2 onder die Bylae, Tarief van Gelde, deur die volgende te vervang:

Deur in item 2 die syfer 2,00 deur die syfer 20c te vervang.

S E MOSTERT
Stadsklerk

23 Desember 1987
Kennisgewing No 83/1987

2402—23

SANDTON MUNICIPALITY

AMENDMENT TO LIBRARY BY-LAWS

The Town Clerk of Sandton hereby in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The Library By-laws adopted by the Transvaal Board for the Development of Peri-Urban Areas under Administrator's Notice 994, dated 7 December 1966 and which in terms of Proclamation 157 (Administrator's), 1969, read with section 159bis(1)(c) of the Local Government Ordinance, 1939, became the by-laws of the Town Council of Sandton, as amended, are hereby further amended by the substitution in section 6 for the words "ten cents" of the words "fifty cents".

S E MOSTERT
Town Clerk

Civic Centre
PO Box 78001
Sandton
2146
23 December 1987
Notice No 108/1987

MUNISIPALITEIT SANDTON

WYSIGING VAN BIBLIOTEEKVERORDENINGE

Die Stadsklerk van Sandton publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit.

Die Biblioteekverordeninge deur die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede aangeneem by Administrateurskennisgewing 994 van 7 Desember 1966, en wat ingevolge Proklamasie 157 (Administrateurs), 1969, gelees met artikel 159bis(1)(c) van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge van die Stadsraad van Sandton geword het, soos gewysig, word hierby verder gewysig deur in artikel 6 die woorde "tien sent" met die woorde "vyftig sent" te vervang.

S E MOSTERT
Stadsklerk

Burgersentrum
Posbus 78001
Sandton
2146
23 Desember 1987
Kennisgewing No 108/1987

2403—23

SANDTON MUNICIPALITY

AMENDMENT TO BY-LAWS RELATING TO DOGS

The Town Clerk of Sandton hereby in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The By-laws Relating to Dogs of the Sandton Municipality, promulgated under Administrator's Notice 2125 dated 21 December 1983, as amended, are hereby further amended as follows:

1. By the substitution for section 10(2) of the following:

"(2) Any person may on property of which he is the owner or occupier seize and impound any dog found trespassing thereon."

2. By the substitution in section 11(1)(c) for the words "seven days" of the words "ninety six hours".

3. By the deletion of the proviso in section 15(3).

4. By the substitution for the Schedule of the following:

SCHEDULE

TARIFF OF CHARGES

1. Annual Dog Tax.

(1) For the first and second dog, except as provided in subitem (3), each: R10.

(2) For every additional dog: R20.

(3) For every dog which is of the pit bull-terrier or similar strain as determined by a veterinary surgeon, each: R200.

2. Duplicates.

For the issue of a duplicate tax receipt: R2.

S E MOSTERT
Town Clerk

Civic Centre
PO Box 78001
Sandton
2146
23 December 1987
Notice No 109/1987

SANDTON STADSRAAD

WYSIGING VAN HONDE VERORDENINGE

Die Stadsklerk van Sandton publiseer hiermee ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit aan.

Die Verordeninge Betreffende Honde van die Munisipaliteit Sandton afgekondig kragtens Administrateurskennisgewing 2125 van 21 Desember 1983, soos gewysig, word hierdeur verder gewysig, soos hieronder uiteengesit.

1. Deur artikel 10 te vervang met die volgende:

"(2) Enige persoon kan enige hond wat op eiendom oortree waarvan hy die eienaar of okkuperder is, vang en skut."

2. Deur in artikel 15(3) die voorbehoudsbepaling te skrap.

3. Deur die vervanging in artikel 11(1)(c) van die woorde "sewe dae" deur die woorde "ses-en-negentig uur".

4. Deur die vervanging van die Skedule met die volgende:

SKEDULE

TARIEF VAN GELDE

1. Jaarlikse Hondebelasting.

(1) Vir die eerste en tweede hond, behalwe soos bepaal in subitem (3), elk: R10.

(2) Vir elke bykomende hond: R20.

(3) Vir elke hond van die pit-boelteriër of soortgelyke ras soos bepaal deur 'n veearts, elk: R200.

2. Duplikate.

Vir die uitreiking van 'n duplikaat belastingkwitansie: R2.

S E MOSTERT
Stadsklerk

Burgersentrum
Posbus 78001
Sandton
2146
23 Desember 1987
Kennisgewing No 109/1987

2404—23

SANDTON MUNICIPALITY

AMENDMENT TO WATER SUPPLY BY-LAWS

The Town Clerk of Sandton hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The Water Supply By-laws of the Sandton Municipality, promulgated under Administrator's Notice 231 dated 22 February 1978, as amended, are hereby further amended as follows:

By the substitution for the figure "58c" in paragraph (a) of item 2(2) of the Tariff of Charges under Part I of the Schedule of the expression —

"55c/kℓ for 1-100 kℓs consumption

60c/kℓ for next 101-200 kℓs consumption

65c/kℓ for 201 kℓs consumption and above."

S E MOSTERT
Town Clerk

Civic Centre
PO Box 78001
Sandton
2146
23 December 1987
Notice No 111/1987

MUNISIPALITEIT VAN SANDTON

WYSIGING VAN WATERVOORSIENINGSVERORDENINGE

Die Stadsklerk van Sandton publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit.

Die Watervoorsieningsverordeninge van die Munisipaliteit Sandton, afgekondig by Administrateurskennisgewing 231 van 22 Februarie 1978, soos gewysig, word hierby verder soos volg gewysig:

Deur die syfer "58c" in paragraaf (a) van item 2(2) van die Tarief van Gelde onder Deel I van die Bylae te vervang met die uitdrukking —

"55c/kℓ vir 1-101 kℓ verbruik

60c/kℓ vir die volgende 101-200 kℓ verbruik

65c/kℓ vir 201 kℓ verbruik en daarbo."

S E MOSTERT
Stadsklerk

Burgersentrum
Posbus 78001
Sandton
2146
23 Desember 1987
Kennisgewing No 111/1987

2405—23

SANDTON MUNICIPALITY

AMENDMENT TO WATER SUPPLY BY-LAWS

The Town Clerk of Sandton, hereby in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The Water Supply By-laws of the Sandton Municipality, promulgated under Administrator's Notice 231 dated 22 February 1978, as amended, are hereby further amended by the substitution for the figure '58,97c' in section 50(2) of the figure "65c".

S E MOSTERT
Town Clerk

Civic Centre
PO Box 78001
Sandton
2146
23 December 1987
Notice No 112/1987

MUNISIPALITEIT SANDTON

WYSIGING VAN WATERVOORSIENINGSVERORDENINGE

Die Stadsklerk van Sandton publiseer hierby ingeolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit.

Die Watervoorsieningsverordeninge van die Munisipaliteit Sandton, afgekondig by Administrateurskennisgewing 231 van 22 Februarie 1978, soos gewysig, word hierby verder gewysig deur die syfer '58,97c' in artikel 50(2) te vervang met die syfer "65c".

S E MOSTERT
Stadsklerk

Burgersentrum
Posbus 78001
Sandton
2146
23 Desember 1987
Kennisgewing No 112/1987

2406—23

SANDTON MUNICIPALITY

AMENDMENT TO WATER SUPPLY BY-LAWS

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Town Council of Sandton has by Special Resolution amended the Tariff of Charges for the supply of water, promulgated under Municipal Notice 61/1987 dated 29 July 1987, and with effect from 1 November 1987 has determined another by the substitution in paragraph (a) of Item 2(2) of the Tariff of Charges under Part 1 of the Schedule for the figure "48,97c" of the figure "58c".

S E MOSTERT
Town Clerk

Civic Centre
Cnr West Street and Rivonia Road
Sandown
Sandton
23 December 1987
Notice No 113/1987

MUNISIPALITEIT SANDTON

WYSIGING VAN WATERVOORSIENINGSVERORDENINGE

Ingeolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Sandton by Speciale Besluit die Tarief van Gelde vir die lewering van water, afgekondig onder Munisipale Kennisgewing 61/1987 gedateer 29 Julie 1987 gewysig het en met ingang 1 November 1987 'n ander vasgestel het deur in paragraaf (a) van Item 2(2) van die Tarief van Gelde onder Gedeelte 1 van die Skedule die syfer "48,97c" met die syfer "58c" te vervang.

S E MOSTERT
Stadsklerk

Burgersentrum
H/v Weststraat en Rivoniaweg
Sandown
Sandton
23 Desember 1987
Kennisgewing No 113/1987

2407—23

TOWN COUNCIL OF SECUNDA

DETERMINATION OF CHARGES: TRICHARDTSFONTEIN DAM

Notice is hereby given in terms of the provisions of section 80D(3) of the Local Government Ordinance, 17 of 1939, as amended, that the Council has by Special Resolution determined and amended tariffs of charges for the Trichardtsfontein dam recreation resort.

A copy of the Special Resolution of the Council and full particulars of the determination of charges referred to above are open for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Secunda, for a period of fourteen (14) days from the date of publication of this notice in the Provincial Gazette.

Any person who is desirous of recording his objection to the proposed amendments, must lodge such objection in writing with the Town Clerk within fourteen (14) days after the date of publication of this notice in the Provincial Gazette to the 23 December 1987.

J F COERTZEN
Town Clerk

Municipal Offices
PO Box 2
Secunda
2302
23 December 1987

STADSRAAD VAN SECUNDA

VASSTELLING VAN GELDE: TRICHARDTSFONTEINDAM

Kennis geskied hiermee ingeolge die bepalinge van artikel 80D(3) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), soos gewysig, dat die Stadsraad by Speciale Besluit tanewe van gelde vir die Trichardtsfontein damontspanningsoord vasgestel en gewysig het.

'n Afskrif van die besluit van die Raad en die volle besonderhede van die vasstelling van gelde waarna gewys word is gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, Munisipale Kantore, Secunda, vir 'n tydperk van veertien (14) dae vanaf die datum

van publikasie van hierdie kennisgewing in die Provinsiale Koerant.

Enige persoon wat beswaar wil aanteken teen die voorgestelde vasstelling moet sodanige beswaar skriftelik by die Stadsklerk indien binne veertien (14) dae na die publikasie van hierdie kennisgewing in die Provinsiale Koerant, naamlik 23 Desember 1987.

J F COERTZEN
Stadsklerk

Munisipale Kantore
Posbus 2
Secunda
2302
23 Desember 1987

2408—23

TOWN COUNCIL OF SPRINS

PROCLAMATION OF ROAD IN SPRINGS TOWNSHIP

Notice is hereby given in terms of section 5 of the Local Authorities Roads Ordinance No 44 of 1904, as amended, that the Town Council of Springs has petitioned the Administrator to proclaim as a public road the road as described in the Schedule hereto and defined by diagram SG No A7134/87 framed by Land Surveyor G A Purchase from a survey performed during August and September 1987.

A copy of the petition, diagrams and schedule can be inspected during ordinary office hours at the office of the undersigned.

Any interested person who wishes to lodge any objection to the proclamation of the proposed road, must lodge his objection in writing in duplicate with the Director of Local Government, Private Bag X437, Pretoria 0001 and the undersigned not later than 12 February 1988.

H A DU PLESSIS
Town Clerk

Civic Centre
Springs
23 December 1987
Notice No 141/1987

SCHEDULE

DESCRIPTION OF ROAD

A road over Park Erf 147, Pollak Park, Extension 2 Township which will join up with Springs West Road.

STADSRAAD VAN SPRINGS

PROKLAMERING VAN 'N PAD IN DIE DORP SPRINGS

Kennis geskied hiermee ingeolge artikel 5 van die "Local Authorities Roads Ordinance" No 44 van 1904, soos gewysig, dat die Stadsraad van Springs 'n versoekskrif tot die Administrateur gerig het om die pad wat in die bylae hiervan omskryf word en gedefinieer word deur diagram SG No A7134/87 wat deur Landmeter G A Purchase opgestel is van opmetings wat in Augustus en September 1987 gedoen is as 'n openbare pad te verklaar.

'n Afskrif van die versoekskrif, kaarte en bylae lê ter insae by die kantoor van die ondergetekende tydens gewone kantoorure.

Enige belanghebbende persoon wat 'n beswaar teen die proklamerings van die voorgestelde paaie het, moet sodanige beswaar skriftelik in tweevoud by die Direkteur van Plaaslike Bestuur, Privaatsak X437, Pretoria 0001 en die on-

dergetekende indien, nie later as 12 Februarie 1988.

H A DU PLESSIS
Stadsklerk

Burgersentrum
Springs
23 Desember 1987
Kenningsgewing No 141/1987

BYLAE

BESKRYWING VAN PAD

'n Pad oor Parkerf 147, Pollak Park Uitbreiding 2 wat by Springswesweg sal aansluit.

2409—23—30—6

TOWN COUNCIL OF SPRINGS

PROCLAMATION OF A ROAD OVER THE REMAINDER OF PARK ERF 85, PARK ERVEN 87 AND 88, LODEYKO, ERVEN 1812 AND 1813, SPRINGS EXTENSION 4, ERF 1234, CASSEDALE AND ERF 1587, SELECTION PARK EXTENSION 2 TOWNSHIPS

Notice is hereby given in terms of section 5 of the Local Authorities Roads Ordinance, 1904, as amended, that the Town Council of Springs has petitioned the Administrator to proclaim as a public road the road as described in the Schedule hereto, and defined by diagrams SG Nos A9033/85, A9035/85, A7197/87, A7198/87 and A7199/87, framed by Land Surveyor G A Purchase from a survey performed during September and October 1985 and September 1987.

A copy of the petition and diagrams are open for inspection in the office of the undersigned during ordinary office hours.

Any interested person who wishes to lodge any objection to the proclamation of the proposed road must lodge his/her objection in writing in duplicate with the Director of Local Government, Private Bag X437, Pretoria 0001 and with the undersigned not later than 9 February 1988.

H A DU PLESSIS
Town Clerk

Civic Centre
Springs
23 Desember 1987
Notice No 142/1987

SCHEDULE

DESCRIPTION OF ROAD

A road generally 25 m wide which are part of a link-up between Zig-zag Road, Selection Park and Clydesdale Road, Casseldale.

STADSRAAD VAN SPRINGS

PROKLAMERING VAN 'N PAD OOR DIE RESTERENDE GEDEELTE VAN PARKERF 85, PARKERWE 87 EN 88, LODEYKO, ERWE 1812 EN 1813, SPRINGS-UITBREIDING 4, ERF 1234, CASSEDALE EN ERF 1587, SELECTION PARK-UITBREIDING 2-DORPSGEBIEDE

Kennis geskied hiermee ingevolge artikel 5 van die "Local Authorities Roads Ordinance", 1904, soos gewysig, dat die Stadsraad van Springs 'n versoekskrif tot die Administrateur gerig het om die pad wat in die Bylae hiervan omskryf word en gedefinieer word deur diagramme LG Nos A9033/85, A9035/85, A7197/87, A7198/87 en A7199/87, wat deur Landmeter G A Purchase opgestel is van opne-

tings wat in September en Oktober 1985 en September 1987 gedoen is, as openbare pad te proklameer.

'n Afskrif van die versoekskrif en diagramme lê ter insae in die kantoor van die ondergetekende tydens gewone kantoorure.

Enige belanghebbende persoon wat 'n beswaar teen die proklamering van die voorgestelde pad het, moet sodanige beswaar skriftelik, in tweevoud, by die Direkteur van Plaaslike Bestuur, Privaatsak X437, Pretoria 0001 en die ondergetekende indien nie later nie as 9 Februarie 1988.

H A DU PLESSIS
Stadsklerk

Burgersentrum
Springs
23 Desember 1987
Kenningsgewing No 142/1987

BYLAE

BESKRYWING VAN PAD

'n Pad oor die algemeen ongeveer 25 m wyd wat 'n gedeelte van 'n verbindingspad is tussen Zig-Sagweg, Selection Park-uitbreiding 2 en Clydesdaleweg, Casseldale.

2410—23—30—6

TOWN COUNCIL OF SPRINGS

AMENDMENT TO THE BY-LAWS FOR REGULATING THE GRANTING OF LOANS TO OFFICERS OF THE COUNCIL FROM THE BURSARY LOAN FUND

The Town Clerk of Springs hereby, in terms of Section 101 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939) publishes the By-Laws set forth hereinafter, which have been made by the Council in terms of Section 96 of the said Ordinance.

The By-Laws for Regulating the granting of Loans to Officers of the Council from the Bursary Loans Fund of the Municipality of Springs, published under Administrator's Notice 856 dated 21 August 1968, as amended, are hereby further amended as follows:

By the substitution of Subsection 3(2) for the following:

"(2) The maximum annual amount and the total maximum loan which can be granted in terms of Subsection 3(1), shall annually be determined by the Council."

H A DU PLESSIS
Town Clerk

Civic Centre
Springs
23 Desember 1987
Notice No 139/1987

STADSRAAD VAN SPRINGS

WYSIGING VAN DIE MUNISIPALITEIT VAN SPRINGS SE VERORDENINGE VIR DIE REGULERING VAN DIE TOESTAAN VAN LENINGS UIT DIE BEURSLENINGSFONDS AAN BEAMPTES VAN DIE RAAD

Die Stadsklerk van Springs publiseer hierby ingevolge Artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), die verordeninge hierna uiteengesit wat deur die Raad ingevolge Artikel 96 van voornoemde Ordonnansie opgestel is:

Die Verordeninge vir die Regulering van die Toestaan van Lenings uit die Beursleningsfonds

aan Beamptes van die Raad van die Munisipaliteit van Springs, afgekondig by Administrateurskenningsgewing 856 van 21 Augustus 1968, soos gewysig, word hiermee verder soos volg gewysig:

Deur Subartikel 3(2) te vervang met die volgende:

"(2) Die maksimum-bedrag per jaar en die totale maksimum lening wat ingevolge Subartikel 3(1) toegestaan mag word, sal jaarliks deur die Raad vasgestel word."

H A DU PLESSIS
Stadsklerk

Burgersentrum
Springs
23 Desember 1987
Kenningsgewing No 139/1987

2411—23

TOWN COUNCIL OF SPRINGS

NOTICE OF AMENDMENT SCHEME: SPRINGS AMENDMENT SCHEME 1/387

The Town Council of Springs hereby gives notice in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme to be known as Springs Amendment Scheme 1/387 has been approved by it.

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

The rezoning of Erf 821, Edelweiss, Springs from "Special Residential: one dwelling per erf" to "Special Residential: one dwelling per 800 m²".

This amendment scheme will lie for inspection during normal office hours at the office of the Town Engineer, Civic Centre, South Main Reef Road, Springs (Room 429) and the office of the Director of Local Government, Pretoria.

H A DU PLESSIS
Town Clerk

Civic Centre
Springs
23 Desember 1987
Notice No 135/1987

STADSRAAD VAN SPRINGS

KENNINGSGEWING VAN WYSIGINGSKEMA: SPRINGS SE WYSIGINGSKEMA 1/387

Die Stadsraad van Springs gee hiermee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema bekend te staan as Springs se Wysigingskema No 1/387 deur hom goedgekeur is.

Hierdie skema is 'n wysigingskema en bevat die volgende wysiging:

Die hersonering van Erf 821, Edelweiss, Springs vanaf "Spesiale Woon: een woonhuis per erf" na "Spesiale Woon: een woonhuis per 800 m²".

Die wysigingskema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Burgersentrum, Suid-hoofrifweg, Springs (Kamer 429) en die kantoor van die Direkteur van Plaaslike Bestuur, Pretoria.

H A DU PLESSIS
Stadsklerk

Burgersentrum
Springs
23 Desember 1987
Kenningsgewing No 135/1987

2412—23

TOWN COUNCIL OF SPRINGS

CHARGES: PUBLIC PARKS

In terms of the provisions of section 80(B)(8) of the Local Government Ordinance, 1939, it is hereby notified that the Town Council of Springs has by Special Resolution amended the determination of charges relating to public parks as promulgated in Provincial Gazette No 4484 of 28 January 1987 as stipulated hereinafter, to come into operation on 1 November 1987.

By the insertion of the following paragraph after paragraph A1(1.3):

"(1.4) In the case of a club or a similar organisation which has been approved by the Council, the Council may make a concession in respect of the charges which are payable in accordance with subsections (1.1) to (1.3) by granting a rebate of 33½ % for each visit to individual members of such club or organisation and also by granting the same rebate to members of other clubs or organisations of a similar nature to the club or organisation in question on occasions when a regatta, competition, rally, jamboree or gathering takes place locally: Provided that such concession in respect of reduced charges shall only be applicable to members of such club or organisation in respect of which the management has obtained the prior written consent of the Council to such arrangement as a result of which identification discs which have been approved of for that purpose by the Council's Head of Community Services, shall be shown to the Council's guard at the gate, and be displayed on a conspicuous place on visiting vehicles."

H A DU PLESSIS
Town Clerk

Civic Centre
Springs
23 December 1987
Notice No 134/1987

STADSRAAD VAN SPRINGS

GELDE: OPENBARE PARKE

Kennis geskied hiermee kragtens die bepalings van artikel 80(B)(8) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Springs by Speciale Besluit die vasstelling van gelde van toepassing op openbare parke soos afgekondig in Provinsiale Koerant No 4484 van 28 Januarie 1987 gewysig het soos hieronder aangedui, om in werking te tree op 1 November 1987.

Deur die volgende paragraaf in te voeg na paragraaf A1(1.3):

"(1.4) Die Raad kan in die geval van 'n klub of 'n soortgelyke organisasie wat deur die Raad goedgekeur is, 'n toegewing maak ten opsigte van die gelde wat kragtens subartikels (1.1) tot (1.3) betaalbaar is deur 'n 33½ %-korting vir elke besoek aan individuele lede van sodanige klub of organisasie toe te staan wanneer 'n regatta, wedren, byeenkoms, fees of saamtrek plaaslik gehou word: Met dien verstande dat sodanige toegewing ten opsigte van verlaagde gelde slegs van toepassing is op lede van sodanige klub of organisasie ten opsigte waarvan die bestuur vooraf die skriftelike toestemming van die Raad tot sodanige reëling verkry het, en by gevolg waarvan aan die Raad se hekoppasser identifikasieskyfies getoon moet word vir die doel deur die Raad se Hoof van Gemeenskapsdienste goedgekeur is, en op 'n opsigtelike plek aan die besoekende voertuig vertoon word."

H A DU PLESSIS
Stadsklerk

Burgersentrum
Springs
23 Desember 1987
Kennisgewing No 134/1987

2413—23

TOWN COUNCIL OF SPRINGS

DETERMINATION OF CHARGES: DOGS

Notice is hereby given in terms of the provisions of section 80B(3) of the Local Government Ordinance, 1939, as amended, that the Town Council of Springs has by Special Resolution determined charges relating to dogs to come into operation on 1 January 1988, to be read in conjunction with the By-laws Relating to Dogs.

The general purport of this determination is to provide for the imposing of annual dog taxes and tending fees.

Particulars of the determination are open for inspection at the office of the Council for a period of fourteen days from the date of publication hereof in the Provincial Gazette.

Any person who desires to record his objection to the said determination shall do so in writing to the undermentioned within 14 days after the date of publication of this notice in the Provincial Gazette.

H A DU PLESSIS
Town Clerk

Civic Centre
Springs
23 December 1987
Notice No 133/1987

STADSRAAD VAN SPRINGS

VASSTELLING VAN GELDE: HONDE

Daar word hierby ingevolge die bepalings van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Springs by Speciale Besluit gelde van toepassing op honde vasgestel het om in werking te tree op 1 Januarie 1988, om saamgelees te word met die Verordeninge Betreffende Honde.

Die algemene strekking van hierdie vasstelling is om voorsiening te maak vir die heffing van jaarlikse hondebelasting en versorgingsgelde.

Afskrifte van hierdie vasstelling lê ter insae by die kantoor van die Raad vir 'n tydperk van veertien dae vanaf die datum van publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar teen genoemde vasstelling wens aan te teken moet dit skriftelik binne 14 dae vanaf die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

H A DU PLESSIS
Stadsklerk

Burgersentrum
Springs
23 Desember 1987
Kennisgewing No 133/1987

2414—23

LOCAL AUTHORITY OF STANDERTON

NOTICE CALLING FOR OBJECTIONS TO PROVISIONAL SUPPLEMENTARY VALUATION ROLL

(Regulation 5)

Notice is hereby given in terms of section 36 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the provisional supplementary valuation roll for the financial years 1 July 1985/30 June 1987 is open for inspection at the office of the Local Authority of Standerton

from 23 December/22 January 1988 and any owner of rateable property or other person who so desires to lodge an objection with the Town Clerk in respect of any matter recorded in the provisional supplementary valuation roll as contemplated in section 34 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the Valuation Board unless he has timeously lodged an objection in the prescribed form.

A A STEENKAMP
Town Clerk

Municipal Offices
Cnr Andries Pretorius
and Piet Retief Streets
Standerton
2430
23 December 1987
Notice No 63/1987

PLAASLIKE BESTUUR VAN STANDERTON

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE AANVULLENDE WAARDERINGSLYS AANVRA

(Regulasie 5)

Kennis word hierby ingevolge artikel 36 van die Ordonnansie op Eiendomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige aanvullende waarderingslys vir die boekjare 1 Julie 1985/30 Junie 1987 oop is vir inspeksie by die kantoor van die Plaaslike Bestuur van Standerton vanaf 23 Desember 1987/22 Januarie 1988 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklerk ten opsigte van enige aangeleentheid in die voorlopige aanvullende waarderingslys, opgeteken, soos in artikel 34 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglating van enige aangeleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevestig op die feit dat geen persoon geregtig is om enige beswaar voor die Waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingedien het nie.

A A STEENKAMP
Stadsklerk

Munisipale Kantore
H/v Andries Pretorius-
en Piet Retiefstraat
Standerton
2430
23 Desember 1987
Kennisgewing No 63/1987

2415—23

TOWN COUNCIL OF STILFONTEIN

AMENDMENT OF ELECTRICITY BY-LAWS

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 1939, as

amended, that the Town Council of Stilfontein intends to further amend the Electricity By-laws adopted by the Council under Administrator's Notice 105 dated 10 February 1960, as amended.

The general purport of the abovementioned amendments is to increase the Tariffs in order to recover the higher cost which results from the increase in the price of the bulk supply of electricity.

Copies of the relevant amendments will lie for inspection at the Office of the Town Clerk, Municipal Offices, Stilfontein during normal office hours for a period of (14) fourteen days from the date of publication hereof.

Any person who wishes to object to the said By-Laws must lodge his objection in writing with the undersigned not later than 8 January, 1988.

J H KOTZE
Town Clerk

Municipal Offices
PO Box 20
Stilfontein
2550
23 December 1987
Notice No 49/1987

STADSRAAD VAN STILFONTEIN

WYSIGING VAN ELEKTRISITEITSVERORDENINGE

Hiermee word ingevolge die bepalings van Artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig bekend gemaak dat die Stadsraad van Stilfontein van voorneme is om die Elektrisiteitsverordeninge deur die Raad aangeneem by Administrateurskennisgewing 105 van 10 Februarie 1960, soos gewysig, verder te wysig.

Die algemene strekking van die wysiging is om voorsiening te maak vir hoër tariewe ten einde die verhoogde koste wat uit die verhoging van die grootmaat aankoopprys van elektrisiteit voortspruit, te dek.

Afskrifte van die betrokke wysigings lê gedurende gewone kantoorure vir 'n tydperk van (14) veertien dae vanaf die datum van publikasie hiervan by die kantoor van die Stadsklerk, Munisipalekantoor, Stilfontein ter insae.

Enige persoon wat teen genoemde Verordeninge beswaar wil aanteken, moet dit skriftelik nie later nie as 8 Januarie 1988 by die ondergetekende doen.

J H KOTZE
Stadsklerk

Munisipalekantoor
Posbus 20
Stilfontein
2550
23 Desember 1987
Kennisgewing No 49/1987

2416—23

TOWN COUNCIL OF THABAZIMBI

AMENDMENT OF BY-LAWS RELATING TO DOGS

Notice is hereby given in terms of section 96 of the Local Government Ordinance, Ordinance 17 of 1939, as amended, that it is the intention of the Council to amend the by-laws relating to dogs.

A copy of the proposed amended by-laws is open for inspection at the office of the Town

Clerk during normal office hours, for a period of 14 days after date of this publication.

Objections against the proposed amendment must be forwarded, in writing, to the Town Clerk, PO Box 90, Thabazimbi, within 14 days of the publication of this notice in the Official Gazette.

CFERASMUS
Town Clerk

23 December 1987

STADSRAAD VAN THABAZIMBI

WYSIGING VAN VERORDENINGE BETREFFENDE HONDE

Kennis geskied hiermee ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, Ordonnansie 19 van 1939, soos gewysig, dat die Raad van voorneme is om die Verordeninge betreffende honde te wysig.

'n Afskrif van die voorgestelde wysigings is oop vir inspeksie gedurende normale kantoorure by die kantoor van die Stadsklerk en wel vir 14 dae vanaf datum van hierdie kennisgewing.

Enige beswaar teen die voorgestelde wysiging moet binne 14 dae na verskyning van hierdie kennisgewing in die Offisiële Koerant, skriftelik, aan die Stadsklerk, Posbus 90, Thabazimbi, 0380 voorsien word.

CFERASMUS
Stadsklerk

23 Desember 1987

2417—23

TOWN COUNCIL OF VENTERSDORP

DETERMINATION OF CHARGES IN RESPECT OF ELECTRICITY

Notice is hereby given, in terms of section 80B(3) of the Local Government Ordinance, Ordinance 17 of 1939, that the Town Council of Ventersdorp has by Special Resolution repealed the electricity charges effect for January 1988 account.

The general purport are open for inspection during office hours at the Municipal Offices for a period of 14(fourteen) days after publication of this notice in the Provincial Gazette.

Any person desirous of objecting against the determination of charges should do so in writing to the Acting Town Clerk, PO Box 15, Ventersdorp, 2710, within the said 14 days.

D G VAN DEN BERG
Acting Town Clerk

Municipal Offices
PO Box 15
Ventersdorp
2710
23 December 1987
Notice No 24/1987

STADSRAAD VAN VENTERSDORP

VASSTELLING VAN GELDE: ELEKTRISITEIT

Kennisgewing geskied hiermee ingevolge Artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, Ordonnansie 17 van 1939, dat die Stadsraad van Ventersdorp by Spesiale Elektriese tariewe herroep het en gewysigde gelde

met effek vir die Januarie 1988 rekening vasgestel het.

Die algemene strekking van die wysigings is die verhoging van tariewe.

Afskrifte van die wysiging lê ter insae by die Munisipale Kantore gedurende normale kantoorure vir 'n tydperk van 14 dae na publikasie van hierdie kennisgewing in die Provinsiale Koerant.

Enige persoon wat wil beswaar aanteken teen die beoogde wysiging moet dit skriftelik by die Waarnemende Stadsklerk, Posbus 15, Ventersdorp, 2710, indien binne die hieringenoemde 14 dae.

D G VAN DEN BERG
Waarnemende Stadsklerk

Munisipale Kantore
Posbus 15
Ventersdorp
2710
23 Desember 1987
Kennisgewing No 24/1987

2418—23

TOWN COUNCIL OF WARMBATHS

AMENDMENT OF TARIFFS

Notice is hereby given in terms of section 80B(3) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that the Town Council of Warmbaths has by special resolution, and with effect from 1 December 1987, amended the tariffs for the removal of garden refuse.

Copies of these amendments are open to inspection during normal office hours at the office of the Town Secretary, Room A31, Municipal Offices, Warmbaths, for a period of 14 days from the date of publication hereof in the Provincial Gazette.

Any person who desires to record his objection to the said amendments, shall do so in writing to the undermentioned within 14 days after the date of publication of this notice in the Provincial Gazette, viz on or before 13 January 1988.

J A J PELSER
Acting Town Clerk

Municipal Offices
Private Bag X1609
Warmbaths
0480
23 December 1987
Notice 30/1987

STADSRAAD VAN WARMBAD

WYSIGING VAN TARIIEWE

Daar word hierby ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), bekend gemaak dat die Stadsraad van Warmbad by Spesiale Besluit en met ingang 1 Desember 1987, die tariewe vir die verwydering van tuinvullis gewysig het.

Afskrifte van hierdie wysigings lê ter insae by die kantoor van die Stadsekretaris, Kamer A31, Munisipale Kantore, Warmbad vir 'n tydperk van 14 dae vanaf publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar teen die genoemde wysigings wens aan te teken, moet dit skriftelik binne 14 dae vanaf die datum van publikasie van hierdie kennisgewing in die Provinsiale Koe-

rant, by die ondergetekende doen, dit wil sê voor of op 13 Januarie 1988.

J A J PELSER
Waarnemende Stadsklerk

Munisipale Kantore
Privaatsak X1609
Warmbad
0480
23 Desember 1987
Kennisseging No 30/1987

2419—23

TOWN COUNCIL OF WESTONARIA

AMENDMENT TO BY-LAWS

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 1939, that the Council intends amending his Bursary Loan Fund By-laws.

The general purport of these amendments is as follows:

1. To allow Council to determine the loan amount regarding the short term bursary loans to Council Officials from time to time.
2. To determine 31 October of each year as the closing date for bursary loan applications.

Copies of the proposed amendments are open for inspection during office hours at the office of the Council for a period of fourteen days from the date of publication hereof in the Provincial Gazette.

Any person who desires to record his objection to the said amendments must do so in writing to the undersigned within 14 days after the date of publication hereof in the Provincial Gazette.

J H VAN NIEKERK
Town Clerk

Municipal Offices
PO Box 19
Westonaria
1780
23 Desember 1987
Notice No 50/1987

STADSRAAD VAN WESTONARIA

WYSIGING VAN VERORDENINGE

Daar word hierby ingeвоelge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, kennis gegee dat die Raad voornemens is om sy Beursleningsfondsverordeninge te wysig.

Die algemene strekking van hierdie wysigings is soos volg:

1. Om die leningsbedrag rakende korttermyn studielenings aan amptenare van die Raad van tyd tot tyd vas te stel.
2. Om die sluitingsdatum van alle beursleningsaansoeke vas te stel op 31 Oktober van elke jaar.

Afskrifte van die voorgestelde wysigings lê gedurende kantoorure ter insae by die kantoor van die Raad vir 'n tydperk van veertien dae vanaf die datum van publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar teen die genoemde wysigings wil aanteken, moet dit skriftelik by die ondergetekende doen binne veertien dae na

die datum van publikasie hiervan in die Provinsiale Koerant.

J H VAN NIEKERK
Stadsklerk

Munisipale Kantore
Posbus 19
Westonaria
1780
23 Desember 1987
Kennisseging No 50/1987

2420—23

TOWN COUNCIL OF WITBANK

AMENDMENT TO THE DETERMINATION OF CHARGES IN RESPECT OF THE FRESH PRODUCE MARKET IN WITBANK

In terms of the provisions of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the charges payable in respect of the Fresh Produce Market in Witbank as determined by Special Resolution of the Council and promulgated under Notice No 41/1987 dated 14 October 1987 in Provincial Gazette No 4528 dated 14 October 1987, have been amended by the Town Council of Witbank as detailed in the annexure below to come into operation as from 1 November 1987.

ANNEXURE

By the substitution in item 5(2) for the figure "R150" of the figure "R110".

J D B STEYN
Town Clerk

Administrative Centre
PO Box 3
Witbank
1035
23 Desember 1987
Notice No 94/1987

MUNISIPALITEIT WITBANK

WYSIGING VAN DIE VASSTELLING VAN GELDE MET BETREKING TOT DIE VARSPRODUKTEMARK IN WITBANK

Ingevoelge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Witbank die gelde met betrekking tot die Varsproduktemark in Witbank wat by Spesiale Besluit van die Raad vasgestel is en gepubliseer is onder Kennisseging No 41/1987 van 14 Oktober 1987 in 'n Provinsiale Koerant No 4528 van 14 Oktober 1987 gewysig het soos in die onderstaande bylae uiteengesit, om met ingang van 1 November 1987 in werking te tree.

BYLAE

Deur in item 5(2) die syfer "R150" deur die syfer "R110" te vervang.

J D B STEYN
Stadsklerk

Administratiewe Sentrum
Posbus 3
Witbank
1035
23 Desember 1987
Kennisseging No 94/1987

2421—23

WITBANK MUNICIPALITY

AMENDMENT TO STANDARD ELECTRICITY BY-LAWS

The Town Clerk of Witbank hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth

hereinafter, drafted by the Council in terms of section 96 of the aforesaid Ordinance:

The Standard Electricity By-laws of the Witbank Municipality, adopted by the Council under Administrator's Notice 1959, dated 11 September 1985, as amended, are hereby further amended as follows: by the substitution in section 6(1)(b) for the figure "R500" of the figure "R1 500".

J D B STEYN
Town Clerk

Administrative Centre
PO Box 3
Witbank
1035
23 Desember 1987
Notice No 95/1987

MUNISIPALITEIT WITBANK

WYSIGING VAN DIE STANDAARD ELEKTRISITEITSVERORDENINGE

Die Stadsklerk van Witbank publiseer hierby ingevoelge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit wat deur die Raad ingevoelge artikel 96 van voornoemde Ordonnansie opgestel is:

Die Standaard Elektrisiteitsverordeninge van die Munisipaliteit Witbank, deur die Raad aangeneem by Administrateurskennisseging 1959 van 11 September 1985, soos gewysig, word hierby soos volg gewysig: deur in artikel 6(1)(b) die syfer "R500" deur die syfer "R1 500" te vervang.

J D B STEYN
Stadsklerk

Administratiewe Sentrum
Posbus 3
Witbank
1035
23 Desember 1987
Kennisseging No 95/1987

2422—23

ZEERUST MUNICIPALITY

AMENDMENT TO ABATTOIR BY-LAWS

The Town Clerk of Zeerust hereby, in terms of section 101 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), publishes the by-laws set forth hereinafter, which have been approved by the Administrator.

The Abattoir By-laws of the Zeerust Municipality, published under Administrator's Notice 809 dated 15 July, 1981, are hereby amended by the substitution for subsection (1) of section 24 of the following:

"(1) The charges for the use of the abattoir shall be as determined from time to time by the Council by Special Resolution in terms of Section 80B of the Local Government Ordinance, 1939, and as displayed on the principal notice board in the office of the manager at the abattoir."

J C PIETERSE
Town Clerk

Municipal Offices
PO Box 92
Zeerust
2865
23 Desember 1987
Notice No 32/1987

MUNISIPALITEIT ZEERUST

WYSIGING VAN ABATTOIRVERORDENINGE

Die Stadsklerk van Zeerust publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), die verordeninge hierna uiteengesit, wat deur die Administrateur goedgekeur is.

Die Abattoirverordeninge van die Munisipaliteit Zeerust, afgekondig by Administrateurskennisgewing 809 van 15 Julie 1981, word hierby gewysig deur subartikel (1) van artikel 24 deur die volgende te vervang:

"(1) Die gelde vir die gebruik van die abattoir is dié soos van tyd tot tyd deur die Raad by Spesiale Besluit ingevolge die bepalings van artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939, vasgestel en wat op die hoofkennisgewingbord in die kantoor van die bestuurder in die abattoir vertoon word."

J C PIETERSE
Stadsklerk

Munisipale Kantore
Posbus 92
Zeerust
2865
23 Desember 1987
Kennisgewing No 32/1987

2423—23

ZEERUST MUNICIPALITY

SWIMMING-BATH BY-LAWS

The Town Clerk of Zeerust hereby, in terms of section 101 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), publishes the by-laws set forth hereinafter, which have been approved by the Administrator.

DEFINITIONS

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

"Council" means the Town Council of Zeerust, the Council's Management Committee, acting under the powers delegated to it in terms of section 58 of the Local Government Ordinance (Administration and Elections), 1960, and any officer to whom that Committee has been empowered by the Council in terms of subsection (3) of the said section to delegate and has in fact delegated, functions and duties vesting in the Council in relation to these by-laws;

"swimming-bath" means the municipal swimming-bath and includes the premises, building, any room, dressingroom, partition, compartment, paving, any other facilities which form a unit with the swimming-bath and the area measured 15 metres from any corner or side of the building;

"swimming-bath superintendent" means any officer of the Council appointed to take charge of the swimming-bath: Provided that any other officer of the Council shall be vested with the rights, powers and duties of the swimming-bath superintendent in his absence and may temporarily take charge and control of the swimming-bath.

RIGHTS RESERVED BY THE COUNCIL

2. The Council may —

(a) determine from time to time the times when the swimming-bath shall be available for use and the hours and periods during which the swimming-bath shall be open: Provided that the Council may close the swimming-bath during such open hours if any urgent circumstances should arise which would require the closing of the swimming-bath, and a notice to that effect at

the entrance to the swimming-bath shall be deemed sufficient for that purpose;

(b) set aside days for the special use of the swimming-bath and refuse admission to the swimming-bath to any person at any time when aquatic sports, galas or competitions are being held, or any other periods determined by the Council;

(c) by means of the swimming-bath superintendent, refuse admission to any person who has been found guilty of a contravention of these by-laws, or who's conduct is improper, or who appears to be under the influence of alcoholic or intoxicating liquor or who had in the past been ordered to leave the swimming-bath as a result of improper conduct;

(d) refuse admittance to any person without affording reasons: Provided that such a person may appeal within seven days to the Council against such refusal.

USE OF THE SWIMMING-BATH

3.(1) Any person using the swimming-bath, shall —

(a) be properly dressed at all times and wear a proper and respectable bathing costume;

(b) at all times take reasonable and proper care in using the swimming-bath.

(2) Any person shall, on request of the swimming-bath superintendent, or any other authorized officer of the Council, leave the swimming-bath and site immediately, or carry out such instructions directed to him by the said officer in order to ensure the orderly use of the swimming-bath and site.

(3) Any person who is on the premises or in the swimming-bath at any time shall be there at his own risk and the Council shall hereby be indemnified from any claims that may arise from any injuries which may be sustained by or loss of life of any person on the premises or in the swimming-bath.

(4)(a) The Council shall not be liable to make good to any person nor to compensate any person for any damage suffered by him by reason of the loss, theft or destruction of any clothing or other personal belongings upon the premises on which the swimming-bath is situated.

(b) Any property of whatever nature, belonging to any visitor or any other person, which is left in the swimming-bath and is not claimed within 30 days, shall be forfeited to the Council and disposed of, as prescribed by the Council.

(5) The swimming-bath superintendent is vested with authority to determine the number of people allowed to use the swimming-bath at the same time, and his decision in this regard shall be final.

(6) Any person using the swimming-bath or any other facilities, shall pay the tariff determined by the Council in terms of section 80(B) of the Local Government Ordinance, 1939.

PROHIBITED ACTIONS

4. No person shall —

(a) by forcible or improper means, seek admission to the swimming-bath when it is occupied by the full number of persons authorized to use the swimming-bath at the same time, as determined by the swimming-bath superintendent from time to time;

(b) set foot on or enter the swimming-bath outside the hours the swimming-bath is open for the public, as determined by the Council from time to time, unless written permission is obtained from the Council;

(c) at any time after being admitted to the swimming-bath enter or seek admission to any facilities when occupied by any other person,

without the consent of such person, or otherwise knowingly intrude upon or interfere with the privacy of any other such person using the swimming-bath;

(d) spit or commit any nuisance in the swimming-bath or smoke in the roofed section of the building;

(e) at any time wilfully or negligently break or damage or improperly interfere with the due and efficient action of any lock, cock, valve, pipe, engine or machinery in connection with the swimming-bath, or wilfully or negligently damage any furniture, fittings or conveniences of the swimming-bath;

(f) at any time upon the premises, by any disorderly or improper conduct, disturb or interrupt any other person in the proper use of the swimming-bath or any officer appointed by the Council in the proper execution of his duty;

(g) cause or allow any dog or animal belonging to him or under his control, to enter or remain in the swimming-bath;

(h) throw about, strew or deposit on the premises any fruit peels or fruit or any glass or sharp object or paper, or any matter or thing liable to interfere with the cleanliness of the swimming-bath or cause annoyance, danger, or accident to persons using same;

(i) be allowed to take any food, liquor or any article in glass containers onto the premises nor to use such articles, unless duly authorized thereto by the swimming-bath superintendent;

(j) play with a ball, tenniquoit ring, motor tube, or any other toy or object, or any game which in the opinion of the swimming-bath superintendent, may be a nuisance or injurious to other bathers;

(k) at any time roller skate on the paving around the swimming-bath or any part of the building and premises;

(l) at any time while on the premises use any indecent, improper or offensive language or behave in any indecent, improper or offensive manner, or cause any nuisance on the premises;

(m) at any time in the swimming-bath use any soap or other substance or preparation whereby the water in the swimming-bath may be rendered turbid or unfit for the proper use of bathers;

(n) at any time, while suffering from any cutaneous, contagious, or infectious disease, or open wound or sores, enter or use the swimming-bath;

(o) bring onto or into the premises of the swimming-bath any alcoholic or intoxicating liquor, save where prior permission is obtained from the Council;

(p) visit the swimming-bath while being according to the judgement of the swimming-bath superintendent under the influence of alcoholic or intoxicating liquor, and if this should in fact occur, the swimming-bath superintendent or the Council's personnel shall be entitled to remove, or have such a person removed from the swimming-bath.

OFFENCES AND PENALTIES

5. Any person who contravenes any provision of these by-laws, shall be guilty of an offence and liable, on conviction, to a fine not exceeding R300 or, in default of payment, to imprisonment for a period not exceeding 3 months or to both such fine and such imprisonment.

J C PIETERSE
Town Clerk

Municipal Offices
PO Box 92
Zeerust
2865
23 December 1987
Notice No 31/1987

MUNISIPALITEIT ZEERUST

SWEMBADVERORDENINGE

Die Stadsclerk van Zeerust publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), die verordeninge hierby uiteengesit, wat deur die Administrateur goedgekeur is.

WOORDOMSKRYWING

1. In hierdie verordeninge, tensy die sinsverband anders aandui, beteken —

“Raad” die Stadsraad van Zeerust, dié Raad se Bestuurskomitee wat handel kragtens die bevoegdhede wat ingevolge die bepalinge van artikel 58 van die Ordonnansie op Plaaslike Bestuur (Administrasie en Verkiesings), 1960, aan hom gedelegeer is, en enige beampte aan wie dié komitee ingevolge die bepalinge van subartikel (3) van genoemde artikel, op gesag van die Raad, die bevoegdhede, funksies en pligte wat ten opsigte van hierdie verordeninge by die Raad berus, kan delegeer, en dit inderdaad gedelegeer het;

“swembad” die munisipale swembad en omvat die perseel, gebou, enige kamer, kleedkamer, afskorting, afdeling, plaveisel, ander geriewe wat ’n eenheid met die swembad vorm en die area gemeet 15 meter vanaf enige hoek of sy van die gebou;

“swembadsuperintendent” enige beampte van die Raad met toesig oor die swembad belas: Met dien verstande dat enige ander beampte van die Raad in afwesigheid van die swembadsuperintendent beklee is met die regte, bevoegdhede en verpligtinge van die swembadsuperintendent en tydelike beheer en toesig oor die swembad kan waarneem.

REGTE DEUR DIE RAAD VOORBEHOU

2. Die Raad kan —

(a) die tye wanneer die swembad vir gebruik beskikbaar is, en die ure en tydperke waarvolgens die swembad oop is, van tyd tot tyd vasstel: Met dien verstande dat die Raad die swembad tydens sodanige oop ure kan sluit indien enige dringende omstandighede wat mag ontstaan dit sou vereis, in welke geval ’n kennisgewing van so ’n sluiting by die ingang van die swembad as afdoende beskou word;

(b) dae of tye reserveer vir spesiale gebruik van die swembad en toegang tot die swembad te eniger tyd aan iemand weier wanneer daar watersport, galas of wedstryde gehou word, of vir enige ander tye soos deur die Raad besluit;

(c) deur middel van die swembadsuperintendent toegang weier aan iemand wat skuldig bevind is aan ’n oortreding van hierdie verordeninge of wat onbehoorlik optree, onder die invloed van alkoholiese of bedwelmdende drank skyn te wees of in die verlede gelas is om die swembad te verlaat as gevolg van onbehoorlike gedrag;

(d) toegang aan enige persoon weier sonder opgaaf van redes: Met dien verstande dat sodanige persoon binne sewe dae appèl by die Raad kan aanteken teen sodanige weiering.

GEBRUIK VAN SWEMBAD

3.(1) Iemand wat die swembad gebruik, moet —

(a) ten alle tye behoorlik gekleed gaan en behoorlike en fatsoenlike swemklere dra;

(b) te alle tye redelike en behoorlike sorg dra by die gebruik van die swembad.

(2) Iemand, indien hy daartoe gelas word deur die swembadsuperintendent, of enige ander gemagtigde beampte van die Raad, moet die swembad en terrein onmiddellik verlaat of enige ander opdragte wat daarop gemik is om die or-

delike gebruik van die swembad en terrein te verseker, nakom of daaraan uitvoering gee.

(3) Iemand wat hom te eniger tyd op die perseel of in die swembad bevind, doen dit op eie risiko en die Raad word hierby gevrywaar teen enige eise wat mag voortspruit uit enige beserings of lewensverlies wat deur enige persoon op die perseel of in die swembad opgedoen kan word.

(4)(a) Die Raad is nie aanspreeklik daarvoor om enigiemand te vergoed vir enige skade wat hy gely het as gevolg van die verlies, diefstal of vernietiging van enige kledingstukke of ander persoonlike besittings op die perseel waarop die swembad geleë is nie.

(b) Enige eiendom van watter aard ook al wat aan ’n besoeker of aan enige ander persoon behoort wat in die swembad gelaat word en nie binne 30 dae teruggeëis word nie, word verbeur aan die Raad, en oor beskik soos deur die Raad voorgeskryf.

(5) Die swembadsuperintendent is by magte om te bepaal hoeveel persone tegelykertyd van die swembad gebruik mag maak en sy besluit in dié verband is afdoende.

(6) Iemand wat die swembad of ander fasiliteite wil gebruik moet die tarief wat deur die Raad ingevolge artikel 80(B) van die Ordonnansie op Plaaslike Bestuur, 1939, vasgestel is, betaal.

VERBODE HANDELINGE

4. Niemand mag —

(a) op gewelddadige of onbehoorlike wyse probeer om toegang tot die swembad te verkry nie, terwyl die swembad beset word deur die volle aantal persone wat die swembad op dieselfde tyd mag gebruik, soos deur die swembadsuperintendent van tyd tot tyd bepaal;

(b) die swembad betree of binnegaan buite die ure wat die swembad vir die publiek oopgestel is nie, soos van tyd tot tyd deur die Raad bepaal, tensy skriftelike toestemming van die Raad verkry is;

(c) te eniger tyd nadat hy tot die swembad toegelaat is, enige geriewe binnegaan of trag om toegang daartoe te verkry wanneer dit deur enigiemand anders beset word, sonder die toestemming van sodanige persoon, of andersins opsetlik inbreuk maak op of hom bemoei met die privaatheid van enige sodanige persoon wat die swembad gebruik;

(d) in die swembad spuug of ’n oorlas begaan nie, of in enige gedeelte van die onderdak gedeelte van die gebou rook nie;

(e) te eniger tyd enige slot, kraan, klep, pyp of masjien of masjinerie in verband met die swembad opsetlik of nalatig breek of beskadig of hom op onbehoorlike wyse met die behoorlike werking daarvan bemoei nie, of enige meubels, monterings of geriewe van die swembad, opsetlik of nalatig beskadig nie;

(f) te eniger tyd, terwyl hy op die perseel is, deur wanordelike of onbehoorlike gedrag, iemand anders by die behoorlike gebruik van die swembad of ’n beampte deur die Raad aangestel by die behoorlike uitoefening van sy plig steur of hinder nie;

(g) veroorsaak of toelaat dat enige hond of dier wat aan hom behoort of onder sy beheer is, die swembad binnegaan of daarin bly nie;

(h) enige vrugteskille of vrugte of enige glas of skerp voorwerp of papier of enige ander goedere op die perseel gooi, strooi of laat lê wat inbreuk kan maak op die sindelike van die swembad of wat oorlas, gevaar of ongeluk aan persone wat dit gebruik, kan veroorsaak nie;

(i) enige voedsel, drank of goedere in glashouers op die perseel bring of gebruik nie tensy

daartoe deur die swembadsuperintendent gemagtig;

(j) met ’n bal, tennising, motorbinneband of enige ander speeltuig of voorwerp of enige sportletjie speel wat na die mening van die swembadsuperintendent, hinderlik, gevaarlik of skadelik vir ander baaiers kan wees nie;

(k) te eniger tyd met rolskaatse op die plaveisel om die swembad of enige gedeelte van die gebou en perseel ry nie;

(l) te eniger tyd terwyl hy op die perseel is, enige onwelvoeglike, onbehoorlike of beleedigende taal gebruik of hom op onwelvoeglike, onbehoorlike, of beleedigende wyse gedra of enige oorlas op die perseel veroorsaak nie;

(m) te eniger tyd terwyl hy in die swembad is, enige onwelvoeglike of preparate waardeer die water in die swembad troebel of ongeskik vir die behoorlike gebruik van baaiers gemaak kan word, gebruik nie;

(n) te eniger tyd, terwyl hy aan enig huidsiekte, aansteeklike of besmetlike siekte, of oop wonde of sere ly, die swembad binnegaan of daarvan gebruik maak nie;

(o) enige alkoholiese of bedwelmdende drank op die perseel van die swembad inbring of gebruik nie, behalwe waar vooraf skriftelike toestemming van die Raad verkry is;

(p) die swembad besoek terwyl hy volgens die oordeel van die swembadsuperintendent onder die invloed van alkoholiese of bedwelmdende drank verkeer nie, en indien dit wel sou gebeur is die swembadsuperintendent of die Raad se personeel geregtig om sodanige persoon van die swembad te verwyder of te laat verwyder.

MISDRYWE EN STRAWWE

5. Iemand wat enige bepalinge van hierdie verordeninge oortree, begaan ’n misdryf en is by skuldigebevinding strafbaar met ’n boete van hoogstens R300 of, by wanbetaling, met gevangenisstraf vir ’n tydperk van hoogstens drie maande of beide sodanige boete en sodanige gevangenisstraf.

J C PIETERSE
Stadsclerk

Munisipale Kantore
Posbus 92
Zeerust
2865
23 Desember 1987
Kennisgewing No 31/1987

2424—23

ZEERUST MUNICIPALITY

ADOPTION OF STANDARD HEALTH BY-LAWS FOR CRÈCHES AND CRÈCHES-CUM-NURSERY SCHOOLS

The Town Clerk hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Zeerust has, with the approval of the Administrator in terms of section 99 of the said Ordinance, adopted in terms of section 96bis(2) of the said Ordinance, the Standard health By-laws for Crèches and Crèches-cum-Nursery Schools for White Children, published under Administrator's Notice 273, dated 1 March 1972, with the following amendments, as by-laws made by the said Council.

(a) By the deletion of the word “White” where it appears in the following —

(i) the title of the by-laws;

(ii) the definition of the word “crèches”;

(iii) the definition of the word “crèches-cum-nursery school”.

(b) By the substitution for section 2 of the following:

"Scope of By-laws

2. These by-laws shall apply to crèches and crèches-cum-nursery schools."

(c) By the substitution for the heading of section 4 of the following:

"Specific Requirements in Respect of Buildings".

(d) By the renumbering of the existing section 4(c) to read 4(c)(i) and the insertion after subparagraph (i) of the following:

"(ii) In cases where children younger than two years and older than two years are accommodated, an isolation room shall be provided consisting of two separated cubicles, each with a minimum floor area of 2 m x 3 m, fitted with a built-in-wash-handbasin with hot and cold running water and equipped with a first-aid cupboard and equipment. The one section shall be equipped with a bed and the other section with a cot or stretcher."

(e) By the substitution in section 4(d) for the expression "3 m²" of the expression "2,5 m²".

(f) By the substitution in section 4(e)(i) for the figure "30", wherever it appears, of the figure "50".

(g) By the insertion after section 4(e)(xvii) of the following:

"(xviii) In cases where children younger than two years are accommodated, a separate room shall be provided to the satisfaction of the medical officer of health, equipped with facilities for the preparation and cooling down of baby food, the washing up and sterilisation of bottles, teats and other requisites or the cleaning of hands."

(h) By the substitution in section 4(j)(ii) for the figure "10", wherever it appears, of the figure "15".

(i) By the substitution in section 4(m) for the expression "5,5 m²" of the expression "4,5 m²".

(j) By the substitution for paragraph (c) of section 5 of the following:

"(c) An isolation room with a minimum floor area of 2 m x 3 m fitted with a built-in-wash-handbasin with hot and cold running water, first-aid cupboard and equipment and a cot or stretcher."

(k) By the substitution in section 5(d)(i) for the expression "3,5 m²" of the expression "3 m²".

(l) By the substitution for section 5(e) of the following:

"5(e) A milk kitchen in terms of section 4(e)(xviii)".

(m) By the substitution in section 5(k)(ii) for the figure "20" of the figure "30".

J C PIETERSE
Town Clerk

Municipal Offices
PO Box 92
Zeerust
2865
23 December 1987
Notice No 30/1987

MUNISIPALITEIT ZEERUST

AANNAME VAN STANDAARDGESONDHEIDSVERORDENINGE VIR KINDERBEWAARHUISE EN KINDERBEWAARHUISE-CUM-KLEUTERSKOLE

Die Stadsclerk publiseer hierby ingesolve artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Zeerust, met

die goedkeuring van die Administrateur ingevolge artikel 99 van genoemde Ordonnansie, die Standaardgesondheidsverordeninge vir Kinderbewaarhuise en Kinderbewaarhuise-cum-Kleuterskole vir Blanke Kinders, afgekondig by Administrateurskennisgewing 273 van 1 Maart 1972, kragtens artikel 96bis(2) van genoemde Ordonnansie, met die volgende wysigings aangeeem het as verordeninge wat deur genoemde Raad opgestel is:

(a) Deur die woord "Blanke" in die volgende te skrap —

(i) die titel van die verordeninge;

(ii) die woordomsyrywing van "kinderbewaarhuis";

(iii) die woordomsyrywing van "kinderbewaarhuis-cum-kleuterskool".

(b) Deur artikel 2 deur die volgende te vervang:

"Bestek van Verordeninge

2. Hierdie verordeninge is van toepassing op Kinderbewaarhuise en Kinderbewaarhuise-cum-Kleuterskole."

(c) Deur die opschrift tot artikel 4 deur die volgende te vervang:

"Spesifieke Vereistes ten opsigte van Geboue".

(d) Deur die bestaande artikel 4(c) te hernoem 4(c)(i) en na subparagraaf (i) die volgende in te voeg:

"(ii) In gevalle waar kinders jonger en ouer as 2 jaar gehuisves word, moet 'n afsonderingskamer wat bestaan uit twee aparte afskortings, elk met 'n minimum grootte van 2 m x 3 m met 'n ingeboude handewasbak met warm en koue lopende water aangelê en toegerus met 'n eerstephulpkas en -toerusting, ingerig word. Die een gedeelte moet met 'n bed en die ander met 'n kinderkateltjie of voukateltjie toegerus word."

(e) Deur in artikel 4(d) die uitdrukking "3 m²" deur die uitdrukking "2,5 m²" te vervang.

(f) Deur in artikel 4(e)(i) die syfer "30", waar dit ook al voorkom, deur die syfer "50" te vervang.

(g) Deur na artikel 4(e)(xvii) die volgende in te voeg:

"(xviii) Waar kinders jonger as 2 jaar gehuisves word, moet 'n aparte ruimte na die goeiddunke van die mediese gesondheidsbeamp- te toegerus met fasiliteite vir die voorbereiding en verkoeling van babavoedsel, die opwas en sterilisasie van bottels, tiete en ander benodigdhede en die reiniging van hande, ingerig word."

(h) Deur in artikel 4(j)(ii) die syfer "10", waar dit ook al voorkom deur die syfer "15" te vervang.

(i) Deur in artikel 4(m) die uitdrukking "4,5 m²" te vervang.

(j) Deur paragraaf (c) van artikel 5 deur die volgende te vervang:

"(c) 'n Afsonderingskamer met 'n minimum vloeroppervlakte van 2 m x 3 m en met 'n ingeboude handewasbak met warm en koue lopende water aangelê en toegerus met 'n eerstephulpkas en -toerusting en kinderkateltjie of voukateltjie."

(k) Deur in artikel 5(d) die uitdrukking "3,5 m²" deur die uitdrukking "3 m²" te vervang.

(l) Deur paragraaf (e) van artikel 5 deur die volgende te vervang:

"(e) 'n Melkkombuis ooreenkomstig die bepalinge van artikel 4(c)(xviii)".

(m) Deur in artikel 5(k)(ii) die syfer "20" deur die syfer "30" te vervang.

J C PIETERSE
Stadsclerk

Munisipale Kantore
Posbus 92
Zeerust
2865
23 Desember 1987
Kennisgewing No 30/1987

2425—23

TOWN COUNCIL OF AKASIA

PROCLAMATION OF A PUBLIC ROAD

Notice is hereby given in terms of section 5 of the Local Authorities Road Ordinance, 1904, that the Town Council of Akasia has in terms of section 4 of the said Ordinance, petitioned the Administrator of Transvaal to proclaim a certain road portion described in the schedule hereto for public road purposes.

A copy of the petition and of the diagrams attached thereto, may be inspected during ordinary office hours in the office of the Town Secretary, Municipal Offices, Dale Avenue, Plot 16, Doreg Agricultural Holdings.

Any interested person who is desirous of lodging any objection to the proclamation of the road portion in question, must lodge such objection in writing, in duplicate with the Administrator, Private Bag X437, Pretoria 0001 and the Town Clerk on or before 8 February 1988.

J S DU PREEZ
Town Clerk

Municipal Offices
PO Box 58393
Karen Park
0118
23 December 1987
Notice No 62/1987

SCHEDULE

The portion of road to be proclaimed traverses Portion 63 of the farm Hartbeesthoek 303 JR and is more fully shown on an approved diagram SG Number 7873/87. All points referred to below is shown on the said diagram.

Commencing at point A on the north-eastern corner beacon of Portion 63, thence 463,26 metres in a southern direction along the eastern boundary of Portion 63 to point B. Thence 12,00 metres westwards to point C, thence 463,29 metres northwards to point E situated on the northern boundary of Portion 63. Thence 13,66 metres eastwards along the northern boundary of Portion 63 to point A, the northern corner beacon of Portion 63 of the farm Hartbeesthoek 303 JR the point of beginning.

STADSRAAD VAN AKASIA

PROKLAMERING VAN 'N OPENBARE PAD

Kennis geskied hiermee ingevolge die bepalinge van artikel 5 van die "Local Authorities Roads Ordinance", 1904, dat die Stadsraad van Akasia, ingevolge die bepalinge van artikel 4 van genoemde Ordonnansie, 'n versoekskrif tot die Administrateur van Transvaal gerig het om 'n padgedeelte, soos in die meegaande skedule omskryf, vir openbare padoeleindes te proklameer.

'n Afskrif van die versoekskrif en die diagramme wat daarby aangeheg is, lê gedurende

kantoorure in die kantoor van die Stadsekretaris, Munisipale Kantore, Dalelaan, Hoewe 16, Doreg Landbouhoewes ter insae.

Iedereen wat enige beswaar het teen die proklamasie van die betrokke padgedeelte, moet sodanige beswaar skriftelik in duplikaat voor of op 8 Februarie 1988 by die Administrateur, Private X437, Pretoria 0001 en die Stadsklerk indien.

JSDU PREEZ
Stadsklerk

Munisipale Kantore
Posbus 58393
Karenpark
0118
23 Desember 1987
Kennisgewing No 62/1987

SKEDULE

Die gedeelte van die pad wat geproklameer moet word kruis Gedeelte 63 van die plaas Hartebeesthoek 303 JR en word meer volledig aangedui op goedgekeurde diagram SG Nommer 7873/87. Alle punte waarna hieronder verwys word, word op hierdie diagram aangedui.

Begin by punt A op die noordoostelike hoekbaken van Gedeelte 63. Daarvandaan 463,26 meter in 'n suidelike rigting langs die oostelike grens van Gedeelte 63 tot by punt B. Daarvandaan 12,00 meter in 'n westelike rigting tot by punt C. Daarvandaan 463,29 meter in 'n noordelike rigting tot by punt E geleë op die noordelike grens van Gedeelte 63. Daarvandaan 13,66 meter in 'n oostelike rigting langs die noordelike grens van Gedeelte 63 tot by die noordwestelike hoekbaken A van Gedeelte 63 van die plaas Hartebeesthoek 303 JR, die beginpunt.

2426—23—30—6

TOWN COUNCIL OF BENONI

AMENDMENT OF PARKING GROUNDS BY-LAWS AND DETERMINATION OF PARKING TARIFFS

Notice is hereby given in terms of Section 96 of the Local Government Ordinance No. 17 of 1939, that the Town Council of Benoni proposes to amend the Parking Grounds By-laws, promulgated under Administrator's Notice No 71 of 21 January 1976, as amended, to make provision for the technological development in respect of parking metres and control over parking spaces.

Notice is further given in terms of Section 80B(1)(b) of the said Ordinance, that the Council has by special resolution amended with effect from 1 December 1987, the parking tariffs as previously determined and published under municipal notice No 64 of 1987 in the Provincial Gazette of 29 April 1987, to provide for a parking fee of 10c per subperiod of 20 minutes in respect of a parking meter parking ground.

Copies and full particulars of the amendments are open to inspection during ordinary office hours at the office of the Town Secretary, Municipal Offices, Elston Avenue, Benoni, for a period of fourteen days from the date of publication of this notice in the Provincial Gazette.

Any person who desires to record his objection to the amendments shall do so in writing to the undersigned within fourteen days after the date of publication of this notice in the Provincial Gazette.

N BOTHA
Town Clerk

Administrative Building
Municipal Offices
Elston Avenue
Benoni
23 December 1987
Notice No 204/1987

STADSRAAD VAN BENONI

WYSIGING VAN PARKEERTERREIN-VERORDENINGE EN VASSTELLING VAN PARKEERGELDE

Kennis geskied hiermee ingevolge Artikel 96 van die Ordonnansie op Plaaslike Bestuur Nr 17 van 1939, dat die Stadsraad van Benoni voornemens is om die Parkeerterrreinverordeninge afgekondig by Administrateurskennisgewing 71 van 21 Januarie 1976, soos gewysig, verder te wysig ten einde voorsiening te maak vir die tegnologiese ontwikkeling op die gebied van parkeermeters en beheer van parkeerplekke.

Kennis geskied voorts ingevolge Artikel 80B(1)(b) van genoemde Ordonnansie dat die Stadsraad by spesiale besluit die parkeergelde voorheen vasgestel en gepubliseer by munisipale kennisgewing No 64 van 1987 in die Provinsiale Koerant van 29 April 1987, gewysig het om in werking te tree op 1 Desember 1987, ten einde voorsiening te maak vir 'n parkeergeld van 10c per subtydperk van 20 minute ten opsigte van 'n parkeermeterparkeerterrein.

Afskrifte van en volle besonderhede oor die bogenoemde wysigings is ter insae in die kantoor van die Stadsekretaris, Munisipale Kantore, Elstonlaan, Benoni, vir 'n tydperk van veertien dae vanaf datum van publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar teen die wysigings wil aanteken, moet sodanige beswaar skriftelik by die ondergetekende indien binne veertien dae vanaf die publikasiedatum van hierdie kennisgewing in die Provinsiale Koerant.

N BOTHA
Stadsklerk

Administratiewe Gebou
Munisipale Kantore
Elstonlaan
Benoni
23 Desember 1987
Kennisgewing No 204/1987

2427—23

VILLAGE COUNCIL OF BLOEMHOF

AMENDMENT OF DETERMINATION OF CHARGES

Notice is hereby given in terms of section 80B(3) of the Local Government Ordinance, 1939, that the Village Council of Bloemhof has, by Special Resolution, amended the charges for electricity.

The general purport is to increase all charges with effect from 1 January 1988.

Copies of the amendments are available for inspection at the council office during office hours for a period of 14 days as of the date of publication hereof in the Provincial Gazette.

Any person who wishes to object to the amendments shall do so in writing to the undersigned within 14 days as of the date of publication hereof in the Provincial Gazette.

D V CALLAGHAN
Town Clerk

Municipal Offices
PO Box 116
Bloemhof 2660
23 December 1987
Notice No 24/1987

DORPSRAAD VAN BLOEMHOF

WYSIGING VAN VASSTELLING VAN GELDE

Daar word ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, be-

kend gemaak dat die Dorpsraad van Bloemhof by Spesiale Besluit, die gelde vir elektrisiteit gewysig het.

Die algemene strekking is om die gelde met ingang 1 Januarie 1988 te verhoog.

Afskrifte van die wysigings van die vasstelling lê gedurende kantoorure ter insae by die kantore van die dorpsraad vir 'n periode van 14 dae vanaf die datum van publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar wil maak teen die wysiging moet dit skriftelik by die ondergetekende doen binne 14 dae na die datum van publikasie hiervan in die Provinsiale Koerant.

D V CALLAGHAN
Stadsklerk

Munisipale Kantoor
Posbus 116
Bloemhof
2660
23 Desember 1987
Kennisgewing No 24/1987

2428—23

TZANEEN TOWN COUNCIL

CLOSURE OF A PART OF VAN VELDEN STREET, TZANEEN

Notice is hereby given in terms of the provisions of section 67(3) of the Local Government Ordinance, 1939 that the Town Council of Tzaneen has resolved to close a part of Van Velden Street permanently to all traffic.

Particulars relating to the closure will be open for inspection during normal office hours at the office of the Town Clerk, Room 106, Civic Centre, Tzaneen.

Any person who wishes to object to the closure, or who will have any claim for compensation if such closure is carried out, must lodge his objections, together with reasons, in writing, with the Town Clerk, PO Box 24, Tzaneen, 0850, within 60 days of publication of this notice in the Provincial Gazette.

H J GREEFF
Town Clerk

TZANEEN STADSRAAD

SLUITING VAN 'N DEEL VAN VAN VELDENSTRAAT

Kennis geskied hiermee, ingevolge die bepalings van Artikel 67(3) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Tzaneen besluit het om 'n deel van Van Veldenstraat vir alle verkeer te sluit.

Besonderhede aangaande die sluiting kan gedurende gewone kantoorure by die Stadsklerk, Kamer 106, Burgersentrum, Tzaneen besigtig word.

Iemand wat beswaar teen sodanige sluiting wil opper, of wat enige eis om skadevergoeding sal hê indien sodanige sluiting uitgevoer word, moet sy beswaar met redes, skriftelik aan die Stadsklerk, Posbus 24, Tzaneen, 0850, rig, om hom te bereik binne 60 dae vanaf publikasie van hierdie kennisgewing in die Provinsiale Koerant.

H J GREEFF
Stadsklerk

2429—23

TOWN COUNCIL OF AKASIA

AMENDMENT TO THE DETERMINATION OF CHARGES FOR THE SUPPLY OF WATER

In terms of section 80B (8) of the Local Government Ordinance, 1939, (Ordinance 17/1939) it is hereby notified that the Town Council of Akasia has by Special Resolution further amended the determination of charges for the supply of water, published by notice 235/1985 in Provincial Gazette 4372 of 6 March 1985, as amended, with effect from 1 November 1987, as follows:

1. By the substitution in Part III for the preamble to item 3, of the following:

"3. Charges payable when water restrictions are published in the press by the Council.

For the supply of water per month (one month being a maximum of 35 calendar days):"

2. By the insertion in Part III after item 3 of the following:

"4. Charges payable when all water restrictions are lifted by means of a notice published in the press:

(i) Domestic, nurseries and institutions

0 - 30 kℓ: R0,65c per kℓ

31 - 50 kℓ: R0,72c per kℓ

Over 50 kℓ: R0,83c per kℓ

(ii) Industries

0 to normal consumption: R0,65c per kℓ

Over normal consumption to 1,5 of normal consumption: R0,72c per kℓ

Over 1,5 of normal consumption: R0,83c per kℓ.

(Normal consumption means the quantity of water per month allocated by the Town Engineer to each industrial consumer)

J S DU PREEZ
Town Clerk

Municipal Offices
PO Box 58393
Karenpark
0118
23 December 1987
Notice No 67/1987

STADSRAAD VAN AKASIA

WYSIGING VAN VASSTELLING VAN GELDE VIR DIE VOORSIENING VAN WATER

Ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur 1939 (Ordonnansie 17/1939), word hierby bekend gemaak dat die Stadsraad van Akasia die gelde vir die voorsiening van water, gepubliseer by kennisgewing 235/1985 in Provinsiale Koerant 4372 van 6 Maart 1985 soos gewysig, verder by Spesiale Besluit soos volg gewysig het:

1. Deur in Deel III die aanhef tot item 3 te vervang deur die volgende:

"3. Gelde betaalbaar wanneer waterbeperkings by wyse van kennisgewing deur die Raad in die pers afgekondig word:

Vir die lewering van water per maand (een maand word beskou as 'n maksimum van 35 kalenderdae):"

2. Deur in Deel III, na item 3 die volgende in te voeg:

"4. Gelde betaalbaar wanneer alle waterbe-

perkings by wyse van 'n kennisgewing deur die Raad in die pers, opgehef word:

(i) Huishoudelik, kwekerye en inrigtings:

0 - 30 kℓ: R0,65c per kℓ

31 - 50 kℓ: R0,72c per kℓ

Bo 50 kℓ: R0,83c per kℓ

(ii) Nywerhede

0 tot normale gebruik: R0,65c per kℓ

Bo normale gebruik tot 1,5 van normale gebruik: R0,72c per kℓ

Bo 1,5 van normale gebruik: R0,83c per kℓ

(Normale gebruik is die toegestane hoeveelheid water per maand soos deur die Stadsingenieur bepaal vir elke nywerheidsverbruiker)"

Munisipale Kantore
Posbus 58393
Karenpark
0118
23 Desember 1987
Kennisgewing No 67/1987

J S DU PREEZ
Stadsklerk

2430—23

TOWN COUNCIL OF AKASIA

DETERMINATION OF CHARGES PAYABLE TO THE TOWN COUNCIL OF AKASIA IN TERMS OF THE DIVISION OF LAND ORDINANCE, 1986 (ORDINANCE 20/1986).

It is hereby made known in terms of section 80B(3) of the Local Government Ordinance, 1939 (Ordinance 17/1939), that the Town Council of Akasia has by Special Resolution determined the charges payable in terms of the Division of Land Ordinance, 1986 (Ordinance 20/1986), with effect from 1 October 1987.

The general purport of this determination is to determine certain tariffs payable to the Council in terms of the above-mentioned Ordinance.

A copy of the proposed determination of charges is open for inspection during office hours at the office of the Town Secretary for a period of fourteen days from the date of publication of this notice in the Provincial Gazette.

Any person who desires to record his objection to the said determination, shall do so in writing to the Town Clerk, Municipal Offices, PO Box 58393, Karenpark 0118 not later than 6 January 1988.

J S DU PREEZ
Town Clerk

Municipal Offices
PO Box 58393
Karenpark
0118
23 December 1987
Notice No 66/1987

STADSRAAD VAN AKASIA

VASSTELLING VAN GELDE BETAALBAAR AAN DIE STADSRAAD VAN AKASIA, UIT HOOFDE VAN DIE ORDONNANSIE OP VERDELING VAN GROND, 1986 (Ordonnansie 20/1986).

Daar word hierby ingeolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17/1939), bekend gemaak dat die Stadsraad van Akasia by Spesiale Besluit die gelde vasgestel het wat betaalbaar is ingeolge die bepalings van die Ordonnansie op Verdeling van Grond, 1986 (Ordonnansie 20/1986), om in werking te tree op 1 Oktober 1987.

Die algemene strekking van hierdie vasstelling is om sekere tariewe wat aan die Raad be-

taalbaar is ingeolge bogenoemde Ordonnansie te bepaal.

'n Afskrif van die voorgestelde vasstelling van gelde lê ter insae by die kantoor van die Stadsekretaris gedurende kantoorure vir 'n tydperk van veertien dae vanaf datum van publikasie hiervan in die Provinsiale Koerant.

Enigiemand wat beswaar teen genoemde vasstelling wens aan te teken, moet dit skriftelik by die Stadsklerk, Munisipale Kantore, Posbus 58393, Karenpark 0118 nie later nie as 6 Januarie 1988 doen.

J S DU PREEZ
Stadsklerk

Munisipale Kantore
Posbus 58393
Karenpark
0118
23 Desember 1987
Kennisgewing No 66/1987

2431—23

TOWN COUNCIL OF KEMPTON PARK

DETERMINATION OF TARIFFS FOR THE USE OF WATER-VESSELS AT BLAAUWPAN RECREATION AREA

It is hereby notified in terms of section 80(B) of the Local Government Ordinance, 17 of 1939, as amended, that the Council proposes to determine tariffs for the use of water-vessels at Blaauwpan Recreation Area, with effect from 1 December 1987.

Copies of this determination will be open for inspection at the office of the Council, Room 164, Town Hall, Margaret Avenue, Kempton Park for a period of fourteen (14) days from date of publication hereof.

Any person who wishes to object to the proposed resolution must lodge such objection in writing with the undersigned not later than 6 January 1988.

S J BENADIE
Acting Town Clerk

Town Hall
Margaret Avenue
PO Box 13
Kempton Park
23 December 1987
Notice No 109/1987

STADSRAAD VAN KEMPTON PARK

VASSTELLING VAN TARIWE VIR DIE GEBRUIK VAN WATER-VAARTUIE BY BLAAUWPAN ONTSPANNINGSTERREIN

Daar word hiermee ingeolge artikel 80(B) van die Ordonnansie op Plaaslike Bestuur, 17 van 1939, soos gewysig, bekend gemaak dat die Raad voornemens is om tariewe vas te stel vir die gebruik van water-vaartuie by die Blaauwpan Ontspanningsterrein met ingang van 1 Desember 1987.

Afskrifte van hierdie vasstelling lê ter insae by die kantoor van die Raad, Kamer 164, Stadhuis, Margaretlaan, Kempton Park vir 'n tydperk van veertien (14) dae vanaf die datum van publikasie hiervan.

Enige persoon wat beswaar teen genoemde vasstelling van tariewe wens aan te teken, moet dit skriftelik nie later nie as 6 Januarie 1988 by die ondergetekende doen.

S J BENADIE
Waarnemende Stadsklerk

Stadhuis
Margaretlaan
Posbus 13
Kempton Park
23 Desember 1987
Kennisgewing No 109/1987

2432—23

TOWN COUNCIL OF BRAKPAN

ADOPTION OF STUDY ASSISTANCE AND BURSARY BY-LAWS FOR EMPLOYEES AND PROSPECTIVE EMPLOYEES

The Town Clerk of Brakpan publishes hereby, in terms of section 101 of the Local Government Ordinance, 1939, that the Town Council has in terms of section 96 of the said Ordinance adopted the Study Assistance and Bursary By-laws for Employees and Prospective employees as set out hereunder.

G E SWART
Town Clerk

Notice No 117/1987

STUDY ASSISTANCE — AND BURSARY BY-LAWS FOR EMPLOYEES AND PROSPECTIVE EMPLOYEES

1. DEFINITIONS

In these by-laws, unless the context indicates otherwise:

- "Bursary" means a grant from the bursary loan fund to an approved candidate for full time study purposes at an approved Educational Institution;
- "Bursary Loan Fund" means the fund established by the Council in terms of the provisions of section 79(51) of the Local Government Ordinance, 1939, for the granting of study loans and bursaries to employees and prospective employees;
- "Council" means the Town Council of Brakpan, that Council's Management Committee acting under the powers delegated to it in terms of the provisions of section 58 of Local Government (Administration and Elections) Ordinance, 1960, and any employee to whom that Committee has been empowered by the Council in terms of the provisions of subsection (3) of the said section to delegate and has in fact delegated the powers, functions and duties vesting in the Council in terms of these by-laws;
- "Educational Institution" means an institution referred to in section 79(16)(e) and (f) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939);
- "Officer" means an employee permanently appointed in the service of the Council;
- "Scholar" means an approved candidate to which a bursary for full time study purposes at an Educational Institution has been granted;
- "Study loan" means an advance from the Bursary Loan Fund granted to an employee for study purposes at an educational institution for payment of registration, examination, tuition and book fees.

2. PURPOSE OF BY-LAWS

The purpose of these by-laws is to lay down conditions subject to which the Council may grant study loans and bursaries to employees and prospective employees and to regulate related matters.

3. BURSARY LOAN FUND

The Council shall establish a bursary loan fund which shall continually be supplemented as determined by the Council from time to time.

4. GRANTING OF STUDY LOANS TO OFFICERS

(1) An Officer shall apply in writing for a study loan on the prescribed form, Annexure A, which shall be submitted to the section Personnel Services. A study loan may be granted to an officer who qualifies for admission to a particular Educational Institution for a course approved by the Council, and which is applicable to the activities of local government.

(2)(a) The maximum amount of the study loan shall be calculated at 1½ times the prescribed registration and class fees which are payable in the relevant year.

(b) A study loan to an officer engaged in Master's or Doctoral studies at an Educational Institution, may also provide for costs to cover typing, printing and binding work of essays and treatises as follows:

Master's degree: a maximum of R600,00 subject to the Council's approval.

Doctor's degree: a maximum of R1 000 subject to the Council's approval.

5. PAYMENT OF STUDY LOANS

Study fees covered by a study loan, are paid by the Council during the period of the course directly to the educational institution concerned on submission of an account or to the officer on submission of a receipt. Such amount which is actually paid for the purchase of prescribed books, provided the maximum amount of the study loan as set out in paragraph 4(a) is not exceeded, shall be paid to the officer on submission of a receipt or direct to the supplier on submission of an invoice.

6. PROGRESS REPORTS

The officer shall at the end of each year in which a study loan has been granted and within 21 days of the release of examination results, produce satisfactory evidence to the Council of his examination results in respect of courses or modules for which he registered at the beginning of the specific year of study and for which the study loan was granted.

7. COMPULSORY SERVICE BY OFFICER

An officer is compelled to serve the Council for one full year, commencing from the month after the examination has been successfully completed, for each successful study year for which the study loan has been granted, subject to the Council's normal conditions of service and leave.

8. COMPULSORY REPAYMENTS OF STUDY LOAN

(1) Should an officer suspend a course or module in a specific study year, fail to sit an examination, fail, leave the Council's service for any reason during the specific study year prior to the successful completion of a course or module, or if the Council withdraws its loan in terms of clause 9, the officer shall be compelled —

(a) in the event of the suspension of a course or module, failing to sit an examination therein, failing the examination or where the Council in terms of clause 9 withdraws its loan, to repay to the Council the pro rata sum of the total study loan granted to the officer for that specific year of study in a maximum of 12 equal payments. The first payment shall, according to the circumstances, be payable at the end of the month following the month during which the Council receives notice that a course or module has been suspended or at the end of the month in which examination results are released or at the end of the month in which the Council withdraws the study loan in terms of clause 9, and is recovered monthly from the officer's salary;

(b) in the event of him leaving the service of the Council for any reason whatsoever, prior to the successful completion of a course or module, to repay to the Council the total sum of the study loan by not later than his last day of service with the Council and the Council shall have the right to seize any salary, wage, compensation or any other monies due to the officer and to use same to redeem any amount due.

(2) Should an officer leave the Council's service for any reason whatsoever, prior to the completion of the compulsory service in terms of clause 7, the full outstanding amount of the loan is immediately claimable and payable.

(3) A study loan or any portion thereof which is still outstanding on an officer's last day of service, shall draw interest at the applicable rate of interest applied to the bursary loan fund as resolved upon from time to time by the Council.

9. WITHDRAWAL OF STUDY LOAN

(1) The Council may withdraw the study loan at any time should an officer be found guilty of misconduct in terms of the applicable disciplinary measures, make unsatisfactory progress with his studies, or fail to comply with any other obligation in terms of these by-laws or of the study loan agreement.

(2) Should the Council withdraw a study loan on the grounds of unsatisfactory progress by the officer of his studies, the officer may, at his own expense, continue with the course concerned and should the officer in the Council's view progress satisfactorily with the course, a study loan may again be granted to him subject to the conditions of these By-laws.

10. TAKE OVER OF STUDY DEBT

The Council may grant a loan from the bursary fund to a newly appointed officer to clear any debt or portion thereof incurred in obtaining an applicable qualification, subject to such conditions as the Council may decide upon.

11. LIMITATION ON FURTHER STUDY LOANS

(1) An officer who is already in possession of a postgraduate qualification and who intends enrolling for another course of equal status, will not be considered for a study loan unless the Council is convinced that the specific course will provide a further meaningful contribution to the officer's constructive involvement in local government and provided the course is approved by the Council.

(2) An officer who neglects to sit for an examination in a course or module for which he has enrolled in any year of study, will not receive any further study loan unless such officer can provide acceptable reasons to the Council for his neglect and such reasons are accepted by the Council.

12. BURSARIES

(1) The Council may annually grant bursaries from the Bursary Loan Fund to approved candidates for full time study in a field of study and courses as the Council may decide.

(2) The maximum bursary is calculated at 1½ times the prescribed registration and course fees applicable to the specific field of study, plus an amount equal to boarding fees and such other monies as the Council may approve in specific circumstances.

(3) The Council determines the number of study bursaries and the value of such bursaries which may be approved in any specific year, subject to the maximum as determined in terms of subclause 2.

13. QUALIFICATION REQUIREMENTS FOR BURSARIES

The following categories of persons may qualify for a bursary:

- (1) Persons not already in possession of a Std 10 certificate or its equivalent;
- (2) Pupils in Std 10 who intend to further their studies the following year at a South African Educational Institution;
- (3) Persons already in possession of a Std 10 certificate;
- (4) Students at an Educational Institution who have already completed a portion of their studies;
- (5) Any person applying for a bursary must —
 - (a) be a South African citizen;
 - (b) enjoy good health;
 - (c) intend to follow a career in the service of the Council;
 - (d) where applicable, successfully pass the studies for which he has enrolled and be promoted to the following year;
 - (e) be in possession of the required enrolment qualifications; and
 - (f) in the event of a minor, be assisted by his parent or guardian who shall bind himself as surety and co-principal debtor for any financial obligations of the minor bursary holder.

14. APPLICATION

(1) An application for a bursary must be submitted in writing on the prescribed form, Annexure B.

(2) Applications must be accompanied by a certified copy of a matriculation certificate or, if the applicant is a matriculant, an official statement from his school principal indicating the applicant's marks obtained in his latest examination.

15. CRITERIA FOR GRANT

The number of bursaries in any field of study shall be determined by the Council's need for qualified personnel in the various fields as well as by the funds available and applicants compete on merit for bursaries. Selection takes place by means of a selection test battery, academic achievements and personal interviews.

16. PAYMENT OF BURSARIES

Payment of bursaries are made by the Council to the relevant educational institution in redemption of registration, class, and boarding fees where applicable, and any other prescribed fees. Any balance remaining after the fees and other costs of the Educational Institution have been deducted, is paid to the scholar.

17. RESPONSIBILITIES OF SCHOLAR

The scholar must —

- (a) follow the course and subjects approved by the Council, devotedly attend all classes and produce a statement of symbols or progress certificate at the end of each quarter or semester in order to enable the Council to evaluate his academic progress;
- (b) inform the Council immediately should he cease his studies or a portion thereof; and
- (c) notify the Council in writing of any change of address within 21 days of change of address.

18. WORK DURING HOLIDAYS

(1) A scholar will be required to work in the service of the Council during the April, July and December vacations and shall be compensated as follows by the Council for the period actually served:

- (a) during the first two years of study at the starting notch of the salary scale two grades lower than the proposed scale on which the scholar will be appointed;
 - (b) during the third year of study at the starting notch of the salary scale immediately below the proposed scale on which the scholar will be appointed;
- and

(c) during the fourth year of study and thereafter, at the starting notch of the scale on which the scholar will be appointed.

(2) Unpaid vacation leave for a continuous period of a maximum of three weeks during any of the long holidays mentioned in subclause 1, may be granted by the Council on application.

19. ADMISSION TO NEXT YEAR OF STUDY

A bursary is suspended should a bursary holder fail to obtain a pass to enable him to continue with the next year of study; provided that should the scholar pass the particular year of study within a period of 1 year following such suspension at his own cost, the Council may reinstate the bursary for the remaining period of the course. Should he again be unsuccessful, the scholar is required to repay to the Council the sum of the bursary received from the Council, in terms of subclause 20(2).

20. CANCELLATION OF A BURSARY

(1) The Council may cancel a bursary at any time should the scholar —

(a) be expelled by an educational institution for any reason whatsoever;

(b) at the sole discretion of the Council fail to make satisfactory progress with his studies during any year of study;

(c) cease all or part of his course;

(d) fails to meet his obligation to the Council in terms of these By-laws or any bursary agreement.

(2) Should the Council cancel the bursary, the scholar is required to repay to the Council that portion of the bursary already paid out in respect of each year of study, over a maximum period of 24 months. The amount owing shall draw interest at the rate of interest applicable to the study loan fund as determined from time to time by the Council.

21. COMPULSORY SERVICE AT THE COMPLETION OF STUDY

(1) A scholar is compelled to enter into the Council's service at the end of his studies for a period equal to that of his study and on a salary scale and position previously agreed upon between the holder of the bursary and the Council.

(2) A scholar who fails to enter into the service of the Council as contemplated in subclause (1) or who leaves the service of the Council of his own accord prior to completing the period of service agreed upon, shall repay all bursary money received during his period of study pro rata to the period of service completed after completion of such study, with interest at the rate of interest applicable to the bursary loan fund as determined by the Council from time to time.

STADSRAAD VAN BRAKPAN

AANNAME VAN STUDIEHULP- EN BEURSSKEMEVERORDENINGE VIR WERKNEMERS EN VOORNEMENDE WERKNEMERS

Die Stadsclerk van Brakpan publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Brakpan ingevolge artikel 96 van genoemde Ordonnansie die Studiehulp- en Beursskemaverordeninge vir Werknemers en Voornemende Werknemers hieronder uiteengesit aangeneem het.

G E S W A R T
Stadsclerk

23 Desember 1987
Kennisgewing No 117/1987

STUDIEHULP- EN BEURSSKEMEVERORDENINGE VIR WERKNEMERS EN VOORNEMENDE WERKNEMERS

1. WOORDOMSKRYWING

In hierdie skema tensy die sinsverband anders aandui, beteken:

"beampte" 'n beampte wat permanent in diens van die Raad aangestel is;

"beurshouer" 'n goedgekeurde kandidaat aan wie 'n studiebeurs vir voltydse studie aan 'n opvoedkundige inrigting toegeken is;

"opvoedkundige inrigting" 'n inrigting in artikel 79(16)(e) en (f) en (51) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) genoem, of 'n universiteit of universiteitskollege of ander hoër onderwysinrigting;

"studiebeurs" toekenning deur die Raad van 'n bedrag uit die studiehulpfonds aan goedgekeurde kandidate vir voltydse studie aan 'n goedgekeurde opvoedkundige inrigting;

"studiehulpfonds" 'n fonds deur die Raad gestig ingevolge die bepalings van artikel 79(51) van die Ordonnansie op Plaaslike Bestuur, 1939, om voorsiening te maak vir die toeken van studieleenings en studiebeurse;

"studieleening" 'n lening uit die studiehulpfonds toegeken aan 'n Beampte vir studiedoeleindes aan 'n opvoedkundige inrigting ter deiging van registrasie-, eksamen-, klas- en boekgelde;

"Raad" die Stadsraad van Brakpan, dié Raad se Bestuurskomitee wat handel kragtens die bevoegdhede wat ingevolge die bepalings van artikel 58 van die Ordonnansie op Plaaslike Bestuur (Administrasie en Verkiesings), 1960, aan hom gedelegeer is, en enige beampte aan wie dié Komitee ingevolge die bepalings van subartikel (3) van genoemde artikel, op gesag van die Raad, die bevoegdhede, funksies en pligte wat ten opsigte van hierdie verordeninge by die Raad berus, kan delegeer, en dit inderdaad gedelegeer het.

2. DOEL VAN VERORDENINGE

Die doel van hierdie verordeninge is om die toeken van studieleenings, -beurse en aangeleenthede in verband daarmee te reël en te beheer.

3. STUDIEHULPFONDS

Die Raad maak voorsiening vir 'n studiehulpfonds wat voortdurend aangevul word, soos van tyd tot tyd deur die Raad bepaal.

4. TOEKENNING VAN STUDIELENINGS AAN BEAMPTES

(1) 'n Beampte moet skriftelik om 'n studieleening aansoek doen op die voorgeskrewe vorm, Bylae A, en dit by die Personeeldienste-afdeling indien. 'n Studieleening kan toegeken word aan 'n beampte wat kwalifiseer vir toelating tot 'n opvoedkundige inrigting vir 'n kursus deur die Raad goedgekeur en wat toepaslik is op die plaaslike bestuurswese.

(2)(a) Die maksimum studieleeningsbedrag word bereken teen 1½ keer die voorgeskrewe registrasie- en kursusgelde wat in die betrokke jaar betaalbaar is.

(b) 'n Studieleening aan 'n beampte wat besig is met magister of doktorsale studies aan 'n Opvoedkundige Inrigting, kan ook voorsiening maak vir koste aangegaan ten opsigte van tik-, druk- en bindwerk van skripsies of verhandelings soos volg:

Magistergraad: 'n Maksimum van R600,00 onderhewig aan die Raad se goedkeuring.

Doktorsgraad: 'n Maksimum van R1 000,00, onderhewig aan die Raad se goedkeuring.

5. BETALING VAN STUDIELENINGS

Studiegelde wat deur 'n studielening gedek word, word tydens die duur van die kursus deur die Raad direk aan die betrokke opvoedkundige inrigting by voorlegging van 'n rekening of aan die beamppte by voorlegging van 'n kwitansie, betaal. Sodanige bedrag wat werklik aan voorgeskrewe boeke betaal word, met 'n maksimum bedrag ooreenkomstig klousule 4, word aan 'n beamppte betaal by voorlegging van 'n kwitansie of direk aan 'n verskaffer by voorlegging van 'n faktuur.

6. VORDERINGSVERSLAE

Aan die einde van die jaar waarop 'n studielening betrekking het, en binne 21 dae nadat eksamenuitslae bekend is, lê die beamppte aan die Raad bevredigende bewys voor van eksamenuitslae ten opsigte van kursusse of modules waarvoor ingeskryf was aan die begin van daardie studiejaar en waarvoor die studielening toegestaan was.

7. VERPLIGTE DIENS DEUR BEAMPTE

'n Beamppte is verplig om vir elke suksesvolle studiejaar ten opsigte waarvan 'n studielening toegestaan is, een jaar diens aan die Raad te lewer vanaf die maand wat volg op die maand waarin die eksamen suksesvol voltooi is, onderhewig aan die Raad se normale diens en verlofvoorwaardes.

8. VERPLIGTE TERUGBETALING VAN STUDIELENING

(1) Indien 'n beamppte enige kursus of module in 'n bepaalde studiejaar staak, nie eksamen daarin aflê nie, druipt, die Raad se diens gedurende die betrokke studiejaar verlaat om welke rede ookal voordat 'n kursus of module suksesvol afgelê is, of die Raad die studielening ingevolgt klousule 9 intrek, is hy verplig om —

(a) in die geval waar 'n kursus of module gestaak, nie eksamen daarin afgelê word nie, gedruip of die Raad die studielening ingevolgt klousule 9 intrek, daardie gedeelte van die studielening prorata tot die totale studielening in die betrokke studiejaar aan hom toegestaan in 'n maksimum van 12 gelyke paaiemente aan die Raad terug te betaal. Die eerste paaiement is na gelang van die geval betaalbaar aan die einde van die maand wat volg op die maand waarin die Raad kennis kry dat die kursus of module gestaak is of die maand wat volg op die maand waarin eksamenuitslae bekend gemaak word of die maand waarin die Raad die studielening ingevolgt klousule 9 intrek en word maandeliks van die beampptes se salaris verhaal.

(b) in die geval waar hy die Raad se diens verlaat om welke rede ookal voordat hy 'n kursus of module suksesvol afgelê het, die totale studielening wat in die betrokke jaar aan hom toegestaan is, te betaal nie later nie as sy laaste werkdag in diens van die Raad en het die Raad die reg om op enige salaris, loon, kompensasie of enige ander gelde wat aan hom verskuldig mag wees, beslag te lê en dit ter delging van die verskuldigde bedrag aan te wend.

(2) Indien 'n beamppte die Raad se diens verlaat om welke rede ookal voordat hy die verpligte diens ingevolgt klousule 7 voltooi het, is die volle uitstaande bedrag van die lening onmiddellik opeisbaar en betaalbaar.

(3) 'n Studielening of enige gedeelte daarvan wat op 'n beamppte se laaste werkdag nog uitstaande is, dra rente teen die rentekoers van toepassing op die studiehulpfonds soos van tyd tot tyd deur die Raad bepaal.

9. INTREKING VAN STUDIELENING

(1) Die Raad kan 'n studielening te eniger tyd intrek indien 'n beamppte aan wangedrag skuldig bevind word ingevolgt die toepaslike tugmaatreëls, nie bevredigende vordering met die studies maak nie, of enige ander verpligting ingevolgt hierdie verordeninge of die studieleningsooreenkoms nie nakom nie.

(2) Indien die Raad 'n studielening intrek op grond daarvan dat die beamppte nie bevredigende vordering met sy studies maak nie, mag 'n beamppte die betrokke kursus op eie koste voortsit, en indien sodanige beamppte dan volgens die Raad bevredigend met die kursus vorder, kan 'n lening weer aan hom toegeken word onderhewig aan die voorwaardes van hierdie verordeninge.

10. OORNEEM VAN STUDIESKULD

Die Raad kan 'n lening uit die studiehulpfonds aan 'n nuut aangestelde beamppte toestaan om studieskuld of enige gedeelte daarvan te delg wat aangegaan is om 'n toepaslike kwalifikasie te verwerf, onderworpe aan sodanige voorwaardes as wat die Raad bepaal.

11. BEPERKING OP VERDERE STUDIELENINGS

(1) 'n Beamppte wat reeds oor 'n nagraadse kwalifikasie beskik en van voorneme is om vir 'n ander kursus met gelykwaardige status in te skryf, kom nie in aanmerking vir 'n studielening nie, tensy die Raad oortuig is dat die besondere kursus 'n verdere betekenisvolle bydrae sal lewer tot die beamppte se konstruktiewe betrokkeheid in die plaaslike bestuurswese en die kursus deur die Raad goedgekeur is.

(2) 'n Beamppte wat versuim om eksamen af te lê in 'n kursus of module waarvoor hy in enige studiejaar ingeskryf het, ontvang nie enige verdere studielening nie tensy sodanige beamppte aanvaarbare redes aan die Raad vir sy versuim voorhou en sodanige redes deur die Raad aanvaar word.

12. STUDIEBEURSE

(1) Die Raad kan elke jaar uit die studieleningfondse studiebeurse vir voltydse studie aan goedgekeurde kandidate toeken vir sodanige studierigting as wat die Raad mag bepaal.

(2) Die maksimum beursbedrag word bereken teen 1½ keer die voorgeskrewe registrasie- en kursugelde wat op die betrokke studierigting van toepassing is, plus 'n bedrag gelykstaande aan losiesgelde en sodanige ander gelde wat die Raad in bepaalde omstandighede mag goedkeur.

(3) Die Raad bepaal die aantal studiebeurse en die bedrag van elke studiebeurs wat in enige besondere jaar toegestaan word, onderhewig aan die maksimum soos vasgestel in subklousule (2).

13. KWALIFIKASIEVEREISTES VIR STUDIEBEURSE

Die volgende kategorieë van persone kan vir 'n studiebeurs kwalifiseer:

- (1) Persone wat nog nie oor 'n St. 10 of gelykwaardige kwalifikasie beskik nie;
- (2) skoliere wat in St. 10 is en voornemens is om in die volgende jaar met verdere studies aan 'n Suid-Afrikaanse Opvoedkundige Inrigting te begin;
- (3) persone wat reeds oor 'n St. 10 sertifikaat beskik;
- (4) studente aan 'n Opvoedkundige Inrigting wat reeds 'n gedeelte van 'n kursus voltooi het; en
- (5) Enigiemand wat om 'n studiebeurs aansoek doen moet —

- (a) 'n Suid-Afrikaanse burger wees;
- (b) in goeie gesondheid verkeer; en
- (c) voornemens wees om 'n loopbaan in die Stadsraad van Brakpan te volg;
- (d) waar toepaslik, die studies waarmee hy besig is, aan die einde van die betrokke jaar met welslae voltooi en dus tot die daaropvolgende studiejaar bevorder word;
- (e) oor die toepaslike toelatingskwalifikasies beskik; en
- (f) indien hy minderjarig is, deur sy ouers of voog bygestaan word wat hom ook as borg en medehoofskuldenaar vir enige geldelike verpligtinge van die minderjarige beurshouer moet verbind.

14. AANSOEK

- (1) 'n Aansoek om 'n studiebeurs moet skriftelik op die voorgeskrewe vorm, Bylae B, gedoen word.
- (2) Aansoeke moet vergesel wees van gewaarmerkte afskrifte van 'n matrikulasiesertifikaat of, indien die aansoeker 'n matrikulant is, 'n amptelike staats uitgereik deur die hoof van sy betrokke hoërskool waarin die punte behaal in die laaste eksamen wat die aansoeker afgelê het, aangetoon word.

15. MAATSTAWWE VIR TOEKENNING

Die aantal beurse in elke rigting word bepaal deur die Stadsraad se behoefte aan opgeleide personeel in die onderskeie rigtings en die fondse wat daarvoor beskikbaar is en applikante ding volgens meriete om beurse mee. Keuring vind plaas aan die hand van 'n keuringstoetsbattery, studieprestaties en persoonlike onderhoude.

16. BETALING VAN STUDIEBEURSE

Betaling van studiebeurse word deur die Raad gedoen aan die betrokke opvoedkundige inrigting ter delging van die registrasie- en klasgelde en enige ander voorgeskrewe gelde. Enige balans wat oorbly nadat die gelde en ander koste van die Opvoedkundige Inrigting afgetrek is, word aan die beurshouer uitbetaal.

17. VERPLIGTINGE VAN BEURSHOUERS

'n Beurshouer moet —

- (a) die kursus en vakke soos deur die Raad goedgekeur volg, alle klasse getrou bywoon en die Raad aan die einde van elke kwartaal of semester van 'n simbolestaat of vorderingstaat voorsien ten einde die Raad in staat te stel om die beurshouer se akademiese vordering te evalueer;
- (b) die Raad onverwyld in kennis stel indien hy sy kursus of enige gedeelte daarvan sou staak; en
- (c) die Raad skriftelik in kennis stel van enige adresverandering binne 21 dae nadat hy van adres verander het.

18. WERK GEDURENDE VAKANSIES

(1) 'n Beurshouer is verplig om tydens die April, Julie en Desember vakansies by die Raad in diens te tree en sodanige vakansiewerker word soos volg deur die Raad vergoed vir die tydperk werklik in diens:

- (a) In die eerste twee studiejare, die beginkef van die salarisskaal twee vlakke laer as dié van toepassing op die pos waarin die beurshouer aangestel sal word;
 - (b) in die derde studiejaar, die beginkef van die salarisskaal net onder dié van toepassing op die pos waarin die beurshouer aangestel sal word; en
 - (c) in die vierde studiejaar en daarna, die beginkef van die salarislvlak van toepassing op die pos waarin die beurshouer aangestel sal word;
- (2) Onbetaalde vakansieverlof vir 'n aaneenlopende tydperk van drie weke maksimum kan op aansoek gedurende enige lang vakansie in subklousule (1) genoem, aan 'n beurshouer deur die Raad toegestaan word.

19. TOELATING TOT VOLGENDE STUDIEJAAR

'n Studiebeurs word opgeskort indien 'n beurshouer nie aan die eiende van enige jaar sodanig slaag dat hy met die volgende jaar se studiekursus kan voortgaan nie: Met dien verstande dat as die beurshouer binne 'n tydperk van een jaar na sodanige opskorting die betrokke studiejaar op eie koste slaag, die Raad die studiebeurs vir die oorblywende tydperk herinstel. Indien hy egter weer eens onsuksesvol is, moet die beurshouer die beursbedrag wat hy tot op daardie stadium ontvang het, aan die Raad terugbetaal ingevolge die bepalings van subklousule 21(2).

20. KANSELLASIE VAN STUDIEBEURS

- (1) Die Raad kan 'n studiebeurs te eniger tyd kanselleer indien die beurshouer —
 - (a) deur die opvoedkundige inrigting geskors word om welke rede ook al;
 - (b) na die uitsluitlike oordeel van die Raad, nie bevredigende vordering met sy studies maak gedurende enige studiejaar nie;
 - (c) sy kursus of enige gedeelte daarvan staak;
 - (d) versuim om sy verpligtinge teenoor die Raad ingevolge hierdie verordeninge of enige studiebeursooreenkoms na te kom.
- (2) Indien die Raad die studiebeurs kanselleer, moet die beurshouer die bedrag van die studiebeurs wat reeds uitbetaal is ten opsigte van elke studiejaar, onmiddellik aan die Raad terugbetaal oor 'n termyn van nie meer nie as 24 maande, en die verskuldigde bedrag dra rente teen die rentekoers van toepassing op die studiehulpfonds, soos van tyd tot tyd deur die Raad bepaal.

21. VERPLIGTE DIENS NA AFLOOP VAN STUDIE

- (1) 'n Beurshouer is verplig om na afloop van sy studies vir 'n tydperk gelykstaande aan sy jare studie in diens van die Raad te tree en wel op 'n salarisskaal en 'n posvlak soos vooraf met die beurshouer ooreengekom.
- (2) 'n Beurshouer wat nie in die Raad se diens tree soos in subklousule (1) beoog nie, of die Raad se diens uit eie beweging verlaat alvorens hy die tydperk van diens soos voorgeskryf voltooi het, is verplig om alle beursgelde deur hom ontvang gedurende sy tydperk van studie pro rata tot die tydperk van diens by die Raad voltooi na afloop van sodanige studie, aan die Raad terug te betaal tesame met rente teen die rentekoers van toepassing op die studiehulpfonds, soos van tyd tot tyd deur die Raad bepaal.

**BYLAE A
ANNEXURE A
STADSRAAD VAN BRAKPAN
TOWN COUNCIL OF BRAKPAN**

**AANSOEK OM 'N STU DIELEENING VIR NA-UURSE STUDIE
APPLICATION FOR A STUDY LOAN FOR PART-TIME STUDY**

L.W.: Vul in DRUKSKRIF in en maak kruisies in toepaslike blokkies.

N.B.: Complete in BLOCK LETTERS and make crosses in the applicable blocks.

1. Volle Name en Van:
Full Names and Surname:
 2. Datum van aanstelling in die Raad se diens:
Date of appointment in Council's Service:
- Geboortedatum:
Date of Birth:
3. Ampsbenaming:
Job title:
 4. Departement/Afdeling en Telefoonnommer:
Department/Division and Telephone number:
 5. Naam van:
Name of:
 - 5.1 Direkte toesighouer:
Direct supervisor:
 - Telefoonnommer / Telephone Number:
 - 5.2 Seksiehoof:
Section Head:
 - Telefoonnommer / Telephone Number:
 6. Meld kwalifikasie wat u wil verwerf:
State qualification you wish to obtain:
 7. Vakke/modules wat in u leergang ingesluit sal word:
Subjects/modules which will be included in your curriculum:
.....
.....
 8. Totale duur van die kursus volgens Jaarboek:
Total duration of course according to year book:
 9. Vakke/modules wat u reeds suksesvol voltooi het:
Subject/modules already successfully completed:
.....
.....
.....
- (HEG SIMBOLESTAAT AAN / STATEMENT OF SYMBOLS TO BE ATTACHED)
10. Studiejaar en vakke waarvoor u nou wil inskryf:
Study year and subjects you wish to enrol for:
.....
.....
 11. Meld buitemuurs/na-uurs of korrespondensie:
State extramual/part-time or correspondence:
.....
 12. Naam van opvoedkundige inrigting:
Name of educational institution:
 13. Meld die hoogste opvoedkundige kwalifikasies wat u reeds verwerf het:
State highest educational qualification already obtained:

	Naam van inrigting	Kwalifikasie	Datum van inskrywing	Datum verwerf	Studietydperk
	Name of institution	Qualification	Date of enrolment	Date obtained	Duration of study
Skool School					
Kollege/Technikon College/Technicon					
Universiteit University					
Ander Other					

LET WEL: HEG ASSEMBLIEF AFSKRIFTE VAN ENIGE SIMBOLESTATE EN/OF SERTIFIKATE VAN OPVOEDKUNDIGE KWALIFIKASIES AAN, TER ONDERSTEUNING VAN U AANSOEK.

N.B.: PLEASE ATTACH COPIES OF ANY SYMBOL STATEMENTS AND/OR CERTIFICATES OF EDUCATIONAL QUALIFICATIONS, IN SUPPORT OF YOUR APPLICATION.

14. Enige addisionele inligting wat u aansoek mag ondersteun:
Any additional information which may support your application:

.....

HIERMEE VERKLAAR EK DAT BOSTAANDE INLIGTING WAAR EN JUIS IS; DAT INDIEN 'N STUDIELENING AAN MY TOEGESTAAN WORD EN EK DIT AANVAAR, EK MY VOLKOME ONDERWERP AAN DIE BEPALINGS VAN DIE RAAD SE STUDIEHULP- EN BEURSSKEMA VERORDENINGE, DIE INHOUD WAARVAN AAN MY VOORGELÉ EN WAARMEE EK BEKEND IS.

I HEREBY DECLARE THAT THE ABOVE INFORMATION IS TRUE AND CORRECT, AND THAT IF A STUDY LOAN IS GRANTED TO AND ACCEPTED BY ME, I WILL SUBMIT MYSELF TO THE STIPULATIONS OF THE STUDY ASSISTANCE AND BURSARY SCHEME BY-LAWS OF THE COUNCIL, THE CONTENTS OF WHICH WAS SUBMITTED TO ME AND WITH WHICH I AM ACQUAINTED.

DATUM: HANDTEKENING:
DATE: SIGNATURE:

KENNISNAME EN KOMMENTAAR DEUR SEKSIEHOOF/TOESIGHOUER:
COGNIZANCE AND COMMENTS BY SECTION HEAD/SUPERVISOR:

DATUM HANDTEKENING
DATE SIGNATURE

OPMERKINGS DEUR DEPARTEMENTSHOOF/AFDELINGSHOOF:
COMMENTS BY DEPARTMENTAL HEAD/DIVISIONAL HEAD:

		Ja Yes	Nee No
1.	Sal die aansoeker na verkryging van die kwalifikasie: Will the applicant after acquisition of the qualification:		
1.1	in 'n wesenlike behoefte in u Afdeling voorsien en/of: fulfil a real need in your division and/or:		
1.2	aan 'n hoër aanstellingskwalifikasievereiste vir bevordering voldoen en/of: comply with a higher appointment qualification requirement for promotion and/or:		
1.3	slegs in sy/haar persoonlike ontwikkeling baat?: only benefit in his/her personal development?:		
2.	Toestaan van 'n lening word ondersteun: Approval of a loan is supported:		

3. Bykomende opmerkings:
Additional comments:

DATUM: HANDTEKENING:
DATE: SIGNATURE:

L.W. DIEN HIERDIE AANSOEKVORM IN BY, OF STUUR AAN:
N.B. SUBMIT THIS APPLICATION FORM OR SEND IT TO:

HOOF: PERSONEELDIENSTE
KAMER 17
STADHUIS
BRAKPAN

CHIEF: PERSONNEL SERVICES
ROOM 17
TOWN HALL
BRAKPAN

of
POSBUS 15
BRAKPAN
1540

or
PO BOX 15
BRAKPAN
1540

**BYLAE B
ANNEXURE B**

**STADSRAAD VAN BRAKPAN
TOWN COUNCIL OF BRAKPAN**

**AANSOEK OM 'N VOLTYDSE STUDIEBEURS
APPLICATION FOR A FULL TIME BURSARY**

L.W.: Vul in DRUKSKRIF in en maak kruisies in toepaslike blokkies.
N.B.: Complete in BLOCK LETTERS and make crosses in the applicable blocks.

1. **VAN:**
SURNAME:
- VOLLE VOORNAME:**
CHRISTIAN NAMES:
- IDENTITEITSNOMMER:**
IDENTITY NUMBER:
2. **ADRES: Woonadres:**
ADDRESS: Residential:
- Posadres:**
Postal address:
3. **TELEFOONNOMMER: Huis:**
TELEPHONE NUMBER: Home:
- Werk:**
Work:
4. **PERSOONLIKE BESONDERHEDE:**
PERSONAL PARTICULARS:
 - 4.1 **Geboortedatum:** **Plek:**
 - Date of Birth:** **Place:**
 - Ouderdom:**
 - Age:**
 - 4.2 **Nasionaliteit:** **Suid-Afrikaans:**
 - Nationality:** **South African:**
 - Ander/Other:**
 - 4.3 **Ras:** **Blank**
 - Race:** **European**
 - Asiër**
 - Asian**
 - Swart**
 - Black**
 - Kleurling**
 - Coloured**
 - 4.4 **Huwelikstaat:** **Getroud**
 - Marital Status:** **Married**
 - Ongetroud**
 - Single**
 - 4.5 **Afhanklikes:** **Kinders**
 - Dependants:** **Children**
 - Ander**
 - Other**
 - Getal**
 - Number**
 - Getal**
 - Number**
5. **BESONDERHEDE VAN VADER OF VOOG:**
PARTICULARS OF PARENT OR GUARDIAN:
 - 5.1 **Van:**
Surname:
 - Volle Voorname:**
Christian Names:
 - 5.2 **Adres: Woonadres:**
Address: Residential:
 - Posadres:**
Postal Address:
 - Telefoonnr.:**
Telephone No.:
 - 5.3 **Beroep:**
Occupation:
 - 5.4 **Naam van werkgewer:**
Name of Employer:
 - Telefoonnr.:** Telephone No.:
 - 5.5 **Hoe lank in munisipale gebied van Brakpan woonagtig?**
Period of residence in Brakpan Municipal area?
.....
 - 5.6 **Meld bruto jaarlikse inkomste van ouer/s (vader en moeder afsonderlik) of voog asook aard van inkomste. (Dokumentêre bewys van inkomste moet aangeheg word):**
State gross annual income of parent/s (father and mother separately) or guardian as well as nature of income. (Attach documentary proof of income).
.....

5.7 Afhanklikes:
Dependants:

Getal:
Number:

Ouderdomme:
Ages:

6. MILITÊRE OPLEIDING
MILITARY TRAINING

6.1 Het u reeds die aanvanklike militêre opleiding voltooi?
Have you completed your initial military training?

Ja
Yes

Nee
No

Indien wel, meld opleidingstydperk:
If so, state training period:

6.2 Is u vrygestel van militêre opleiding?
Have you been exempted from military training?

Ja
Yes

Nee
No

Indien wel, verstrek rede vir vrystelling:
If so, state reason for exemption:

6.3 Is u tans besig met die aanvanklike militêre opleiding?
Are you at present undergoing initial military training?

Ja
Yes

Nee
No

Indien wel, meld opleidingstydperk:
If so, state training period:

6.4 Is u opgeroep om eersdaags met die aanvanklike verpligte opleiding te begin?
Have you been called up to commence with initial military training shortly?

Ja
Yes

Nee
No

Indien wel, verstrek tydperk: Van
If so, state period: From
tot:
to:

7. OPVOEDKUNDIGE KWALIFIKASIES:
EDUCATIONAL QUALIFICATIONS:

7.1 Matrikulasie- of gelykwaardige sertifikaat:
Matriculation or equivalent certificate:

Naam van laaste hoërskool bygewoon:
Name of latest high school attended:

Adres van hoërskool:
Address of High school:

Stad of dorp:
City or town:

Provinsie:
Province:

Jaar waarin skool verlaat is:
Year in which school was left:

Jaar waarin eksamen afgele is:
Year in which examination was conducted:

Eksamennommer:
Examination number:

Vakke
Subjects

Simbole behaal in eindeksamen
Symbols obtained in final examination

- | | |
|---------|-------|
| 1. | |
| 2. | |
| 3. | |
| 4. | |
| 5. | |
| 6. | |
| 7. | |

Klas geslaag:
Class passed:

Voldoen u aan die vereistes vir universiteitstoelating?
Do you comply with the requirements for university entrance?

Ja
Yes

Nee
No

Eerste keuse:

First choice:

Alternatiewe:

Alternatives:

13. **ANDER KWALIFIKASIES OF OPLEIDING:
OTHER QUALIFICATIONS OR TRAINING:**

(Gee volle besonderhede en toon aan of dit voltydse of deelydse studie was):
(Give full details and state whether it was full time or part time):

.....
.....

14. **GESONDHEID:
HEALTH:**

Wat is u huidige gesondheidstoestand?
What is your present condition of health?

Uitstekend
Excellent

Goed
Good

Redelik
Fair

Swak
Poor

Verskaf besonderhede van enige ernstige siektes waaraan u ly of gely het:
Provide particulars of any serious illnesses you suffer or have suffered from:

.....
.....

15. **ALGEMENE VRAE:
GENERAL QUESTIONS:**

15.1 Behoort u aan enige verenigings? Verskaf besonderhede:
Do you belong to any associations? Give details:

.....
.....

15.2 Wat is u stokperdjies?
What are your hobbies?:

.....
.....

15.3 Aan watter sport neem u deel?
What sport do you take part in?:

.....
.....

15.4 Waarom wil u na 'n universiteit gaan?
Why would you like to attend a university?

.....
.....

15.5 Gee besonderhede van enige ander beurse waarvoor u aansoek gedoen het of gaan doen:
Give details of any other bursaries you applied for or intend to apply for:

.....
.....

15.6 Meld spesiale omstandighede, indien daar is, waarom 'n beurs noodsaaklik is:
Mention any special circumstances, if any, which necessitate a bursary:

.....
.....
.....
.....

16. **REFERENTE:
REFERENCES:**

Name, adresse, telefoonnommers en beroepe van twee persone:
Names, addresses, telephone numbers and occupations of two persons:

1.
.....

2.
.....
.....

Ek verklaar hiermee dat al die besonderhede hierbo korrek is, dat indien 'n beurs aan my toegeken word en ek dit aanvaar, ek my volkome onderwerp aan die bepalings van die Raad se Studiehulp- en Beursskemaverordeninge, die inhoud waarvan aan my voorgelê en waarmee ek bekend is.

I hereby declare that the above information is true and correct, and that if a bursary is awarded to and accepted by me, I will submit myself to the stipulations of the study assistance and Bursary Scheme by-laws of the Council, the contents of which was submitted to me and with which I am acquainted.

.....
 HANTEKENING VAN AANSOEKER
 SIGNATURE OF APPLICANT

.....
 DATUM
 DATE

.....
 HANDTEKENING VAN OUER OF VOOG
 (indien aansoeker jonger as 21 jaar is)
 SIGNATURE OF PARENT OR GUARDIAN
 (if applicant is under 21 years of age)

.....
 DATUM
 DATE

L.W. DIEN HIERDIE AANSOEKVORM IN BY, OF STUUR AAN:
 N.B. SUBMIT THIS APPLICATION FORM OR SEND IT TO:

HOOF: PERSONEELDIENSTE
 KAMER 17
 STADHUIS
 BRAKPAN

CHIEF: PERSONNEL SERVICES
 ROOM 17
 TOWN HALL
 BRAKPAN

of

POSBUS 15
 BRAKPAN
 1540

or

PO BOX 15
 BRAKPAN
 1540

CONTENTS

INHOUD

Proclamations

Proklamasies

74. Transvaal Board for the Development of Peri-Urban Areas..... 4062
 75. Alteration of Boundaries: Transvaal Board for the Development of Peri-Urban Areas 4063
 76. Alteration of Boundaries: Transvaal Board for the Development of Peri-Urban Areas 4063
 77. Vulcania Extension 1: Extension of boundaries..... 4064
 78. Vulcania Extension 1: Extension of boundaries..... 4065
 79. New Bethal East Extension 1: Extension of boundaries 4066
 80. Middelburg Township: Extension of boundaries 4067

74. Transvaalse Raad vir die Ontwikkeling van Buitestedelike gebiede: Verandering van Grens..... 4062
 75. Verandering van grense: Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede 4063
 76. Verandering van grense: Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede 4063
 77. Uitbreiding van Grense: Vulcania Uitbreiding 1..... 4064
 78. Uitbreiding van Grense: Vulcania Uitbreiding 1..... 4065
 79. Uitbreiding van Grense: New Bethal East Uitbreiding 1 4066
 80. Uitbreiding van grense: Dorp Middelburg 4067

Administrator's Notices

Administrateurskennisgewings

1894. Germiston Municipality: Polling Districts..... 4068
 1895. Germiston Municipality: Re-Division of Wards 4072
 1896. Johannesburg Municipality: Re-Division of Wards 4081
 1897. Barberton Municipality: Re-Division of Wards 4110
 1898. Vereeniging Municipality: Alteration of Boundary 4111
 1899. Westonaria Municipality: Alteration of Boundaries 4112
 1900. Hartbeespoort Municipality: Proposed Alteration of Boundary..... 4112
 1901. Town Committee of Duduza (Nigel): Granting of authority in terms of section 29A of Act 102 of 1982 4114
 1902. Bethal Amendment Scheme 31 4114
 1903. Brakpan Amendment Scheme 81 4114
 1904. City Council of Tokoza: Granting of authorization in terms of section 29 of the Black Local Authorities Act, 1982 (Act 102 of 1982) 4114
 1905. Sundowner Extension 10: Declaration as approved township..... 4115
 1906. Van der Hoff Park Extension 7: Declaration as approved township 4117
 1907. Bloemhof Extension 7: Declaration as approved township 4119
 1908. Bloemhof Amendment Scheme 11..... 4120
 1909. District Bloemhof: Access Road 4121
 1910. Establishment of a Pound on Plot 133, The Eike, District of Ermelo and the Appointment of a Poundmaster 4121
 1911. Johannesburg Amendment Scheme 1795 4121
 1912. Vanderbijlpark Amendment Scheme 10 4122
 1913. Southern Johannesburg Amendment Scheme 171 4122
 1914. Potchefstroom Amendment Scheme 130 4122
 1915. Alberton Amendment Scheme 310 4123
 1916. Krugersdorp Amendment Scheme 124 4123
 1917. Removal of Restrictions Act, 1967 4123
 1918. Removal of Restrictions Act, 1967 4123
 1919. Removal of Restrictions Act, 1967 4124
 1920. Removal of Restrictions Act, 1967 4124
 1921. Removal of Restrictions Act, 1967 4124
 1922. Potchefstroom Amendment Scheme 152 4124
 1923. Johannesburg Amendment Scheme 1687 4124
 1924. Alberton Amendment Scheme 282 4125
 1925. Johannesburg Amendment Scheme 1852 4125
 1926. Krugersdorp Amendment Scheme 122 4125
 1927. Removal of Restrictions Act, 1967 4125
 1928. Removal of Restrictions Act, 1967 4126
 1929. Removal of Restrictions Act, 1967 4126
 1930. Removal of Restrictions Act, 1967 4126
 1931. Removal of Restrictions Act, 1967 4127
 1932. Removal of Restrictions Act, 1967 4127
 1933. Christiana Amendment Scheme 9 4127
 1934. Alberton Amendment Scheme 309 4127
 1935. Administrator's Notice 1756 of 1967: Notice of correction 4128
 1936. Potchefstroom Amendment Scheme 4128
 1937. Randburg Amendment Scheme 4128
 1938. Removal of Restrictions Act, 1967 4129
 1939. Removal of Restrictions Act, 1967 4129
 1940. Removal of Restrictions Act, 1967 4129
 1941. Removal of Restrictions Act, 1967 4129
 1942. Removal of Restrictions Act, 1967 4130
 1943. Removal of Restrictions Act, 1967 4130
 1944. Halfway House and Clayville Amendment Scheme 166 4130
 1945. Removal of Restrictions Act, 1967 4130
 1946. Removal of Restrictions Act, 1967 4131
 1947. Removal of Restrictions Act, 1967 4131
 1948. Middelburg Amendment Scheme 127 4131
 1949. Pretoria Amendment Scheme 1870 4132
 1950. Pretoria Amendment Scheme 1988 4132
 1951. Pretoria Amendment Scheme 1878 4132
 1952. Belfast Amendment Scheme 7 4133
 1953. Pretoria Amendment Scheme 1663 4133
 1954. Nelspruit Amendment Scheme 199 4133
 1955. Pretoria Region Amendment Scheme 922 4133
 1956. Removal of Restrictions Act, 1967 4134
 1957. Removal of Restrictions Act, 1967 4134

1894. Munisipaliteit Germiston: Stemdistrikte 4068
 1895. Munisipaliteit Germiston: Herindelung van Wyke..... 4072
 1896. Munisipaliteit Johannesburg: Herindelung van Wyke 4081
 1897. Munisipaliteit Barberton: Herindelung van Wyke 4110
 1898. Munisipaliteit Vereeniging: Verandering van grens 4111
 1899. Munisipaliteit Westonaria: Verandering van grense 4112
 1900. Munisipaliteit Hartbeespoort: Voorgestelde verandering van grens 4112
 1901. Dorpskomitee van Duduza (Nigel): Verlenging van magtiging ingevolge artikel 29A van wet 102 van 1982 4114
 1902. Bethal-wysigingskema 31 4114
 1903. Brakpan-wysigingskema 81 4114
 1904. Stadsraad van Tokoza: Verlenging van Magtiging ingevolge Artikel 29 van Die Wet op Swart Plaaslike Owerhede, 1982 (Wet 102 van 1982) 4114
 1905. Verklaring tot Goedgekeurde Dorp: Sundowner Uitbreiding 10 4115
 1906. Verklaring tot Goedgekeurde Dorp: Van der Hoffpark Uitbreiding 7 4117
 1907. Verklaring tot 'n goedgekeurde dorp: Bloemhof Uitbreiding 7 4119
 1908. Bloemhof-wysigingskema 11..... 4120
 1909. Toeganspad: Distrik Bloemhof..... 4121
 1910. Instelling van 'n skut op Plot 133, Die Eike, Distrik van Ermelo en die aanstelling van 'n skutmeester 4121
 1911. Johannesburg-wysigingskema 1795 4121
 1912. Vanderbijlpark-wysigingskema 10 4122
 1913. Suidelike Johannesburg-wysigingskema 171 4122
 1914. Potchefstroom-wysigingskema 130 4122
 1915. Alberton-wysigingskema 310 4123
 1916. Krugersdorp-wysigingskema 124 4123
 1917. Wet op opheffing van beperkings, 1967 4123
 1918. Wet op opheffing van beperkings, 1967 4123
 1919. Wet op opheffing van beperkings, 1967 4124
 1920. Wet op opheffing van beperkings, 1967 4124
 1921. Wet op opheffing van beperkings, 1967 4124
 1922. Potchefstroom-wysigingskema 152 4124
 1923. Johannesburg-wysigingskema 1687 4124
 1924. Alberton-wysigingskema 282 4125
 1925. Johannesburg-wysigingskema 1852 4125
 1926. Krugersdorp-wysigingskema 122 4125
 1927. Wet op opheffing van beperkings, 1967 4125
 1928. Wet op opheffing van beperkings, 1967 4126
 1929. Wet op opheffing van beperkings, 1967 4126
 1930. Wet op opheffing van beperkings, 1967 4126
 1931. Wet op opheffing van beperkings, 1967 4127
 1932. Wet op opheffing van beperkings, 1967 4127
 1933. Christiana-wysigingskema 9 4127
 1934. Alberton-wysigingskema 309 4127
 1935. Kennisgewing van verbetering van Administrateurskennisgewing 1756 van 1967 4128
 1936. Potchefstroom-wysigingskema 96 4128
 1937. Randburg-wysigingskema 834 4128
 1938. Wet op opheffing van beperkings, 1967 4129
 1939. Wet op opheffing van beperkings, 1967 4129
 1940. Wet op opheffing van beperkings, 1967 4129
 1941. Wet op opheffing van beperkings, 1967 4129
 1942. Wet op opheffing van beperkings, 1967 4130
 1943. Wet op opheffing van beperkings, 1967 4130
 1944. Halfway House en Clayville-wysigingskema 166..... 4130
 1945. Wet op opheffing van beperkings, 1967 4130
 1946. Wet op opheffing van beperkings, 1967 4131
 1947. Wet op opheffing, 1967 4131
 1948. Middelburg-wysigingskema 127 4131
 1949. Pretoria-wysigingskema 1570 4132
 1950. Pretoria-wysigingskema 1988 4132
 1951. Pretoria-wysigingskema 1878 4132
 1952. Belfast-wysigingskema 7 4133
 1953. Pretoria-wysigingskema 1663 4133
 1954. Nelspruit-wysigingskema 199 4133
 1955. Pretoria Streek-wysigingskema 922 4133
 1956. Wet op opheffing van beperkings, 1967 4134
 1957. Wet op opheffing van beperkings, 1967 4134

General Notices

1209. Proposed raising of Status of the Local Area Committee of Klipriviervallei to that of Municipality under the Jurisdiction of a Town Council.....	4134
1265. Randburg Amendment Scheme 1161N.....	4136
1266. Orkney Town-planning Scheme.....	4137
1267. Randburg Town-planning Scheme.....	4137
1268. Pretoria Town-planning Scheme 1986.....	4138
1269. Pretoria Town-planning Scheme 1986.....	4139
1270. Pretoria Town-planning Scheme 1986.....	4139
1271. Warmbath Town-planning Scheme.....	4140
1272. Warmbath Town-planning Scheme.....	4141
1273. Verwoerdburg Town-planning Scheme.....	4141
1274. Piet Retief Town-planning Scheme.....	4142
1275. Edenvale Town-planning Scheme.....	4142
1276. Boksburg Town-planning Scheme.....	4143
1277. Verwoerdburg Town-planning Scheme.....	4143
1278. Verwoerdburg Town-planning Scheme.....	4144
1279. Johannesburg Amendment Scheme 2125.....	4145
1280. Pretoria Amendment Scheme 3079.....	4145
1297. Sandton Amendment Scheme 1194.....	4145
1298. Johannesburg Amendment Scheme 2134.....	4146
1299. Midrand Division of Land.....	4146
1300. Pretoria Amendment Scheme 3070.....	4147
1301. Pretoria Town-planning and Townships.....	4147
1302. Pietersburg Amendment Scheme 87.....	4148
1303. Pretoria Amendment Scheme 3065.....	4148
1304. Klerksdorp Amendment Scheme 220.....	4149
1305. Sandton Town-planning and Townships.....	4149
1306. Sandton Town-planning and Townships.....	4150
1307. Potchefstroom Amendment Scheme No 219.....	4151
1308. Alberton Amendment Scheme 346.....	4151
1309. Pretoria Amendment Scheme 3081.....	4152
1310. Halfway House and Clayville Town-planning Scheme 1976.....	4152
1311. Louis Trichardt Amendment Scheme 29.....	4153
1312. Randburg Establishment of Townships.....	4153
1313. Johannesburg Amendment Scheme 2126.....	4154
1314. Randburg Amendment Scheme 1151N.....	4155
1315. Sandton Amendment Scheme 1187.....	4155
1316. Alberton Amendment Scheme 343.....	4156
1317. Agisanang Township.....	4156
1318. Ethandakukhanya Extension 2 Township.....	4156
1319. Mofolo Central Township.....	4157
1320. Mofolo Central Township.....	4157
1321. Naledi Township.....	4157
1322. Orlando East Township.....	4157
1323. Orlando East Township.....	4158
1324. Sebokeng Unit 11 Township.....	4158
1325. Sebokeng Unit 13 Township.....	4158
1326. Sebokeng Unit 13 Township.....	4159
1327. Sharpeville Extension 1 Township.....	4159
1328. Sebokeng Unit 13 Township.....	4159
1329. Sebokeng Unit 14 Township.....	4159
1330. Sebokeng Unit 14 Township.....	4160
1331. Tokoza Township.....	4160
1332. Tzaneen Amendment Scheme 43.....	4160
1333. Alberton Amendment Scheme 345.....	4160
1334. Town Council of Boksburg.....	4161
1335. Town Council of Boksburg: Notice of application for Establishment of Township.....	4162
1336. Naledi Township.....	4163
Tenders.....	4164
Notices by Local Authorities.....	4166

Algemene Kennisgewings

1209. Voorgestelde verhoging van Status van die Plaaslike Gebiedskomitee van Klipriviervallei tot die van Munisipaliteit onder die Regsbevoegdheid van 'n Stadsraad.....	4134
1265. Randburg-wysigingskema 1161N.....	4136
1266. Orkney-dorpsbeplanningskema.....	4137
1267. Randburg-dorpsbeplanningskema.....	4137
1268. Pretoria-dorpsbeplanningskema, 1986.....	4138
1269. Pretoria-dorpsbeplanningskema, 1986.....	4139
1270. Pretoria-dorpsbeplanningskema, 1986.....	4139
1271. Warmbad-dorpsbeplanningskema.....	4140
1272. Warmbad-dorpsbeplanningskema.....	4141
1273. Verwoerdburg-dorpsbeplanningskema.....	4141
1274. Piet Retief-dorpsbeplanningskema.....	4142
1275. Edenvale-dorpsbeplanningskema.....	4142
1276. Boksburg-dorpsbeplanningskema.....	4143
1277. Verwoerdburg-dorpsbeplanningskema.....	4143
1278. Verwoerdburg-dorpsbeplanningskema.....	4144
1279. Johannesburg-wysigingskema 2125.....	4145
1280. Pretoria-wysigingskema 3079.....	4145
1297. Sandton-wysigingskema 1194.....	4145
1298. Johannesburg-wysigingskema 2134.....	4146
1299. Midrand verdeling van grond.....	4146
1300. Pretoria-wysigingskema 3070.....	4147
1301. Pretoria stigting van dorp.....	4147
1302. Pietersburg-wysigingskema 87.....	4148
1303. Pretoria-wysigingskema 3065.....	4148
1304. Klerksdorp-wysigingskema 220.....	4149
1305. Sandton Dorpsbeplanning & Dorpe.....	4149
1306. Sandton Dorpsbeplanning & Dorpe 1986.....	4150
1307. Potchefstroom-wysigingskema 219.....	4151
1308. Alberton-wysigingskema 346.....	4151
1309. Pretoria-wysigingskema 3081.....	4152
1310. Halfway House/Clayville-dorpsbeplanningskema, 1976.....	4152
1311. Louis Trichardt-wysigingskema 29.....	4153
1312. Randburg stigting van dorp.....	4153
1313. Johannesburg-wysigingskema 2126.....	4154
1314. Randburg-wysigingskema 1151N.....	4155
1315. Sandton-wysigingskema 1187.....	4155
1316. Alberton-wysigingskema 343.....	4156
1317. Agisanang Dorp.....	4156
1318. Ethandakukhanya Uitbreiding 2 Dorp.....	4156
1319. Mofolo Central.....	4157
1320. Mofolo Central.....	4157
1321. Naledi Dorp.....	4157
1322. Orlando East.....	4157
1323. Orlando East.....	4158
1324. Sebokeng Eenheid 11.....	4158
1325. Sebokeng Eenheid 13.....	4158
1326. Sebokeng Eenheid 13.....	4159
1327. Sharpeville Uitbreiding 1.....	4159
1328. Sebokeng Eenheid 13.....	4159
1329. Sebokeng Eenheid 14.....	4159
1330. Sebokeng Eenheid 14.....	4160
1331. Tokoza.....	4160
1332. Tzaneen-wysigingskema 43.....	4160
1333. Alberton-wysigingskema 345.....	4160
1334. Stadsraad van Boksburg.....	4161
1335. Stadsraad van Boksburg. Kennisgewing van aansoek om stigting van dorp.....	4162
1336. Naledi Dorp.....	4163
Tenders.....	4164
Plaaslike Bestuurskennisgewings.....	4166