

Offisiële Koerant

Official Gazette

(As 'n Nuusblad by die Poskantoor Geregistreer)

(Registered at the Post Office as a Newspaper)

PRYS: S.A. 75c Plus 9c A.V.B. OORSEE: 95c

PRICES: S.A. 75c Plus G.S.T. OVERSEAS: 95c

Vol. 233

PRETORIA 26 SEPTEMBER 1990
26 SEPTEMBER

4711

OFFISIËLE KOERANT VAN DIE TRANSVAAL (Verskyn elke Woensdag)

Alle korrespondensie, advertensies, ens, moet aan die Direkteur-generaal, Transvaalse Provinsiale Administrasie, Privaatsak X64, Pretoria, geadresseer word en indien per hand afgelewer, moet dit op die 1e Vloer, Kamer 106, Van der Stelgebou, Pretoriusstraat, ingedien word. Gratis eksemplare van die *Offisiële Koerant* of uitknipsels van advertensies word nie verskaf nie.

Intekengeld (vooruitbetaalbaar) met ingang 1 Januarie 1989.

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

Jaarliks (posvry) — R40,00 plus AVB.

Zimbabwe en Oorsee (posvry) — 85c elk plus AVB.

Prys per eksemplaar (posvry) — 75c elk plus AVB.

Verkrygbaar by 1e Vloer, Kamer 106, Pretoriusstraat, Pretoria 0002.

Sluitingstyd vir Aannee van Advertensies

Alle advertensies moet die Beampte belas met die *Offisiële Koerant* bereik nie later nie as 10:00 op Dinsdag 'n week voordat die Koerant uitgegee word. Advertensies wat ná daardie tyd ontvang word, word oorgehou vir publikasie in die uitgawe van die volgende week.

Advertensietariewe met ingang van 1 Januarie 1989

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

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

Enkelkolom — R4,50 per sentimeter. Herhaling — R3,00.

Intekengelde is vooruitbetaalbaar aan die Direkteur-generaal, Privaatsak X225, Pretoria 0001.

CGD GROVÉ
Namens Direkteur-generaal
K5-7-2-1

Proklamasies

No 26 (Administrateurs-), 1990

PROKLAMASIE

INSLUITING VAN 'N OPENBARE OORD OP GEDELTES 1 EN 4 VAN DIE PLAAS HARTBEESTPOORT 522-KQ DISTRIK WARMBAD IN DIE REGSGEBIED SOOS BEDOEL IN ARTIKEL 14(2) VAN DIE ORDONNANSIE

Kragtens die bevoegdheid my verleen by artikel 14(2) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling

OFFICIAL GAZETTE OF THE TRANSVAAL (Published every Wednesday)

All correspondence, advertisements, etc. must be addressed to the Director-General, Transvaal Provincial Administration, Private Bag X64, Pretoria, and if delivered by hand, must be handed in on the First Floor, Room 106, Van der Stel Building, Pretorius Street. Free copies of the *Provincial Gazette* or cuttings of advertisements are not supplied.

Subscription Rates (payable in advance) as from 1 January 1989.

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

Yearly (post free) — R40,00 plus GST.

Zimbabwe and Overseas (post free) — 85c each plus GST.

Price per single copy (post free) — 75c each plus GST.

Obtainable at First Floor, Room 106, Van der Stel Building, Pretorius Street, Pretoria, 0002.

Closing Time for Acceptance of Advertisements

All advertisements must reach the Officer in Charge of the *Provincial Gazette* not later than 10:00 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.

Advertisements Rates as from 1 January 1989

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

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

Single column — R4,50 per centimetre. Repeats — R3,00.

Subscriptions are payable in advance to the Director-General, Private Bag X225, Pretoria 0001.

CGD GROVÉ
For Director-General
K5-7-2-1

Proclamations

No 26 (Administrator's), 1990

PROCLAMATION

INCLUSION OF A PUBLIC RESORT ON PORTIONS 1 AND 4 OF THE FARM HARTBEESTPOORT 522-KQ DISTRICT WARMBATHS INTO THE AREA OF JURISDICTION AS CONTEMPLATED IN SECTION 14(2) OF THE ORDINANCE

Under the powers vested in me by section 14(2) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance

van Buitestedelike Gebiede, 1943 (Ordonnansie No. 20 van 1943) voeg ek die gebied in die Bylae omskryf by die regsgebied soos bedoel in artikel 14(2) van die Ordonnansie, in.

Gegee onder my Hand te Pretoria op hede die 29e dag van Augustus Eenduisend Negehoernd en Negentig.

D J HOUGH
Administrateur van die Provinsie Transvaal
GO 17/30/2/73

BYLAE

Gedeeltes 1 en 4 van die plaas Hartbeestpoort 522-Kq, Distrik Warmbad.

Administrateurskennisgewings

Administrateurskennisgewing 437 19 September 1990

MUNISIPALITEIT CARLETONVILLE

VOORGESTELDE VERANDERING VAN GRENSE

Ingevolge artikel 10 van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Munisipaliteit van Carletonville 'n versoekskrif by die Administrateur ingedien het met die bede dat hy die bevoegdhede aan hom verleen by artikel 9(7) van genoemde ordonnansie uitoefen en die grense van die Munisipaliteit van Carletonville verander deur die opneming daarin van die gebied wat in die Bylae hierby omskryf word.

Enige belanghebbende persone is bevoeg om binne 30 dae na die eerste publikasie hiervan in die Provinsiale Koerant aan die Direkteur-generaal: Tak Gemeenskapsontwikkeling, Private sak 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.

Verdere besonderhede van die aansoek lê in die kantoor van die Direkteur-generaal, Tak Gemeenskapsontwikkeling, Kamer B213, Provinsiale Gebou, Pretoriusstraat, Pretoria, ter insae.

BYLAE

Gedeelte 60, groot 154,0447 hektaar van die plaas Welverdiend 97 IQ, volgens Kaart A5167/45.

GO 17/30/2/146
15/900213D

Administrateurskennisgewing 440 26 September 1990

REGSTELLINGSKENNISGEWING

Administrateurskennisgewing 400 gedateer 5 September 1990 word hiermee verbeter deur die uitdrukking "546" waar dit in die kennisgewing voorkom te vervang met die uitdrukking "699".

PB 4-9-2-8-699

Administrateurskennisgewing 441 26 September 1990

BENONI-WYSIGINGSKEMA 411

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

nance, 1943 (Ordinance No. 20 of 1943), I hereby proclaim that the area described in the Schedule hereto, is included in the area of jurisdiction as contemplated in section 14(2) of the Ordinance.

Given under my Hand at Pretoria on this 29th day of August One Thousand Nine Hundred and Ninety.

D J HOUGH
Administrator of the Province Transvaal
GO 17/30/2/73

SCHEDULE

Portions 1 and 4 of the farm Hartbeestpoort 522-KQ, District Warmbaths.

Administrator's Notices

Administrator's Notice 437 19 September 1990

CARLETONVILLE MUNICIPALITY

PROPOSED ALTERATION OF BOUNDARIES

Notice is hereby given, in terms of section 10 to the Local Government Ordinance, 1939, that the Carletonville Municipality has submitted a petition to the Administrator praying that he may in the exercise of the powers conferred on him by section 9(7) of the said Ordinance, alter the boundaries of Carletonville Municipality by the inclusion therein of the area described in the Schedule hereto.

It shall be competent for any persons interested, within 30 days of the first publication hereof in the Provincial Gazette, to direct to the Director General: Community Development Branch, Private Bag X437, Pretoria, 0001 a counterpetition requesting the Administrator to refrain from granting the said petition, either wholly or in part.

Furhter particulars of the application are open for inspection at the office of the Director General: Community Development Branch, Room B213, Provincial Building, Pretorius Street, Pretoria.

SCHEDULE

Portion 60, in extent 154,0447 hectares of the farm Welverdiend 97IQ, vide Diagram A5167/45.

GO 17/30/2/146
15/900213D

Administrator's Notice 440 26 September 1990

CORRECTION NOTICE

Administrator's Notice 400 dated 5 September 1990 is hereby corrected by the substitution for the expression "546" where it appears in the notice of the expression "699".

PB 4-9-2-8-699

Administrator's Notice 441 26 September 1990

BENONI AMENDMENT SCHEME 411

The Administrator hereby in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he approved an amendment scheme being

van Benoni-dorpaanlegkema 1/1947 wat uit dieselfde grond as die dorp Apex Uitbreiding 4 bestaan, goedgekeur het.

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

Hierdie wysiging staan bekend as Benoni-wysigingskema 411.

PB 4-9-2-6-411

56/900122P

Administrateurskennisgewing 442 26 September 1990

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 Apex Uitbreiding 4 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB 4-2-2-7594

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR NEW KLEINFONTEIN PROPERTIES LIMITED INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 157 VAN DIE PLAAS RIETFONTEIN 115-IR PROVINSIE TRANSVAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Apex Uitbreiding 4.

(2) ONTWERP

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan LG No A1013/89.

(3) STORMWATERDREINERING 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

an amendment of Benoni Town-planning Scheme 1/1947 comprising the same land as included in the township of Apex Extension 4.

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

This amendment is known as Benoni Amendment Scheme 411.

PB 4-9-2-6-411

56/900122P

Administrator's Notice 442 26 September 1990

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 Apex Extension 4 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB 4-2-2-7594

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY NEW KLEINFONTEIN PROPERTIES LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 157 OF THE FARM RIETFONTEIN 115 IR PROVINCE OF TRANSVAAL, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be Apex Extension 4.

(2) DESIGN

The township shall consist of erven and streets as indicated on General Plan SG No A1013/89.

(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.

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) hieryan te voldoen, is die plaaslike bestuur geregtig om die werk op koste van die dorpseienaar te doen.

(4) **BESKIKKING OOR BESTAANDE TITEL-VOORWAARDES**

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 —

- (a) die volgende serwitute wat nie die dorp raak nie:

- (i) Notariële Akte van Serwituit K1369/1978S.
 (ii) Notariële Akte van Sewituit K2740/1982S.
 (iii) Notariële Akte van Serwituit K1170/1982S.

- (b) die serwituit ten gunste van Eskom geregistreer kragtens Notariële Akte van Serwituit No K538/1971S wat slegs Erwe 211 tot 215 in die dorp raak.

- (c) die serwituit ten gunste van Eskom geregistreer kragtens Notariële Akte van Serwituit No K392/1980S wat slegs Erwe 211 tot 215 in die dorp raak.

- (d) die serwituit ten gunste van Eskom geregistreer kragtens Notariële akte van Serwituit No. K685/90S wat slegs Erwe 265 en 385 en strate in die dorp raak.

- (e) die serwituit ten gunste van Gaskor geregistreer kragtens Notariële Akte van Serwituit No. K686/90S wat slegs Erwe 213 tot 219 in die dorp raak.

- (f) die serwituit ten gunste van Gaskor geregistreer kragtens Notariële Akte van Serwituit No. K1572/85S wat slegs Erwe 218 tot 226 in die dorp raak.

- (g) die volgende serwituit wat slegs Erf 394 en 'n straat in die dorp raak:

“SUBJECT to the right in perpetuity in favour of the RAND WATER BOARD to convey and transmit water by means of pipelines, together with ancillary rights and subject tot conditions, as will more fully appear from Notarial Deed of Servitude No. 648/1940S registered on the 6th day of June 1940, the centre line of which servitude 17.42 feet wide is indicated by the line a — b on the annexed diagram S.G. No. A7568/66.”;

- (h) die serwituit ten gunste van die plaaslike bestuur geregistreer kragtens Notariële Akte van Serwituit No. K684/90S wat slegs Dusseldorfstraat in die dorp raak.

- (j) die serwituit ten gunste van die plaaslike bestuur geregistreer kragtens Notariële Akte van Serwituit No K683/90S wat slegs

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

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

(4) **DISPOSAL OF EXISTING CONDITIONS OF TITLE**

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

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

- (i) Notarial Deed of Servitude K1369/1978S
 (ii) Notarial Deed of Servitude K2740/1982S
 (iii) Notarial Deed of Servitude K1170/1982S

- (b) the servitude in favour of Eskom registered in terms of Notarial Deed of Servitude No K538/1971S which affects Erven 211 to 215 in the township only.

- (c) the servitude in favour of Eskom registered in terms of Notarial Deed of Servitude No K392/1980S which affects Erven 211 to 215 in the township only.

- (d) the servitude in favour of Eskom registered in terms of Notarial Deed of Servitude No. K685/90S which affects Erven 265 and 385 and streets in the township only.

- (e) the servitude in favour of the Gascor registered in terms of Notarial Deed of Servitude No. K686/90S which affects Erven 213 to 219 in the township only.

- (f) the servitude in favour of the Gascor registered in terms of Notarial Deed of Servitude No. K1572/85S which affects Erven 218 to 226 in the township only.

- (g) the following servitude which affects Erf 394 and a street in the township only:

“Subject to the right in perpetuity in favour of the RAND WATER BOARD to convey and transmit water by means of pipelines, together with ancillary rights and subject to conditions, as will more fully appear from Notarial Deed of Servitude No 648/1940S registered on the 6th day of June 1940, the centre line of which servitude 17.42 feet wide is indicated by the line a — b on the annexed diagram S.G. No. A 7568/66.”

- (h) the servitude in favour of the local authority registered in terms of Notarial Deed of Servitude No. K684/90S which affects Dusseldorf Street in the township only.

- (j) the servitude in favour of the local authority registered in terms of Notarial Deed of Servitude No K683/90S which affects Erven 211 to 213 in the township only.

Erwe 211 tot 213 in die dorp raak.

(5) GROND VIR MUNISIPALE DOELEINDES

Erf 394 moet deur en op koste van die dorps-eienaar aan die plaaslike bestuur as 'n park oorgedra word.

(6) TOEGANG

(a) Ingang van Provinsiale Pad K110 tot die dorp en uitgang tot Provinsiale Pad K110 uit die dorp word beperk tot die aansluiting van Apexweg en Dusseldorfstraat met sodanige pad.

(b) Geen ingang van Provinsiale Pad P6/2 tot die dorp en geen uitgang tot Provinsiale Pad P6/2 uit die dorp word toegelaat nie.

(c) Die dorps-eienaar moet op eie koste 'n meetkundige uitlegontwerp (skaal 1:500) van die in- en uitgangspunte genoem in (a) hierbo en spesifikasies vir die bou van die aansluitings laat opstel en aan die Uitvoerende Direkteur, Tak Paaie van die Transvaalse Provinsiale Administrasie, vir goedkeuring voorlê. Die dorps-eienaar moet, nadat die ontwerp en spesifikasies goedgekeur is, die toegange op eie koste bou tot bevrediging van die Uitvoerende Direkteur, Tak Paaie van die Transvaalse Provinsiale Administrasie.

(7) ONTVANGS EN VERSORGING VAN STORMWATER

Die dorps-eienaar moet die stormwaterdreinerings van die dorp so reël dat dit inpas by dié van Paaie K110 en P6-2 en moet die stormwater wat van die paaie afloop of afgelei word, ontvang en versorg.

(8) SLOPING VAN GEBOUE EN STRUKTURE

Die dorps-eienaar 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.

(9) BEVEILIGING VAN SKAG

Die dorps-eienaar moet op eie koste die bestaande skag wat op Erf 246 geleë is laat beveilig tot bevrediging van die Hoofinspekteur van Myne, Johannesburg.

(10) VERPLIGTINGE TEN OPSIGTE VAN NOODSAAKLIKE DIENSTE

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

2. TITELVOORWAARDES

(1) VOORWAARDE OPGELÉ DEUR DIE STAATSPRESIDENT INGEVOLGE ARTIKEL 184(2) VAN DIE WET OP MYNREGTE NO. 20 VAN 1967

Alle erwe 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

(5) LAND FOR MUNICIPAL PURPOSES

Erf 394 shall be transferred to the local authority by and at the expense of the township owner as a park.

(6) ACCESS

(a) Ingress from Provincial Road K110 to the township and egress to Provincial Road K110 from the township shall be restricted to the junction of Apex Road and Dusseldorf Street with the said road.

(b) No ingress from Provincial Road P6-2 to the township and no egress to Provincial Road P6-2 from the township shall be allowed.

(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 (a) above, and specifications for the construction of the accesses, to the Executive Director, Roads Branch of the Transvaal Provincial Administration or 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 Executive Director, Roads Branch of the Transvaal Provincial Administration.

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER

The township owner shall arrange for the drainage of the township to fit in with that of Roads K110 and P6-2 and for all stormwater running off or being diverted from the roads to be received and disposed of.

(8) 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.

(9) SAFEGUARDING OF SHAFT

The township owner shall, at its own expense cause the existing shaft situated on Erf 246 to be made safe to the satisfaction of the Chief Inspector of Mines, Johannesburg.

(10) OBLIGATIONS IN REGARD TO ESSENTIAL SERVICES

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

2. CONDITIONS OF TITLE

(1) CONDITION IMPOSED BY THE STATE PRESIDENT IN TERMS OF SECTION 184(2) OF THE MINING RIGHTS ACT NO. 20 OF 1967

All erwen shall be subject to the following condition:

en krake as gevolg van mynbedrywighe 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 OPGELEË DEUR DIE ADMINISTRATEUR INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965

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

(a) ALLE ERWE MET UITSONDERING VAN DIE ERF GENOEM IS KLOUSULE 1(5)

(i) 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.

(ii) 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.

(iii) 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 goeëdunke 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.

(b) ERWE 213, 214, 226, 227 EN 233

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

(c) ERWE 274, 291 TOT 293, 357 EN 358

Die erf is onderworpe aan 'n serwituut vir paddoeleindes 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, vervel die voorwaarde.

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

(a) ALL ERVEN WITH THE EXCEPTION OF THE ERF MENTIONED IN CLAUSE 1(5)

(i) 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.

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

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

(b) ERVEN 213, 214, 226, 227 AND 233

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

(c) ERVEN 274, 291 TO 293, 357 AND 358

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.

4/90-07-17P

Administrateurskennisgewing 443 26 September 1990
VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), verklaar die

4/90-07-23P

Administrator's Notice 443 26 September 1990
DECLARATION AS APPROVED TOWNSHIP

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator

Administrateur hierby die dorp Vorna Valley Uitbreiding 14 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB 4-2-2-7201

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR RONALD HENRY RENSHAW AND RONSTAN INVESTMENTS (PROPRIETARY) LIMITED INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTES 254 EN 255 VAN DIE PLAAS WATERVAL 5-IR PROVINSIE TRANSVAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Vorna Valley Uitbreiding 14.

(2) ONTWERP

Die dorp bestaan uit erwe soos aangedui op Algemene Plan LG No 4264/89.

(3) STORMWATERDREINERING 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 dorpseienaars versuim aan 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 R20 700,00 betaal welke gedrag deur die plaaslike bestuur aangewend moet word vir die verkryging van 'n park (openbare oopruimte).

hereby declares Vorna Valley Extension 14 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB 4-2-2-7201

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY RONALD HENRY RENSHAW AND RONSTAN INVESTMENTS (PROPRIETARY) LIMITED UNDER THE PROVISIONS OF THE TOWNPLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTIONS 254 AND 255 OF THE FARM WATERVAL 5-IR PROVINCE OF TRANSVAAL, HAS BEEN GRANTED

1. CONDITIONS OF TITLE

(1) NAME

The name of the township shall be Vorna Valley Extension 14.

(2) DESIGN

The township shall consist of erven as indicated on Plan General Plan SG No A4264/89.

(3) STORMWATER DRAINAGE AND STREET CONSTRUCTION

(a) The township owners 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 owners shall, when required by the local authority to do so, carry out the approved scheme at their 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 owners 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 owners 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 owners 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 R20 700,00 to the local authority for the provision of land for a park (public open space).

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

(5) **BESKIKKING OOR BESTAANDE TITELVOORWAARDES**

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

(6) **SLOPING VAN GEBOUE EN STRUKTURE**

Die dorpsenaar 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 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 serwituit 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 serwituit 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 serwituit mag afsien.
- (2) Geen geboue of ander struktuur mag binne die voornoemde serwituitgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituit of binne 'n afstand van 2 m daarvan geplant word nie.
- (3) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke wat hy volgens goeë dunnke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituit grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpyleidings en ander werke veroorsaak word.

19B/90-04-23P

Administrateurskennisgewing 444 26 September 1990

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 299

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Halfway House en Clayville-dorpsbeplanningskema 1976 wat uit dieselfde grond as die dorp Vorna Valley Uitbreiding 14 bestaan, goedgekeur het.

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

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

(6) **DEMOLITION OF BUILDINGS AND STRUCTURES**

The township owners shall at their 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 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 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.
- (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.

19B/90-04-23P

Administrator's Notice 444 26 September 1990

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 299

The Administrator hereby in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he approved an amendment scheme, being an amendment of Halfway House and Clayville Town-planning Scheme 1976 comprising the same land as included in the township of Vorna Valley Extension 14.

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

Hierdie wysiging staan bekend as Halfway House en Clayville-wysigingskema 299.

PB 4-9-2-149-299

56/900122P

Administrateurskennisgewing 445

24 September 1990

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

PB 4-2-2-4453

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR SAAMBOU WONINGS (EDMS) BPK IN-GEVOLGE DIE BEPALINGS VAN DIE ORDONNAN-SIE OP DORPSBEPLANNING EN DORPE, 1965, OM DIE TOESTEMMING OM 'N DORP TE STIG OP GE-DEELTE 246 VAN DIE PLAAS RIETFONTEIN 2 I.R. PROVINSIE TRANSVAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Sunninghill Uitbreiding 7.

(2) ONTWERP

Die dorp bestaan uit erwe en 'n straat soos aange-
dui op Algemene Plan SG No A 4413/90.

(3) STRATE

(a) Die dorpseienaar moet die strate in die dorp vorm, skraap en in stand hou tot be-
vrediging van die plaaslike bestuur totdat dié aanspreeklikheid deur die plaaslike be-
stuur oorgeneem word: Met dien verstande dat die Administrateur geregtig is om die dorpseienaar van tyd tot tyd gedeeltelik of geheel van die aanspreeklikheid te onthef na raadpleging met die plaaslike bestuur.

(b) Die dorpseienaar moet, op eie koste alle hindernisse in die straatreserwes tot be-
vrediging van die plaaslike bestuur verwyder.

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

(4) BEGIFTIGING

(a) Die dorpseienaar moet ingevolge die bepa-
lings van Artikel 63(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, as be-
giftiging aan die plaaslike bestuur bedrae geld betaal gelykstaande met 15 % van die grondwaarde van erwe in die dorp, welke bedrag deur die plaaslike bestuur aange-
wend moet word vir die bou van strate en/of stormwaterdreinerings in of vir die dorp.

Sodanige begiftiging moet ooreenkomstig die bepaling van Artikel 74 van die genoemde Ordonnansie betaal word.

This amendment is known as Halfway House and Clayville Amendment Scheme 299.

PB 4-9-2-149-299

56/900122P

Administrator's Notice 445

26 September 1990

DECLARATION AS AN APPROVED TOWNSHIP

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

PB 4-2-2-4453

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY SAAMBOU WONINGS (PTY) LTD UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 246 OF THE FARM RIETFONTEIN NO. 2-IR HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be Sunninghill Extension 7.

(2) DESIGN

The township shall consist of erven and a street as indicated on General Plan S.G. No. A4413/90.

(3) STREET

(a) The township owner shall form, grade and maintain the street in the township to the satisfaction of the local authority until such time as this responsibility is taken over by the local authority: Provided that the Administrator shall from time to time be entitled to relieve the township owner wholly or partially from this obligation after reference to the local authority.

(b) The township owner shall at its own expense, remove all obstacles from the street reserve to the satisfaction of the local authority.

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

(4) ENDOWMENT

(a) The township owner shall, in terms of Section 63(1) of the Town-planning and Townships Ordinance, 1965, pay the local authority as endowment sums of money equal to 15 % of the land value of erven in the township which amount shall be used by the local authority for the construction of streets and/or stormwater drainage in or for the township.

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

- (b) 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 R53 500,00 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 TITELVOORWAARDES**

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

(6) **SLOPING VAN GEBOUE EN STRUKTURE**

Die dorpseienaar moet op eie koste alle bestaande gebou 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**

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

- (a) Die erf is onderworpe aan 'n servituut 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, soos deur die plaaslike bestuur bepaal.
- (b) Geen geboue of ander struktuur mag binne die voornoemde servituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige servituut of binne 'n afstand van 2 m daarvan geplant word nie.
- (c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat hy volgens goeëdunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde servituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

Administrateurskennisgewing 446

26 September 1990

SANDTON-WYSIGINGSKEMA 1575

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 Sandton-dorpsaanlegskema 1980, wat uit dieselfde grond as die dorp Sunninghill Uitbreiding 7 bestaan, goedgekeur het.

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

- (b) 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 R53 000,00 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 servitudes, if any, including the reservation of rights to minerals.

(6) **DEMOLITION OF BUILDINGS**

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

2. **CONDITIONS OF TITLE**

All erven shall be subject to the following conditions imposed by the Administrator in terms of Ordinance 25 of 1965.

- (a) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary as determined by the local authority.
- (b) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 2 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 446

26 September 1990

SANDTON AMENDMENT SCHEME 1575

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 to Sandton Town-planning Scheme 1980, comprising the same land as included in the boundaries of Sunninghill Extension 7.

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

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

Hierdie wysiging staan bekend as Sandton-wysigingskema 1575.

PB 4-9-2-116H-1575

Administrateurskennisgewing 447 26 September 1990

SANDTON-WYSIGINGSKEMA 770

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 Sandton-dorpsbeplanningskema, 1980, wat uit dieselfde grond as die dorp Bryanston West Uitbreiding 2 bestaan, goedgekeur het.

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

Hierdie wysiging staan bekend as Sandton-wysigingskema 770.

PB 4-9-2-116H-770

56/900122P

Administrateurskennisgewing 448 26 September 1990

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge regulasie 23(1) van die Dorpstigting- en Grondgebruiksregulasies, 1986 uitgevaardig kragtens artikel 66(1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984 (Wet No 4 van 1984), verklaar die Administrateur hierby die dorp Kwazamokuhle Uitbreiding 2 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande skedule.

GO 15/3/2/344/2

SKEDULE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR MAFRED WONINGS (EIENDOMS) BEPERK (HIERNA DIE DORPSTIGTER GE-NOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE DORPSTIGTING- EN GROND-GEBRUIKSREGULASIES, 1986 UITGEVAARDIG Kragtens ARTIKEL 66 (1) VAN DIE WET OP DIE ONTWIKKELING VAN SWART GEMEENSAPPE, 1984 (WET 4 VAN 1984) OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 25 VAN DIE PLAAS BOSMANS PAN 180-IS, TOEGESTAAN IS.

1. VOORWAARDES WAARAAN VOLDOEN MOET WORD VOORDAT DIE GROND REGISTREER-BAAR WORD INGEVOLGE REGULASIE 25(2)

(1) NAAM

Die naam van die dorp sal wees Kwazamokuhle Uitbreiding 2.

(2) UITLEG

Die dorp sal bestaan uit erwe en strate soos aangedui op Algemene Plan L No. 1188/1989.

(3) BESIKKING OOR BESTAANDE TITEL-VOORWAARDES

Alle erwe sal onderworpe gestel word aan be-

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

This amendment scheme is known as Sandton Amendment Scheme 1575.

PB 4-9-2-116H-1575

Administrator's Notice 447 26 September 1990

SANDTON AMENDMENT SCHEME 770

The Administrator hereby in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he approved an amendment scheme, being an amendment of Sandton Town-planning Scheme, 1980, comprising the same land as included in the township of Bryanston West Extension 2.

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

This amendment is known as Sandton Amendment Scheme 770.

PB 4-9-2-116H-770

56/900122P

Administrator's Notice 448 26 September 1990

DECLARATION AS APPROVED TOWNSHIP

In terms of regulation 23(1) of the Township Establishment and Land use Regulations, 1986 made under section 66(1) of the Black Communities Development Act, 1984 (Act No 4 of 1984), the Administrator hereby declares Kwazamokuhle Extension 2 Township to be an approved township subject to the conditions set out in the schedule hereto.

GO 15/3/2/344/2

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY MAFRED HOMES (PROPRIETARY) LIMITED (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, MADE IN TERMS OF SECTION 66(1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, 1984 (ACT 4 OF 1984) FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 25 OF THE FARM BOSMANS PAN 180-IS, HAS BEEN GRANTED

1. CONDITIONS TO BE COMPLIED WITH BEFORE THE LAND BECOMES REGISTRABLE IN TERMS OF REGULATION 25(2)

(1) NAME

The name of the township shall be Kwazamokuhle Extension 2.

(2) DESIGN

The township shall consist of erven and streets as indicated on General Plan L No 1188/1989.

(3) DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

staande voorwaardes, indien daar is, met inbegrip van die reservering van mineraalregte.

(4) GROND VIR MUNISIPALE DOELEINDES

Erwe 2511 en 2512 moet deur en op koste van die dorpsdigter aan die plaaslike owerheid as openbare oopruimte oorgedra word.

(5) TOEGANG

(a) Ingang vanaf Provinsiale Pad 1398 tot die dorp en uitgang tot Provinsiale Pad 1398 uit die dorp word beperk tot die aansluiting van Mbokanestraat met sodanige pad.

(b) Die dorpsdigter moet op eie koste 'n meetkundige uitlegontwerp (skaal 1:500) van die in- en uitgangspunte genoem in (a) hierbo en spesifikasies vir die bou van die aansluitings laat opstel en aan die TPA: Tak Paaie vir goedkeuring voorlê. Die dorpsdigter moet, nadat die ontwerp en spesifikasies goedgekeur is, die toegange op eie koste bou tot bevrediging van die TPA: Tak Paaie.

(6) ONTVANGS EN VERSORGING VAN STORMWATER

Die dorpsdigter moet die stormwaterdreinerings van die dorp so reël dat dit inpas by die van Pad 1398 en moet die stormwater wat van die pad afloop of afgelei word, ontvang en versorg.

(7) VERSKUIWING, HERPOSITIONERING OF DIE VERVANGING VAN POSKANTOORTOERUSTING

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande Poskantoor-toerusting te verskuif, te herposisioneer of te vervang moet die koste daarvan deur die dorpsdigter gedra word.

(8) BEPERKING OP DIE VERVREEMDING VAN ERWE

Die dorpsdigter mag nie Erwe 1586 en 1765 binne 'n tydperk van ses maande na die verklaring van die dorp tot goedgekeurde dorp aan enige persoon of liggaam anders as die Staat te koop aanbied of vervreem nie tensy die Departement van Onderwys en Opleiding skriftelik aangedui het dat die Departement nie die erwe wil aanskaf nie.

(9) INSTALLASIE EN VOORSIENING VAN DIENSTE

(a) Die dorpsdigter moet alle interne dienste in die dorp installeer en voorsien ooreenkomstig die diensteooreenkoms of 'n besluit van 'n dienstearbitrasieraad, na gelang van die geval.

(b) Die betrokke gesag bedoel in regulasie 26, installeer en voorsien eksterne dienste vir die dorp in ooreenstemming met die diensteooreenkoms of 'n besluit van die dienstearbitrasieraad, na gelang van die geval.

(4) LAND FOR MUNICIPAL PURPOSES

Erven 2511 and 2512 shall be transferred to the local authority by and at the expense of the township applicant as public open space.

(5) ACCESS

(a) Ingress from Provincial Road 1398 to the township and egress to Provincial Road 1398 from the township shall be restricted to the access of Mbokane Street with the said road.

(b) The township applicant shall at own expense, submit a geometric design layout (scale 1 : 500) of the ingress and egress points referred to in (a) above, and specifications for the construction of the accesses, to the TPA: Roads and Traffic Administration Branch, for approval. The township applicant shall after approval of the layout and specifications, construct the said ingress and egress points at own expense to the satisfaction of the TPA: Roads and Traffic Administration Branch.

(6) ACCEPTANCE AND DISPOSAL OF STORMWATER

The township applicant shall arrange for the drainage of the township to fit in with that of Road 1398 and for all stormwater running off or being diverted from the road to be received and disposed of.

(7) REMOVAL, REPOSITIONING OR REPLACEMENT OF POST OFFICE PLANT

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

(8) RESTRICTION ON THE DISPOSAL OF ERVEN

The township applicant shall not, offer for sale or alienate Erven 1586 and 1765 within a period of six months from the date of declaration of the township as an approved township, to any person or body other than the State unless the Department of Education and Training has indicated in writing that the Department does not wish to acquire the erven.

(9) INSTALLATION AND PROVISION OF SERVICES

(a) The township applicant shall install and provide all internal services in the township, as provided for in the services agreement or by a decision of a services arbitration board, as the case may be.

(b) The relevant authority referred to in regulation 26 shall install and provide all external services for the township, as provided for in the services agreement or by a decision of a services arbitration board, as the case may be.

2. TITELVOORWAARDES

(1) VOORWAARDES OPGELÊ DEUR DIE ADMINISTRATEUR KRAGTENS DIE BEPALINGS VAN DIE DORPSTIGTING- EN GROND- GEBRUIKSREGULASIES, 1986

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

(a) ALLE ERWE

- (i) Die gebruik van die persele hieronder uiteengesit is soos omskryf en onderworpe aan sodanige voorwaardes as wat vervat is in die Grondgebruiksvoorwaardes in Aanhangsel F van die Dorpstigting- en Grondgebruiksregulasies, 1986, uitgevaardig kragtens artikel 66(1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984: Met dien verstande dat, op die datum van inwerkingtreding van 'n dorpsbeplanningskema wat op die perseel van toepassing is, die regte en verpligtinge in sodanige skema vervat, die in die voormelde Grondgebruiksvoorwaardes vervang, soos beoog in artikel 57B van die gemelde Wet.
- (ii) Die gebruiksonse van die erf kan op aansoek en na oorlegpleging met die betrokke plaaslike owerheid, deur die Administrateur gewysig word, onderworpe aan sodanige voorwaardes as wat die Administrateur mag ople.

(b) ALLE ERWE MET UITSONDERING VAN DIE ERWE GENOEM IN KLOUSULE 1(4)

- (i) Die erwe is onderworpe aan 'n 3 meter boulyn langs die straatgrens, asook serwitute ten gunste van die plaaslike owerheid vir munisipale doeleindes, 2 meter langs die midblok of agtergrens en 'n totale sypasie van 3 meter met 'n minimum van 1 meter ten gunste van die plaaslike owerheid vir riolering en ander munisipale dienste. In die geval van 'n pypsteelerf 'n 2 meter serwituut langs die midblok en die agtergrens en 1 meter langs die teenoorstaande rye, met dien verstande dat die plaaslike owerheid vrystelling kan verleen van die nakoming van hierdie serwituutreg en boulyn.
- (ii) Geen gebou of ander struktuur mag opgerig word binne die bogenoemde serwituutgebied nie en geen grootwortelbome mag in die gebied van sodanige serwituut of binne 1 meter daarvan geplant word nie.
- (iii) Die plaaslike owerheid is daarop geregtig om tydelik op die grond aangrensend aan die voorgenoemde serwituutgebied, sodanige materiaal te stort as wat uitgegrawe mag word in die loop van die konstruksie, onderhoud of verwydering van sodanige hoofrioolleidings of ander werk as wat hy na sy oordeel nodig ag en is voorts geregtig op redelike toegang tot genoemde grond vir bogenoemde doel, onderworpe daaraan dat enige skade aangerig tydens die proses van konstruksie, instandhouding of verwydering van sodanige hoofrioolleidings en ander werk, goed te maak deur die plaaslike owerheid.

2. CONDITIONS OF TITLE

(1) CONDITIONS IMPOSED BY THE ADMINISTRATOR IN TERMS OF THE PROVISIONS OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986

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

(a) ALL ERVEN

- (i) The use of the sites set out hereunder is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land use Regulations, 1986, made in terms of section 66(1) of the Black Communities Development Act, 1984: Provided that on the date on which a town-planning scheme relating to the site comes into force the rights and obligations contained in such a scheme shall supersede those contained in the aforesaid Land Use Conditions, as contemplated in section 57B of the said Act.
- (ii) The use zone of the erf can on application and after consultation with the local authority concerned, be amended by the Administrator, subject to such conditions as the Administrator may impose.

(b) ALL ERVEN WITH THE EXCEPTION OF THE ERVEN MENTIONED IN CLAUSE 1(4)

- (i) The erven is subject to a 3 metre building line alongside the street boundary, as well as servitudes in favour of the local authority for municipal purposes, 2 metre alongside the midblock or back boundary and a total sidespace of 3 metre with a minimum of 1 metre in favour of the local authority for sewerage and other municipal purposes. In case of a panhandle erf a 2 metre servitude alongside the midblock and the back boundary and 1 metre alongside the opposite row, provided that the local authority may waive compliance with the requirements of this servitude and building line.
- (ii) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 1 metre thereof.
- (iii) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any

- (iv) Voorstelle om nadelige grondtoestande tot bevrediging van die plaaslike owerheid te oorkom moet in alle bouplanne wat vir goedkeuring voorgelê word, vervat word, en alle geboue moet in ooreenstemming met die voorkomende maatreëls wat deur die plaaslike owerheid aanvaar is, opgerig word.
- (c) ERWE 1358 TOT EN MET 1485; 1487 TOT EN MET 1559; 1561 TOT EN MET 1585; 1587 TOT EN MET 1620; 1623 TOT EN MET 1762; 1766 TOT EN MET 1785; 1787 TOT EN MET 1886; 1888 TOT EN MET 1967; 1969 TOT EN MET 2063; 2065 TOT EN MET 2409; 2411 TOT EN MET 2510.
- Die gebruik van voormelde persele is "Residensieel".
- (d) ERF 1621
- Die gebruik van voormelde perseel is "Besigheid".
- (e) ERF 1622
- Die gebruik van voormelde perseel is "Industrieel": Met dien verstande dat die volgende spesiale voorwaarde van toepassing is bykomend tot genoemde Grondgebruiksvoorwaardes:
- Die erf moet slegs gebruik word vir die doeleindes van 'n openbare garage en vir doeleindes in verband daarmee.
- (f) ERWE 1560; 1586; 1763; 1764; 1765; 1786; 1887; 1968; 2064 en 2410.
- Die gebruik van voormelde persele is "Gemeenskapsfasiliteit".
- (g) ERWE 1357 EN 1486
- Die gebruik van die voormelde perseel is "Onbepaald": Met dien verstande dat die volgende spesiale voorwaardes van toepassing is bykomend tot genoemde Grondgebruiksvoorwaardes:
- Die erf moet slegs gebruik word vir sodanige doeleindes en onderworpe aan sodanige voorwaardes as wat die Administrateur mag toelaat en bepaal na oorlegpleging met die betrokke plaaslike owerheid.
- (h) ERWE 2511 EN 2512
- Die gebruik van voormelde persele is "Openbare oopruimte".
- (i) ERWE ONDERWORPE AAN SPESIALE VOORWAARDES
- Benewens die betrokke voorwaardes hierbo uiteengesit, is ondergenoemde erwe onderworpe aan die voorwaardes soos aangedui:
- (i) Erwe 1383 tot en met 1385; 1397; 1487; 1560 tot en met 1575; 1585; 1587 tot en met 1595; 1620; 1749 tot en met 1762; 1836 tot en met 1837; 1980 tot en met 1993.
- Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan die 25 m straat, Mbokanestraat, toegelaat word nie.
- (ii) Erwe 1810 tot en met 1811; 1816 tot en met 1817; 1822 tot en met 1823; 1828 tot en met 1829; 1834; 2022 tot en met 2024; 2133;

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.

- (iv) Proposals to overcome detrimental soil conditions to the satisfaction of the local authority shall be contained in all building plans submitted for approval and all buildings shall be erected in accordance with the precautionary measures accepted by the local authority.
- (c) ERVEN 1358 UP TO AND INCLUDING 1485; 1487 UP TO AND INCLUDING 1559; 1561 UP TO AND INCLUDING 1585; 1587 UP TO AND INCLUDING 1620; 1623 UP TO AND INCLUDING 1762; 1766 UP TO AND INCLUDING 1785; 1787 UP TO AND INCLUDING 1886; 1888 UP TO AND INCLUDING 1967; 1969 UP TO AND INCLUDING 2063; 2065 UP TO AND INCLUDING 2409; 2411 UP TO AND INCLUDING 2510
- The use of the aforesaid sites shall be "Residential".
- (d) ERF 1621
- The use of the aforesaid site shall be "Business".
- (e) ERF 1622
- The use of the aforesaid sites shall be "Industrial": Provided that the following special condition shall apply in addition to/instead of the said Land Use Conditions:
- The erf shall only be used for the purposes of a public garage and for purposes incidental thereto.
- (f) ERVEN 1560; 1586; 1763; 1764; 1765; 1786; 1887; 1968; 2064 AND 2410
- The use of the aforesaid sites shall be "Community facility".
- (g) ERVEN 1357 AND 1486
- The use of the aforesaid sites shall be "Undetermined": Provided that the following special condition shall apply in addition to the said Land Use Conditions:
- The erf shall only be used for such purposes and subject to such conditions as may admit and determine by the Administrator after consultation with the local authority.
- (h) ERVEN 2511 AND 2512
- The use of the aforesaid sites shall be "Public Open Space".
- (i) ERVEN SUBJECT TO SPECIAL CONDITIONS
- In addition to the relevant conditions set out above, the undermentioned erven shall be subject to the conditions as indicated.
- (i) Erven 1383 up to and including 1385; 1397; 1487; 1560 up to and including 1575; 1585, 1587 up to and including

2150 tot en met 2151; 2156 tot en met 2157; 2162 tot en met 2163; 2168 tot en met 2169; 2186; 2410; 2412 tot en met 2415.

Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan die 25 m straat, Ackermanstraat, toegelaat word nie.

(iii) ERF 1835

Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan die 25 m strate, Mbokanestraat en Ackermanstraat, toegelaat word nie.

(2) VOORWAARDES OP GELÉ DEUR DIE BEHERENDE GESAG KRAGTENS WET 21 VAN 1940

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

(a) ERF 1357

(i) Die geregistreerde eienaar van die erf moet 'n fisiese versperring bestaande uit 'n 1,3 m hoë draadheining, of 'n versperring van sodanige ander materiaal as wat die plaaslike owerheid mag goedkeur volgens die jongste standaard van die TPA: Tak Paaie, voor of tydens ontwikkeling van die erf langs die suidelike grens daarvan aangrensend aan Provinsiale Pad 1398 asook die suidelike grens daarvan vir 'n afstand van 30 m gemeet vanaf die suid-westelike baken van die erf tot bevrediging van die plaaslike owerheid oprig en in stand hou: Met dien verstande dat indien die gemelde pad nog nie verklaar is nie, die betrokke fisiese versperring binne 'n tydperk van ses maande na verklaring van sodanige pad, opgerig moet word.

(ii) Uitgesonderd die fisiese versperring genoem in klousule (i) hierbo, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 16 m van die grens van die erf aangrensend aan Pad 1398 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige grens geleë is, moet sonder die skriftelike toestemming van die TPA: Tak Paaie aangebring word nie.

(iii) Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan Pad 1398 of langs die suidelike grens daarvan vir 'n afstand van 30 m gemeet vanaf die suid-westelike baken van die erf toegelaat word nie.

(b) ERF 1486

(i) Die geregistreerde eienaar van die erf moet 'n fisiese versperring bestaande

1595; 1620; 1749 up to and including 1762; 1836 up to and including 1837; 1980 up to and including 1993.

Ingress to and egress from the erf shall not be permitted along the boundary adjacent to the 25 metre street, Mbokane Street.

(ii) Erven 1810 up to and including 1811; 1816 up to and including 1817; 1822 up to and including 1823; 1828 up to and including 1829; 1834; 2022 up to and including 2024; 2133; 2150 up to and including 2151; 2156 up to and including 2157; 2162 up to and including 2163; 2168 up to and including 2169; 2186; 2410; 2412 up to and including 2415.

Ingress to and egress from the erf shall not be permitted along the boundary adjacent to the 25 m street, Ackerman Street.

(iii) ERF 1835

Ingress to and egress from the erf shall not be permitted along the boundary adjacent to the 25 m streets, Mbokane Street and Ackerman Street.

(2) CONDITIONS IMPOSED BY THE CONTROLLING AUTHORITY IN TERMS OF ACT 21 OF 1940

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

(a) ERF 1357

(i) The registered owner of the erf shall erect and maintain a physical barrier consisting of a 1,3 m high wire fence, or a barrier of such other material as may be approved by the local authority, in accordance with the most recent standards of the TPA: Roads and Traffic Administration Branch before or during development of the erf along the southern boundary thereof adjacent to Provincial Road 1398 as well as the southern boundary thereof for a distance of 30 m measured from the south western beacon of the erf to the satisfaction of the local authority. Provided further that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period of six months after declaration of such road.

(ii) Except for the physical barrier referred to in clause (i) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 16 m of the boundary of the erf adjacent to Road 1398 nor shall

uit 'n 1,3 m hoë draadheining, of 'n versperring van sodanige ander materiaal as wat die plaaslike owerheid mag goedkeur volgens die jongste standaard van die TPA: Tak Paaie, voor of tydens ontwikkeling van die erf langs die noordelike grens daarvan aangrensend aan provinsiale Pad 1398 asook die noordelike grens daarvan vir 'n afstand van 30 m gemeet vanaf die noord-westelike baken van die erf tot bevrediging van die plaaslike owerheid oprig en in stand hou: Met dien verstande dat indien die gemelde pad nog nie verklaar is nie, die betrokke fisiese versperring binne 'n tydperk van ses maande na verklaring van sodanige pad, opgerig moet word.

- (ii) Uitgesonderd die fisiese versperring genoem in klousule (i) hierbo, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 16 m van die grens van die erf aangrensend aan Pad 1398 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige grens geleë is, moet sonder die skriftelike toestemming van die TPA: Tak Paaie aangebring word nie.
- (iii) Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan Pad 1398 of langs die noordelike grens daarvan vir 'n afstand van 30 m gemeet vanaf die noord-westelike baken van die erf toegelaat word nie.

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 TPA: Roads and Traffic Administration Branch.

- (iii) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Road 1398 or along the southern boundary thereof for a distance of 30 m measured from the south western beacon of the erf.

(b) ERF 1486

- (i) The registered owner of the erf shall erect and maintain a physical barrier consisting of a 1,3 m high wire fence, or a barrier of such other material as may be approved by the local authority, in accordance with the most recent standards of the TPA: Roads and Traffic Administration Branch before or during development of the erf along the northern boundary thereof adjacent to Provincial Road 1398 as well as the northern boundary thereof for a distance of 30 m measured from the north western beacon of the erf to the satisfaction of the local authority. Provided further that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period of six months after declaration of such road.

- (ii) Except for the physical barrier referred to in clause (i) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 16 m of the boundary of the erf adjacent to Road 1398 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 TPA: Roads and Traffic Administration Branch.

- (iii) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Road 1398 or along the northern boundary thereof for a distance of 30 m measured from the north western beacon of the erf.

Administrateurskennisgewing 449

26 September 1990

VERLEGGING EN VERMEERDERING VAN DIE PADRESERWEBREEDTE VAN OPENBARE EN DISTRIKSPAD 1141 EN VERWANTE PADREËLINGS: DISTRIKTE SCHWEIZER-RENEKE EN WOLMARANSSTAD

Kragtens artikels 5 en 3 van die Padordonnansie, 1957, verlé die Administrateur hierby:

Administrator's Notice 449

26 September 1990

DEVIATION AND INCREASE IN THE ROAD RESERVE WIDTH OF PUBLIC AND DISTRICT ROAD 1141 AND RELATIVE ROAD ADJUSTMENTS: DISTRICTS OF SCHWEIZER-RENEKE AND WOLMARANSSTAD

In terms of sections 5 and 3 of the Road Ordinance, 1957, the Administrator hereby deviates:

- (a) Gedeeltes van openbare en distrikspad 1141 en vermeerder die reserwebreedte van gemelde pad na 40 m en na breedtes wat wissel van 40 m tot 190 m;
- (b) 'n gedeelte van 'n ongenommerde openbare pad en vermeerder die reserwebreedte van gemelde pad na breedtes wat wissel van 16 m tot 106 m;
- (c) gedeeltes van openbare en distrikspad 611 en vermeerder die reserwebreedte van gemelde pad na breedtes wat wissel van 40 m tot 190 m; en
- (c) 'n gedeelte van openbare en distrikspad 508 en vermeerder die reserwebreedte van gemelde pad na breedtes wat wissel van 30 m tot 120 m;

oor die eiendomme soos aangedui op bygaande sketsplanne wat ook die algemene rigting en ligging van gemelde paaie aandui.

Kragtens artikel 5A(3) van gemelde Ordonnansie, word hierby verklaar dat die grond wat deur gemelde paaie in beslag geneem word, fisies afgebaken is en dat planne PRS 79/32/1, 2 en 3 MP wat sodanige grond aandui by die kantore van die Adjunk-direkteur-generaal: Paaie, Provinsiale Gebou, Kerkstraat Wes, Pretoria en die Streekingenieur, Tak Paaie, Kruisstraat, Potchefstroom ter insae vir enige belanghebbende persoon beskikbaar is.

Goedkeuring: 61 van 23 Maart 1990
Verwysing: DP 07-074-23/22/1141 Vol. 2

TH/4/(4)/4/1a

- (a) Portions of public and district road 1141 and increases the reserve width of the said road to 40 m and to widths, varying from 40 m to 190 m;
- (b) a portion of an unnumbered public road and increases the reserve width of the said road to widths, varying from 16 m to 106 m;
- (c) portions of public and district road 611 and increases the reserve width of the said road to widths, varying from 40 m to 190 m; and
- (d) a portion of public and district road 508 and increases the reserve width of the said road to widths, varying from 30 m to 120 m;

over the properties as indicated on the subjoined sketch plans which also indicate the general direction and situation of the said roads.

In terms of section 5A(3) of the said Ordinance, it is hereby declared that the land taken up by the said roads, has physically been demarcated and that plans PRS 79/32/1, 2 and 3 MP indicating such land, are available for inspection by any interested person, at the offices of the Deputy-director-general: Roads, Provincial Building, Church Street West, Pretoria and the Regional Engineer, Roads Branch, Kruis Street, Potchefstroom.

Approval: 61 dated 23 March 1990
Reference: DP 07-074-23/22/1141 Vol. 2

TH/4.1(4)/4/1a

DIE FIGUUR
 STEL VOOR 'N GEDEELTE VAN PAD 1141 SOOS BEDOEL BY AFKONDIGING VAN HIERDIE PADREELING EN IN DETAIL GETOON OP PLANNE PRS 79/32/10-24 BUNDEL No./FILE No. D.P 07-074-23/22/1141 THE FIGURE
 REPRESENTS A PORTION OF ROAD 1141 AS INTENDED BY PUBLICATION OF THIS ROAD ADJUSTMENT AND DEPICTED IN DETAIL ON PLANS PRS 79/32/10-24

VERWYSING/REFERENCE

- BESTAANDE PAAIE
 EXISTING ROADS
- PAD GESLUIT
 ROAD CLOSED

Administrateurskennisgewing 450

26 September 1990

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge regulasie 23(1) van die Dorpstigting- en Grondgebruiksregulasies, 1986, uitgevaardig kragtens artikel 66(1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984 (Wet 4 van 1984), verklaar die Administrateur hierby die dorp Tsakane Uitbreiding 8 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande bylae.

GO 15/3/2/383/10

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR VERBRI PROJECTS CC INGEVOLGE DIE BEPALINGS VAN DIE DORPSTIGTING- EN GRONDGEBRUIKSREGULASIES, 1986, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 25 ('N GEDEELTE VAN GEDEELTE 8) VAN DIE PLAAS VLAKFONTEIN 161-IR, PROVINSIE TRANSVAAL, TOEGESTAAN IS

1. VOORWAARDES WAARAAN VOLDOEN MOET WORD VOORDAT DIE GROND REGISTREERBAAR WORD INGEVOLGE REGULASIE 25(2)

(1) NAAM

Die naam van die dorp sal wees Tsakane Uitbreiding 8.

(2) UITLEG

Die dorp sal bestaan uit erwe en strate soos aangedui op algemene plan no. L 742/1989.

(3) BESKIKKING OOR BESTAANDE TITEL-VOORWAARDES

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

die volgende voorwaardes wat nie die dorp raak nie:

- (i) "By Notarial Deed No 313/32S the property hereby transferred is subject to a right in perpetuity in favour of the Victory Falls and Transvaal Power Company Limited to convey electricity on and over the said property, the routes hereof have been amended as will more fully appear from Notarial Deed No 604/42S registered on the 4th December 1942."
- (ii) "By Notarial Deed no 604/1942S registered on the 4th December 1942 the right has been granted to the Victoria Falls and Transvaal Power Company Limited to convey electricity over the property hereby transferred together with ancillary rights, the centre line of which overhead electricity Power lines with underground Electric Cables is represented by the lines ab and cd on Diagram S G No A 955/57, as will more fully appear from the said Notarial Deed, which Diagram is annexed to Certificate of Registered Title No 15309/1965 dated 30th April 1965."
- (iii) "Subject to the right in favour of the Electricity Supply Commission to convey elec-

Administrator's Notice 450

26 September 1990

DECLARATION AS APPROVED TOWNSHIP

In terms of regulation 23(1) of the Township Establishment and Land Use Regulations, 1986, made under section 66(1) of the Black Communities Development Act, 1984 (Act 4 of 1984), the Administrator hereby declares Tsakane Extension 8 Township to be an approved township subject to the conditions set out in the Schedule hereto.

GO 15/3/2/383/10

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY VERBRI PROJECTS CC UNDER THE PROVISIONS OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 25 (A PORTION OF PORTION 8) OF THE FARM VLAKFONTEIN 161-IR, PROVINCE OF TRANSVAAL, HAS BEEN GRANTED

1. CONDITIONS TO BE COMPLIED WITH BEFORE THE LAND BECOMES REGISTRABLE IN TERMS OF REGULATION 25(2)

(1) NAME

The name of the township shall be Tsakane Extension 8.

(2) DESIGN

The township shall consist of erven and streets as indicated on General Plan No L 742/1989.

(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 and reservation of registered real rights, but excluding —

the following conditions which do not affect the township area:

- (i) "By Notarial Deed No 313/32SS the property hereby transferred is subject to a right in perpetuity in favour of the Victory Falls and Transvaal Power Company Limited to convey electricity on and over the said property, the routes whereof have been amended as will more fully appear from Notarial Deed No 604/42S registered on the 4th December 1942."
- (ii) "By Notarial Deed no 604/1942S registered on the 4th December 1942 the right has been granted to the Victoria Falls and Transvaal Power Company Limited to convey electricity over the property hereby transferred together with ancillary rights, the centre line of which overhead electricity Power lines with underground Electric Cables is represented by the lines ab and cd on Diagram S G No A 955/57, as will more fully appear from the said Notarial Deed, which Diagram is annexed to Certificate of Registered Title No 15309/1965 dated 30th April 1965."
- (iii) "Subject to the right in favour of the Electricity Supply Commission to convey electricity over the property hereby transferred, together with ancillary rights and subject to

tricity over the property hereby transferred, together with ancillary rights and subject to conditions, as will more fully appear from Notarial Deed No K 2247/1979S registered on the 4th September 1979."

(4) GROND VIR MUNISIPALE DOELEINDES

Die volgende erwe moet deur en op koste van die dorpsdigter aan die plaaslike owerheid oorgedra word:

Openbare oopruimte: Erwe 20067 en 20069 tot 20072

Munisipaal: Erwe 17045, 17153, 17321, 17846, 18070, 18093, 18367, 18447, 18508, 18626, 18662, 18681, 18726, 18771, 19155, 19197, 19265, 19383, 19519, 19919 en 19948.

(5) TOEGANG

(a) Geen ingang van Provinsiale paaie PWV-16 en 17 tot die dorp en geen uitgang tot Provinsiale paaie PWV-16 en 17 uit die dorp word toegelaat nie.

(b) Ingang van Provinsiale Pad P6-2 tot die dorp en uitgang tot Provinsiale Pad P6-2 uit die dorp word beperk tot die Kruising van die 25 m pad tussen Erwe 16992 en 17141 met sodanige pad.

(c) Die dorpsdigter moet op eie koste 'n meetkundige uitlegontwerp (skaal 1:500) van die in- en uitgangspunte genoem in (a) hierbo en spesifikasies vir die bou van die aansluitings laat opstel en aan die Uitvoerende Direkteur, TPA Tak: Paaie en Verkeersadministrasie, vir goedkeuring voorlê. Die dorpsdigter moet, nadat die ontwerp en spesifikasies goedgekeur is, die toegange op eie koste bou tot bevrediging van die Uitvoerende Direkteur, TPA Tak: Paaie.

(6) ONTVANGS EN VERSORGING VAN STORMWATER

Die dorpsdigter moet die stormwaterdreinerings van die dorp so reël dat dit inpas by dié van Paaie P6-2, PWV-16 en 17 en moet die stormwater wat van die paaie afloop of afgelei word, ontvang en versorg.

(7) OPVULLING/DREINERING VAN BESTAANDE PANNE

Die dorpsdigter moet op eie koste die bestaande pan laat opvul en kompakteer tot bevrediging van die plaaslike owerheid wanneer die plaaslike owerheid dit vereis.

(8) VERSKUIWING, HERPOSISIONERING OF DIE VERVANGING VAN POSKANTOORUITRUSTING

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande Poskantooruitrusting te verskuif, te herposisioneer of te vervang moet die koste daarvan deur die dorpsdigter gedra word.

(9) BEPERKING OP DIE VERVREEMDING VAN ERWE

Die dorpsdigter mag nie Erwe 17813, 18051, 18452, 18591, 19732, 19788, 17350 en 19184 binne 'n tydperk van ses maande na die verklaring van die dorp tot goedgekeurde dorp aan enige per-

conditions, as will more fully appear from Notarial Deed No K 2247/1979S registered on the 4th September 1979."

(4) LAND FOR MUNICIPAL PURPOSES

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

Public open space: Erven 20067 and 20069 to 20071

Municipal: Erven 17045, 17153, 17321, 17846, 18070, 18093, 18367, 18447, 18508, 18626, 18662, 18681, 18726, 18771, 19155, 19197, 19265, 19383, 19519, 19919 and 19948

(5) ACCESS

(a) No ingress from Provincial Roads PWV 16 and 17 to the township and no egress to Provincial Roads PWV 16 and 17 from the township shall be allowed.

(b) Ingress from Provincial Road P6-2 to the township and egress to provincial Road P6-2 from the township shall be restricted to the intersection of the 25 m road between erven 16992 and 17141 with the said road.

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

(6) ACCEPTANCE AND DISPOSAL OF STORMWATER

The township applicant shall arrange for the drainage of the township to fit in with that of Roads P6-2, PWV 16 and 17 and for all stormwater running off or being diverted from the Roads to be received and disposed of.

(7) FILLING/DRAINAGE IN OF EXISTING PANS

The township applicant shall at its own expense cause the existing pan to be filled in and compacted to the satisfaction of the local authority, when required to do so by the local authority.

(8) REMOVAL, REPOSITIONING OR REPLACEMENT OF POST OFFICE PLANT

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

(9) RESTRICTIONS ON THE DISPOSAL OF ERVEN

The township applicant shall not, offer for sale or alienate Erven 17813, 18051, 18452, 18591, 19732, 19788, 17350 and 19184 within a period of six months from the date of declaration of the township as an approved township, to any person or body other than the State unless the Depart-

soon of liggaam anders as die Staat te koop aanbied of vervreem nie tensy die Departement van Onderwys en Opleiding skriftelik aangedui het dat die Departement nie die erwe wil aanskaf nie.

(10) **INSTALLASIE EN VOORSIENING VAN DIENSTE**

- (a) Die dorpsdigter moet alle interne dienste in die dorp installeer en voorsien ooreenkomstig die diensteooreenkoms of 'n besluit van 'n dienstearbitrasieraad, na gelang van die geval.
- (b) Die betrokke gesag bedoel in regulasie 26, installeer en voorsien eksterne dienste vir die dorp in ooreenstemming met die diensteooreenkoms of 'n besluit van die dienstearbitrasieraad, na gelang van die geval.

(11) **SLOPING VAN GEBOUE EN STRUKTURE**

Die dorpsdigter moet op eie koste alle bestaande geboue en strukture wat binne boulynreserve, kantrumtes of oor gemeenskaplike grense geleë is, laat sloop tot bevrediging van die plaaslike owerheid wanneer die plaaslike owerheid dit vereis tot bevrediging van die plaaslike owerheid wanneer die plaaslike owerheid dit vereis.

2. **TITELVOORWAARDES**

(1) **VOORWAARDE OPGELÊ DEUR DIE STAATSPRESIDENT INGEVOLGE ARTIKEL 184(2) VAN DIE WET OP MYNREGTE NO. 20 VAN 1967**

Alle erwe 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 mynbedrywighe in die verlede, die hede en die toekomst 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 DORPSTIGTING- EN GRONDGEBRUIKSREGULASIES, 1986**

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

(a) **ALLE ERWE**

- (i) Die gebruik van die persele hieronder uiteengesit is soos omskryf en onderworpe aan sodanige voorwaardes as wat vervat is in die Grondgebruiksvoorwaardes in Aanhangsel F van die Dorpsdigting- en Grondgebruiksregulasies, 1986, uitgevaardig kragtens artikel 66(1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984: Met dien verstande dat, op die datum van inwerkingtreding van 'n dorpsbeplanningskema wat op die perseel van toepassing is, die regte en verpligtinge in sodanige skema vervat, die in die voormelde Grondgebruiksvoorwaardes vervang, soos beoog in artikel 57B van die gemelde Wet.

ment of Education and Training has indicated in writing that the Department does not wish to acquire the erven.

(10) **INSTALLATION AND PROVISIONS OF SERVICES**

- (a) The township applicant shall install and provide all internal services in the township, as provided for in the services agreement or by a decision of a services arbitration board, as the case may be.
- (b) The relevant authority referred to in regulation 26 shall install and provide all external services for the township, as provided for in the services agreement or by a decision of a services arbitration board, as the case may be.

(11) **DEMOLITION OF BUILDINGS AND STRUCTURES**

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

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**

All erven 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 TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986**

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

(a) **ALL ERVEN**

- (i) The use of the sites set out hereunder is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66(1) of the Black Communities Development Act, 1984: Provided that on the date on which a town-planning scheme relating to the site comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions, as contemplated in section 57B of the said Act.
- (ii) The use zone of the erf can on application and after consultation with the local authority concerned, be amended by the Administrator, sub-

- (ii) Die gebruiksone van die erf kan op aansoek en na oorlegpleging met die betrokke plaaslike owerheid, deur die Administrateur gewysig word, onderworpe aan sodanige voorwaardes as wat die Administrateur mag ople.
- (b) **ALLE ERWE MET UITSONDERING VAN DIE ERWE GENOEM IN KLOUSULE 1(4)**
 - (i) Die erf is onderworpe aan 'n serwituit, 1 meter wyd, ten gunste van die plaaslike owerheid, vir riool- en ander munisipale doeleindes, langs enige twee grense uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituit van 1 meter wyd, vir munisipale doeleindes, oor die toegangsdeel van die erf, indien en wanneer deur die plaaslike owerheid benodig: Met dien verstande dat die plaaslike owerheid vrystelling kan verleen van die nakoming van hierdie serwitutereg.
 - (ii) Geen gebou of ander struktuur mag opgerig word binne die bogenoemde serwituitgebied nie en geen grootwortelbome mag in die gebied van sodanige serwituit of binne 1 meter daarvan geplant word nie.
 - (iii) Die plaaslike owerheid is daarop geregtig om tydelik op die grond aangrensend aan die voorgenoemde serwituitgebied, sodanige materiaal te stort as wat uitgegrawe mag word in die loop van die konstruksie, onderhoud of verwydering van sodanige hoofrioolleidings of ander werk as wat hy na sy oordeel nodig ag en is voorts geregtig op redelike toegang tot genoemde grond vir bogenoemde doel, onderworpe daaraan dat enige skade aangerig tydens die proses van konstruksie, instandhouding of verwydering van sodanige hoofrioolleidings en ander werk, goed te maak deur die plaaslike owerheid.
 - (iv) Ten einde die bewese nadelige grondtoestande op die erf te oorbrug moet die fundamente en ander strukturele gebouesonderhede deur 'n bevoegde professionele ingenieur ontwerp word en moet hierdie ontwerp inligting op die bouplanne, wat aan die plaaslike owerheid voorgelê word, aangebring word.
- (c) ERWE 16992 tot 17044, 17046 tot 17061, 17064 tot 17123, 17125 tot 17152, 17154 tot 17196, 17198 tot 17290, 17292 tot 17320, 17322 tot 17349, 17351 tot 17360, 17362 tot 17364, 17366 tot 17420, 17422 tot 17442, 17445 tot 17467, 17470 tot 17812, 17815 tot 17845, 17847 tot 17951, 17953 tot 18050, 18052 tot 18053, 18055 tot 18069, 18071, tot 18092, 18094 tot 18098, 18100 tot 18314, 18316 tot 18366, 18368 tot 18377, 18379 tot 18387, 18389 tot 18446, 18448 tot 18451, 18454 tot 18455, 18457 tot 18507, 18509 tot 18544, 18546 tot 18590, 18592 tot 18625, 18627 tot 18661, 18663 tot 18680, 18682 tot

ject to such conditions as the Administrator may impose.

- (b) **ALL ERVEN WITH THE EXCEPTION OF THE ERVEN MENTIONED IN CLAUSE 1(4)**
 - (i) The erf is subject to a servitude, 1 metre 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 1 metre wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may waive compliance with the requirements of this servitude.
 - (ii) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 1 metre thereof.
 - (iii) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.
 - (iv) In order to overcome the proven detrimental soil conditions the foundations and other structural aspects of the buildings shall be designed by a competent professional engineer and the details of such design shall be shown on the building plans submitted to the local authority for approval.
- (c) ERVEN 16992 to 17044, 17046 to 17061, 17064 to 17123, 17125 to 17152, 17154 to 17196, 17198 to 17290, 17292 to 17320, 17322 to 17349, 17351 to 17360, 17362 to 17364, 17366 to 17420, 17422 to 17442, 17445 to 17467, 17470 to 17812, 17815 to 17845, 17847 to 17951, 17953 to 18050, 18052 to 18053, 18055 to 18069, 18071 to 18092, 18094 to 18098, 18100 to 18314, 18316 to 18366, 18368 to 18377, 18379 to 18387, 18389 to 18446, 18448 to 18451, 18454 to 18455, 18457 to 18507, 18509 to 18544, 18546 to 18590, 18592 to 18625, 18627 to 18661, 18663 to 18680, 18682 to 18725, 18727 to 18770, 18772 to 18783, 18785 to 18798, 18800 to 19154, 19156 to 19183, 19186 to 19196, 19199 to 19264, 19266 to 19286 19288 to 19373, 19375 to 19382, 19384 to 19518, 19520 to 19573, 19575 to 19646, 19648 to 19720, 19722 to

18725, 18727 tot 18770, 18772 tot 18783, 18785 tot 18798, 18800 tot 19154, 19156 tot 19183, 19186 tot 19196, 19199 tot 19264, 19266 tot 19286, 19288 tot 19373, 19375 tot 19382, 19384 tot 19518, 19520 tot 19573, 19575 tot 19646, 19648 tot 19720, 19722 tot 19731, 19733 tot 19746, 19748 tot 19787, 19789 tot 19790, 19792 tot 19828, 19831 tot 19918, 19920 tot 19947 en 19949 tot 20066

Die gebruik van die voormelde perseel is "Residensieel".

- (d) ERWE 17063, 17197, 17365, 17443, 18099, 18315, 18388, 18453, 18799, 19374 en 19721

Die gebruik van die voormelde perseel is "Besigheid".

- (e) ERWE 17124, 17291, 17350, 17444, 17468, 17469, 17813, 17814, 17952, 18051, 18054, 18378, 18452, 18456, 18545, 18591, 18784, 19185, 19198, 19574, 19647, 19732, 19747, 19791 EN 20068

Die gebruik van die voormelde perseel is "Gemeenskapsfasiliteit".

- (f) ERWE 17045, 17153, 17321, 17421, 17846, 18070, 18093, 18367, 18447, 18508, 18626, 18662, 18681, 18726, 18771, 19155, 19197, 19265, 19383, 19519, 19919 EN 19948

Die gebruik van die voormelde perseel is "Munisipaal".

- (g) ERWE 20067 EN 20069 TOT 20071

Die gebruik van die voormelde perseel is "Openbare oopruimte".

- (h) ERWE 17062 EN 19830

Die gebruik van die voormelde perseel is "Industrieel": Met dien verstande dat die volgende spesiale voorwaardes van toepassing is bykomend tot genoemde Grondgebruiksvoorwaardes.

- (i) Die erf moet slegs gebruik word vir die doeleindes van openbare garage en vir doeleindes in verband daarmee.
- (ii) Die hoogte van geboue moet nie 2 verdiepings oorskry nie.
- (iii) Die totale dekking van geboue moet nie 60 % van die oppervlakte van die erf oorskry nie.
- (iv) Minstens 40 % van die oppervlakte van die erf, insluitende die oppervlakte rondom brandstofpompeilande, maar uitsluitend werksinkels, vertoonkamers, werksvlakke, smeerdienvlakke of wasvlakke, moet vir die parkering van voertuie tot bevrediging van die plaaslike bestuur voorsien word.
- (v) Geboue, insluitende buitegeboue, hierna op die erf opgerig, moet nie minder as 5 m vanaf enige straatgrens en nie minder as 3 m vanaf enige ander grens daarvan geleë wees nie.
- (vi) Geen materiaal of toerusting van enige aard hoegenaamd mag hoër as die hoogte van die skermmuur geberg

19731, 19733 to 19746, 19748 to 19787, 19789 to 19790, 19792 to 19828, 19831 to 19918, 19920 to 19947 and 19949 to 20066.

The use of the aforesaid site shall be "Residential".

- (d) ERVEN 17063, 17197, 17365, 17443, 18099, 18315, 18388, 18453, 18799, 19374 AND 19721

The use of the aforesaid site shall be "Business".

- (e) ERVEN 17124, 17291, 17350, 17444, 17468, 17469, 17813, 17814, 17952, 18051, 18054, 18378, 18452, 18456, 18545, 18591, 18784, 19184, 19185, 19198, 19574, 19647, 19732, 19747, 19791 AND 20068

The use of the aforesaid site shall be "Community facility".

- (f) ERVEN 17045, 17153, 17321, 17421, 17846, 18070, 18093, 18367, 18447, 18508, 18626, 18662, 18681, 18726, 18774, 19155, 19197, 19265, 19383, 19519, 19919 AND 19948

The use of the aforesaid site shall be "Municipal".

- (g) ERVEN 20067 AND 20069 TO 20071

The use of the aforesaid site shall be "Public open space".

- (h) ERVEN 17062 AND 19830

The use of the aforesaid site shall be "Industrial": Provided that the following special conditions shall apply in addition to the said Land Use Conditions:

- (i) The erf shall only be used for the purpose of a public garage and for purposes incidental thereto.
- (ii) The height of buildings shall not exceed 2 storeys.
- (iii) The total coverage of buildings shall not exceed 60 % of the area of the erf.
- (iv) At least 40 % of the area of the erf, including the areas around fuel pump islands, but excluding workshops, show rooms, work areas, lubricating and washing areas shall be provided for the parking of vehicles to the satisfaction of the local authority.
- (v) Buildings, including outbuildings, hereafter erected on the erf, shall be located not less than 8 m from any street boundary and not less than 5 m from any other boundary thereof.
- (iv) No material or equipment of any nature, shall be stored or stacked to a height greater than the height of the screen wall: Provided that the local authority may relax this condition where the erf is situated within, adjacent to or surrounded by industrial uses.
- (vii) No repairs of any nature to vehicles or equipment shall be effected out-

of gestapel word nie: Met dien verstande dat die plaaslike bestuur die vereiste mag verslap waar die erf geleë is in of aangrensend aan of omring is deur nywerheidsgebruike.

(vii) Geen herstelwerk van voertuie of toerusting van enige aard hoegenaamd mag hoër as die hoogte van die skermmuur geberg of gestapel word nie: Met dien verstande dat die plaaslike bestuur die vereiste mag verslap waar die erf geleë is in of aangrensend aan of omring is deur nywerheidsgebruike.

(viii) Geen materiaal of toerusting van enige aard moet buite die garagegebou geberg of gestapel word nie, behalwe in 'n ruimte wat vir die doel tot bevrediging van die plaaslike bestuur afgeskerm is: Met dien verstande dat brandstofpompe of olie- en brandstofinstallasies tot bevrediging van die plaaslike bestuur buite die gebou geplaas mag word: Voorts met dien verstande dat die plaaslike bestuur die vereiste mag verslap waar die erf geleë is in of aangrensend aan of omring is deur nywerheidsgebruike.

(i) ERWE 17361 EN 19829

Die gebruik van die voormelde perseel is "Industrieel": Met dien verstande dat die volgende spesiale voorwaarde van toepassing is bykomend tot genoemde Grondgebruiksvoorwaardes.

Die erf moet slegs gebruik word vir die doeleindes van 'n bus en/of taxiterminus en vir doeleindes in verband daarmee.

(j) ERWE ONDERWORPE AAN SPE-SIALE VOORWAARDES

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

(i) ERWE 17036, 17123, 17125, 17186, 17251, 17539, 17549, 17621, 17634, 17661, 17732, 17750, 18053, 18055, 18454, 18458, 18828, 18842, 19411, 19418, 19444, 19466, 19476, 19543, 19559, 19733, 19767 TOT 19770, 19790, 19792, 19909, 20012, 20027 EN 20043

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

(ii) ERWE 16992 tot 17002, 17034 tot 17062, 17141 tot 17158, 17160 tot 17181, 17311 tot 17327, 17437 tot 17442, 17515 tot 17527, 17582, 17591 tot 17607, 18438 tot 19399, 19519, 19789, 19793 tot 19809 en 19818 tot 19828.

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

side the garage building, except in an area which is screened to the satisfaction of the local authority for that purpose: Provided that the local authority may relax this condition where the erf is situated within, adjacent to or surrounded by industrial uses.

(viii) No material or equipment of any nature shall be stored or stacked outside the garage building, except in an area which is screened to the satisfaction of the local authority for that purpose: Provided that fuel pumps or oil and fuel installations shall be sited outside the building to the satisfaction of the local authority: Provided further that the local authority may relax this condition where the erf is situated within, adjacent to or surrounded by industrial uses.

(i) ERVEN 17361 AND 19829

The use of the aforesaid site shall be "Industrial": Provided that the following special condition shall apply in addition to the said Land use Conditions:

The erf shall only be used for the purposes of a bus and/or taxi and for purposes incidental thereto.

(j) ERVEN SUBJECT TO SPECIAL CONDITIONS

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

(i) ERVEN 17036, 17123, 17125, 17186, 17251, 17539, 17549, 17621, 17634, 17661, 17732, 17750, 18053, 18055, 18454, 18458, 18828, 18842, 19411, 19418, 19444, 19466, 19476, 19543, 19559, 19733, 19767 TO 19770, 19790, 19792, 19909, 20012, 20027 AND 20043

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

(ii) ERVEN 16992 to 17002, 17034 to 17062, 17141 to 17158, 17160 to 17181, 17311 to 17327, 17437 to 17442, 17515 to 17527, 17582, 17591 to 17607, 18438 to 18452, 19184, 19186 to 19198, 19367, 19382 to 19399, 19519, 19789, 19793 to 19809 and 19818 to 19828

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

(iii) ERF 17520

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.

(iii) ERWE 17520

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

(3) VOORWAARDES OPGELÊ DEUR DIE BEHERENDE GESAG KRAGTENS WET 21 VAN 1940

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

(a) ERF 17384

Uitgesonderd 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 16 m van die reserwe grens van Pad PWV-16 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 Uitvoerende Direkteur, TPA: Tak Paaie aangebring word nie.

(b) ERWE 17385 tot 17401, 17408 tot 17420, 17422 tot 17437, 17528 tot 17540, 17546 tot 17549, 17608 tot 17625, 17634 tot 17652, 17661 tot 17670, 19399 tot 19410 en 19419 tot 19445

(i) Die geregistreerde eienaar van die erf moet 'n fisiese versperring bestaan uit 'n 1,3 m hoë draadheining, of 'n versperring van sodanige ander materiaal as wat die plaaslike owerheid mag goedkeur volgens die jongste standaard van die TPA: Tak Paaie voor of tydens ontwikkeling van die erf langs die grens aangrensend aan Provinsiale Pad PWV-16 tot bevrediging van die plaaslike owerheid oprig en in stand hou: Met dien verstande dat indien die gemelde pad nog nie verklaar is nie, die betrokke fisiese versperring binne 'n tydperk van ses maande na verklaring van sodanige pad, opgerig moet word.

(ii) Uitgesonderd die fisiese versperring genoem in klousule (i) hierbo, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 20 m ten opsigte van enkelverdiepingstrukture en 30 m ten opsigte van meerverdiepingstrukture van die grens van die erf aangrensend aan

(3) CONDITIONS IMPOSED BY THE CONTROLLING AUTHORITY IN TERMS OF ACT 21 OF 1940

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

(a) ERF 17384

Except for a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 16 m from the reserve boundary of Road PWV-16 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 Executive Director, TPA: Roads Branch.

(b) ERVEN 17385 TO 17401, 17408 TO 17420, 17422 TO 17437, 17528 TO 17540, 17546 TO 17549, 17608 TO 17625, 17634 TO 17652, 17661 TO 17670, 19399 TO 19410 AND 19419 TO 19445

(i) The registered owner of the erf shall erect a physical barrier consisting of a 1,3 m high wire fence, or a barrier of such other material as may be approved by the local authority, in accordance with the most recent standards of the TPA: Roads Branch before or during development of the erf along the boundary thereof abutting on Provincial Road PWV-16 to the satisfaction of the local authority and shall maintain such fence to the satisfaction of the local authority: Provided that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period of six months after declaration of such road.

(ii) Except for the physical barrier referred to in clause (i) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 20 m in respect of single storeyed structures and 30 m in respect of multi-storeyed structures from the boundary of the erf abutting on Road PWV-16 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 Executive Director, TPA: Roads Branch.

(iii) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Road PWV-16.

Pad PWV-16 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 Uitvoerende Direkteur, TPA: Tak Paaie aangebring word nie.

- (iii) Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan Pad PWV-16 toegelaat word nie.
- (c) ERWE 18349 TOT 18355 TOT 18365, 18379 TOT 18385, 18391 TOT 18410, 18433 TOT 18438, 19465 TOT 18467, 19476 TOT 19484, 19498 EN 19500 TOT 19514
- (i) Die geregistreerde eienaar van die erf moet 'n fisiese versperring bestaande uit 'n 1,3 m hoë draadheining, of 'n versperring van sodanige ander materiaal as wat die plaaslike owerheid mag goedkeur volgens die jongste standaard van die TPA: Tak Paaie voor of tydens ontwikkeling van die erf langs die grens daarvan aangrensend van die plaaslike owerheid oprig en in stand hou: Met dien verstande dat indien die gemelde pad nog nie verklaar is nie, die betrokke fisiese versperring binne 'n tydperk van ses maande na verklaring van sodanige pad, opgerig moet word.
- (ii) Uitgesonderd die fisiese versperring genoem in klousule (i) hierbo, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 16 m ten opsigte van enkelverdiepingstrukture en 30 m ten opsigte van meerverdiepingstrukture van die grens van die erf aangrensend aan Pad P6-2 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 Uitvoerende Direkteur, TPA: Tak Paaie aangebring word nie.
- (iii) Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan Pad PVW-17 toegelaat word nie.
- (d) ERWE 16992 EN 17141
- (i) Die geregistreerde eienaar van die erf moet 'n fisiese versperring bestaande uit 'n 1,3 m hoë draadheining, of 'n versperring van sodanige ander materiaal as wat die plaaslike owerheid mag goedkeur volgens die jongste standaard van die TPA: Tak Paaie, voor of tydens ontwikkeling van die erf langs die grens daarvan aangrensend aan Provinsiale Pad P6-2 tot bevrediging van die plaaslike owerheid

(c) ERVEN 18349 to 18355, 18363 to 18365, 18379 to 18385, 18391 to 18410, 18433 to 18438, 19465 to 19467, 19476 to 19484, 19498 and 19500 to 19514

(i) The registered owner of the erf shall erect a physical barrier consisting of a 1,3 m high wire fence, or a barrier of such other material as may be approved by the local authority, in accordance with the most recent standards of the TPA: Roads Branch before or during development of the erf along the boundary thereof abutting on Provincial Road PWV-17 to the satisfaction of the local authority and shall maintain such fence to the satisfaction of the local authority: Provided that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period of six months after declaration of such road.

(ii) Except for the physical barrier referred to in clause (i) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 16 m in respect of single storeyed structures and 30 m in respect of multi-storeyed structures from the boundary of the erf abutting on Road P6-2 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 Executive Director, TPA: Roads Branch.

(iii) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Road PWV-17.

(d) ERVEN 16992 AND 17141

(i) The registered owner of the erf shall erect a physical barrier consisting of a 1,3 m high wire fence or a barrier of such other material as may be approved by the local authority, in accordance with the most recent standards of the TPA: Roads Branch before or during development of the erf along the boundary thereof abutting on Provincial Road P6-2 to the satisfaction of the local authority and shall maintain such fence to the satisfaction of the local authority: Provided that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period of six months after declaration of such road.

oprig en in stand hou: Met dien verstande dat indien die gemelde pad nog nie verklaar is nie, die betrokke fisiese versperring binne 'n tydperk van ses maande na verklaring van sodanige pad, opgerig moet word.

- (ii) Uitgesonderd die fisiese versperring genoem in klousule (i) hierbo, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 16 m van die grens van die erf aangrensend aan Pad P6-2 of 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 Uitvoerende Direkteur, TPA: Tak Paaie aangebring word nie.
- (iii) Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan Pad P6-2 toegelaat word nie.
- (e) ERWE 17384, 17438, 17527, 17541, 17545, 17550, 17607, 17626, 17633, 17653, 17660, 17671, 19398, 19411, 19418, 19446 EN 19454 TOT 19456

Uitgesonderd, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 20 m ten opsigte van enkelverdiepingstrukture en 30 m ten opsigte van meerverdiepingstrukture van die reserwe grens van Pad PWV-16 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 Uitvoerende Direkteur, TPA: Tak Paaie aangebring word nie.

- (f) ERF 17421
- (i) Die geregistreerde eienaar van die erf moet 'n fisiese versperring bestaande uit 'n 2 m hoë sekuriteitsomheining, of 'n versperring van sodanige ander materiaal volgens die jongste standaard van die TPA: Tak Paaie voor of tydens ontwikkeling van die erf langs die grens daarvan aangrensend aan Provinsiale Pad PWV-16 oprig en moet sodanige heining bevredigend in stand hou: Met dien verstande dat indien die gemelde pad nog nie verklaar is nie, die betrokke fisiese versperring binne 'n tydperk van ses maande na verklaring van sodanige pad, opgerig moet word.
- (ii) Uitgesonderd die fisiese versperring genoem in klousule (i) hierbo, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak

(ii) Except for the physical barrier referred to in clause (i) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 16 m from the boundary of the erf abutting on Road P6-2 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 Executive Director, TPA: Roads Branch.

(iii) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Road P6-2.

(e) ERVEN 17384, 17438, 17527, 17541, 17545, 17550, 17607, 17626, 17633, 17653, 17660, 17671, 19398, 19411, 19418, 19446 AND 19454 TO 19456

(ii) Except for a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 20 m in respect of single storeyed structures and 30 m in respect of multi-storeyed structures from the reserve boundary of Road PWV-16 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 Executive Director, TPA: Roads Branch.

(f) ERF 17421

(i) The registered owner of the erf shall erect a physical barrier consisting of a 2 m high security fence, or a barrier of such other material in accordance with the most recent standards of the TPA: Roads Branch before or during development of the erf along the boundary thereof abutting on Provincial Road PWV-16 and shall maintain such fence in good order and repair: Provided that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period of six months after declaration of such road.

(ii) Except for the physical barrier referred to in clause (i) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be con-

dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 20 m ten opsigte van enkelverdieping strukture en 30 m ten opsigte van meerverdiepingstrukture van die grens van die erf aangrensend aan Pad PWV-16 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 Uitvoerende Direkteur, TPA: Tak Paaie aangebring word nie.

- (iii) Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan Pad PWV-16 toegelaat word nie.
- (g) ERWE 18360 TOT 18362, 18386, 18390, 18411, 18432, 18439, 19499, 19461 TOT 19464, 19468, 19475 EN 19485
 - (ii) Uitgesonderd 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 20 m ten opsigte van enkelverdieping strukture en 30 m ten opsigte van meerverdiepingstrukture van die reserwe grens van Pad PWV-17 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Uitvoerende Direkteur, TPA: Tak Paaie aangebring word nie.
- (h) ERF 19519
 - (i) Die geregistreerde eienaar van die erf moet 'n fisiese versperring bestaande uit 'n 2 m hoë sekuriteitsomheining, of 'n versperring van sodanige ander materiaal volgens die jongste standaard van die TPA: Tak Paaie voor of tydens ontwikkeling van die erf langs die grens daarvan aangrensend aan Provinsiale Pad PWV-17 oprig en moet sodanige heining bevredigend in stand hou: Met dien verstande dat indien die gemelde pad nog nie verklaar is nie, die betrokke fisiese versperring binne 'n tydperk van ses maande na verklaring van sodanige pad opgerig moet word.
 - (ii) Uitgesonderd die fisiese versperring genoem in klousule (i) hierbo, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf

constructed or laid under or below the surface of the erf within a distance less than 20 m in respect of single storeyed structures and 30 m in respect of multi-storeyed structures from the boundary of the erf abutting on Road PWV-16 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 Executive Director, TPA: Roads Branch.

- (iii) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Road PWV-16.
- (g) ERVEN 18360 TO 18362, 18386, 18390, 18411, 18432, 18439, 19499, 19461 TO 19464, 19468, 19475 AND 19485
 - (ii) Except for a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 20 m in respect of single storeyed structures and 30 m in respect of multi-storeyed structures from the reserve boundary of Road PWV-17 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the Executive Director, TPA: Roads Branch.
- (h) ERF 19519
 - (i) The registered owner of the erf shall erect a physical barrier consisting of a 2 m high security fence, or a barrier of such other material as may be approved by the local authority, in accordance with the most recent standards of the TPA: Roads Branch before or during development of the erf along the boundary thereof abutting on Provincial Road PWV-17 and shall maintain such fence in good order and repair: Provided that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period of six months after declaration of such road.
 - (ii) Except for a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 20 m in respect of single storeyed structures and 30 m in respect of multi-storeyed structures from the boundary of the erf abutting on Road PWV-17 nor shall any alter-

binne 'n afstand van nie minder as 20 m ten opsigte van enkelverdiepingstrukture en 30 m ten opsigte van meerverdiepingstrukture van die grens van die erf aangrensend aan Pad PWV-17 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Uitvoerende Direkteur, TPA: Tak Paaie aangebring word nie.

(iii) Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan Pad PWV-17 toegelaat word nie.

(i) ERF 20070

(i) Die geregistreerde eienaar van die erf moet 'n fisiese versperring bestaande uit 'n 1,3 m hoë draadheining, of 'n versperring van sodanige ander materiaal as wat die plaaslike owerheid mag goedkeur volgens die jongste standarde van die TPA: Tak Paaie voor of tydens ontwikkeling van die erf langs die grens daarvan aangrensend aan Provinsiale Pad PWV-17 tot bevrediging van die plaaslike owerheid oprig en in stand hou: Met dien verstande dat indien die gemelde pad nog nie verklaar is nie, die betrokke fisiese versperring binne 'n tydperk van ses maande na verklaring van sodanige pad, opgerig moet word.

(ii) Uitgesonderd die fisiese versperring genoem in klousule (i) hierbo, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 20 m ten opsigte van enkelverdiepingstrukture en 30 m ten opsigte van meerverdiepingstrukture van die grens van die erf aangrensend aan Pad PWV-17 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Uitvoerende Direkteur, TPA: Tak Paaie aangebring word nie.

(iii) Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan Pad PWV-17 toegelaat word nie.

156/900305S

Administrateurskennisgewing 451

26 September 1990

OPENBARE EN DISTRIKSPAD 2624: DISTRIK BELFAST

Kragtens artikels 5 en 3 van die Padordonnansie, 1957, verklaar die Administrateur hierby dat 'n openbare en dis-

trikspad of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Uitvoerende Direkteur, TPA: Roads Branch.

(iii) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Road PWV-17.

(i) ERF 20070

(i) The registered owner of the erf shall erect a physical barrier consisting of a 1,3 m high wire fence, or a barrier of such other material as may be approved by the local authority, in accordance with the most recent standards of the TPA: Roads Branch before or during development of the erf along the boundary thereof abutting on Provincial Road PWV-17 to the satisfaction of the local authority and shall maintain such fence to the satisfaction of the local authority: Provided that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period of six months after declaration of such road.

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

(iii) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Road PWV-17.

155/900305S

Administrator's Notice 451

26 September 1990

PUBLIC AND DISTRICT ROAD 2624: DISTRICT OF BELFAST

In terms of sections 5 and 3 of the Roads Ordinance, 1957, the Administrator hereby declares that a public and district

trikspad, met wisselende breedtes bestaan oor die eiendom soos aangedui op bygaande sketsplan wat ook die algemene rigting en ligging van gemelde pad aandui en as openbare en distrikspad 2624 genommer word.

Kragtens artikel 5A(3) van gemelde Ordonnansie word hierby verklaar dat die grond wat deur gemelde pad in beslag geneem word fisies afgebaken is en dat plan 17 e MP, wat hierdie grond aandui, by die Kantoer van die Streekingenieur, Tak Paaie, Rossouwstraat, Lydenburg, ter insae vir enige belanghebbende persoon beskikbaar is.

Goedkeuring: 69 van 15 Mei 1990
Verwysing: DP 04-045-23/17

road, with varying widths exist over the property as indicated on the subjoined sketch plan which also indicates the general direction and situation of the said road and numbered as public and district road 2624.

In terms of section 5A(3) of the said Ordinance it is hereby declared that the land taken up by the said road is physically demarcated and that plan 17 e MP, indicating such land, is available for inspection by any interested person, at the office of the Regional Engineer, Rossouw Street, Lydenburg.

Approval: 69 dated 15 May 1990
Reference: DP 04-045-23/17

LCBPoyn(4)/jv

<u>VERWYSING</u>		<u>REFERENCE</u>
BESTAANDE PAD	
	EXISTING ROAD

DIE FIGUUR
 STEL VOOR PAD 2624 SOOS BEDOEL BY AFKONDIGING VAN HIERDIE PADREËLING, EN SOOS GETOON OP PLAN 17e MP.
THE FIGURE
 REPRESENTS ROAD 2624 AS INTENDED BY PUBLICATION OF THIS ROAD ADJUSTMENT, AND AS DEPICTED ON PLAN 17e MP.

PLAN NO. 17e MP	DP 04-045-23/17
-----------------	-----------------

Administrateurskennisgewing 452 26 September 1990

STREEKSDIENSTERAAD VIR DIE VAALDRIEHOEK

KENNISGEWING VAN WYSIGING EN BEPALING VAN LEDE VAN DIE RAAD

Administrateurskennisgewing 1126 van 29 Julie 1987 word hierby gewysig deur in Kolom C van Bylae B die naam Vaal-oewer na die naam Randvaal in te voeg.

Ingevolge die bepalings van artikel 6 van die Wet op Streeksdiensterade, 1985 (Wet 109 van 1985), bepaal die Administrateur dat die getal lede van die Vaaldriehoek Streeksdiensteraad 19 sal wees.

GO 17/471/2/5

Algemene Kennisgewings

KENNISGEWING 1905 VAN 1990

SPRINGS-WYSIGINGSKEMA 1/562

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, C.D. Eloff, synde die eienaar van Erf 97, Presidentsdam Uitbreiding 1, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Springs Stadsraad aansoek gedoen het om die wysiging van die Springs-dorpsbeplanningskema, deur die hersonering van die eiendom hierbo beskryf, van "Algemene Woon" tot "Spesiaal" vir aaneengeskaelde en/of losstaande wooneenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burger-sentrum, Springs, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres ingedien of gerig word.

Adres van eienaar: C.D. Eloff, Posbus 467, Springs 1560. Tel. 815 4514.

KENNISGEWING 1906 VAN 1990

MEYERTON-WYSIGINGSKEMA 59

Ek, F.D. Malan, synde die gemagtigde agent van die eienaar van geslote Fabriekstraat, Meyerton Uitbreiding 1 (Industrieel), die ernommer toegeken te word, gee hiermee ingevolge die bepalings van artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Meyerton aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Meyerton-dorpsbeplanningskema, 1986, deur die hersonering van die eiendom hierbo beskryf, geleë in die dorpsgebied van Meyerton X 1 (Industrieel), van "Bestaande Straat" tot "Nywerheid 2".

Administrator's Notice 452 26 September 1990

REGIONAL SERVICES COUNCIL FOR THE VAAL TRIANGLE

NOTICE OF AMENDMENT AND DETERMINATION OF MEMBERS OF THE COUNCIL

Administrator's Notice 1126 dated 29 July 1987 is hereby amended by the insertion after the name Randvaal in Column C of Schedule B of the name Vaaloewer.

In terms of the provisions of section 6 of the Regional Services Councils Act, 1985 (Act No 109 of 1985), the Administrator hereby determines the number of members of the Vaal Triangle Regional Services Council to be 19.

GO 17/471/2/5

General Notices

NOTICE 1905 OF 1990

SPRINGS AMENDMENT SCHEME 1/562

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, C.D. Eloff, being the owner of Erf 97, Presidentsdam Extension 1, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Springs Town Council for the amendment of the Springs Town-planning Scheme, by the rezoning of the property described above, from "General Residential" to "Special" for attached and/or detached dwelling units.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Springs, for a period of 28 days from 19 September 1990.

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 within a period of 28 days from 19 September 1990.

Address of owner: C.D. Eloff, P.O. Box 467, Springs 1560. Tel. 815 4514.

19—26

NOTICE 1906 OF 1990

MEYERTON AMENDMENT SCHEME 59

I, F.D. Malan, being the authorised agent of the owner of Fabriek Street (closed), Meyerton Extension 1 (Industrial), 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 Meyerton Town Council for the amendment of the town-planning scheme, known as Meyerton Town-planning Scheme, 1986, by the rezoning of the property described above situated in the township Meyerton X 1 (Industrial) from "Existing Street" to "Industrial 2".

Particulars of the application will lie for inspection during office hours at the office of the Town Engineer at the Civic

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Stadsingenieur te Burgersentrum, Presidentsplein, Meyerton 1960, vir 'n tydperk van 28 dae vanaf 12 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 September 1990 skriftelik by of tot die Stadsklerk by bostaande adres ingedien of gerig word aan hom by die adres hieronder aangedui.

Adres van eienaar: Posbus 514, Meyerton 1960.

Die Stadsklerk, Posbus 9, Meyerton 1960.

12 September 1990.

KENNISGEWING 1907 VAN 1990

PIETERSBURG-WYSIGINGSKEMA 217

Ek, Frank Peter Sebastian de Villiers, synde die gemagtigde agent van die eienaar van Gedeelte 2 van Erf 75, die Resterende Gedeelte van Erf 75, die Resterende Gedeelte van Gedeelte 1 van Erf 75, Gedeelte 1 en die Resterende Gedeelte van Erf 76, Pietersburg, 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 Pietersburg Stadsraad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Pietersburg-dorpsbeplanningskema, 1981, deur die herosnering van die eiendom hierbo beskryf, geleë in Landros Maréstraat, Pietersburg, van "Besigheid 2" na "Opvoedkundig".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 404, Burgersentrum, Pietersburg, vir 'n tydperk van 28 dae vanaf 20 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 111, Pietersburg 0700, ingedien of gerig word.

Adres van agent: De Villiers, Pieterse, Du Toit en Venote, Posbus 2912, Pietersburg 0700.

KENNISGEWING 1908 VAN 1990

KENNISGEWING VAN AANSOEK OM WYSIGING VAN JOHANNESBURG-DORPSBEPLANNINGSKEMA 1979 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

JOHANNESBURG-WYSIGINGSKEMA 3033

Ek, Erica Ann Renew van R R Renew en Assosiate, synde die gemagtigde agent van die eienaar van Lot 32 en Lot 33 Kew en die restante gedeeltes van lot 27, 29 en 31 Lyndhurst, 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 die Johannesburg-dorpsbeplanningskema 1979, deur die herosnering van Lot 32 en Lot 33 Kew geleë op Eerstelaan, Kew en die Resterende gedeeltes van Lot 27 en 29 Lyndhurst geleë op Johannesburgweg, Lyndhurst, vanaf "Residensieel 1" na "Residensieel 3" onderworpe aan sekere voorwaardes; en die herosnering van die resterende gedeelte van Lot 31 Lyndhurst geleë op Johannesburgweg Lyndhurst vanaf "Residensieel 4" na "Residensieel 4" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Direkteur van Beplanning, Kamer

Centre, President Square, Meyerton for a period of 28 days from 12 September 1990.

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 address as indicated below within a period of 28 days as from 12 September 1990.

Address of owner: PO Box 514, Meyerton 1960.

The Town Clerk, PO Box 9, Meyerton 1960.

12 September 1990.

19-26

NOTICE 1907 OF 1990

PIETERSBURG AMENDMENT SCHEME 217

I, Frank Peter Sebastian de Villiers, being the authorized agent of the owner of Portion 2 of Erf 75, the Remaining Extent of Erf 75, the Remaining Extent of Portion 1 of Erf 75, Portion 1 and the Remaining Extent of Erf 76, Pietersburg, 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 Pietersburg Town Council for the amendment of the Town-planning Scheme, known as the Pietersburg Town-planning Scheme, 1981, by the rezoning of the property above, situated in Landros Maré Street, Pietersburg, from "Business 2" to "Educational".

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 20 September 1990.

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 20 September 1990.

Address of agent: De Villiers, Pieterse, Du Toit and Partners, PO Box 2912, Pietersburg 0700.

19-26

NOTICE 1908 OF 1990

NOTICE OF APPLICATION OF THE JOHANNESBURG TOWN-PLANNING SCHEME 1979 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

JOHANNESBURG AMENDMENT SCHEME 3033

I, Erica Ann Renew of R R Renew and Associates, being the authorized agent of the owner of Lot 32 and Lot 33 Kew and the Remaining Extents of Lots 27, 29 and 31 Lyndhurst, 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 the Johannesburg Town-planning Scheme 1979 by the rezoning of Lots 32 and Lot 33 Kew situated on First Road Kew and the Remaining Extents of Lots 27 and 29 Lyndhurst situated on Johannesburg Road Lyndhurst, from "Residential 1" to "Residential 3" subject to certain conditions; and the rezoning of the Remaining Extent of Lot 31 Lyndhurst situated on Johannesburg Road Lyndhurst from "Residential 4" to "Residential 4" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning,

760, 7de Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 19 September 1990 tot 17 Oktober 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Direkteur Beplanning, by bogenoemde adres of by Posbus 30733, Braamfontein ingedien of gerig word.

Adres van Applikant: R R Renew en Assosiate, Posbus 489, Florida Hills 1716.

KENNISGEWING 1909 VAN 1990

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 45(1)(c) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE 1986 (ORDONNANSIE 15 VAN 1986)

(Regulasie 11(2))

FOCHVILLE-WYSIGINGSKEMA 45

Ek, Abraham Jacobus Petrus de Wet, synde die gemagtigde agent van die eienaar van Erf 1625, 1626 en 1627, Fochville Uitbreiding 2, Fochville, gee hiermee ingevolge Artikel 45(1)(c) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by die Stadsraad van Fochville aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Fochville-wysigingskema 45 deur die hersonering van die eiendom hierbo beskryf, geleë op Erwe 1625, 1626 en 1627, Uitbreiding 2, Fochville van 'Residensieel 1' na 'Besigheid 1'.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Fronemanstraat, Fochville vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 1, Fochville 2515, ingedien of gerig word.

De Wet en Vennote, Raadgewende Ingenieurs en Stads- en Streekbeplanners, Posbus 1504, Klerksdorp 2515.

KENNISGEWING 1911 VAN 1990

BYLAE 8

(Regulasie 11(2))

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

KENNISGEWING VAN BOKSBURG-WYSIGINGSKEMA 1/712

Ek, Jan van Straten, synde die gemagtigde agent van die eienaar van Erf 634, Dorp Parkdene gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema 1

Room 760, 7th Floor, Civic Centre, Braamfontein for a period of 28 days from 19 September 1990 to 17 October 1990.

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 19 September 1990.

Address of applicant: R R Renew and Associates, PO Box 489, Florida Hills 1716.

19—26

NOTICE 1909 OF 1990

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)

(Regulation 11(2))

FOCHVILLE AMENDMENT SCHEME 45

I, Abraham Jacobus Petrus de Wet, being the authorized agent of the owner of Erven 1625, 1626 and 1627, Fochville Extension 2, Fochville give notice in terms of section 45(1)(c) of the Town-planning and Townships Ordinance 1986 that I have applied to the Town Council of Fochville for the amendment of the Town-planning Scheme known as Fochville Amendment Scheme 45 by the rezoning of the property described above, situated on Erven 1625, 1626 and 1627, Fochville Extension 2, Fochville 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, Civic Centre, Froneman Street, Fochville for a period of 28 days from 19 September 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or at P.O. Box 1, Fochville 2515 within a period of 28 days from 19 September 1990.

De Wet and Partners, Consulting Engineers and Town and Regional Planners, P.O. Box 1504, Klerksdorp 2570.

19—26

NOTICE 1911 OF 1990

SCHEDULE 8

(Regulation 11(2))

NOTICE OF THE 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)

NOTICE OF BOKSBURG AMENDMENT SCHEME 1/712

I, Jan van Straten, being the authorized agent of the owner of Erf 634, Parkdene Township hereby gives notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Boksburg Town Council for the amendment of the town-planning scheme known as Boksburg Town-planning Scheme 1 of 1946 by the rezoning of the property described above, situated on Lancaster Road, Parkdene Township between Coetzee Street

van 1946 deur die hersonering van die eiendom hierbo beskryf, geleë te Lancasterweg, dorp Parkdene tussen Coetzestraat en Watersonstraat van "Regering" na "Inrigting" ten einde die eiendom te kan benut vir kerkdoeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 202, 2de Vloer, Boksburg Burgersentrum, Trichardsweg, Boksburg vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 215, Boksburg, 1460 ingedien of gerig word.

Adres van agent: Jan van Straten, Els van Straten en Vennote, Posbus 28792, Sunnyside 0132. Tel. (012) 342-2925/9. Verw. L2001/FS/EC.

KENNISGEWING 1912 VAN 1990

KENNISGEWING VAN 'N AANSOEK OM STIGTING VAN DIE DORP ERMELO UITBREIDING 23

Die Stadsklerk van Ermelo, 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, te stig ingedien is by Die Departementshoof, Departement van Plaaslike Bestuur, Behuising en Werke.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Die Departementshoof, Departement van Plaaslike Bestuur, Behuising en Werke, sesde vloer, City Forum gebou, Vermeulenstraat, Pretoria en die kantore van die Stadsklerk, Ermelo vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 19 September 1990 skriftelik en in tweevoud by of tot die Departementshoof by die bovermelde adres of aan Privaatsak X340, Pretoria, gerig word.

Bylae:

1. Naam van Dorp.

Ermelo Uitbreiding 23.

2. Volle naam van aansoeker

Els van Straten en Vennote, Stads- en Streekbeplanners namens die Stadsraad van Ermelo.

3. Aantal erwe in voorgestelde dorp

Residensieel 1 - 1950 erwe.

Residensieel 2 - 3 erwe.

Besigheid 1 - 1 erf.

Openbare Oopruimte - 15 erwe.

Inrigting - 6 erwe.

Munisipaal - 1 erf.

4. Beskrywing van grond waarop dorp gestig staan te word

Dele van Gedeeltes 11, 13 en 37 van die plaas Nooitgedacht 268-IT.

5. Ligging

Die voorgestelde dorp is ongeveer 3,5 km ten suide van die Ermelo Sentrale Sakegebied geleë.

6. Agent: Jan van Straten.

and Waterson Street from "Government" to "Institutional" to allow for the site to be used for church purposes.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 202, 2nd Floor, Boksburg Civic Centre, Trichards Road, Boksburg for a period of 28 days from 19 September 1990.

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 215, Boksburg, 1460 within a period of 28 days from 19 September 1990.

Address of agent: Jan van Straten, Els van Straten and Partners, PO Box 28792, Sunnyside 0132. Tel. (012) 342-2925/9. Ref. L2001/FS/EC.

19-26

LOCAL AUTHORITY NOTICE 1912

NOTICE OF AN APPLICATION FOR ESTABLISHMENT OF THE TOWNSHIP ERMELO EXTENSION 23

The Town Clerk of Ermelo, 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 submitted to the Head of the Department, Department of Local Government, Housing and Works.

Particulars of the application will lie for inspection during normal office hours at the office of The Head of the Department, Department of Local Government, Housing and Works, sixth floor, Cityforum Building, Vermeulen Street, Pretoria, and the office of the Town Clerk, Ermelo for a period of 28 days from 19 September 1990.

Objections or representations in regard to the application must be submitted in writing and in duplicate within 28 days from 19 September 1990 to or at The Head of the Department at the abovementioned address or at Private Bag X340, Pretoria 0001.

ANNEXURE:

1. Township Name

Ermelo Extension 23.

2. Full name of Applicant

Els van Straten and Partners, Town and Regional Planners on behalf of Ermelo Town Council.

3. Total of Erven in proposed township

Residential 1 - 1950 erven.

Residential 2 - 3 erven.

Business 1 - 1 erf.

Public Open Space - 15 erven.

Institution - 6 erven.

Municipal - 1 erf.

4. Property Description of land on which township is being established

Parts of Portions 11, 13 and 37 of the farm Nooitgedacht 268-IT.

5. Locality

The proposed township is situated approximately 3,5 km to the south of Ermelo Central Business District.

6. Agent: Jan van Straten.

7. Adres: Els van Straten en Vennote, Posbus 28792, Sunnyside 0132.

8. Verwysingsnommer: J894/EC.

9. Telefoonnommer: (012) 342-2925.

KENNISGEWING 1913 VAN 1990

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)

BOKSBURG-WYSIGINGSKEMA 1/707

Ek, Eugene André Marais van Eugene Marais Stadsbeplanners, synde die gemagtigde agent van die eienaar van Erwe 95 en 96 Hughes Uitbreiding 12, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsaanlegkema 1/1946, deur die hersonering van die eiendom hierbo beskryf, geleë te Rietfonteinweg (hoek van Noord Randweg) Hughes Uitbreiding 12, Boksburg, van "Spesiaal" tot "Spesiaal" vir doeleindes van 'n openbare garage, kantore, restourant, winkels, besighede en, met die spesiale toestemming van die Raad, vir aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 202, Tweede Verdieping, Burgersentrum, Trichardtweg, Boksburg, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien word.

Adres van eienaar: Mre Hyper Mo (Edms) Bpk, per adres Eugene Marais Stadsbeplanners, Posbus 16138, Atlasville, 1465 (Tel 917-3769).

KENNISGEWING 1914 VAN 1990

PRETORIA-WYSIGINGSKEMA

Ek, Karin Johanna van Straten, synde die gemagtigde agent van die eienaar van erf 1167 Die Wilgers uitbreiding 36, 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 aan Rossouwlaan, oos van Swardlelielaan Die Wilgers Uitbreiding 36 van "Spesiaal" vir 'n aftree-oord tot "Spesiaal" vir 'n aftree-oord met 'n verhoogde dekking.

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 19 September 1990 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 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, Panorama

7. Address: Els van Straten and Partners, PO Box 28792, Sunnyside 0132.

8. Reference number: J894/EC.

9. Telephone number: (012) 342-2925.

19-26

NOTICE 1913 OF 1990

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

BOKSBURG AMENDMENT SCHEME 1/707

I, Eugene André Marais of Eugene Marais Town Planners, being the authorised agent of the owner of Erven 95 van 96 Hughes Extension 12, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Boksburg Town Council for the amendment of the town-planning scheme known as Boksburg Town-planning Scheme 1/1946 by the rezoning of the properties described above, situated on Rietfontein Road (corner of North Rand Road) Hughes Extension 12, Boksburg, from "Special" to "Special" for the purposes of a public garage, offices, restaurant, shops, businesses and, with the special consent of the Council, for related uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Room 202, Second Floor, Civic Centre, Trichardt Road, Boksburg, for a period of 28 days from 19 September 1990.

Objections or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 215, Boksburg, 1460, within a period of 28 days from 19 September 1990.

Address of owner: Messrs Hyper Mo (Pty) Ltd, care of Eugene Marais Town Planners, P.O. Box 16138, Atlasville, 1465. (Tel 917-3769)

19-26

NOTICE 1914 OF 1990

PRETORIA AMENDMENT SCHEME

I, Karin Johanna van Straten, being the authorized agent of the owner of erf 1167 Die Wilgers extension 36, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme 1974 by the rezoning of the property described above, situated at Rossouw avenue, east of Swardlelie avenue, Die Wilgers Extension 37 from "Special" for a retirement centre to "Special" for a retirement centre with an increased coverage.

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 19 September 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria, 0001 within a period of 28 days from 19 September 1990.

Address of authorized agent: F. Pohl and Partners, Panorama Building, cnr. Lenchen Avenue North and John

magebou, h/v Lenchenlaan Noord en John Vorsterrylaan Zwartkop X4, Posbus 7036, Hennopsmeer 0046.

Vorster Drive, Zwartkop Extension 4, P.O. Box 7036, Hennopsmeer 0046.

19—26

KENNISGEWING 1915 VAN 1990

NOTICE 1915 OF 1990

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)

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)

SPRINGS-WYSIGINGSKEMA 1/563

SPRINGS AMENDMENT SCHEME 1/563

Ek, G.H. Niemann, synde die eienaar van erf 111 Rowhill, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Springs Stadsraad aansoek gedoen het om die wysiging van die Springs-dorpsbeplanningskema deur die hersonering van die eiendom hierbo beskryf, van "Spesiale Woon" met 'n dekking van 40 % tot "Spesiale Woon" met 'n dekking van 60 %.

I, G.H. Niemann, being the owner of erf 111 Rowhill, 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 Springs Town Council for the amendment of the Springs Town-planning Scheme by the rezoning of the property described above, from "Special Residential" with a coverage of 40 % to "Special Residential" with a coverage of 60 %.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burger-sentrum Springs vir 'n tydperk van 28 dae vanaf 19 September 1990.

Particulars of the application will lie for inspection during normal office hours at the office of the town clerk, Civic Centre Springs for a period of 28 days from 19 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres ingedien of gerig word.

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 within a period of 28 days from 19 September 1990.

Adres van eienaar: G.H. Niemann, Posbus 2262, Trekker 1547. Tel: 56 0785.

Address of owner: G.H. Niemann, P.O. Box 2262, Trekker 1547. Tel: 56 0785.

19—26

KENNISGEWING 1916 VAN 1990

NOTICE 1916 OF 1990

ROODEPOORT-WYSIGINGSKEMA 425

ROODEPOORT AMENDMENT SCHEME 425

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 28(1) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 28(1) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

Ons, Infraplan, synde die gemagtigde agent van die eienaar van 'n deel van Gorgestraat, Little Falls Uitbreiding 2 (erf 964), gee hiermee ingevolge Artikel 28(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stadsraad van Roodepoort aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Cascadesweg in Little Falls Uitbreiding 2 vanaf Bestaande Openbare Paaië tot Besigheid 2.

We, Infraplan, being the authorised agent of the owner of a portion of Gorge Street, Little Falls Extension 2 (Erf 965), hereby give notice in terms of Section 28(1) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City Council of Roodepoort for the amendment of the town-planning scheme known as the Roodepoort Town-planning Scheme, 1987 by the rezoning of the property described above, situated in Cascades Road, Little Falls Extension 2 from Existing Public Roads to Business 2.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Stedelike Ontwikkeling, Kantoor 72, Vierde Vlak, Burgersentrum, Christiaan de Wetweg, Florida, vir 'n tydperk van 28 dae vanaf 19 September 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Particulars of the application are open for inspection during normal office hours at the office of the Head: Urban Development, Room 72, Fourth Floor, Civic Centre, Christiaan de Wet Road, Florida, for the period of 28 days from 19 September 1990 (the date of first publication of this notice).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Hoof: Stedelike Ontwikkeling by bovermelde adres of by Privaatsak X30, Roodepoort, 1725 ingedien of gerig word.

Objections to or representations of the application must be made in writing to the Head: Urban Development at the above address or at Private Bag X30, Roodepoort, 1725 within a period of 28 days from 19 September 1990.

Adres van agent: Infraplan, Rosepark Noord 102, Sturdee-laan 8, Rosebank, Posbus 1847, Parklands 2121.

Address of agent: Infraplan, 102 Rosepark North, 8 Sturdee Avenue, Rosebank, PO Box 1847, Parklands 2121.

19—26

KENNISGEWING 1917 VAN 1990

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)

SPRINGS-WYSIGINGSKEMA 1/494

Ek, Gerald Johan Jordaan, synde die gemagtigde agent van die eienaar van erf 375 Bakerton Uitbreiding 4, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Springs Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Springs-dorpsaanlegskema 1/1948 deur die hersonering van die eiendom hierbo beskryf, geleë te Lavenderweg 54, Bakerton Uitbreiding 4 van Spesiale Woon tot Spesiaal vir openbare Godsdiensoefening, Pastorie en doeleindes in verband daarmee.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Burgersentrum, Kamer 203 vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 45, Springs ingedien of gerig word.

Adres van eienaar: Houtstraat 2, Krugersrus, Springs 1559.

KENNISGEWING 1918 VAN 1990

MEYERTON-WYSIGINGSKEMA 56

Ek, J J Pieterse, synde die eienaar van Erf 103, Noldick, geleë in die dorp Noldick, gee hiermee ingevolge die bepaling van artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Meyerton aansoek gedoen het vir die wysiging van die dorpsbeplanningskema, bekend as Meyerton-dorpsbeplanningskema, 1986, vir die hersonering van Erf 103, geleë in die dorp Noldick, vanaf "Residensieel 1" na "Kommersieel".

Besonderhede van die wysigingskema lê ter insae by die kantoor van die Stadsingenieur, Burgersentrum, Presidentsplein, Meyerton, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Enige persoon wat beswaar teen die wysigingskema wil aanteken, moet dit skriftelik by die Stadsklerk by die adres hierbo indien of moet dit skriftelik aan hom rig by die adres hierna gemeld binne 28 dae vanaf 19 September 1990.

Adres Stadsklerk: Posbus 9, Meyerton 1960.

Adres eienaar: Posbus 393, Chrissiefontein 1963.

12 September 1990.

KENNISGEWING 1919 VAN 1990

PRETORIASTREEK-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(2)(a) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE 15 VAN 1986)

Die Stadsraad van Verwoerdburg gee hiermee ingevolge artikel 56(2)(a) van die Ordonnansie op Dorpsbeplanning en

NOTICE 1917 OF 1990

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

SPRINGS AMENDMENT SCHEME 1/494

I, Gerard Johan Jordaan, being the authorised agent of the owner of erf 375 Bakerton Extension 4, 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 Springs Town Council for the amendment of the Town-planning Scheme known as Springs Town-planning Scheme 1/1948 by the rezoning of the property described above, situated at Lavender Road 54, Bakerton Extension 4, from Special Residential to Special for a place of Public Worship, a Rectory and purposes incidental thereto.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Civic Centre, Room 203 for a period of 28 days from 19 September 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at P.O. Box 45, Springs within a period of 28 days from 19 September 1990.

Address of owner: 2 Hout Street, Krugersrus, Springs 1559.

19-26

NOTICE 1918 OF 1990

MEYERTON AMENDMENT SCHEME 56

I, J J Pieterse, being the owner of Erf 103, Noldick, situated in the township Noldick, hereby gives notice in terms of the provisions of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Meyerton for the amendment of the town-planning scheme, known as Meyerton Town-planning Scheme, 1986, for the rezoning of the property known as Erf 103, Noldick, from "Residential 1" to "Commercial".

Further particulars of the scheme is open for inspection at the office of the Town Engineer, Civic Centre, President Square, Meyerton, for a period of 28 days as from September 1990.

Any person who desires to record his objection against the amendment scheme, must do so by delivering it in writing to the Town Clerk at the above address or direct it to the Town Clerk at the address mentioned hereafter within a period of 28 days as from 19 September 1990.

Address Town Clerk: PO Box 9, Meyerton 1960.

Address owner: PO box 393, Chrissiefontein 1963.

12 September 1990.

19-26

NOTICE 1919 OF 1990

PRETORIA REGION AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(2)(a) OF THE TOWN-PLANNING AND TOWNSHIP ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

The Town Council of Verwoerdburg hereby gives notice in terms of section 56(2)(a) of the Town-planning and Town-

Dorpe, 1986, kennis dat Johan v.d. Merwe namens Flamingo Ondernemings (Edms) Bpk, aansoek gedoen het om die wysiging van genoemde skema ten einde die oprigting van 'n adisionele verdieping op Erf 878, Lyttelton Manor, moontlik te maak.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Departement Stadsbeplanning van die Stadsraad van Verwoerdburg vir 'n tydperk van 28 dae vanaf September 19, 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf September 19, 1990 skriftelik by of tot die Departement Stadsbeplanning van die Stadsraad van Verwoerdburg, Posbus 14013, Verwoerdburg of by mnr. J. van der Merwe, Posbus 56444, Arcadia 0007, gerig word.

J. van der Merwe, Posbus 56444, Arcadia 0007.

KENNISGEWING 1920 VAN 1990

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, C. Grobbelaar, synde die gemagtigde agent van die eienaar van Erf 1913, Klerksdorp Uitbreiding 3 en Gedeelte 160 van die plaas Townlands of Klerksdorp 424 IP, 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 Klerksdorp-dorpsbeplanningskema, 1980, deur die hersonering van Erf 1913, Klerksdorp Uitbreiding 3, vanaf "Residensieel 1" na "Opvoedkundig" en Gedeelte 160 van die Plaas Townlands of Klerksdorp 424 IP, vanaf "Landbou" na "Opvoedkundig".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Posbus 99, Klerksdorp vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 10681, Klerksdorp 2570, ingedien of gerig word.

Adres van gemagtigde agent: Metroplan Stads- en Streekbeplanners, Posbus 10681, Klerksdorp 2570.

KENNISGEWING 1921 VAN 1990

STANDERTON-WYSIGINGSKEMA 32

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, Theo Ligthelm, van die firma Plankonsult, synde gemagtigde agent van die eienaar van die Restant van Erf 352, Standerton, gee hiermee ingevolge artikel 45(1)(c)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Munisipaliteit van Standerton aansoek gedoen het om die wysiging van dorpsbeplanningskema bekend as Standerton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë aan h/v Schwickard- en Piet Retiefstraat, Standerton, van "Residensieel 4" na "Spesiaal" vir professionele kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Munisi-

ships Ordinance, 1986, that Mr. J. v.d. Merwe on behalf of Flamingo Ondernemings (Edms) Bpk, has applied for the rezoning of Erf 878, Lyttelton Manor, in order to make the erection of an extra storey on the property possible.

Particulars of the application will lie for inspection during normal office hours at the office of the Department of Town-planning of the Town Council of Verwoerdburg for a period of 28 days from September 19, 1990.

Objections to or representations must be lodged or made in writing to the Department Town-planning of the Town Council of Verwoerdburg, PO Box 14013, Verwoerdburg, or at Mr. J. v.d. Merwe, PO Box 56444, Arcadia 0007, within a period of 28 days from September 19, 1990.

J. van der Merwe, PO Box 56444, Arcadia 0007.

19—26

NOTICE 1920 OF 1990

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, C. Grobbelaar, being the authorised agent of the owner of Erf 1913, Klerksdorp Extension 3 and Portion 160 of the farm Townlands of Klerksdorp 424 IP, 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 Erf 1913, Klerksdorp Extension 3, from "Residential 1" to "Educational" and Portion 160 of the farm Townlands of Klerksdorp 424 IP, from "Agricultural" to "Educational".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, PO Box 99, Klerksdorp for the period of 28 days from 19 September 1990.

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 10681, Klerksdorp 2570, within a period of 28 days from 19 September 1990.

Address of authorised agent: Metroplan Town and Regional Planners, PO Box 10681, Klerksdorp 2570.

19—26

NOTICE 1921 OF 1990

STANDERTON AMENDMENT SCHEME 32

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, Theo Ligthelm, of the firm Plankonsult, being the authorized agent of the owner of the Remainder of Erf 352, Standerton, 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 Standerton for the amendment of the town-planning scheme known as Standerton Town-planning Scheme, 1980, by the rezoning of the property described above, situated on Schwickard and Piet Retief Street, Standerton, from "Residential 4" to "Special" for professional offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Muni-

pale Kantoer, h/v Piet Retief- en Andries Pretoriusstraat, Standerton, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 66, Standerton 2430, ingedien of gerig word.

Adres van eienaar: P/a Plankonsult, Posbus 27718, Sunnyside 0132.

KENNISGEWING 1922 VAN 1990

STADSRAAD VAN BRONKHORSTSPRUIT

KENNISGEWING VAN ONTWERPSKEMA

Ek, Conrad Henry Wiehahn, van die firma Planpraktyk Ingelyf, synde die gemagtigde agent van die Stadsraad van Bronkhorstspuit gee hiermee ingevolge Artikel 28(1)(a) gelees saam met Artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat 'n ontwerp dorpsbeplanningskema, wat bekend sal staan as Bronkhorstspuit-wysigingskema 55, opgestel is.

Hierdie skema is 'n wysiging van die Bronkhorstspuit-dorpsbeplanningskema, 1980 en behels die sonering van Erf 533, Erasmus Uitbreiding 2, geleë te h/v Nywerheidsingel en Stormlaan, vanaf "Munisipaal" tot "Nywerheid 1" ten einde die eindom vir ligte nywerheidsdoeleindes te kan gebruik.

Die Ontwerpskema lê ter insae gedurende gewone kantoorure by die kantoer van die Stadsklerk, Munisipale Kantore, h/v Kruger- en Bothastrate, Bronkhorstspuit vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by die Stadsklerk by bovermelde adres of by Posbus 40, Bronkhorstspuit, 1020 ingedien of gerig word.

Adres van eienaar: P/a Planpraktyk Ingelyf, Posbus 961, Bronkhorstspuit 1020.

(1087C)/EB

KENNISGEWING 1923 VAN 1990

BRONKHORSTSPRUIT-WYSIGINGSKEMA 56

Ek, Conrad Henry Wiehahn, van die firma Planpraktyk Ingelyf, synde die gemagtigde agent van die eienaar van die Restant van Erf 141, Erasmus gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Bronkhorstspuit aansoek gedoen het om wysiging van die Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te h/v Botha- en Joubertstrate, vanaf "Residensieel 1" tot "Besigheid 1" ten einde die eiendom vir besigheidsoeleindes te kan gebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoer van die Stadsklerk, Munisipale Kantore, h/v Kruger- en Bothastrate, Bronkhorstspuit vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by die Stadsklerk by bovermelde adres of by Posbus 40, Bronkhorstspuit, 1020 ingedien of gerig word.

pal Office, cnr Piet Retief and Andries Pretorius Street, Standerton, for the period of 28 days from 19 September 1990.

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 66, Standerton 2430, within a period of 28 days from 19 September 1990.

Address of owner: C/o Plankonsult, PO Box 27718, Sunnyside 0132.

19-26

NOTICE 1922 OF 1990

TOWN COUNCIL OF BRONKHORSTSPRUIT

NOTICE OF DRAFT SCHEME

I, Conrad Henry Wiehahn, of the firm Planpractice Incorporated, being the authorised agent of the Town Council of Bronkhorstspuit, hereby give notice in terms of Section 28(1)(a) read with Section 55 of the planning scheme to be known as Bronkhorstspuit Amendment Scheme 55 has been prepared.

The Scheme is an amendment scheme of the Bronkhorstspuit Town-planning Scheme, 1980 and contains the rezoning of Erf 533, Erasmus Extension 2, situated at the cnr Nywerheid Crescent and Storm Avenue, from "Municipal" to "Industrial 1" to enable the use of the property for the purposes of a light industry.

The Draft Scheme will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, c/o Kruger and Botha Streets, Bronkhorstspuit for a period of 28 days from 19 September 1990.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 40, Bronkhorstspuit 1020 within a period of 28 days from 19 September 1990.

Address of owner: C/o Planpractice Incorporated, P.O. Box 961, Bronkhorstspuit 1020.

19-26

NOTICE 1923 OF 1990

BRONKHORSTSPRUIT AMENDMENT SCHEME 56

I, Conrad Henry Wiehahn, of the firm Planpractice Incorporated, being the authorised agent of the owner of the Remainder of Erf 141, Erasmus, 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 Bronkhorstspuit Town Council for the amendment of the Town-planning Scheme known as the Bronkhorstspuit Town-planning Scheme, 1980, by the rezoning of the property described above, situated at the cnr Botha and Joubert Streets, from "Residential 1" to "Business 1" to enable the use of the property for business purposes.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, c/o Kruger and Botha Streets, Bronkhorstspuit for a period of 28 days from 19 September 1990.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 40, Bronkhorstspuit 1020 within a period of 28 days from 19 September 1990.

Adres van eienaar: P/a Planpraktyk Ingelyf, Posbus 961, Bronkhorstspuit 1020. Telefoon (01212) 23071.

(1065AF)/EB

(1088)

KENNISGEWING 1924 VAN 1990

BRONKHORSTSPRUIT-WYSIGINGSKEMA 57

Ek, Conrad Henry Wiehahn, van die firma Planpraktyk Ingelyf, synde die gemagtige agent van die eienaar van Erf 1890, Erasmus, Bronkhorstspuit, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Bronkhorstspuit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Bronkhorstspuit-dorpsbeplanningskema, 1980, deur die hersonerings van 'n gedeelte van die eiendom hierbo beskryf, geleë te Burgerstraat 66, vanaf "Residensieel 1" tot "Besigheid 1" ten einde spesiale toestemming te verkry om 'n gedeelte vir wooneenhede en die oorblywende gedeelte vir 'n plek van openbare goddiens te kan gebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Municipale Kantore, h/v Kruger- en Bothastrate, Bronkhorstspuit vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by die Stadsklerk by bovermelde adres of by Posbus 40, Bronkhorstspuit, 1020, ingedien of gerig word.

Adres van Eienaar: P/a Planpraktyk Ingelyf, Posbus 961, Bronkhorstspuit 1020.

(1065FF)/EB

(1091)

KENNISGEWING 1925 VAN 1990

BRONKHORSTSPRUIT-WYSIGINGSKEMA 58

Ek, Conrad Henry Wiehahn, van die firma Planpraktyk Ingelyf, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 352, Erasmus, Bronkhorstspuit, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Bronkhorstspuit aansoek gedoen het om wysiging van die Dorpsbeplanningskema bekend as die Bronkhorstspuit-dorpsbeplanningskema, 1980, deur die hersonerings van die eiendom hierbo beskryf, geleë te Cathiestraat 25, vanaf "Residensieel 1" tot "Besigheid 1" ten einde die eiendom vir werkswinkel-/besigheidsdoeleindes te kan gebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Municipale Kantore, h/v Kruger- en Bothastrate, Bronkhorstspuit vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by die Stadsklerk by bovermelde adres of by Posbus 40, Bronkhorstspuit, 1020 ingedien of gerig word.

Adres van eienaar: P/a Planpraktyk Ingelyf, Posbus 961, Bronkhorstspuit 1020.

(0165HH)/EB

(1094)

Address of owner: C/o Planpractice Incorporated, P.O. Box 961, Bronkhorstspuit 1020. Telephone (01212) 23071.

19—26

(1065AF)/EB

NOTICE 1924 OF 1990

BRONKHORSTPRUIT AMENDMENT SCHEME 57

I, Conrad Henry Wiehahn, of the firm Planpractice Incorporated, being the authorised agent of the owner of Erf 1890, Erasmus, Bronkhorstspuit, 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 Bronkhorstspuit Town Council for the amendment of the Town-planning Scheme known as the Bronkhorstspuit Town-planning Scheme, 1980, by the rezoning of a portion of the property described above, situated at 66 Burger Street, from "Residential 1" to "Business 1" in order to obtain special consent to use a portion for dwelling units and the remaining portion for a place of public worship.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, cnr Kruger and Botha Streets, Bronkhorstspuit for a period of 28 days from 19 September 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 40, Bronkhorstspuit, 1020, within a period of 28 days from 19 September 1990.

Address of owner: C/o Planpractice Incorporated, P.O. Box 961, Bronkhorstspuit 1020.

(0165GG)/EB

NOTICE 1925 OF 1990

BRONKHORSTSPRUIT AMENDMENT SCHEME 58

I, Conrad Henry Wiehahn, of the firm Planpractice Incorporated, being the authorised agent of the owner of Portion 1 of Erf 352, Erasmus, Bronkhorstspuit, 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 Bronkhorstspuit Town Council for the amendment of the Town-planning Scheme known as the Bronkhorstspuit Town-planning Scheme, 1980, by the rezoning of the property described above, situated at 25 Cathie Street, from "Residential 1" to "Business 1" in order to enable the use of the property for the purposes of a workshop/business.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, cnr Kruger and Botha Streets, Bronkhorstspuit for a period of 28 days from 19 September 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 40, Bronkhorstspuit, 1020, within a period of 28 days from 19 September 1990.

Address of owner: C/o Planpractice Incorporated, P.O. Box 961, Bronkhorstspuit, 1020.

(0165II)/EB

KENNISGEWING 1926 VAN 1990

PRETORIA-WYSIGINGSKEMA 3585

REstant VAN ERF 973 EN GEDEELTE 1 VAN ERF
973, PRETORIA-NORTH

Ons, Plan Medewerkers, synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 1 van Erf 973, Pretoria-North, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eendom hierbo beskryf, geleë op die hoek van Rachel de Beer en Jan van Riebeeckstraat, van "Residensieel 1" tot "Spesiaal" vir 'n 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 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Plan Medewerkers, Pretoriusstraat 373/Posbus 1889, Pretoria 0002. Tel. (012) 20 9913.

KENNISGEWING 1927 VAN 1990

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

ROODEPOORT-WYSIGINGSKEMA 419

Ek, Jean Margaret Raitt, synde die gemagtigde agent van die eienaar van Erf 291, Horizon View Uitbreiding 1, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Roodepoort Grootstadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Roodepoort-dorpsbeplanningskema 1987 deur die hersonering van Erwe 3 en 4, Dorp Rand Leases Uitbreiding 1 van "Spesiaal" tot "Nywerheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgerentrum, Christiaan de Wetweg, Florida Park, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Private Bag X30, Roodepoort, 1725, ingedien of gerig word.

Adres van eienaar: p/a Rosmarin en Medewerkers, Posbus 32004, Braamfontein 2017.

NOTICE 1926 OF 1990

PRETORIA AMENDMENT SCHEME 3585

REMAINDER OF ERF 973 AND PORTION 1 OF ERF
973, PRETORIA-NORTH

We, Plan Associates, being the authorized agent of the owner of the Remainder of Erf 973 and Portion 1 of Erf 973, Pretoria-North, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated on the corner of Rachel de Beer and Jan van Riebeeck Street from "Residential 1" to "Special" for a public garage.

Particulars of the application will lie open for inspection during normal office hours at the office of the Town Secretary, Room 3024, Westblock, Munitoria, Van der Walt Street, for a period of 28 days from 19 September 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary, at the above address or at PO Box 440, Pretoria, 0001, within a period of 28 days from 19 September 1990.

Address of owner: Plan Associates, 373 Pretorius Street/PO Box 1889, Pretoria 0002. Tel. (012) 20 9913.

19-26

NOTICE 1927 OF 1990

SCHEDULE 8

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

ROODEPOORT AMENDMENT SCHEME 419

I, Jean Margaret Raitt, being the authorized agent of the owner of Erven 3 and 4, Rand Leases Extension 1 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 Roodepoort for the amendment of the town-planning scheme known as Roodepoort Town-planning Scheme, 1987, by the rezoning of Erven 3 and 4, Rand Leases Extension 1 Township, from "Special" to "Industrial 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Christiaan de Wet Road, Florida Park, for the period of 28 days from 19 September 1990.

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 X30, Roodepoort, 1725, within a period of 28 days from 19 September 1990.

Address of owner: c/o Rosmarin and Associates, PO Box 32004, Braamfontein 2017.

19-26

KENNISGEWING 1928 VAN 1990

BYLAE 8

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)

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 467

Ek, Jean Maragret Raitt, synde die gemagtigde agent van die eienaars van Hoewe 255 Glen Austin Landbouhoewes, 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 en Clayville-dorpsbeplanningskema 1977, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van George- en Mainweg, van "Regering" tot "Spesiaal" vir elektroniese apparaat, chemiese vervaardiging, juweliers, optiese en fotografiese goedere en dienste, spesialiteitsgoedere, navorsing en opleiding en ander gebruike toegelaat met die toestemming van die Administrateur.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, Stadsraad van Midrand, Munisipale Kantore, Ou Pretoriaweg, Randjespark, Midrand, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Priwaatsak X20, Halfway House, 1685 ingedien of gerig word.

Adres van eienaar: p/a Rosmarin en Medewerkers, Posbus 32004, Braamfontein 2017.

KENNISGEWING 1929 VAN 1990

BYLAE 8

(REGULASIE 11(2))

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

JOHANNESBURG-WYSIGINGSKEMA 3151

Ek, Stephen Colley Jaspan, synde die gemagtigde agent van die eienaar van Erf 73 Dorp Mayfair Wes, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Die Grootstadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te St Albanslaan 53, van "Residensieel 1" na gedeeltelik "Residensieel 1" plus kantore onderworpe aan voorwaardes en gedeeltelik "Parkering".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Verdieping, Burgersentrum,

NOTICE 1928 OF 1990

SCHEDULE 8

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

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 467

I, Jean Margaret Raitt, being the authorised agent of the owners of Holding 255 Glen Austin Agricultural Holdings hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Midrand for the amendment of the town-planning scheme known as the Halfway House and Clayville Town-planning Scheme, 1977, by the rezoning of the property described above, situated at the corner of George and Main Roads, from "Government" to "Special" for electronic apparatus, chemical manufacturing, jewellers, optical and photographic goods and services, speciality goods, research and training and other uses granted with the consent of the Administrator.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner, Town Council of Midrand, Municipal Offices, Old Pretoria Road, Randjespark, Midrand, for the period of 28 days from 19 September 1990.

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 19 September 1990.

Address of owner: c/o Rosmarin and Associates, PO Box 32004, Braamfontein 2017.

19-26

NOTICE 1929 OF 1990

SCHEDULE 8

(Regulation 11(2))

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

JOHANNESBURG AMENDMENT SCHEME 3151

I, Stephen Colley Jaspan, being the authorized agent of the owner of Erf 73 Mayfair West 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 at 53 Albans Avenue, from "Residential 1" to partly "Residential 1" plus offices subject to conditions and partly "Parking".

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, Johannesburg, for a period of 28 days from 19 September 1990.

Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 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 Rosmarin en Medewerkers, Sherborne Square, Sherborneweg 5, Parktown 2193.

KENNISGEWING 1930 VAN 1990

BYLAE 8

(Regulasie 11(2))

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

JOHANNESBURG-WYSIGINGSKEMA 3148

Ek, Stephen Colley Jaspan, synde die gemagtigde agent van die eienaar van Lot 8 Dorp Abbotsford, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Grootstadsraad 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 te Derdestraat 8 Abbotsford van "Residensieel 1" met 'n digtheid van een woonhuis per erf, na "Residensieel 1" met 'n digtheid van een woonhuis per 1 500 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Direkteur van Beplanning, Kamer 760, 7de Verdieping, Burgersentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 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 Rosmarin en Medewerkers, Sherborne Square, Sherborneweg 5, Parktown 2193.

KENNISGEWING 1931 VAN 1990

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)

JOHANNESBURG-WYSIGINGSKEMA 3144

Ek, Bruce Ingram Stewart, synde die gemagtigde agent van die eienaar van Erf 335, Bramley View Uitbreiding 2 Dorp, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te 17 Van Vuurenstraat van "Residensieel 1" tot "Residensieel 1" plus kantore as 'n primêre reg, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure van die Direkteur van Beplanning, 7de

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 19 September.

Address of owner: c/o Rosmarin and Associates, Sherborne Square, 5 Sherborne Road, Parktown 2193.

19—26

NOTICE 1930 OF 1990

SCHEDULE 8

(Regulation 11(2))

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

JOHANNESBURG AMENDMENT SCHEME 3148

I, Stephen Colley Jaspan, being the authorized agent of the owner of Lot 8 Abbotsford, 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 at 8 Third Street Abbotsford Township, in the north-eastern sector of Johannesburg, from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of 1 dwelling per 1 500 m².

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, Johannesburg, for a period of 28 days from 19 September 1990.

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 19 September 1990.

Address of owner: c/o Rosmarin and Associates, Sheborne Square, 5 Sherborne Road, Parktown 2193.

19—26

NOTICE 1931 OF 1990

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

JOHANNESBURG AMENDMENT SCHEME 3144

I, Bruce Ingram Stewart, being the authorized agent of the owner of Erf 335, Bramley View Extension 2 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 property described above, situated at 17 Van Vuuren Road, from "Residential 1" to "Residential 1" plus offices as a primary right, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning,

Vloer, Johannesburg Burgersentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by 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.

KENNISGEWING 1932 VAN 1990

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)

JOHANNESBURG-WYSIGINGSKEMA 3145

Ek, Bruce Ingram Stewart, synde die gemagtigde agent van die eienaar van Erf 334, Bramley View Uitbreiding 2 Dorp, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te 15 Van Vuurenstraat van "Residensieel 1" tot "Residensieel 1" plus kantore as 'n primêre reg, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure van die Direkteur van Beplanning, 7de Vloer, Johannesburg Burgersentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by 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.

KENNISGEWING 1933 VAN 1990

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)

JOHANNESBURG-WYSIGINGSKEMA 3154

Ek, Bruce Ingram Stewart, synde die gemagtigde agent van die eienaar van Erf 242, Turffontein Dorp, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te 143 Turf Clubstraat, van "Residensieel 1" tot "Residensieel 1" plus kantore as 'n primêre reg, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure van die Direkteur van Beplanning, 7de Vloer, Johannesburg Burgersentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet

7th Floor, Johannesburg Civic Centre, Braamfontein, for a period of 28 days from 19 September 1990.

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 19 September 1990.

Address of owner: C/o Schneider, PO Box 3438, Randburg 2125.

19-26

NOTICE 1932 OF 1990

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

JOHANNESBURG AMENDMENT SCHEME 3145

I, Bruce Ingram Stewart, being the authorized agent of the owner of Erf 334, Bramley View Extension 2 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 property described above, situated at 15 Van Vuuren Road, from "Residential 1" to "Residential 1" plus offices as a primary right, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, 7th Floor, Johannesburg Civic Centre, Braamfontein, for a period of 28 days from 19 September 1990.

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 19 September 1990.

Address of owner: C/o Schneider, PO Box 3438, Randburg 2125.

19-26

NOTICE 1933 OF 1990

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

JOHANNESBURG AMENDMENT SCHEME 3154

I, Bruce Ingram Stewart, being the authorized agent of the owner of Erf 242, Turffontein 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 property described above, situated at 143 Turf Club Street, from "Residential 1" to "Residential 1" plus offices as a primary right, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, 7th Floor, Johannesburg Civic Centre, Braamfontein, for a period of 28 days from 19 September 1990.

Objections to or representations in respect of the applica-

binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by 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.

KENNISGEWING 1934 VAN 1990

BOKSBURGWYSIGINGSKEMA 1/709

Ek, Jacobus Alwyn Buitendag, synde die gemagtigde Agent van die eienaar van Erwe 166 en 167, Anderbolt Uitbreiding 43, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Boksburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Boksburg-dorpsaanlegkema 1, 1946 deur die hersonering van Erwe 166 en 167, Anderbolt Uitbreiding 43, geleë te Mainweg vanaf "Spesiaal" vir kommersieel tot "Spesiaal" vir kommersieel en nywerheid.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Kantoor van die Stadsklerk, 2de Vloer, Burgersentrum, h/v Trichardtsweg en Commissionerstraat, Boksburg, vir 'n tydperk van 28 (agt en twintig) dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van applikant: p/a Stratplan, Posbus 10297, Fonteinriet 1464.

KENNISGEWING 1935 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 3018

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, Dirk Zandberg Malherbe, synde die gemagtigde agent van die eienaar van Erf 216, Rosebank 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 die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë ten noorde van Arnoldweg, Rosebank van "Besigheid 4", Hoogte Sone 0 tot "Besigheid 4", Hoogte Sone 5.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Kantoor van die Direkteur van Beplanning, Kamer 760, 7de Verdieping, Burgersentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae van 19 September 1990 skriftelik by die bovermelde adres of tot die Stadsklerk (Aandag: Direkteur van Beplanning), Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van Agent: Tino Ferero Stads- en Streekbeplanners, Posbus 77119, Fontainebleau 2032.

tion 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 19 September 1990.

Address of owner: C/o Schneider and Dreyer, PO Box 3438, Randburg 2125.

19-26

NOTICE 1934 OF 1990

BOKSBURG AMENDMENT SCHEME 1/709

I, Jacobus Alwyn Buitendag, being the authorised Agent of the owner of Erven 166 and 167, Anderbolt Extension 43, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and township Ordinance 1986, that I have applied to the Boksburg Town Council for the amendment of the Town-planning Scheme, known as Boksburg Town Planning Scheme 1, 1946 by the rezoning of Erven 166 and 167, Anderbolt Extension 43, situate on Main Road, form "Special" for Commercial to "Special" for commercial and industrial.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Second Floor, Civic Centre, corner of Commissioner Street & Trichardts Road, Boksburg, for a period of 28 (twenty eight) days from 19 September 1990.

Objections to or representation 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 215, Boksburg 1460, within a period of 28 (twenty eight) days from 19 September 1990.

Address of owner: c/o Stratplan, PO Box 10297, Fonteinriet 1464.

19-26

NOTICE 1935 OF 1990

JOHANNESBURG AMENDMENT SCHEME 3018

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, Dirk Zandberg Malherbe, being the authorised agent of the owner of Erf 216, Rosebank 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 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 northern side of Arnold Road, Rosebank from "Business 4", Height Zone 0 to "Business 4", Height Zone 5.

Particulars of the application will lie for inspection during normal office hours at the Office of the Director of Planning, in Room 760, 7th Floor, Johannesburg Civic Centre, Braamfontein, for a period of 28 days from 19 September 1990.

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 to the Town Clerk (Attention: The Director of Planning), PO Box 30733, Braamfontein, 2017, within a period of 28 days from 19 September 1990.

Address of Agent: Tino Ferero Town and Regional Planners, PO Box 77119, Fontainebleau 2032.

19-26

KENNISGEWING 1936 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 3063

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 du Plessis van Tino Ferero Stads- en Streekbeplanners, synde die gemagtigde agent van 83 Iris Road (Edms) Beperk, geregistreerde eienaar van Erf 647, Parktown, Johannesburg, 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 die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë in die noord-oostelike kwadrant van die interseksie van Oxford- en Anerleyweg, aangrensend en ten ooste va Anerleyweg van Gebruiksone VIII, Besigheid 4, tot Gebruiksone VIII, besigheid 4 om die toelaatbare vloeropervlakteverhouding te verhoog vanaf 0,25 tot 0,4.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Kantoor van die Direkteur van Beplanning, Kamer 760, 7de Verdieping, Burgersentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae van 19 September 1990 skriftelik by die bovermelde adres of tot die Stadsklerk (Aandag: Direkteur van Beplanning), Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van Agent: Tino Ferero Stads- en Streekbeplanners, Posbus 77119, Fontainebleau 2032.

KENNISGEWING 1937 VAN 1990

PRETORIA-WYSIGINGSKEMA

Ek, Michael Vincent van Blommestein, synde die gemagtigde agent van die eienaar van Gedeelte 3 van Erf 102 ('n gedeelte van Erf 206), Silvertondale, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë op die noordelike kant van Fasciastraat, tussen Rusticweg en Skilderweg, Silvertondale, van "Spesiaal" vir kommersiële of handelsaktiwiteite (Bylae B121) na "Beperkte Nywerheid" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3024, 3de Vloer, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria 0001, ingedien of gerig word.

Adres van agent: Grobler-Steyn Property Holdings (Edms) Bpk, p/a Van Blommestein en Genote, Posbus 17341, Groenkloof 0027. Tel. (012) 343 4547.

NOTICE 1936 OF 1990

JOHANNESBURG AMENDMENT SCHEME 3063

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 du Plessis from Tino Ferero Town and Regional Planners, being the authorised agent of 83 Iris Road (Pty) Limited, Registered owner of Erf 647, Parktown, Johannesburg, 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 Johannesburg for the amendment of the Town-planning Scheme known as Johannesburg Town-planning Scheme 1979, by the rezoning of the property described above, located in the north eastern quadrant of the Oxford- and Anerley Roads Intersection, adjacent and to the east of Anerley Road from Use Zone VIII, Business 4 to Use Zone VIII, Business 4 to increase the permissible floor area ratio from 0,25 to 0,4.

Particulars of the application will lie for inspection during normal office hours at the Office of the Director of Planning, in Room 760, 7th Floor, Johannesburg Civic Centre, Braamfontein, for a period of 28 days from 19 September 1990.

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 to the Town Clerk (Attention: The Director of Planning), PO Box 30733, Braamfontein, 2017, within a period of 28 days from 19 September 1990.

Address of Agent: Tino Ferero Town and Regional Planners, PO Box 77119, Fontainebleau 2032.

19—26

NOTICE 1937 OF 1990

PRETORIA AMENDMENT SCHEME

I, Michael Vincent van Blommestein, being the authorised agent of the owners of Portion 3 of Erf 102 (being a portion of Erf 206), Silvertondale, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated on the northern side of Fascia Road between Rustic Road and Skiler Road, Silvertondale, from "Special" for commercial or trade activities (Annexure B121) to "Restricted Industrial", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3024, 3rd Floor, Munitoria, Van der Walt Street, Pretoria for the period of 28 days from 19 September 1990.

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 19 September 1990.

Address of agent: Grobler-Steyn Property Holdings (Pty) Ltd, c/o Van Blommestein and Associates, PO Box 17341, Groenkloof 0027. Tel. (012) 343 4547.

19—26

KENNISGEWING 1950 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 3152

BYLAE 8

(Regulasie 11(2))

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

Ek, Barbara Joan Quilliam, synde die gemagtigde agent van die eienaar van Erwe 669, 670, 671 en 672 Yeoville, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Grootstadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersoneering van bogenoemde eiendom, geleë te die suid-wes hoek van Raleigh- en Fortesquestraat, Yeoville, van "Residensieel 4" na "Residensieel 4, met winkels en kantore as 'n primêre reg en vermaaklikheidsarkade, nagklubs en restaurante met toestemming."

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Verdieping, Burgersentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 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 Barbara Quilliam, Enfordstraat 319, Mondeor, 2091.

KENNISGEWING 1951 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 547 IN DIE DORP EMMARENTIA X1

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Plaaslike Bestuur en Behuising goedgekeur het dat voorwaarde (k) in Akte van Transport T24578/75 opgehef word.

PB 4-14-2-437-8

1329M

KENNISGEWING 1952 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 589 IN DIE DORP LYNNWOOD GLEN

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Plaaslike Bestuur en Behuising goedgekeur het dat voorwaarde B(a) en (c) in Akte van Transport T23333/66 opgehef word.

PB 4-14-2-2170-18

1329M

NOTICE 1950 OF 1990

JOHANNESBURG AMENDMENT SCHEME 3152

SCHEDULE 8

(Regulation 11(2))

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

I, Barbara Joan Quilliam, being the authorized agent of the owner of Erven 669, 670, 671, 672 Yeoville, 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 abovementioned property situated on the south-west corner of Raleigh and Fortesque Streets, Yeoville from "Residential 4" to "Residential 4, permitting shops and offices as a primary right and amusement arcades, nightclubs and restaurants by consent".

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, Johannesburg for a time period of 28 days from 19 September 1990.

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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 19 September 1990.

Address of owner: C/o Barbara Quilliam, 319 Enford Road, Mondeor, 2091.

NOTICE 1951 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 547 IN EMMARENTIA X1 TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Local Government, House of Assembly, has approved that condition (k) in Deed of Transfer T24578/75 be removed.

PB 4-14-2-437-8

1330M

26

NOTICE 1952 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 589 IN LYNNWOOD GLEN TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Local Government, House of Assembly, has approved that condition B(a) and (c) in Deed of Transfer T23333/66 be removed.

PB 4-14-2-2170-18

1330M

26

KENNISGEWING 1953 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 1145

Hierby word ooreenkomstig die bepalings van artikel 25 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad, goedgekeur het dat Johannesburg-dorpsbeplanningskema, 1979 gewysig word deur die hersonering van Gedeelte 370, 371 en 372 van die plaas Braamfontein 53-IR en Erf 4359, Johannesburg na "Opvoedkundig", en die hersonering van Resterende Gedeelte van Gedeelte 55 van die plaas na "Munisipaal".

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

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 1145.

PB 4-9-2-2H-1145

KENNISGEWING 1954 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 105 IN DIE DORP BOLTANIA

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Plaaslike Bestuur en Behuising goedgekeur het dat voorwaarde (i)(a), (b) en (c) in Akte van Transport F1433/1969 opgehef word.

PB 4-14-2-174-9

1329M

KENNISGEWING 1955 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERWE 49 EN 52 IN DIE DORP MINDALORE

Hierby word ingevolge die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Plaaslike Bestuur en Behuising, Volksraad goedgekeur het dat —

1. Voorwaardes (j), (k) en (l) in Akte van Transport F20647/1969 en voorwaardes (h), (k) en (l) in Akte van Transport F70131/1970 opgehef word.

2. Krugersdorp-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erwe 49 en 52 in die dorp Mindalore, tot "Besigheid 2" onderworpe aan sekere voorwaardes welke wysigingskema bekend staan as Krugersdorp-wysigingskema 205, soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departementshoof, Departement Plaaslike Bestuur, Behuising en Werke, Pretoria en die Stadsclerk van Krugersdorp.

PB 4-14-2-878-2

/2038L

KENNISGEWING 1956 VAN 1990

KENNISGEWING VAN VERBETERING

WET OP OPHEFFING VAN BEPERKINGS 1967 (WET 84 VAN 1967)

Hiermee word bekend gemaak dat nademaal 'n fout voorgekom het in kennisgewing No 1039 wat in die Provinsiale

NOTICE 1953 OF 1990

JOHANNESBURG AMENDMENT SCHEME 1145

It is hereby notified in terms of section 25 of the Town-planning and Townships Ordinance, 1965, that the Minister of Budget and Local Government, House of Assembly has approved the amendment of Johannesburg Town-planning Scheme, 1979, by the rezoning of Portions 370, 371 and 372, of the farm Braamfontein 53-IR and Erf 4359, Johannesburg to "Educational", and the rezoning of Remaining Extent of Portion 55 of the farm to "Municipal".

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.

The amendment is known as Johannesburg Amendment Scheme 1145.

PB 4-9-2-2H-1145

186A/881221D

26

NOTICE 1954 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 105 IN BOLTANIA TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Local Government, House of Assembly, has approved that condition (i)(a), (b) and (c) in Deed of Transfer F1433/1969 be removed.

PB 4-14-2-174-9

1330M

26

NOTICE 1955 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERVEN 49 AND 52 IN MINDALORE TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Local Government and Housing, House of Assembly has approved that —

1. Conditions (j), (k) and (l) in Deed of Transfer F20647/1969 and conditions (h), (k) and (l) in Deed of Transfer F70131/1970 be removed; and

2. Krugersdorp Town-planning Scheme, 1980, be amended by the rezoning of Erven 49 and 52 Mindalore Township, to "Business 2" subject to certain conditions which amendment scheme will be known as Krugersdorp Amendment Scheme 205, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Head of Department: Department of Local Government, Housing and Works, Pretoria and the Town Clerk of Krugersdorp.

PB 4-14-2-878-2

/1409C

26

NOTICE 1956 OF 1990

NOTICE OF CORRECTION

REMOVAL OF RESTRICTIONS ACT, 1967 (ACT 84 OF 1967)

It is hereby notified that whereas an error occurred in Notice No 1039 which appeared in the Provinciale Gazette dated

Koerant gedateer 23 Mei 1990, verskyn het, het die Minister van Begroting en Plaaslike Bestuur, Administrasie: Volksraad, goedgekeur dat die goedgekeurde Kaart 3 en Bylae 953 vervang word met gewysigde goedgekeurde Kaart 3 en Bylae 953.

PB 4-9-2-132H-953

1023J

KENNISGEWING 1957 VAN 1990

PIET RETIEF-WYSIGINGSKEMA 20

Hierby word ooreenkomstig die bepalings van artikel 28 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad, goedgekeur het dat Piet Retief-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erwe R/397, 1/397, R/398, 1/398, 2/398, 3/398, 399/R/400, 1/400, R/402, 1/402, R/404, 1/404, R/405, 1/405, R/406, R/407, 1/407, R/408, 1/408, R/409, 1/409, R/410, 1/410, 411, 412, 1/413, R/414, 1/414, R/415, R/416, R/417, 3/417, R/418, 1/418, 2/418, R/419, 1/419, R/421, 1/421, R/422, 1/422, 2/422, 423, 2/424, 3/424, R/425, 1/425, R/426, 1/426, 1/427, 429, 848, 849, R/1130 en 1/1130, Piet Retief, na "Residentieseel 1" met 'n digtheid van "Een woonhuis per 700 m²".

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

Hierdie wysiging staan bekend as Piet Retief-wysigingskema 20.

PB 4-9-2-25H-20

KENNISGEWING 1958 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 306 IN DIE DORP VICTORY PARK UITBREIDING 18

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Bepelings, 1967, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur goedgekeur het dat voorwaarde (1) in Akte van Transport F4001/1969 opgehef word.

PB 4-14-2-2257-3

/2039L

KENNISGEWING 1959 VAN 1990

DIE RAAD OP PLAASLIKE BESTUURSAANGELEENTHEDE-WYSIGINGSKEMA 73

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad, goedgekeur het dat Buitestedelike Gebiede-dorpsbeplanningskema, 1975, gewysig word deur die hersonering van Erwe 63, 64, 65, 66, 67 in Hazyview Dorp, tot "Spesiaal" vir wooneenhede onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Gemeenskapsdienste, Pretoria en die Hoof Uitvoerende Beampte, Raad op Plaaslike Bestuursangeleenthede en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Buitestedelike Gebiedewysigingskema 73.

PB 4-9-2-111-73

23 May 1990 the Minister of Budget and Local Government, House of Assembly, has approved that the approved Map 3 and Annexure 953 be replaced by amended approved Map and Annexure 953.

PB 4-9-2-132H-953

1023J

26

NOTICE 1957 OF 1990

PIET RETIEF AMENDMENT SCHEME 20

It is hereby notified in terms of section 28 of the Town-planning and Townships Ordinance, 1986, that the Minister of Budget and Local Government, House of Assembly, has approved the amendment of Piet Retief Town-planning Scheme, 1980, by the rezoning of Erven R/397, 1/397, R/398, 1/398, 2/398, 3/398, 399, R/400, 1/400, R/402, 1/402, R/404, 1/404, R/405, 1/405, R/406, 1/406, R/407, 1/407, R/408, 1/408, R/409, 1/409, R/410, 1/410, 411, 412, 1/413, R/414, 1/414, R/415, R/416, R/417, 3/417, R/418, 1/418, 2/418, R/419, 1/419, R/421, 1/421, R/422, 1/422, 2/422, 423, 2/424, 3/424, R/425, 1/425, R/426, 1/426, 1/427, 429, 848, 849, R/1130 and 1/1130, all to "Residential 1" with a density of "One dwelling per 700 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, Piet Retief and are open for inspection at all reasonable times.

The amendment is known as Piet Retief Amendment Scheme 20.

PB 4-9-2-25H-20

186A/881221D

26

NOTICE 1958 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 306 IN VICTORY PARK EXTENSION 18 TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget and Local Government, House of Assembly, has approved that condition (1) in Deed of Transfer F4001/1969 be removed.

PB 4-14-2-2257-3

1330M

26

NOTICE 1959 OF 1990

THE LOCAL GOVERNMENT AFFAIRS COUNCIL AMENDMENT SCHEME 73

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965, that the Minister of Budget and Local Government, House of Assembly, has approved the amendment of Peri-Urban Town-planning Scheme, 1975, by the rezoning of Erven 63, 64, 65, 66, 67 in Hazyview Township, to "Special" for dwelling units 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 Chief Executive Officer, Local Government Affairs Council and are open for inspection at all reasonable times.

The amendment is known as Peri-Urban Amendment Scheme 73.

PB 4-9-2-111-73

186A/881221D

26

KENNISGEWING 1960 VAN 1990

BRONKHORSTSPRUIT-WYSIGINGSKEMA 46

Die Hoof van die Departement, Plaaslike Bestuur, Behuising en Werke, gee hierby ooreenkomstig die bepalings van artikel 32 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat die Stadsraad van Bronkhorstspuit aansoek gedoen het om Bronkhorstspuit-dorpsbeplanningskema, 1980, te wysig deur die hersonering van Gedeelte 9 van die plaas Onverwacht 509 JR, tot "Landbou".

Verdere besonderhede van hierdie wysigingskema (wat Bronkhorstspuit-wysigingskema 46 genoem sal word), lê in die kantoor van die Direkteur van Plaaslike Bestuur, Sesde Vloer, City Forumgebou, Vermeulenstraat, Pretoria en in die kantoor van die Stadsklerk van Bronkhorstspuit ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf datum van hierdie kennisgewing aan die Hoof van die Departement, Plaaslike Bestuur, Behuising en Werke by bovermelde adres of Privaatsak X340, Pretoria en die Stadsklerk, Bronkhorstspuit, skriftelik voorgelê word.

/0687K

PB 4/9/2/50H/46

KENNISGEWING 1961 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 1792 IN DIE DORP BLAIRGOWRIE

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Plaaslike Bestuur en Behuising goedgekeur het dat voorwaarde (k) in Akte van Transport T24348/1980 opgehef word.

1329M

PB 4-14-2-152-37

KENNISGEWING 1962 VAN 1990

STILFONTEIN-WYSIGINGSKEMA 1

Hierby word ooreenkomstig die bepalings van artikel 18 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad, goedgekeur het dat Stilfontein-dorpsbeplanningskema 1984 gewysig word deur die hersonering van Dele van Erwe 3190 en 3539 Stilfontein Uitbreiding 4 tot "Residensieel 1" met 'n digtheid van "Een woonhuis per erf" en "Openbare oopruimte"; Erf 1808 Stilfontein Uitbreiding 3 tot "Spesiaal" vir "Besigheid 2" doeleindes onderworpe aan sekere voorwaardes; Resterende Gedeelte van Erf 3543 Stilfontein Uitbreiding 4 tot "Besigheid 2" en "Bestaande Openbare Paaie"; Restant van Erf 3534 Stilfontein Uitbreiding 4 tot "Besigheid 3"; 'n Deel van Erf 3668, 3669, 3670 en Gedeelte 12 van Erf 3637 Stilfontein Uitbreiding 4 tot "Residensieel 1" met 'n digtheid van "Een woonhuis per erf".

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

Hierdie wysiging staan bekend as Stilfontein-wysigingskema 1.

PB 4-9-2-115H-1

NOTICE 1960 OF 1990

BRONKHORSTSPRUIT AMENDMENT SCHEME 46

The Head of the Department of Local Government, Housing and Works, gives notice in terms of section 32 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that application has been made by the Town Council of Bronkhorstspuit for the amendment of Bronkhorstspuit Town-planning Scheme, 1980, by rezoning of Portion 9 of the farm Overwacht 509 JR, to "Agriculture".

The amendment will be known as Bronkhorstspuit Amendment Scheme 46. Further particulars of the scheme are open for inspection at the office of the Town Clerk Bronkhorstspuit and the office of the Director of Local Government, Sixth Floor, City Forum Building, Vermeulen Street, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X340, Pretoria and the Town Clerk, Bronkhorstspuit at any time within a period of 4 weeks from the date of this notice.

/0688K

PB 4/9/2/50H/46

26

NOTICE 1961 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 1792 IN BLAIRGOWRIE TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Local Government, House of Assembly, has approved that condition (k) in Deed of Transfer T24348/1980 be removed.

1330M

PB 4-14-2-152-37

26

NOTICE 1962 OF 1990

STILFONTEIN AMENDMENT SCHEME 1

It is hereby notified in terms of section 18 of the Town-planning and townships Ordinance, 1965, that the Minister of Budget and Local Government House of Assembly has approved the amendment of Stilfontein Town-planning Scheme, 1984, by the rezoning of Parts of Erven 3190 and 3539 Stilfontein Extension 4 to "Residential 1" with a density of "One dwelling per erf" and "Public Open Space"; Erf 1808 Stilfontein Extension 3 to "Special" for "Business 2" purposes subject to certain conditions; Remaining Extent of Erf 3543 Stilfontein Extension 4 to "Business 2" and "Existing Public Roads"; Remainder of Erf 3534 Stilfontein Extension 4 to "Business 3" Part of Erf 3668, 3669, 3670 and Portion 12 of Erf 3637 Stilfontein Extension 4 to "Residential 1" with a density of "One dwelling per erf".

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

The amendment is known as Stilfontein Amendment Scheme 1.

186A/881221D

PB 4-9-2-115H-1

26

KENNISGEWING 1963 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967

Ingevolge artikel 3(6) van bogenoemde Wet word hiermee kennis gegee dat aansoeke in die Bylae vermeld deur die Departementshoof van Plaaslike Bestuur, Behuising en Werke ontvang is en ter insae lê by die 6de Vloer City Forum Gebou, Vermeulenstraat, Pretoria, en in die Kantoor van die betrokke plaaslike bestuur.

Enige beswaar, met volle redes daarvoor moet skriftelik by die Departementshoof van Plaaslike Bestuur, Behuising en Werke, by bovermelde adres of Privaatsak X340, Pretoria ingedien word op of voor 14:00 op 25 Oktober 1990.

BYLAE

Carel Petrus Johannes Smit en susanna Lucia Smit vir die opheffing van die titelvoorwaardes van erf 18 Waterkloofpark ten einde die behoud van die bestaande tennisbaan moontlik te maak.

PB 4-14-2-1775-2

Gerhardus Cornelis Olivier vir die opheffing van die titelvoorwaardes van Erf 457 in die dorp Mindalore Uitbreiding 1 ten einde die boulynbeperking op te hef sodat geboue nader as 6,1 meter van die erfgrens aan Jan van Rooyenstraat opgegrag kan word.

PB 4-14-2-878-3

I C H Properties Limited vir die opheffing van die titelvoorwaardes van Resterende Gedeelte van Erf 80 in die dorp Apex ten einde dit moontlik te maak dat die erf gebruik kan word vir kleinhandel doeleindes, ondergeskik aan die hoofgebruik.

PB 4-14-2-1752-1

Die Departement van Openbare Werke en Grondsake vir die opheffing van die titelvoorwaardes van Hoewe 51 Vandermerweskroon landbouhoewes Uitbreiding 1 ten einde dit moontlik te maak dat die hoewe gebruik kan word vir Landbou doeleindes.

PB 4-16-2-462-3

A A H Mulder vir

(1) die opheffing van die titelvoorwaardes van erf 183, in die Dorp Rowhill ten einde dit moontlik te maak dat die erf gebruik kan word vir Spesiale woon met 'n digtheid van "Een woonhuis per 10 000 vk vt."

(2) die wysiging van die Springs-dorpsaanlegskema, 1948 deur die hersonering van die erf van "Spesiale Woon" met 'n digtheid van "een woonhuis per erf" tot "Spesiale Woon" met 'n digtheid van "een woonhuis per 10 000 vk vt."

Die aansoek sal bekend staan as Springs-wysigingskema 474, met verwysing nommer PB 4-14-2-1175-4.

Louis Johannes Badenhorst vir die wysiging van die titelvoorwaardes van Erf 388 in die dorp Sonheuwel ten einde dit moontlik te maak dat die erf gebruik kan word vir 'n Openbare Garage.

PB 4-14-2-1604-8

Ruelle Properties CC vir

(1) die opheffing van die titelvoorwaardes van Erf 551, in die Dorp Greenside ten einde dit moontlik te maak dat die erf gebruik kan word vir kantore;

(2) die wysiging van die Johannesburg-dorpsbeplanningsskema 1979 deur die hersonering van die erf van

NOTICE 1963 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967

It is hereby notified in terms of section 3(6) of the above-mentioned Act that the applications mentioned in the Annexure have been received by the Head of the Department of Local Government, Housing and Works and are open for inspection at the 6th Floor City Forum Building, Vermeulen Street, Pretoria, and at the office of the relevant local authority.

Any objection, with full reasons therefor, should be lodged in writing with the Head of the Department of Local Government, Housing and Works, at the above address or Private Bag X340, Pretoria, on or before 14:00 on 25 October 1990.

ANNEXURE

Carel Petrus Johannes Smit and Susanna Lucia Smit for the removal of the conditions of title of Erf 18 in Waterkloofpark Township in order to permit the conservation of the existing tennis court.

Gerhardus Cornelis Olivier for the removal of the conditions of title of Erf 457 in Mindalore Extension one Township in order to remove the building line restriction so that buildings can be erected less than 6,1 metres from the erf boundary abutting on Jan van Rooyen Street.

PB 4-14-2-878-3

I C H Properties Limited for the removal of the conditions of title of the Remaining Extent of Erf 80 in Apex Township in order to permit the erf to be used for retail purposes subservient to the main use.

PB 4-14-2-1752-1

The Department of Public Works and Land Affairs for the removal of the conditions of title of Holding 51 in Vandermerweskroon Agricultural Holdings Extension 1 in order to permit the erf to be used for Agricultural purposes.

PB 4-16-2-462-3

A A H Mulder for

(1) the removal of the conditions of title of erf 183 in Rowhill township in order to permit the erf to be used for Special Residential with a density of "One dwelling per 10 000 sq ft";

(2) the amendment of the Springs Town-planning Scheme, 1948, by the rezoning of the erf from "Special residential" with the density of "one dwelling erf" to "Special Residential" with the density of "one dwelling per 10 000 sq ft".

This application will be known as Springs Amendment Scheme 474, with reference number PB 4-14-2-1175-4.

Louis Johannes Badenhorst for the amendment of the conditions of title of Erf 388 in Sonheuwel Township in order to permit the erf to be used for a Public Garage.

PB 4-14-2-1604-8

Ruelle Properties C C for

(1) the removal of the conditions of title of Erf 551 in Greenside Township in order to permit the erf to be used for offices;

(2) the amendment of the Johannesburg Town-planning Scheme 1979, by the rezoning of the erf from "Residential 1" to "Residential 1" including offices as a primary right, subject to certain conditions.

This application will be known as Johannesburg Amendment Scheme 3077, with reference number PB 4-14-2-549-17.

“Residensieel 1” tot “Residensieel 1” insluitende kantore as 'n Primêre reg, onderworpe aan sekere voorwaardes.

Die aansoek sal bekend staan as Johannesburg-wysigingskema, 3077, met verwysing nommer PB 4-14-2-549-17.

Spacemark CC vir

(1) die opheffing van die titelvoorwaardes van erf 83, in die Dorp Dunkeld West ten einde dit moontlik te maak dat die erf gebruik kan word vir kantoor doeleindes.

(2) die wysiging van die Johannesburg-dorpsbeplanning-skema 1979 deur die hersonering van die erf van “Residensieel 1” met 'n digtheid van “1 woonhuis per 2 000 m²” tot “Residensieel 1” met kantore as 'n primêre reg onderworpe aan sekere voorwaardes.

Die aansoek sal bekend staan as Johannesburg-wysigingskema 2043, met verwysing nommer PB 4-14-2-370-9.

Leonard Raymond Pennells vir die opheffing van die titelvoorwaardes van Erf 27 in die Dorp Silverfields Park ten einde die verslapping van die boulyn toe te laat.

PB 4-14-2-2504-2

Mobil Oil Southern Africa (Pty) Limited vir

(1) die opheffing van die titelvoorwaardes van Gedeelte 4 van Erf 167, in die Dorp Illovo ten einde dit moontlik te maak dat die erf gebruik kan word vir 'n vulstasie en aanverwante gebruike;

(2) die wysiging van die Sandton-dorpsbeplanning-skema 1980 deur die hersonering van die erf van “Residensieel 1” met 'n digtheid van een woonhuis per 1 500 m² tot “Spesiaal” vir 'n vulstasie en aanverwante gebruike.

Die aansoek sal bekend staan as Sandton-wysigingskema, 1602 met verwysing nommer PB 4-14-2-634-37.

KENNISGEWING 1964 VAN 1990

DELMAS-WYSIGINGSKEMA 16

Hierby word ooreenkomstig die bepalings van artikel 45 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1980, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad, goedgekeur het dat Delmas-dorpsbeplanning-skema 1986 gewysig word deur die hersonering van Erf 49 Delmas tot “Besigheid 2”.

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

Hierdie wysiging staan bekend as Delmas-wysigingskema 16.

PB 4-9-2-53H-16

KENNISGEWING 1966 VAN 1990

STADSRAAD VAN ALBERTON

KENNISGEWING VAN ONTWERPSKEMA: ERF 1015, NEW REDRUTH: WYSIGINGSKEMA 511

Die Stadsraad van Alberton gee hiermee ingevolge artikel 28(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (nr 15 van 1986), kennis dat 'n ontwerpdorpsbeplanning-skema bekend te staan as wysigingskema 511 deur hom opgestel is.

Spacemark CC for

(1) the removal of the conditions of title of erf 83 in dunkeld West Township in order to permit the erf to be used for office purposes.

(2) the amendment of the Johannesburg Town-planning Scheme 1979, by the rezoning of the erf from “Residential 1” with a density of “1 dwelling house per 2 000 m²” to “Residential 1” with offices as a primary right subject to certain conditions.

This application will be known as Johannesburg Amendment Scheme 2043, with reference number PB 4-14-2-370-9.

Leonard Raymond Pennells for the removal of the conditions of title of Erf 27 in silverfields Park Township in order to permit the relaxation of the buildingline.

PB 4-14-2-2504-2

Mobil Oil Southern Africa (Pty) Limited for

(1) the removal of the conditions of title of Portion 4 of Erf 167 in Illovo Township in order to permit the erf to be used for: a filling station and ancillary uses;

(2) the amendment of the Sandton Town-planning Scheme 1980, by the rezoning of the erf from “Residential 1” with a density of one dwelling per 1 500 m² to “Special” for a filling station and ancillary uses.

This application will be known as Sandton Amendment Scheme 1602, with reference number PB 4-14-2-634-37.

26

NOTICE 1964 OF 1990

DELMAS AMENDMENT SCHEME 16

It is hereby notified in terms of section 45 of the Town-planning and Townships Ordinance, 1980, that the Minister of Budget and Local Government House of Assembly has approved the amendment of Delmas Town-planning Scheme 1986 by the rezoning of Erf 49 Delmas to “Business 2”.

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

The amendment is known as Delmas Amendment Scheme 16.

PB 4-9-2-53H-16

186A/881221D

26

NOTICE 1966 OF 1990

TOWN COUNCIL OF ALBERTON

NOTICE OF DRAFT SCHEME: ERF 1015, NEW REDRUTH: AMENDMENT SCHEME 511

The Town Council of Alberton hereby gives notice in terms of section 28(1)(a) of the Town-planning and Townships Ordinance, 1986 (No 15 of 1986), that a draft town-planning scheme to be known as amendment scheme 511 has been prepared by it.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstel:

Hersonering van erf 1015, New Redruth, vanaf "Openbare Pad" na "Munisipale" ten einde die Eaton Terrace-aansluiting met Ringpad-Wes te sluit en 'n cul de sac te vorm.

Die ontwerp-skema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 4, Alberton, 1450 ingedien of gerig word.

A S DE BEER
Stadsklerk

Burgersentrum
Alwyn Taljaard-laan
Alberton
12 September 1990
Kennisgewing No. 106/1990
A2C0052

KENNISGEWING 1967 VAN 1990

ALBERTON-WYSIGINGSKEMA 519

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, Brian Blignaut, synde die gemagtigde agent van die eienaar van Erf 758 New Redruth, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad an Alberton aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Newquayweg 14, New Redruth vanaf "Residensieel 1" na "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton vir 'n tydperk van 28 (agt-entwintig) dae vanaf 26 September 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 4, Alberton, 1450 ingedien of gerig word.

Adres van eienaar: p/a Brian Blignaut, Posbus 2236, Alberton 1450.

Datum van eerste publikasie: 26 September 1990.

KENNISGEWING 1968 VAN 1990

PRETORIA-WYSIGINGSKEMA 3643

Ek, Janine du Randt die eienaar van Erf 1207, Sunnyside 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

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

Rezoning of erf 1015, New Redruth, from "Public Road" to "Municipal" in order to close the Eaton Terrace junction with Ring Road West and to form a cul de sac.

The draft scheme will lie for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alberton for a period of 28 days from 26 September 1990.

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 4, Alberton, 1450, within a period of 28 days from 26 September 1990.

A S DE BEER
Town Clerk

Civic Centre
Alwyn Taljaard Avenue
Alberton
12 September 1990
Notice No. 106/1990
A2C0053

26—3

NOTICE 1967 OF 1990

ALBERTON AMENDMENT SCHEME 519

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, Brian Blignaut, being the authorised agent of the owner of Erf 758 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 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 14 Newquay Road, New Redruth, from "Residential 1" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alberton for a period of 28 (twenty eight) days from 26 September 1990. (The date of first publication of this notice.)

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at P.O. Box 4, Alberton, 1450 within a period of 28 days from 26 September 1990.

Address of owner: c/o Brian Blignaut, P.O. Box 2236, Alberton 1450.

Date of first publication: 26 September 1990.

26—3

NOTICE 1968 OF 1990

PRETORIA AMENDMENT SCHEME 3643

I, Janine du Randt the owner of Erf 1207, Sunnyside hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme 1974 by the rezoning of the property described above, situated at 73 Johnston

te Johnstonstraat 73, Sunnyside van "Algemene Woon" na "Algemene Woon" onderworpe aan 'n Bylae B.

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 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria, 0001 ingedien of gerig word.

Adres van eienaar: Posbus 17157, Groenkloof 0027.

Street, Sunnyside from "General Residential" to "General Residential" with an Annexure B.

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 26 September 1990.

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 26 September 1990.

Address of owner: PO Box 17157, Groenkloof 0027.

26—3

KENNISGEWING 1969 VAN 1990

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)

KEMPTONPARK-WYSIGINGSKEMA 264

Ek, Marthinus Wilhelmus Jacobus de Jager van De Jager, Hunter & Theron, synde die gemagtigde agent van die eienaar van Erf 255, Birch Acres Dorpsgebied, gee hiermee in-gevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Kemptonpark Stadsraad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Kemptonpark-dorpsbeplanningskema 1987, deur die hersonering van Erf 255, Birch Acres, geleë te Suikerbekkiestraat, in die dorpsgebied Birch Acres, vanaf "Residensieel 1" na "Spesiaal" vir mediese spreekkamers.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Stadsraad van Kemptonpark, te Margaretlaan, Kemptonpark vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsklerk van Kemptonpark, by bogenoemde adres of by Posbus 13, Kemptonpark 1620 ingedien of gerig word.

Adres van applikant: De Jager, Hunter & Theron, Posbus 489, Florida Hills 1716.

KENNISGEWING 1970 VAN 1990

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

ROODEPOORT-WYSIGINGSKEMA 426

Ek, Christiaan Sarel Theron synde die gemagtigde agent van die eienaar van Erf 629, Roodepoort, gee hiermee in-gevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Roodepoortse Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Roodepoort-dorpsbeplanningskema 1987 deur die hersonering van die eiendom hierbo beskryf geleë in Ameliastraat, Roodepoort vanaf "Residensieel 1" met 'n digtheid van "een woonhuis per erf" na "Spesiaal" vir die vervaardiging en verkoop van klerasie.

NOTICE 1969 OF 1990

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

KEMPTON PARK AMENDMENT SCHEME 264

I, Marthinus Wilhelmus Jacobus de Jager of De Jager, Hunter & Theron, being the authorized agent of the owner of the Erf 255, Birch Acres 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 Kempton Park Town-planning Scheme 1987 by the rezoning of Erf 255, Birch Acres, situated on Suikerbekkie Avenue in the Township of Birch Acres, from "Residential 1" to "Special" for medical rooms.

Particulars of the application will lie for inspection during normal office hours at the Town Council of Kempton Park in Margaret Avenue, Kempton Park for a period of 28 days from 26 September 1990.

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 13, Kempton Park 1620 within a period of 28 days from 26 September 1990.

Address of applicant: De Jager, Hunter & Theron, PO Box 489, Florida Hills 1716.

26—3

NOTICE 1970 OF 1990

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

ROODEPOORT AMENDMENT SCHEME 426

I, Christiaan Sarel Theron, being the authorized agent of the owner of the Erf 629, Roodepoort, 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 Roodepoort City Council for the amendment of the town-planning scheme known as the Roodepoort Town-planning Scheme 1987 by the rezoning of the property described above, situated Amelia Street, in the Township of Roodepoort from "Residential 1" with a density of "one dwelling per erf" to "Special" for the manufacturing and selling of clothing.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Departement Stedelike Ontwikkeling, Kamer 72, 4de Vloer, Burgersentrum, Christiaan de Wetweg, Florida Park, vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Departement Stedelike Ontwikkeling by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van applikant: De Jager, Hunter en Theron, Posbus 489, Florida Hills 1716.

KENNISGEWING 1971 VAN 1990

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

ROODEPOORT-WYSIGINGSKEMA 427

Ek, Christiaan Sarel Theron synde die gemagtigde agent van die eienaar van Erwe 632 en 633, Roodepoort, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Roodepoortse Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekeid as die Roodepoort-dorpsbeplanningskema, 1987 deur die hersonering van die eiendom hierbo beskryf geleë in Berlandinastraat, Roodepoort vanaf "Residensieel 4" na "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Departement Stedelike Ontwikkeling, Kamer 72, 4de Vloer, Burgersentrum, Christiaan de Wetweg, Florida Park, vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Departement Stedelike Ontwikkeling by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van applikant: De Jager, Hunter en Theron, Posbus 489, Florida Hills 1716.

KENNISGEWING 1972 VAN 1990

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

ROODEPOORT-WYSIGINGSKEMA 428

Ek, Christiaan Sarel Theron synde die gemagtigde agent van die eienaar van Erwe 1/227 en 2/227, Kloofendal Uitbreiding 1, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Roodepoortse Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Roodepoort-dorpsbeplanningskema, 1987 deur die hersonering van die eiendom hierbo beskryf geleë in Marble Crescent in Kloofendal Uitbreiding 1, van "Residensieel 1" met

Particulars of the application will lie for inspection during normal office hours at the office of the Department Urban Development, Room 72, 4th Floor, Civic Centre, Christiaan de Wet Avenue, Florida Park for a period of 28 days from 26 September 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Department Urban Development at the above address or at Private Bag X30, Roodepoort 1725, within a period of 28 days from 26 September 1990.

Address of applicant: De Jager, Hunter and Theron, PO Box 489, Florida Hills 1716.

26-3

NOTICE 1971 OF 1990

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

ROODEPOORT AMENDMENT SCHEME 427

I, Christiaan Sarel Theron, being the authorized agent of the owner of the Erven 632 and 633, Roodepoort, 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 Roodepoort City Council for the amendment of the town-planning scheme known as the Roodepoort Town-planning Scheme 1987 by the rezoning of the property described above, situated Berlandina Street, in the Township of Roodepoort from "Residential 4" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Department Urban Development, Room 72, 4th Floor, Civic Centre, Christiaan de Wet Avenue, Florida Park for a period of 28 days from 26 September 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Department Urban Development at the above address or at Private Bag X30, Roodepoort 1725, within a period of 28 days from 26 September 1990.

Address of applicant: De Jager, Hunter and Theron, PO Box 489, Florida Hills 1716.

26-3

NOTICE 1972 OF 1990

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

ROODEPOORT AMENDMENT SCHEME 428

I, Christiaan Sarel Theron, being the authorized agent of the owner of the Erven 1/227 and 2/227, Kloofendal Extension 1, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Roodepoort City Council for the amendment of the town-planning scheme known as the Roodepoort Town-planning Scheme 1987 by the rezoning of the property described above, situated on Marble Crescent, in the township of Kloofendal Extension 1, from "Residential 1" with a

'n digtheid van "een woonhuis per 1 500 m²" na "Residensieel 1" met 'n digtheid van "een woonhuis per 1 000 m²".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Departement Stedelike Ontwikkeling, Kamer 72, 4de Vloer, Burgersentrum, Christiaan de Wetweg, Florida Park, vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Departement Stedelike Ontwikkeling by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van applikant: De Jager, Hunter en Theron, Posbus 489, Florida Hills 1716.

KENNISGEWING 1973 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 3161

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

Ons, Dent, Course en Davey, synde die gemagtigde agent van die eienaar van Lot 360, Fairland, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stadsraad van Johannesburg aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë in 14de Laan, Fairland, van "Residensieel 1" tot "Besigheid 2" met banke of bouverenigings as primêre reg onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein, vir 'n periode van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n periode van 28 dae vanaf 26 September 1990 skriftelik by die Direkteur van Beplanning by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van Eienaar/Agent: Dent, Course en Davey, Posbus 3243, Johannesburg 2000.

Datum van eerste publikasie: 26 September 1990.

KENNISGEWING 1974 VAN 1990

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Witrivier 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, Burgersentrum, Krugerparkstraat 12, Witrivier vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik

density of "one dwelling per 1 500 m²" to "Residential 1" with a density of "one dwelling per 1 000 m²".

Particulars of the application will lie for inspection during normal office hours at the office of the Department Urban Development, Room 72, 4th Floor, Civic Centre, Christiaan de Wet Avenue, Florida Park for a period of 28 days from 26 September 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Department Urban Development at the above address or at Private Bag X30, Roodepoort 1725, within a period of 28 days from 26 September 1990.

Address of applicant: De Jager, Hunter and Theron, PO Box 489, Florida Hills 1716.

NOTICE 1973 OF 1990

JOHANNESBURG AMENDMENT SCHEME 3161

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

We, Dent, Course and Davey, being the authorised agent of the owner of Lot 360 Fairland, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City Council of Johannesburg for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated in 14th Avenue, Fairland, from "Residential 1" to "Business 2" with banks or building societies as a primary right subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, 7th Floor, Civic Centre, Braamfontein, for a period of 28 days from 26 September 1990.

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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 26 September 1990.

Address of Owner/Agent: Dent, Course and Davey, P.O. Box 3243, Johannesburg 2000.

Date of first publication: 26 September 1990.

26-3

NOTICE 1974 OF 1990

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of White River 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 below, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, 12 Krugerpark Street, White River for a period of 28 days from 26 September 1990.

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 2,

lik in tweevoud by die Stadsklerk by bovermelde adres of by Posbus 2, Witrivier 1240 ingedien of gerig word.

BYLAE

Naam van dorp: Witrivier Uitbreiding 20.

Volle naam van aansoeker: Derick Peacock namens:

Restant van Gedeelte 1 White River 64 J U: G K Rankin and Co (Pty) Ltd.

Gedeelte 11 White River 64 J U: Morerand Property Development (Pty) Ltd.

Gedeelte 95 White River 64 J U: White River Lodge (Pty) Ltd.

Restant Claremont 61 J U: G A Chalkley Estates (Pty) Ltd.

Aantal erwe in voorgestelde dorp: Residensieel 1: 175, Residensieel 2: 3, Besigheid 3: 1, Openbare garage: 1, Private oop ruimte: 16, Spesiaal (administratief en toegangsbeheer): 2.

Beskrywing van grond waarop dorp gestig staan te word: Restant van Gedeelte 1 White River 64 J U, Gedeelte 11 White River 64 J U, Gedeelte 95 White River 64 J U en Restant Claremont 61 J U.

Ligging van voorgestelde dorp: Die eiendom is geleë sowat 4 km noord van Witrivierdorp.

Verwysingsnommer: PB 4-2-2-9159.

White River, 1240 within a period of 28 days from 26 September 1990.

ANNEXURE

Name of township: White River Extension 20.

Full name of applicant: Derick Peacock on behalf of:

Remainder of Portion 1 White River 64 J U: G K Rankin and Co (Pty) Ltd.

Portion 11 White River 64 J U: Morerand Property Development (Pty) Ltd.

Portion 95 White River 64 J U: White River Lodge (Pty) Ltd.

Remainder Claremont 61 J U: G A Chalkley Estates (Pty) Ltd.

Number of erven in proposed township: Residential 1: 175, Residential 2: 3, Business 3: 1, Public Garage: 1, Private open space: 16, Special (administrative and access control): 2.

Description of land on which township is to be established: Remainder of Portion 1 White River 64 J U, Portion 11 White River 64 J U, Portion 95 White River 64 J U and Remainder of Claremont 61 J U.

Situation of proposed township: The properties are approximately 4 km north of White River township.

Reference number: PB 4-2-2-9159.

26—3

KENNISGEWING 1975 VAN 1990

POTGIETERSRUS-WYSIGINGSKEMA 60

Ek, Thomas Pieterse synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Erf 1263, Piet Potgietersrust 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 Potgietersrus Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Potgietersrus-dorpsbeplanningskema, 1984 deur die hersonering van die eiendom hierbo beskryf geleë aangrensend tot Ruiteweg tussen Retief- en van Riebeeckstraat, van "Residensieel 1" met 'n digtheid van "Een woonhuis per erf" tot "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 1, Munisipale Kantore, Potgietersrus, vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 34, Potgietersrus, 0600 ingedien of gerig word.

Adres van agent: De Villiers, Pieterse, Du Toit en Vennote, Posbus 2912, Pietersburg 0700

KENNISGEWING 1976 VAN 1990

LOUIS TRICHARDT-WYSIGINGSKEMA 52

Die Stadsraad van Louis Trichardt en/of Floris Jacques du Toit, synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Gedeelte 7 van die Plaas Bergvliet 288 LS, gee hiermee ingevolge Artikel 18 saamgelees met Artikel 28(1) van die Ordonnansie op Dorpsbeplanning en

NOTICE 1975 OF 1990

POTGIETERSRUS AMENDMENT SCHEME 60

I, Thomas Pieterse being the authorized agent of the owner of the Remaining Portion of Erf 1263, Piet Potgietersrust 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 Potgietersrus Town Council for the amendment of the Town-planning Scheme known as the Potgietersrus Town-planning Scheme, 1984 by the rezoning of the property described above, situated adjacent to Ruiters Road between Retief and Van Riebeeck Street from "Residential 1" with a density of "One dwelling per erf" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 1, Municipal Offices, Potgietersrus, 0600, for the period of 28 days from 26 September 1990.

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 PO Box 34, Potgietersrus 0600, within a period of 28 days from 26 September 1990.

Address of agent: De Villiers, Pieterse, Du Toit and Partners, PO Box 2912, Pietersburg 0700.

26—3

NOTICE 1976 OF 1990

LOUIS TRICHARDT AMENDMENT SCHEME 52

The Town Council of Louis Trichardt and/or Floris Jacques du Toit, being the authorized agent of the owner of the Remainder of Portion 7 of the Farm Bergvliet 288 LS, hereby give notice in terms of Section 18 read in conjunction with Section 28(1) of the Town-planning and Townships Ordinance,

Dorpe, 1986, kennis dat aansoek gedoen is om die wysiging van die dorpsbeplanningskema bekend as die Louis Trichardt-dorpsbeplanningskema, 1981, deur die hersonering van deel van die eiendom hierbo beskryf, ongeveer 13 ha groot, geleë oos van Groblerstraat, wes van die P1-7 Verbypad en aangrensend tot erwe 428 en 429, Louis Trichardt Dorp van Openbare Oop ruimte en Landbou na Beishgie 1, Openbare Oop Ruimte en Besigheid 2, alternatiewelik Parkeerdoeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burger-sentrum, Kroghstraat, Louis Trichardt, vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 96, Louis Trichardt, 0920 ingedien of gerig word.

KENNISGEWING 1977 VAN 1990

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPBEPLANNINGSKEMA INGEVOLGE ARTIKEL 45(1)(c)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

MALELANE-WYSIGINGSKEMA

Ek, Johann Rademeyer, synde die gemagtigde agent van die eienaar van sekere gedeeltes van Tweede- en Derdestrate, Malelane Uitbreiding 1, gee hiermee ingevolge artikel 45(1)(c)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Malelane aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Malelane-dorpsbeplanningskema 1972 deur die hersonering van die eiendom hierbo beskryf, geleë te Impalastraat, Malelane van "Openbare Straat" tot "Besigheidsgebruik".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Malelane, Burgersentrum, Malelane vir 'n tydperk van 28 dae vanaf 25 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 101, Malelane ingedien of gerig word.

Adres van applikant: Infraplan-Nelspruit, Stads- en Streekbeplanners, Posbus 3522, Nelspruit 1200. Tel. (01311) 53991/2.

KENNISGEWING 1978 VAN 1990

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

NELSPRUIT-WYSIGINGSKEMA 53

Ek, Johann Rademeyer, synde die gemagtigde agent van die eienaar van 'n Gedeelte van die plaas Nelspruit Reserwe 133 JU, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Nelspruit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Nelspruit-dorpsbeplanningskema 1989 deur die hersonering van die

nance, 1986, that application has been made for the amendment of the town-planning scheme known as the Louis Trichardt Town-planning Scheme, 1981, for the rezoning of part of the property described above, extending over approximately 13 ha., situated east of Grobler Street, west of the P1-7 Bypass and adjacent to Erven 428 and 429 Louis Trichardt town from Public Open Space and Agriculture to Business 1, Public Open Space and Business 2, alternatively Parking Purposes.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Krogh Street, Louis Trichardt, for the period of 28 days from 26 September 1990.

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 26 September 1990.

26—3

NOTICE 1977 OF 1990

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)

MALELANE AMENDMENT SCHEME

I, Johann Rademeyer, being the authorized agent of the owner of certain portions of Second- and Third Streets, Malelane Extension 1, 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 town council of Malelane for the amendment of the town-planning scheme known as Malelane Town-planning Scheme 1972 by the rezoning of the property described above, situated at Impala Street from "Public Road" to "Business Purposes".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Malelane, Civic Centre, Malelane for the period of 28 days from 25 September 1990.

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 101, Malelane, within a period of 28 days from 25 September 1990.

Address of applicant: Infraplan-Nelspruit, Town and Regional Planners, PO Box 3522, Nelspruit 1200. Tel: (01311) 53991/2.

26—3

NOTICE 1978 OF 1990

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)

NELSPRUIT AMENDMENT SCHEME 53

I, Johann Rademeyer, being the authorized agent of the owner of a portion of the farm Nelspruit Reserve 133 JU, 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 Nelspruit for the amendment of the town-planning scheme known as Nelspruit Town-planning Scheme 1989 by the rezoning of the property described above, situated Next to Nelspruit Golf Club from "Agricul-

eiendom hierbo beskryf, geleë te Nelspruit Golf Klub van van "Landbou" tot "Privaat Oop Ruimte".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Nelspruit, Burgersentrum, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 25 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 45, Nelspruit ingedien of gerig word.

Adres van applikant: Infraplan-Nelspruit, Stads- en Streekbeplanners, Posbus 3522, Nelspruit 1200. Tel: (01311) 53991/2.

KENNISGEWING 1979 VAN 1990

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)

NELSPRUIT-WYSIGINGSKEMA 52

Ek, Johann Rademeyer, synde die gemagtigde agent van die eienaar van Erf 742, en 'n gedeelte van Parkerf 1016 West Acres Uitbreiding 6 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Nelspruit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Nelspruit-dorpsbeplanningskema 1989 deur die hersenering van die eiendom hierbo beskryf, geleë te Deltastraat West Acres van "Opvoedkundig" en "Openbare Oopruimte" tot "Residensieel 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Nelspruit, Burgersentrum, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 25 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 45, Nelspruit ingedien of gerig word.

Adres van applikant: Infraplan-Nelspruit, Stads- en Streekbeplanners, Posbus 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

KENNISGEWING 1980 VAN 1990

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)

NELSPRUIT-WYSIGINGSKEMA 61

Ek, Johann Rademeyer, synde die gemagtigde agent van die eienaar van Erf 1175, Nelspruit Uitbreiding 5 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Nelspruit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Nelspruit-dorpsbeplanningskema 1989 deur die hersenering van die eiendom hierbo beskryf, geleë te Van Wykstraat 92 van "Residensieel 1" — een woonhuis per erf tot een woonhuis per 1 000 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stads-

tural" to "Private Open Space".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Nelspruit, Civic Centre, Nelspruit for the period of 28 days from 25 September 1990.

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 45, Nelspruit 1200, within a period of 28 days from 25 September 1990.

Address of applicant: Infraplan-Nelspruit, Town and Regional Planners, PO Box 3522, Nelspruit 1200. Tel: (01311) 53991/2.

26—3

NOTICE 1979 OF 1990

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)

NELSPRUIT AMENDMENT SCHEME 52

I, Johann Rademeyer, being the authorized agent of the owner of Erf 742 and a Portion of Park Erf 1016, West Acres, Extension 6, 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 Nelspruit for the amendment of the town-planning scheme known as Nelspruit Town-planning Scheme 1989 by the rezoning of the property described above, situated at Delta Street, West Acres from "Educational" and Public Open Space" to "Residential 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Nelspruit, Civic Centre, Nelspruit for the period of 28 days from 25 September 1990.

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 45, Nelspruit, 1200 within a period of 28 days from 28 September.

Address of applicant: Infraplan-Nelspruit, Town and Regional Planners, PO Box 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

26—3

NOTICE 1980 OF 1990

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)

NELSPRUIT AMENDMENT SCHEME 61

I, Johann Rademeyer, being the authorized agent of the owner of Erf 1175 Nelspruit, Extension 5, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Nelspruit for the amendment of the town-planning scheme known as Nelspruit Town-planning Scheme 1989 by the rezoning of the property described above, situated at 92 Van Wyk Street, from "Residential 1" — 1 dwelling per erf to 1 dwelling per 1 000 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town

raad van Nelspruit, Burgersentrum, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 25 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 1990 skriftelik by of tot die Stadsclerk by bovermelde adres of by Posbus 45, Nelspruit ingedien of gerig word.

Adres van applikant: Infraplan-Nelspruit, Stads- en Streekbeplanners, Posbus 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

KENNISGEWING 1981 VAN 1990

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)

NELSPRUIT-WYSIGINGSKEMA 62

Ek, Johann Rademeyer, synde die gemagtigde agent van die eienaar van 'n gedeelte van Parkerf 1971 Nelspruit Uitbreiding 11 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Nelspruit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Nelspruit-dorpsbeplanningskema 1989 deur die hersonering van die eiendom hierbo beskryf, geleë te Bleksleystraat, Uitbreiding 11, van "Openbare Oop-ruimte" tot "Residensieel 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsclerk, Stadsraad van Nelspruit, Burgersentrum, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 25 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 1990 skriftelik by of tot die Stadsclerk by bovermelde adres of by Posbus 45, Nelspruit ingedien of gerig word.

Adres van applikant: Infraplan-Nelspruit, Stads- en Streekbeplanners, Posbus 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

KENNISGEWING 1982 VAN 1990

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)

NELSPRUIT-WYSIGINGSKEMA 39

Ek, Johann Rademeyer, synde die gemagtigde agent van die eienaar van Erf 316 Nelspruit Uitbreiding, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Nelspruit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Nelspruit-dorpsbeplanningskema 1989 deur die hersonering van die eiendom hierbo beskryf, geleë te Jonesstraat van "Residensieel 1" tot "Spesiaal" vir kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsclerk, Stadsraad van Nelspruit, Burgersentrum, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 25 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 1990 skriftelik

Council of Nelspruit, Civic Centre, Nelspruit for the period of 28 days from 25 September 1990.

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 45, Nelspruit, 1200 within a period of 28 days from 28 September.

Address of applicant: Infraplan-Nelspruit, Town and Regional Planners, PO Box 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

26-3

NOTICE 1981 OF 1990

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)

NELSPRUIT AMENDMENT SCHEME 62

I, Johann Rademeyer, being the authorized agent of the owner of a Portion of Park Erf 1971, Nelspruit, Extension 11, 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 Nelspruit for the amendment of the town-planning scheme known as Nelspruit Town-planning Scheme 1989 by the rezoning of the property described above, situated Bleksley Street, Extension 11, from Public Open Space to Residential 1.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Nelspruit, Civic Centre, Nelspruit for the period of 28 days from 25 September 1990.

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 45, Nelspruit, 1200 within a period of 28 days from 28 September.

Address of applicant: Infraplan-Nelspruit, Town and Regional Planners, PO Box 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

26-3

NOTICE 1982 OF 1990

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)

NELSPRUIT AMENDMENT SCHEME 39

I, Johann Rademeyer, being the authorized agent of the owner of Erf 316 Nelspruit Extension, 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 Nelspruit for the amendment of the town-planning scheme known as Nelspruit Town-planning Scheme 1989 by the rezoning of the property described above, situated Jones Street, 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 Clerk, Town Council of Nelspruit, Civic Centre, Nelspruit for the period of 28 days from 25 September 1990.

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 45, Nelspruit, 1200

by of tot die Stadsklerk by bovermelde adres of by Posbus 45, Nelspruit ingedien of gerig word.

Adres van applikant: Infraplan-Nelspruit, Stads- en Streekbeplanners, Posbus 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

KENNISGEWING 1983 VAN 1990

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)

NELSPRUIT-WYSIGINGSKEMA 63

Ek, Johann Rademeyer, synde die gemagtigde agent van die eienaar van 'n gedeelte van Gedeelte 65 Besters Last 311 JT, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Nelspruit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Nelspruit-dorpsbeplanningskema 1989 deur die hersonering van die eiendom hierbo beskryf, geleë te Kaapschehoopweg en N4 "Spesiaal" vir toeristebesighede tot "Besigheid 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Nelspruit, Burgersentrum, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 25 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 1990 siftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 45, Nelspruit ingedien of gerig word.

Adres van applikant: Infraplan-Nelspruit, Stads- en Streekbeplanners, Posbus 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

KENNISGEWING 1984 VAN 1990

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)

NELSPRUIT-WYSIGINGSKEMA 64

Ek, Johann Rademeyer, synde die gemagtigde agent van die eienaar van Gedeelte 15 van Erf 1463 Sonheuwel Uitbreiding 1, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Nelspruit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Nelspruit-dorpsbeplanningskema 1989 deur die hersonering van die eiendom hierbo beskryf, geleë te John Vorster Rylaan van "Residensieel 1" tot "Regering".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Nelspruit, Burgersentrum, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 25 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 1990 skrifte-lik by of tot die Stadsklerk by bovermelde adres of by Posbus 45, Nelspruit ingedien of gerig word.

Adres van applikant: Infraplan-Nelspruit, Stads- en Streekbeplanners, Posbus 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

within a period of 28 days from 28 September.

Address of applicant: Infraplan-Nelspruit, Town and Regional Planners, PO Box 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

26—3

NOTICE 1982 OF 1990

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)

NELSPRUIT AMENDMENT SCHEME 63

I, Johann Rademeyer, being the authorized agent of the owner of a portion of Portion 65 Besters Last 311 JT, 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 Nelspruit for the amendment of the town-planning scheme known as Nelspruit Town-planning Scheme 1989 by the rezoning of the property described above, situated Kaapschehoop Road and N4 from "Special" for tourism businesses to "Business 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Nelspruit, Civic Centre, Nelspruit for the period of 28 days from 25 September 1990.

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 45, Nelspruit, 1200 within a period of 28 days from 28 September.

Address of applicant: Infraplan-Nelspruit, Town and Regional Planners, PO Box 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

26—3

NOTICE 1984 OF 1990

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)

NELSPRUIT AMENDMENT SCHEME 64

I, Johann Rademeyer, being the authorized agent of the owner of Portion 15 of Erf 1463 Sonheuwel Extension 1, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Nelspruit for the amendment of the town-planning scheme known as Nelspruit Town-planning Scheme 1989 by the rezoning of the property described above, situated at John Vorster Avenue from "Residential 1" to "Governmental".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Nelspruit, Civic Centre, Nelspruit for the period of 28 days from 25 September 1990.

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 45, Nelspruit, 1200 within a period of 28 days from 28 September.

Address of applicant: Infraplan-Nelspruit, Town and Regional Planners, PO Box 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

26—3

KENNISGEWING 1985 VAN 1990

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)

NELSPRUIT-WYSIGINGSKEMA 60

Ek, Johann Rademeyer, synde die gemagtigde agent van Erf 102 Nelindia (Valencia Park), gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Nelspruit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Nelspruit-dorpsbeplanningskema 1989 deur die hersonering van die eiendom hierbo beskryf, geleë te Delphinusstraat van "Besigheid 3" tot "Besigheid 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Nelspruit, Burgersentrum, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 25 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 45, Nelspruit ingedien of gerig word.

Adres van applikant: Infraplan-Nelspruit, Stads- en Streekbeplanners, Posbus 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

KENNISGEWING 1986 VAN 1990

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Nelspruit, 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 Nelspruit, Burgersentrum, Nelspruit vir 'n tydperk van 28 dae vanaf 25 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 45, Nelspruit ingedien of gerig word.

BYLAE

Naam van dorp: Dykrus.

Volle naam van aansoeker: Infraplan-Nelspruit (Johann Rademeyer).

Aantal erwe in voorgestelde dorp: Spesiaal: 1, Landbougeboue: 1; Landbou: 3.

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes 60 en 61 van die plaas The Rest 454 JT.

Ligging van voorgestelde dorp: Aanliggend tot The Rest-Pad, suid van Uitbreiding 11.

NOTICE 1985 OF 1990

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)

NELSPRUIT AMENDMENT SCHEME 60

I, Johann Rademeyer, being the authorized agent of the owner of Erf 102 Nelindia (Valencia Park), hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Nelspruit for the amendment of the town-planning scheme known as Nelspruit Town-planning Scheme 1989 by the rezoning of the property described above, situated Delphinus Street from "Business 3" to "Business 2"

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Nelspruit, Civic Centre, Nelspruit for the period of 28 days from 25 September 1990.

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 45, Nelspruit, 1200 within a period of 28 days from 28 September.

Address of applicant: Infraplan-Nelspruit, Town and Regional Planners, PO Box 3522, Nelspruit, 1200. Tel: (01311) 53991/2.

26-3

NOTICE 1986 OF 1990

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of Nelspruit, 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, Town Council of Nelspruit, Civic Centre Nelspruit for a period of 28 days from 25 September 1990.

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 45, Nelspruit within a period of 28 days from 25 September 1990.

ANNEXURE

Name of township: Dykrus.

Full name of applicant: Infraplan-Nelspruit (Johann Rademeyer).

Number of erven in proposed township: Special: 1; Agricultural Buildings: 1; Agricultural: 3.

Description of land on which township is to be proclaimed: Portions 60 and 61 of the farm The Rest 454 JT.

Situation of proposed township: Ajoining The Rest-Road, south of Extension 11.

26-3

KENNISGEWING 1987 VAN 1990

KENNISGEWING VAN AANSOEK OM STIGTING
VANDORP

Die Stadsraad van Nelspruit, 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 Nelspruit, Burgersentrum, Nelspruit vir 'n tydperk van 28 dae vanaf 25 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 45, Nelspruit ingedien of gerig word.

BYLAE

Naam van dorp: West Acres Uitbreiding 10.

Volle naam van aansoeker: Infraplan-Nelspruit (Johann Rademeyer).

Aantal erwe in voorgestelde dorp: Residensieel 2: 5.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 12 Pumalanga Landbouhoewes.

Ligging van voorgestelde dorp: Silver Oakstraat: Pumalanga, Nelspruit.

KENNISGEWING 1988 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 3163

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar van erf 7, Oakdene, 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 ongeveer 10 km suid van die SBD van Johannesburg op die suid-oostelike hoek van Camaroweg en Victoriastraat van Residensieel 1 tot Residensieel 2, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van agent: Marius van der Merwe en Medewerkers, Posbus 39349, Booyens 2016.

KENNISGEWING 1989 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 3150

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 1141, Ke-

NOTICE 1987 OF 1990

NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP

The Town Council of Nelspruit, 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, Town Council of Nelspruit, Civic Centre Nelspruit for a period of 28 days from 25 September 1990.

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 45, Nelspruit within a period of 28 days from 25 September 1990.

ANNEXURE

Name of township: West Acres Extension 10.

Full name of applicant: Infraplan-Nelspruit (Johann Rademeyer).

Number of erven in proposed township: Residential 1: 5.

Description of land on which township is to be proclaimed: Holding 12 Pumalanga Agricultural Holdings.

Situation of proposed township: Silver Oak Street, Nelspruit.

26—3

NOTICE 1988 OF 1990

JOHANNESBURG AMENDMENT SCHEME 3163

I, Marius Johannes van der Merwe, being the authorized agent of the owner of erf 7, Oakdene, 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 Town 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 approximately 10 km south of the CBD of Johannesburg on the south-eastern corner of Camaroweg and Victoria Street from Residential 1 to Residential 2, 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, 7th Floor, Civic Centre, Braamfontein for a period of 28 days from 26 September 1990.

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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 26 September 1990.

Address of agent: Marius van der Merwe and Associates, PO Box 39349, Booyens 2016.

26—3

NOTICE 1989 OF 1990

JOHANNESBURG AMENDMENT SCHEME 3150

I, Marius Johannes van der Merwe, being the authorized agent of the owner of Portion 1 of Erf 1141, Kenilworth,

nilworth, 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 te Leonardstraat 24, Kenilworth van Residensieel 4 tot Residensieel 4, met kantore, plek van onderrig, opberging van ambulanse en mediese voorraad alleenlik, as primêre gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of geïndien word.

Adres van agent: Marius van der Merwe en Medewerkers, Posbus 39349, Booyens 2016.

KENNISGEWING 1990 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 3158

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 1408, Houghton Estate, 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 noord-oostelike hoek van Centralstraat en 5de Laan, Houghton van Residensieel 1, een woonhuis per 1 500 m² onderhewig aan voorwaardes tot Residensieel 1, een woonhuis per 1 500 m² onderhewig aan sekere gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of geïndien word.

Adres van agent: Marius van der Merwe en Medewerkers, Posbus 39349, Booyens 2016.

KENNISGEWING 1991 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 3159

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar van erf 407, La Rochelle, 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 in 8ste Straat aan die suidelike kant, tweede erf oos vanaf die kruising met Johannesburgweg van Residensieel 4 tot Residensieel 4 plus kantore as 'n primêre gebruik.

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 Town Council for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme 1979 by the rezoning of the property described above, situated at 24 Leonard Street, Kenilworth from Residential 4 to Residential 4, plus offices, place of instruction, storage of ambulances and medical supplies only, as primary rights.

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 26 September 1990.

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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 26 September 1990.

Address of agent: Marius van der Merwe and Associates, PO Box 39349, Booyens 2016.

26—3

NOTICE 1990 OF 1990

JOHANNESBURG AMENDMENT SCHEME 3158

I, Marius Johannes van der Merwe, being the authorized agent of the owner of Portion 1 of Erf 1408, Houghton Estate, 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 Town Council for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme 1979 by the rezoning of the property described above, situated on the north east corner of Central Street and 5th Avenue, Houghton from Residential 1, one dwelling per 1 500 m² subject to conditions to Residential 1, one dwelling per 1 500 m² subject to certain amended conditions.

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 26 September 1990.

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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 26 September 1990.

Address of agent: Marius van der Merwe and Associates, PO Box 39349, Booyens 2016.

26—3

NOTICE 1991 OF 1990

JOHANNESBURG AMENDMENT SCHEME 3159

I, Marius Johannes van der Merwe, being the authorized agent of the owner of erf 407, La Rochelle, 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 Town 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 8th Street on the south side, second erf east of the intersection with Johannesburg Road from Residential 4 to Residential 4 plus offices as a primary right.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning,

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van agent: Marius van der Merwe en Medewerkers, Posbus 39349, Booysens 2016.

KENNISGEWING 1992 VAN 1992

STADSRAAD VAN MIDRAND

KENNISGEWING VAN HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA NO. 433

Kennis geskied hiermee ingevolge Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe 1986 (Ordonnansie 15 van 1986) dat die Stadsraad van Midrand goedkeuring aan die wysiging van die Dorpsbeplanningskema deur die hersonering van Gedeelte 31 (voorheen Gedeeltes 11 en 12) en Gedeelte 10 van Hoewe 48 Halfway House Estate van "Landbou" na "Kommersieel" verleen het.

Kaart 3 en die skemaklousules van die wysigingskema lê ter insae te alle redelike tye by die kantore van die Provinsiale Sekretaris, Pretoria asook die Stadsklerk van Midrand.

Geliewe kennis te neem dat in terme van Artikel 58(1) van bogemelde Ordonnansie die inwerkingtreedingsdatum ten opsigte van bogemelde skema op 21 November 1990 sal geskied.

H R A LUBBE
Waarnemende Stadsklerk

Munisipale Kantore
Ou Pretoriaweg
Randjespark
Privaatsak X20
1685
Kennisgewing No. 91/1990
4 September 1990
EDEB/ab

KENNISGEWING 1993 VAN 1990

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)

SPRINGS-WYSIGINGSKEMA 1/561

Ek, C F Pienaar synde die gemagtigde agent van die eienaar van erwe 675 en gedeelte van Erf 718 Dersley gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Springs Stadsraad aansoek gedoen het om die wysiging van die Springs-dorpsbeplanningskema deur die hersonering van die eiendom hierbo beskryf, van "Spesiale Woon" en "Park" tot "Spesiale Woon" een woonhuis per 800 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk Burger-

Room 760, 7th Floor, Civic Centre, Braamfontein for a period of 28 days from 26 September 1990.

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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 26 September 1990.

Address of agent: Marius van der Merwe and Associates, PO Box 39349, Booysens 2016.

26—3

NOTICE 1992 OF 1990

TOWN COUNCIL OF MIDRAND

NOTICE OF APPROVAL OF HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME NO. 433

Notice is hereby given in terms of the provisions of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that the Town Council of Midrand approved the amendment of the Town-planning Scheme, by the rezoning of Portion 31 (previously Portions 11 and 12) and Portion 10 of Holding 48 Halfway House Estate from "Agricultural" to "Commercial".

Map 3 and the scheme clauses of the amendment scheme are open for inspection at all reasonable times at the offices of both the Provincial Secretary, Pretoria and the Town Clerk of Midrand.

Please note that in terms of Section 58(1) of the above Ordinance the Scheme shall come into operation on 21 November 1990.

H R A LUBBE
Acting Town Clerk

Municipal Offices
Old Pretoria Road
Randjespark
Private Bag X20
Halfway House
1685
Notice No. 91/1990
4 September 1990
EDEB/ab

26

NOTICE 1993 OF 1990

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

SPRINGS AMENDMENT SCHEME 1/561

I, C F Pienaar being the authorised agent of the owner of erven 675 and portion of Erf 718, Dersley 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 Springs Town Council for the amendment of the Springs Town-planning Scheme by the rezoning of the property described above, from "Special Residential" and "Park" to "Special Residential" one dwelling per 800 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic

sentrum Springs vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres ingedien of gerig word.

Adres van Agent: Pine Pienaar Stadsbeplanners, Posbus 14221, Dersley 1569, Tel. 816 1292.

KENNISGEWING 1994 VAN 1990

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)

SPRINGS-WYSIGINGSKEMA 1/564

Ek, C F Pienaar synde die gemagtigde agent van die eienaar van gedeelte van Erf 753 Selcourt gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Springs Stadsraad aansoek gedoen het om die wysiging van die Springs-dorpsbeplanningskema deur die hersonering van die eiendom hierbo beskryf, van "Spesiale Woon" tot "Spesiaal" vir aanme-kaargeskakelde en/of losstaande wooneenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk Burger-sentrum Springs vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres ingedien of gerig word.

Adres van Agent: Pine Pienaar Stadsbeplanners, Posbus 14221, Dersley 1569, Tel. 816 1292.

KENNISGEWING 1995 VAN 1990

STADSRAAD VAN PRETORIA

VOORGENOME SLUITING VAN 'N GEDEELTE VAN 7DE LAAN, AANGRENSEND AAN GEDEELTE 3 VAN ERF 1099, WONDERBOOM SOUTH

Hiermee word ingevolge artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), kennis gegee dat die Raad voornemens is om 'n gedeelte van 7de Laan, aangrensend aan Gedeelte 3 van Erf 1099, Wonderboom South, groot ongeveer 354 m², permanent te sluit.

Die Raad is voornemens om die gedeelte te vervreem.

'n Plan waarop die voorgename sluiting aangetoon word, asook verdere besonderhede betreffende die voorgename sluiting, lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3025, Derde Verdieping, Wes-blok, Munitoria, Van der Waltstraat, Pretoria, ter insae en navraag kan by telefoon 313 7362 gedoen word.

Besware teen die voorgename sluiting en/of eise om ver-goeding weens verlies of skade indien die sluiting uitgevoer word, moet skriftelik voor of op Vrydag, 30 November 1990,

Centre Springs for a period of 28 days from 26 September 1990.

Objections to or representation in respect of the applica-tion must be lodged with or made in writing to the Town Clerk at the above address for a period of 28 days from 26 September 1990.

Address of Agent: Pine Pienaar Town Planners, PO Box 14221, Dersley 1569, Tel. 816 1292.

26-3

NOTICE 1994 OF 1990

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

SPRINGS AMENDMENT SCHEME 1/564

I, C F Pienaar being the authorised agent of the owner of portion 753 Selcourt 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 Springs Town Council for the amendment of the Springs Town-planning Scheme by the re-zoning of the property described above, from "Special Resi-dential" to "Special" for attached and/or detached dwelling units.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre Springs for a period of 28 days from 26 September 1990.

Objections to or representation in respect of the applica-tion must be lodged with or made in writing to the Town Clerk at the above address for a period of 28 days from 26 September 1990.

Address of Agent: Pine Pienaar Town Planners, PO Box 14221, Dersley 1569, Tel. 816 1292.

26-3

NOTICE 1995 OF 1990

CITY COUNCIL OF PRETORIA

PROPOSED CLOSING OF A PORTION OF 7TH AVE-NUE, ADJACENT TO PORTION 3 OF ERF 1099, WON-DERBOOM SOUTH

In terms of section 67 of the Local Government Ordi-nance, 1939 (Ordinance 17 of 1939), notice is hereby given that it is the intention of the Council to close permanently a portion of 7th Avenue, adjacent to Portion 3 of Erf 1099, Wonderboom South, in extent approximately 354 m².

The Council intends alienating this portion.

A plan showing the proposed closing, as well as further particulars relative to the proposed closing, is open to inspection during normal office hours at the office of the City Se-cretary, Room 3025, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, and enquiries may be made at telephone 313 7362.

Objections to the proposed closing and/or claims for com-pensation for loss or damage if such closing is carried out must be lodged in writing with the City Secretary at the above

by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria 0001, gepos word.

(Verwysing: K13/9/383)

J N REDELINGHUIJS
Stadsklerk

26 September 1990
Kennisgewing 432 van 1990

T
/rk/3

KENNISGEWING 1996 VAN 1990

STADSRAAD VAN PRETORIA

VOORGENOME SLUITING VAN PARKERF 24, NAVORS, EN PARKERF 56, BRUMMERIA X 4

Hiermee word ingevolge artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), kennis gegee dat die Raad voornemens is om Parkerf 24, Navors, en Parkerf 56, Brummeria X 4, onderskeidelik ongeveer 1 487 m² en 655 m² groot, permanent te sluit.

Die Raad is voornemens om die gedeelte te vervreem.

'n Plan waarop die voorgenome sluiting aangetoon word, asook verdere besonderhede betreffende die voorgenome sluiting, lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3025, Derde Verdieping, Wesblok, Munitoria, Van der Waltstraat, Pretoria, ter insae en navraag kan by telefoon 313 7362 gedoen word.

Besware teen die voorgenome sluiting en/of eise om vergoeding weens verlies of skade indien die sluiting uitgevoer word, moet skriftelik voor of op Vrydag, 30 November 1990, by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria 0001, gepos word.

(Verwysing: K13/9/384)

J N REDELINGHUIJS
Stadsklerk

26 September 1990
Kennisgewing 433 van 1990

T
/rk/3

KENNISGEWING 1997 VAN 1990

STADSRAAD VAN PRETORIA

VOORGENOME VERKOPING VAN 'N GEDEELTE VAN GEDEELTE 50 VAN DIE PLAAS ZWARTKOP 356 JR: ZWARTKOP DRIVING RANGE PROPERTIES CC

Ooreenkomstig die bepalings van artikel 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), word hiermee kennis gegee dat die Raad van voorneme is om 'n gedeelte van Gedeelte 50 van die plaas Zwartkop 356 JR, groot 11,1896 ha, teen die bedrag van R100 000, plus koste aan advertering en oordrag, aan Zwartkop Driving Range Properties CC te verkoop.

Die betrokke Raadsbesluit en 'n plan waarop die eiendom wat verkoop staan te word, aangetoon word, kan gedurende gewone kantoorure in Kamer 3045, Derde Verdieping, Wesblok, Munitoria, Van der Waltstraat, Pretoria, besigtig word.

Enigiemand wat beswaar teen die voorgenome verkoping

office or posted to him at PO Box 440, Pretoria 0001, not later than Friday, 30 November 1990.

(Reference: K13/9/383)

J N REDELINGHUIJS
Town Clerk

26 September 1990
Notice 432 of 1990

L
/rk/4

NOTICE 1996 OF 1990

CITY COUNCIL OF PRETORIA

PROPOSED CLOSING OF PARK ERF 24, NAVORS, AND PARK ERF 56, BRUMMERIA X 4

In terms of section 67 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), notice is hereby given that it is the intention of the Council to close permanently Park Erf 24, Navors, and Park Erf 56, Brummeria X 4, in extent approximately 1 487 m² and 655 m² respectively.

The Council intends alienating this portion.

A plan showing the proposed closing, as well as further particulars relative to the proposed closing, is open to inspection during normal office hours at the office of the City Secretary, Room 3025, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, and enquiries may be made at telephone 313 7362.

Objections to the proposed closing and/or claims for compensation for loss or damage if such closing is carried out must be lodged in writing with the City Secretary at the above office or posted to him at PO Box 440, Pretoria 0001, not later than Friday, 30 November 1990.

(Reference: K13/9/384)

J N REDELINGHUIJS
Town Clerk

26 September 1990
Notice 433 of 1990

L
/rk/4

NOTICE 1997 OF 1990

CITY COUNCIL OF PRETORIA

PROPOSED SALE OF A PORTION OF PORTION 50 OF THE FARM ZWARTKOP 356 JR: ZWARTKOP DRIVING RANGE PROPERTIES CC

In accordance with the provisions of section 79(18) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), notice is hereby given that it is the intention of the Council to sell to Zwartkop Driving Range Properties CC a portion of Portion 50 of the farm Zwartkop 356 JR, 11,1896 ha in extent, for the amount of R100 000, plus costs of advertising and transfer.

The relative Council Resolution and a plan showing the property to be sold, may be inspected at Room 3045, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, during normal office hours.

Any person who may have any objection to the proposed sale is requested to lodge his objection in writing at the

wil maak, word versoek om sy beswaar skriftelik voor of op Maandag, 15 Oktober 1990, by bogemelde kamer in te dien of aan Posbus 440, Pretoria 0001, te pos.

J.N. REDELINGHUIJS
Stadsklerk

Kennisgewing No. 434/1990
26 September 1990

T
/cp/

KENNISGEWING 1998 VAN 1990

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

BYLAE 11

(Regulasie 21)

Die Stadsraad van Alberton, gee hiermee ingevolge artikel 96 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, Munisipale Kantore, Alwyn Taljaardlaan, New Redruth, vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 4, Alberton 1450, ingedien of gerig word.

BYLAE

Naam van dorp: Alrode Suid Uitbreiding 20.

Volle naam van aansoeker: Proplan en Medewerkers.

Aantal erwe in voorgestelde dorp: 54 erwe — Nywerheid 3; 1 erf — Besigheid 2; 1 erf — Openbare Garage.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 88 ('n gedeelte van Gedeelte 15) en die Resterende Gedeelte van Gedeelte 15 ('n gedeelte van Gedeelte 7) van die plaas Palmietfontein Nr 141 — I.R. Transvaal.

Ligging van voorgestelde dorp: die terrein is geleë direk ten suide van bestaande dorp, Alrode Suid Uitbreiding 17.

KENNISGEWING 1999 VAN 1990

ALBERTON-WYSIGINGSKEMA 527

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, Francois du Plooy, synde die gemagtigde agent van die eienaar van Erf 344, 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, geleë te St. Aubynweg 26, New Redruth, van Residensieel 1

abovementioned room or to post it to PO Box 440, Pretoria 0001, on or before Monday, 15 October 1990.

J.N. REDELINGHUIJS
Town Clerk

Notice No. 434/1990
26 September 1990

L
/cp/

26

NOTICE 1998 OF 1990

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE 11

(Regulation 21)

The Town Council of Alberton, hereby gives notice in terms of Section 96 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, Alwyn Taljaard Avenue, New Redruth, for a period of 28 days from 26 September 1990.

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 4, Alberton, 1450, within 28 days from 26 September 1990.

ANNEXURE

Name of township: Alrode South Extension 20.

Full name of applicant: Proplan & Associates.

Number of erven in proposed township: 54 erven — Industrial 3; 1 erf — Business 2; 1 erf — Public Garage.

Description of land on which township is to be established: Portion 88 (a portion of Portion 15) and the Remaining Extent of Portion 15 (a portion of Portion 7) of the farm Palmietfontein No 141 — I.R. 141 Transvaal.

Locality of proposed township: The property is situated direct to the south of existing township Alrode South Extension 17.

A5/ged88-svd

26—3

NOTICE 1999 OF 1990

ALBERTON AMENDMENT SCHEME 527

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, Francois du Plooy, being the authorized agent of the owner of Erf 344, 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 for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, by the rezoning of the property described above, situated 26 St. Aubyn Road, New Redruth, from Residential 1, with a density of One dwelling per erf to Residential 1, with a density of

met 'n digtheid van Een woonhuis per erf tot Residensieel 1, met 'n digtheid van Een woonhuis per 700 vierkante meter.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Sekretaris, Vlak 3, Burgersentrum, Alberton vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 4, Alberton 1450, ingedien of gerig word.

Adres van eienaar: P/a Proplan & Medewerkers, Posbus 2333, Alberton 1450.

KENNISGEWING 2000 VAN 1990

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 483

Ek, Wendy Dore, synde die gemagtigde agent van die eienaar van Gedeelte 48 van die plaas Randjesfontein 305-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 en Clayville-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë aan die ooste kant van Pad P1-2 (Ou-Pretoria Hoofpad) van "Spesiaal" vir 'n perdebaan en gebruike in verband daarmee tot "Spesiaal" vir 'n perdebaan, die berging/groothandel en kleinhandel verkoop van voer, veeartsnykundige produkte, leer goedere en verwante artikels, veeartsnykundige kliniek, spreekkamers en operasiesaal en ingesluit 'n hotel, konferensiesentrum, uitstallingsale, ontspanningsfasiliteite, kantore, openbare garage en sodanige ander gebruike soos die plaaslike bestuur mag goedkeur.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, 1ste Verdieping, Midrand Munisipale Kantore, Ou Pretoria-pad, vir 'n tydperk van 28 dae vanaf 26 September 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Priwaatsak X20, Halfway House, 1685 ingedien of gerig word.

Adres van eienaar: p/a Rob Fowler & Medewerkers, Posbus 1905, Halfway House 1685.

KENNISGEWING 2001 VAN 1990

VANDEBIJLPARK-WYSIGINGSKEMA 124

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, John Alan Clayton, synde die gemagtigde agent van die eienaar van Erf 258, Vanderbijlpark Central East 1 Dorpsgebied, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, ken-

One dwelling per 700 square metres.

Particulars of the application will lie for inspection during normal office hours at the office of the Secretary, Level 3, Civic Centre, Alberton for the period of 28 days from 26 September 1990.

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 26 September 1990.

Address of owner: C/o Proplan & Associates, PO Box 2333, Alberton 1450.

26-3

NOTICE 2000 OF 1990

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 483

I, Wendy Dore, being the authorized agent of the owner of Portion 48 of the farm Randjesfontein 405-JR, give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Midrand Town Council for the amendment of the town-planning scheme known as Halfway House and Clayville Town-planning Scheme, 1976, by the rezoning of the property described above, situated on the eastern side of Road P1-2 (Old Pretoria Main Road), from "Special" for a horse race course and purposes incidental thereto to "Special" for a horse race course, the storage/wholesale and retail of fodder, veterinary products, leather goods and associated articles, veterinary clinic, consulting rooms and operating theatres and including an hotel, conference centre, exhibition halls, recreation facilities, offices, public garage and other such uses as the local authority may approve.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, First Floor, Midrand Municipal Offices, Old Pretoria Road, for the period of 28 days from 26 September 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag X20, Halfway House 1685, within a period of 28 days from 26 September 1990.

Address of owner: c/o Rob Fowler & Associates, PO Box 1905, Halfway House, 1685.

26-3

NOTICE 2001 OF 1990

VANDEBIJLPARK AMENDMENT SCHEME 124

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, John Alan Clayton, being the authorized agent of the owner of Erf 258, Vanderbijlpark Central East 1 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 Town Council of Vanderbijlpark for the

nis dat ek by die Vanderbijlpark Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Vanderbijlpark-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Newcomenstraat 20, Vanderbijlpark 1911, van Regering tot Residensiële 4.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 403, Munisipale Kantore, h/v Klasie Havengastraat en Frikkie Meyer Boulevard, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 26 September 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsklerk by bogemelde adres of by Posbus 3, Vanderbijlpark ingedien of gerig word.

Adres van eienaar: Newcomenstraat 20, Vanderbijlpark 1911.

KENNISGEWING 2002 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 3157

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, Stephen Colley Jaspan, synde die gemagtigde agent van die eienaar van Erf 2, Dorp Fairvale, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Die Grootstadsraad 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 Oakstraat 9-11, deur die hersonering van "Inrigting" na "Residensiële 3" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Verdieping, Burgersentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 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 Rosmarin en Medewerker, Sherborne Square, Sherborneweg 5, Parktown 2193.

KENNISGEWING 2003 VAN 1990

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

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 '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, Rand-

amendment of the town-planning scheme known as Vanderbijlpark Town-planning Scheme, 1987, by the rezoning of the property described above, situated at 20 Newcomen Street, Vanderbijlpark 1911, from Government to Residential 4.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 403, Municipal Offices, corner of Klasie Havenga Street and Frikkie Meyer Boulevard, Vanderbijlpark, for a period of 28 days from 26 September 1990 (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged or made in writing to the Town Clerk at the above address or at PO Box 3, Vanderbijlpark, within a period of 28 days from 26 September 1990.

Address of owner: 20 Newcomen Street, Vanderbijlpark 1911.

26—3

NOTICE 2002 OF 1990

JOHANNESBURG AMENDMENT SCHEME 3157

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, Stephen Colley Jaspan, being the authorized agent of the owner of Erf 2, Fairvale 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 at 9-11 Oak Street in order to rezone from "Institutional" to "Residential 3" 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, 7th Floor, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 26 September 1990.

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 26 September 1990.

Address of owner: c/o Rosmarin and Associates, Sherborne Square, 5 Sherborne Road, Parktown 2193.

26—3

NOTICE 2003 OF 1990

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

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 an application to establish the township referred to in the annexure below, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Rand-

burg Stadsraad, Hoek van Hendrik Verwoerdrylaan en Jan Smutslaan vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik en in tweevoud by of tot die stadsklerk by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

BYLAE

Naam van dorp: Northwold Uitbreiding 49.

Volle naam van aansoeker: Stand 14, Golden Harvest (Eiendoms) Beperk.

Aantal erwe in voorgestelde dorp: 17.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 14, Golden Harvest Landbouhoewe.

Ligging van voorgestelde dorp: Die perseel is geleë op die noord-oostelike hoek van Eersteweg en Derdeweg, Golden Harvest Landbouhoewe.

KENNISGEWING 2004 VAN 1990

BYLAE 8

(Regulasie 11(2))

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

SANDTON-WYSIGINGSKEMA 1615

Ek, Barbara Elsie Broadhurst, synde die gemagtigde agent van die eienaar van Erf 544 River Club Extension 13, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Sandton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema 1980 deur die hersonering van die eiendom hierbo beskryf, geleë op die noord-oostelike hoek van Kingswood Singel en Panners Laan van "Residensieel 1" tot "Residensieel 3", Hoogtesone 5.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Sandton Stadsraad, hoek van West- en Rivoniastraat, Sandton, vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 78001, Sandton, 2146, ingedien of gerig word.

Adres van eienaar: p/a Rosmarin en Medewerkers, Sherborne Square, Sherborneweg 5, Parktown 2193.

KENNISGEWING 2005 VAN 1990

GERMISTON-WYSIGINGSKEMA 312

Ek, Pieter Venter, synde die gemagtigde agent van die eienaar van Erf 150, Meadowdale Uitbreiding 3, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Germiston aansoek gedoen het om die wysiging van die

burg Town Council, cnr. Hendrik Verwoerd Drive and Jan Smuts Avenue, Randburg, for a period of 28 days from 26 September 1990.

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 Private Bag XI, Randburg, 2125, within a period of 28 days from 26 September 1990.

ANNEXURE

Name of township: Northwold Extension 49.

Full name of applicant: Stand 14, Golden Harvest (Proprietary) Limited.

Number of erven in proposed township: 17.

Description of land on which township is to be established: Holding 14, Golden Harvest Agricultural Holdings.

Situation of proposed township: The site is situated on the north eastern corner of First Road and Third Road, Golden Harvest Agricultural Holdings.

26-3

NOTICE 2004 OF 1990

SCHEDULE 8

(Regulation 11(2))

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

SANDTON AMENDMENT SCHEME 1615

I, Barbara Elsie Broadhurst, being the authorized agent of the owner of Erf 544 River Club Extension 13, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Sandton for the amendment of the town-planning scheme known as Sandton Planning Scheme 1980 by the zoning of the property described above, situated on the north eastern corner of Kingswood Crescent and Panners Lane from "Residential 1" to "Residential 3", Height Zone 5.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Sandton Town Council, cnr. West and Rivonia Streets, Sandton, for a period of 28 days from 26 September 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 78001, Sandton, 2146, within a period of 28 days from 26 September 1990.

Address of owner: c/o Rosmarin and Associates, Sherborne Square, 5 Sherborne Road, Parktown 2193.

26-3

NOTICE 2005 OF 1990

GERMISTON AMENDMENT SCHEME 312

I, Pieter Venter being the authorized agent of the owner of Erf 150, Meadowdale Extension 3 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 Germiston for the amendment of the town-planning scheme

dorpsbeplanningskema bekend as Germiston-dorpsbeplanningskema, 1985 deur die hersonering van die eiendom hierbo beskryf, geleë te Flemmingweg, Meadowdale Uitbreiding 3 van "Nywerheid 3" tot "Nywerheid 3" met 'n Bylae om 'n Openbare Garage toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, 3de Vloer, Samiegebou, h/v Queenstraat- en Spilsburystraat, Germiston vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 by of tot die Stadsklerk by bovermelde adres of by Posbus 145, Germiston, 1400 ingedien of gerig word.

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

known as Germiston Town-planning Scheme, 1985 by the rezoning of the property described above, situated on Flemming Road, Meadowdale Extension 3 from "Industrial 3" to "Industrial 3" with an Annexure to allow a Public Garage.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, 3rd Floor, Samie Building, cnr Queen Street and Spilsbury Street, Germiston for the period of 28 days from 26 September 1990.

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 145, Germiston, 1400 within a period of 28 days from 26 September 1990.

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

26—3

KENNISGEWING 2006 VAN 1990

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)

WYSIGINGSKEMA

Ek, David Martin van Aardt van Van Wyk en Van Aardt synde die gemagtigde agent van die eienaar van Gedeelte 48 ('n ged van Ged 2) van die plaas Waldrift 599 I.Q. Tvl. gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanningskema en Dorpe, 1986, kennis dat ek by die Stadsraad van Vereeniging aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Vereeniging-dorpsbeplanningskema 1956 deur die hersonering van die eiendom hierbo beskryf, geleë te Hawthornstraat, Waldrift vanaf "Spesiale Woon" tot "Spesiaal" vir die doeleindes van 'n aftree-oord.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 1, Grondvloer, Munisipaliteit Kantoor Blok, Beaconsfieldlaan, Vereeniging vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 35, Vereeniging, 1930 ingedien of gerig word.

Adres van eienaar/gemagtigde agent: Van Wyk en Van Aardt, Posbus 4731, Pretoria 0001, Frederikastraat 729, Rietfontein 0084.

KENNISGEWING 2007 VAN 1990

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)

WYSIGINGSKEMA

Ek, David Martin van Aardt van Van Wyk en Van Aardt synde die gemagtigde agent van die eienaar van Erwe 39, 40 en 41, Pretorius Park gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanningskema 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

NOTICE 2006 OF 1990

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

AMENDMENT SCHEME

I, David Martin van Aardt from Van Wyk and Van Aardt being the authorized agent of the owner of Portion 48 (a ptn of Ptn 2) of the farm Waldrift 599 I.Q. Tvl. 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 Vereeniging for the amendment of the town-planning scheme known as Vereeniging Town-planning Scheme 1956 by the rezoning of the property described above, situated in Hawthorn Street Waldrift from "Special Residential" to "Special" for the purpose of a retirement-village.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 1, Ground Floor, Municipality Office Block, Beaconsfield Avenue, Vereeniging for the period of 28 days from 26 September 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 35, Vereeniging, 1930 within a period of 28 days from 26 September 1990.

Address of agent: Van Wyk and Van Aardt, P.O. Box 4731, Pretoria 0001, 729 Frederika Street, Rietfontein 0084.

26—3

NOTICE 2007 OF 1990

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

AMENDMENT SCHEME

I, David Martin van Aardt from Van Wyk and Van Aardt being the authorized agent of the owner of Erven 39, 40 and 41, Pretorius Park hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Pretoria Town 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 Florianne Street, Pre-

deur die hersonering van die eiendom hierbo beskryf, geleë te Floriannestraat, Pretoriuspark vanaf "Spesiaal" en "Spesiale Woon" tot "Spesiaal" vir verversingsplekke, winkels, wooneenhede, droogskoonmakers en kantore en met die toestemming van die Stadsraad enige ander gebruike uitgesluit hinderlike bedrywe (uitgesonder droogskoonmakers), pakhuis en openbare garages.

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 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadssekretaris by bovermelde adres of by Posbus 440, Pretoria, 0001 ingedien of gerig word.

Adres van eienaar/gemagtigde agent: Van Wyk en Van Aardt, Posbus 4731, Pretoria 0001, Frederikastraat 729, Rietfontein 0084.

KENNISGEWING 2008 VAN 1990

PRETORIA-WYSIGINGSKEMA 3640

Ek, Johannes Martinus van Wyk en/of Sonja Meissner-Roloff, synde die gemagtigde agent van die eienaar van die Res tant van Gedeelte 1 van Erf 23, Hillcrest, gee hiermee inge volge die bepalings van Artikel 56(1)(b)(i) van die Ordon nansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by die Stadsraad van Pretoria aan soek gedoen het om die wysiging van die dorps beplanningskema bekend as die Pretoria-dorps beplanningskema, 1974, deur die hersonering van die eien domme hierbo beskryf, geleë op die kruising van Lynnwood weg en Duncanstraat, van "Spesiale Woon" na "Spesiaal" vir doeleindes van kantore en 'n vertoonlokaal. Die vertoon lokaal sal gebruik word vir die uitstal van tuin- en patio meubels en bykomstighede. Alleenlik aanverwante kantore sal op die eiendom aangetref word.

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 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria 0001 ingedien of gerig word.

Adres van eienaar: Van Wyk en Vennote, Von Willichlaan 259, Lyttelton Landbouhoewes, Verwoerdburg 0140. Posbus 12320, Clubview 0014.

KENNISGEWING 2009 VAN 1990

(Regulasie 11(2))

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

RANDFONTEIN-WYSIGINGSKEMA 68

Ek, Johannes Ernst de Wet, synde die gemagtigde agent van die eienaar van Erf 313 Randfontein, gee hiermee inge volge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbe planning en Dorpe, 1986, kennis dat ek by die Stadsraad van Randfontein aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randfontein-dorps-

torius Park from "Special" and "Special Residential" to "Special" for places of refreshment, shops, dwelling units, dry cleaner and offices and with the consent of the City Council any other use, except noxious activities, industries (excluding dry cleaners), warehouse and public garages.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Room 3024, Wesblock, Munitoria, Van der Walt Street, Pretoria for the period of 28 days from 26 September 1990.

Objections to or representations in respect of the applica tion must be lodged with or made in writing to the Town Sec retary at the above address or at P.O. Box 440, Pretoria, 0001 within a period of 28 days from 26 September 1990.

Address of agent: Van Wyk and Van Aardt, P.O. Box 4731, Pretoria 0001, 729 Frederika Street, Rietfontein 0084.

26—3

NOTICE 2008 OF 1990

PRETORIA AMENDMENT SCHEME 3640

I, Johannes Martinus van Wyk and/or Sonja Meissner-Roloff, being the authorised agent of the owners of the Remain der of Portion 1 of Erf 23, Hillcrest, 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 amend ment of the Town-planning Scheme in operation known as Pretoria Town-planning Scheme, 1974 by the rezoning of the properties described above, situated at the intersection of Lynnwood Road and Duncan Street, from "Special Residential" to "Special" for purposes of offices and a showroom. The showroom will be used for the display of garden and patio furniture and accessories. The offices will be related to the showroom.

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 26 September 1990.

Objections to or representations in respect of the applica tion must be lodged with or made in writing to the City Sec retary at the above address or at PO Box 440, Pretoria, 0001 within a period of 28 days from 26 September 1990.

Address of owner: Van Wyk and Partners, 259 Von Willich Avenue, Lyttelton A.H. Verwoerdburg 0140, PO Box 12320, Clubview 0014.

26—3

NOTICE 2009 OF 1990

(Regulation 11(2))

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

RANDFONTEIN AMENDMENT SCHEME 68

I, Johannes Ernst de Wet, being the authorized agent of the owner of Erf 313 Randfontein, 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 Randfontein for the amendment of the town-plan ning scheme known as Randfontein Town-planning Scheme, 1988 by the rezoning of the property described above, situ-

beplanningskema, 1988 deur die hersonering van die eendom hierby beskryf, geleë te Parkstraat Suid van Residensieel 4 na Besigheid 1.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stads-huis, Sutherland Laan, Randfontein en by die kantore van Wesplan en Assosiate, Coaland Gebou, h/v Kruger- en Burgerstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 26 September 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by die Stadsklerk by die bovermelde adres of by Posbus 218 Randfontein en by Wesplan en Assosiate, Posbus 7149, Krugersdorp Noord, ingedien word.

KENNISGEWING 2010 VAN 1990

(Regulasie 11(2))

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

KRUGERSDORP-WYSIGINGSKEMA 267

Ek, Johannes Ernst de Wet, synde die gemagtigde agent van die eienaar van Gedeelte 2 van Erf 408, Luipaardsvlei, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Krugersdorp aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Krugersdorp-dorpsbeplanningskema, 1980, deur die hersonering van die eeiendom hierby beskryf, geleë te Yorkstraat van Residensieel 3 na Kommersieel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stads-huis, Kommissarisstraat, Krugersdorp en by die kantore van Wesplan en Assosiate, Coaland Gebou, h/v Kruger- en Burgerstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 26 September 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by die Stadsklerk by die bovermelde adres of by Posbus 94, Krugersdorp en by Wesplan en Assosiate, Posbus 7149, Krugersdorp Noord, ingedien word.

KENNISGEWING 2011 VAN 1990

(Regulasie 11 (2))

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

KRUGERSDORP-WYSIGINGSKEMA 268

Ek, Johannes Ernst de Wet, synde die gemagtigde agent van die eienaar van Erf 66, Quellerie Park gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Krugersdorp aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Krugersdorp-dorps-

ated in Park Street South from Residential 4 to Business 1.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Hall, Sutherland Avenue, Randfontein and Wesplan and Associates, Coaland Building, cnr Kruger and Burger Streets, Krugersdorp, for a period of 28 days from 26 September 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 218, Randfontein and at Wesplan and Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 26 September 1990.

26—3

NOTICE 2010 OF 1990

(Regulation 11(2))

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

KRUGERSDORP AMENDMENT SCHEME 267

I, Johannes Ernst de Wet, being the authorized agent of the owner of Portion 2 of Erf 408, Luipaardsvlei, 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 Krugersdorp for the amendment of the town-planning scheme known as Krugersdorp Town-planning Scheme, 1980, by the rezoning of the property described above, situated in York Street from Residential 3 to Commercial.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Commissioner Streer, Krugersdorp and Wesplan and Associates, Coaland Building, cnr Kruger and Burger Streets, Krugersdorp, for a period of 28 days from 26 September 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 94, Krugersdorp and at Wesplan and Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 26 September 1990.

26—3

NOTICE 2011 OF 1990

(Regulation 11 (2))

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

KRUGERSDORP AMENDMENT SCHEME 268

I, Johannes Ernst de Wet, being the authorized agent of the owner of Erf 66, Quellerie Park hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Krugersdorp for the amendment of the town-planning scheme known as Krugersdorp Town-planning Scheme 1980 by the rezoning of the property described above, situ-

bepanningskema, 1980, deur die hersonering van die eien-
dom hierby beskryf, geleë te h/v Nassau- en Culemborgstraat
van Regeering na Besigheid 3.

Besonderhede van die aansoek lê ter insae gedurende ge-
wone kantoorure by die kantoor van die Stadsklerk, Stads-
huis, Kommissarisstraat, Krugersdorp en by die kantore van
Wesplan en Assosiate, Coaland Gebou, h/v Kruger- en Bur-
gerstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 26
September 1990 (die datum van eerste publikasie van hierdie
kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet
binne 'n tydperk van 28 dae vanaf 26 September 1990 skrifte-
lik by die Stadsklerk by bovermelde adres of by Posbus 94,
Krugersdorp en by Wesplan en Assosiate, Posbus 7149, Krug-
ersdorp Noord, ingedien word.

KENNISGEWING 2012 VAN 1990

(Regulasie 11 (2))

KENNISGEWING VAN AANSOEK OM WYSIGING
VAN DORPSBEPLANNINGSKEMA INGEVOLGE AR-
TIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP
DORPSBEPLANNING EN DORPE, 1986, (ORDON-
NANSIE 15 VAN 1986)

KRUGERSDORP-WYSIGINGSKEMA 269

Ek, Johannes Ernst de Wet, synde die gemagtigde agent
van die eienaar van Erf 56, Luipaardsvlei gee hiermee inge-
volge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbe-
planning en Dorpe, 1986, kennis dat ek by die Stadsraad van
Krugersdorp aansoek gedoen het om die wysiging van die
dorpsbeplanningskema bekend as Krugersdorp-dorps-
beplanningskema, 1980 deur die hersonering van die eien-
dom hierby beskryf, geleë te h/v Luipaardstraat en Cathari-
nastraat van Residensieel 4 na Besigheid 3.

Besonderhede van die aansoek lê ter insae gedurende ge-
wone kantoorure by die kantoor van die Stadsklerk, Stads-
huis, Kommissarisstraat, Krugersdorp en by die kantore van
Wesplan en Assosiate, Coaland Gebou, h/v Kruger- en Bur-
gerstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 26
September 1990 (die datum van eerste publikasie van hierdie
kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet
binne 'n tydperk van 28 dae vanaf 26 September 1990 skrifte-
lik by die Stadsklerk by bovermelde adres of by Posbus 94,
Krugersdorp en by Wesplan en Assosiate, Posbus 7149, Krug-
ersdorp Noord, ingedien word.

ated cnr Nassau Street and Culemborg Street from Govern-
ment to Business 3.

Particulars of the application will lie for inspection during
normal office hours at the office of the Town Clerk, Town
hall, Commissioner Street, Krugersdorp and Wesplan and
Associates, Coaland Building, cnr Kruger and Burger
Streets, Krugersdorp, for a period of 28 days from 26 Sep-
tember 1990 (the date of first publication of this notice).

Objections to or representations in respect of the applica-
tion must be lodged with or made in writing to the Town
Clerk at the above address or at PO Box 94, Krugersdorp and
at Wesplan and Associates, PO Box 7149, Krugersdorp
North, within a period of 28 days from 26 September 1990.

26—3

NOTICE 2012 OF 1990

(Regulation 11 (2))

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

KRUGERSDORP AMENDMENT SCHEME 269

I, Johannes Ernst de Wet, being the authorized agent of
the owner of Erf 56, Luipaardsvlei 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 Krugersdorp for the amendment of the town-planning
scheme known as Krugersdorp Town-planning Scheme,
1980, by the rezoning of the property described above, situ-
ated cnr Luipaard Street and Catharina Street from Residen-
tial 4 to Business 3.

Particulars of the application will lie for inspection during
normal office hours at the office of the Town Clerk, Town
hall, Commissioner Street, Krugersdorp and Wesplan and
Associates, Coaland Building, cnr Kruger and Burger
Streets, Krugersdorp, for a period of 28 days from 26 Sep-
tember 1990 (the date of first publication of this notice).

Objections to or representations in respect of the applica-
tion must be lodged with or made in writing to the Town
Clerk at the above address or at PO Box 94, Krugersdorp and
at Wesplan and Associates, PO Box 7149, Krugersdorp
North, within a period of 28 days from 26 September 1990.

26—3

KENNISGEWING 1965 VAN 1990/NOTICE 1965 OF 1990
 PROVINSIE TRANSVAAL/PROVINCE OF TRANSVAAL

REKENING VIR PROVINSIALE DIENSTE: TRANSVAAL/ACCOUNT FOR PROVINCIAL SERVICES: TRANSVAAL
 STAAT VAN ONTVANGSTE EN BETALINGS VIR DIE TYDPERK VAN 1 APRIL 1990 TOT 31 JULIE 1990
 (Gepubliseer ingevolge artikel 15(1) van Wet 18 van 1972)

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE PERIOD 1 APRIL 1990 TO 31 JULY 1990
 (Published in terms of section 15(1) of Act 18 of 1972)

ONTVANGSTE/RECEIPTS
 (A) INKOMSTEREKENING/REVENUE ACCOUNT

	R	R	BETALINGS/PAYMENTS	R	R
SALDO OP 1 APRIL 1990/BALANCE AT 1 APRIL 1990		115 249 818,66	BEGROTINGSPOSTE/VOTES		
A BELASTING, LISENSIES EN GELDE/TAXATION, LICENCES AND FEES —			1. Algemene Administrasie/General Administration	76 212 267,06	
1. Toegang tot renbane/Admission to race courses	32 453,53		2. Biblioteek- en Museumdiens/Library and Museum Service ...	5 499 384,26	
2. Weddenskapbelasting: Tattersalls-beroepswedders/Betting Tax: Tattersalls bookmakers ...	4 927 839,49		3. Werke/Works	79 325 614,00	
3. Weddenskapbelasting: Renbaan beroepswedders/Betting Tax: Racecourse bookmakers	2 196 795,81		4. Gesondheidsdienste/Health Services	675 576 285,39	
4. Totalisatorbelasting/Totalisator Tax	22 911 638,20		5. Natuur- en Omgewingsbewaring/Nature and Environmental Conservation	7 761 132,44	
5. Boetes en verbeurdverklaringe/Fines and forfeitures	9 470 485,00		6. Paaie en Brûe/Roads and Bridges	121 649 433,37	
6. Motorlisensiegelde/Motor licence fees	97 665 765,85		7. Gemeenskapsdienste/Community Services	480 595 556,93	
7. Hondelisenies/Dog licences ...	28 354,25		8. Verbetering van dienswaardes/Improvement of conditions of service	— 1 446 619 673,45	
8. Vis- en wildlisenies/Fish and game licences	323 745,50		Saldo soos op 31 Julie 1990/Balance as at 31 July 1990	253 468 660,03	
9. Beroepswedderslisenies/Bookmakers licences	10 737,00			R 1 700 088 333,48	
10. Handelislisenies/Trading licences	—				
11. Diverse/Miscellaneous	— 137 567 814,63				
B DEPARTEMENTELE ONTVANGSTE/DEPARTMENTAL RECEIPTS —					
1. Algemene Provinsiale Dienste/General Provincial Services	2 826 298,91				
2. Gesondheidsdienste/Health Services	58 753 139,03				
3. Paaie/Roads	2 092 723,28				
4. Werke/Works	4 092 760,91				
5. Gemeenskapsdienste/Community Services	16 354 674,43	84 119 596,56			
C SUBSIDIES EN TOELAES/SUBSIDIES AND GRANTS —					
1. Suid-Afrikaanse Vervoerdienste/South African Transport Services —					
(a) Spoorwegbusroetes/Railway bus routes	—				
(b) Spoorwegoorgange/Railway crossings	—				
2. Pos- en Telekommunikasiewese/Posts and Telecommunications —					
Lisenies: Motorvoertuig/Licences: Motor vehicle	—				

3.	Nasionale Vervoerkommissie/ National Transport Commis- sion —		
	Bydraes tot die bou van paaie/ Contributions towards the con- struction of roads.....	150 103,63	150 103,63
D	OORDRAG VAN STAATS- INKOMSTE-REKENING/ TRANSFER OF STATE REVENUE ACCOUNT —		
(a)	Bepanning en Provin- siale Sake/Planning and Provincial Affairs	1 363 001 000,00	
(b)	Verbetering van diens- voorwaardes/Improve- ment of conditions of service	— 1 363 001 000,00	
		R 1 700 088 333,48	

Plaaslike Bestuurskennisgewings

Notices by Local Authorities

PLAASLIKE BESTUURSKENNISGEWING 3236

STADSRAAD VAN ALBERTON

KENNISGEWING VAN ONTWERPSKEMA: GEDEELTE 2 VAN ERF 994, NEW REDRUTH: WYSIGINGSKEMA 510

Die Stadsraad van Alberton gee hiermee ingevolge artikel 28(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (nr 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningsskema bekend te staan as wysigingskema 510 deur om opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstel:

Hersonering van Gedeelte 2 van erf 994, New Redruth, vanaf "Openbare Oopruimte" na "Openbare Pad" ten einde 'n draaisirkel te bou by die punt waar Eaton Terrace-straat doodloop in Ringpad-Wes.

Die ontwerp skema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 4, Alberton, 1450 ingedien of gerig word.

A S DE BEER
Stadsklerk

Burgersentrum
Alwyn Taljaard-laan
Alberton
3 September 1990
Kennisgewing No. 98/1990
A2B0082

LOCAL GOVERNMENT ORDINANCE 3236

TOWN COUNCIL OF ALBERTON

NOTICE OF DRAFT SCHEME: PORTION 2 OF ERF 994, NEW REDRUTH: AMENDMENT SCHEME 510

The Town Council of Alberton hereby gives notice in terms of section 28(1)(a) of the Town-planning and Townships Ordinance, 1986 (No 15 of 1986), that a draft town-planning scheme to be known as amendment scheme 510 has been prepared by it.

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

Rezoning of Portion 2 of erf 994, New Redruth, from "Public Open Space" to "Public Road" in order to establish a turning circle at the Eaton Terrace cul-de-sac with Ring Road West.

The draft scheme will lie for inspection during normal office hours at the office of the Town

Secretary, Level 3, Civic Centre, Alberton for a period of 28 days from 19 September 1990.

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 4, Alberton, 1450, within a period of 28 days from 19 September 1990.

A S DE BEER
Town Clerk

Civic Centre
Alwyn Taljaard Avenue
Alberton
3 September 1990
Notice No. 98/1990
A2B0083

19-26

PLAASLIKE BESTUURSKENNISGEWING 3249

STADSRAAD VAN BOKSBURG

KENNISGEWING 110 VAN 1990

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

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Stadsklerk, Stadsekretariaat, Kamer 226, Burgersentrum, Trichardtsweg, Boksburg.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy besware of vertoë skriftelik en in tweevoud by die Stadsklerk, by bovermelde adres of Posbus 215, Boksburg, 1460 te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 19 September 1990.

Beskrywing van grond: Hoewe 82 Bartlett Landbouhoeves Uitbreiding 1.

Getal en oppervlakte van voorgestelde gedeelte(s): 1: 1, 15525 ha.

J J COETZEE
Stadsklerk

Burgersentrum
Boksburg
14/4/2/B1/4

LOCAL AUTHORITY NOTICE 3249

TOWN COUNCIL OF BOKSBURG

NOTICE 110 OF 1990

The Town Council of Boksburg hereby gives notice, in terms of section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the Town clerk, Town Secretariat, Room 226, Civic Centre, Trichardts Road, Boksburg.

Any person who wishes to object to the granting of the application or who wishes to make representations in writing and in duplicate to the Town Clerk, at the above address or PO Box 215, Boksburg, 1460 at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 19 September 1990.

Description of land: Holding 82 Bartlett Agricultural Holdings Extension 1.

Number and area of proposed portion(s): 1: 1, 15525 ha.

J J COETZEE
Town Clerk

Civic Centre
Boksburg

14/4/2/B1/4

19-26

PLAASLIKE BESTUURSKENNISGEWING 3258

STADSRAAD VAN BRONKHORSTSPRUIT

KENNISGEWING VAN VOORNEME DEUR PLAASLIKE BESTUUR OM DORP TE STIG

Die Stadsraad van Bronkhorstspuit 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, bekend as Oriental Gardens bestaande uit die volgende erwe op die Resterende Gedeeltes van Gedeeltes 10, 11 en 12 en Gedeeltes 210, 211, 212 en 214 van die plaas Roodepoort No. 504 J.R. en Gedeelte 102 van die plaas Hondsrivier 508 J.R. te stig:

Residensieel 1: 1 246

Residensieel 2: 4

Besigheid 1: 6

Opvoedkundig: 1

Inrigting: 3

Spesiaal vir gemeenskapsentrum en munisipale kantore: 1

Spesiaal vir 'n crèche: 2

Openbare oopruimtes: 11

Nadere besonderhede van die dorp lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Munisipale Kantore, h/v Kruger- en Bothastraat, Bronkhorstspuit vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die dorp moet skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 40, Bronkhorstspuit, 1020 binne 'n tydperk van 28 dae vanaf 19 September 1990 ingedien of gerig word.

Verwysing: 7/3/4/7.

(0155C)/EB

DR. H.B. SENEKAL
Stadsklerk

LOCAL AUTHORITY NOTICE 3258
BRONKHORSTSPRUIT TOWN COUNCIL
NOTICE OF INTENTION TO ESTABLISH A
TOWNSHIP BY LOCAL AUTHORITY

The Town Council of Bronkhorstspuit 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 known as Oriental Gardens consisting of the following erven on the Remaining Extent of Portions 10, 11 and 12 and Portions 210, 211, 212 and 214 of the farm Roo-depoort No. 504 J.R. and Portion 102 of the farm Hondsrivier 508 J.R.:

Residential 1: 1 246
Residential 2: 4
Business 1: 6
Educational: 1
Institutional: 3
Special for a community centre and municipal offices: 1
Special for a crèche: 2
Public open spaces: 11.

Further particulars of the township will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, cnr Kruger and Botha Streets, Bronkhorstspuit, for a period of 28 days from 19 September 1990.

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 P.O. Box 40, Bronkhorstspuit, 1020 within a period of 28 days from 19 September 1990.

Reference: 7/3/4/7.

DR. H.B. SENEKAL
Town Clerk

(1055D)/EB

19-26

PLAASLIKE BESTUURSKENNISGEWING
3259

STADSRAAD VAN BRONKHORSTSPRUIT

KENNISGEWING VAN VOORNEME
DEUR PLAASLIKE BESTUUR OM DORP
TE STIG

Die Stadsraad van Bronkhorstspuit 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, bekend as Broncordia Heights bestaande uit die volgende erwe op Gedeeltes 1 en 2 van die plaas Hondspoort No. 625 J.R. en Gedeeltes 100 en 101 van die plaas Hondsrivier 508 J.R. en Gedeelte 213 van die plaas Roo-depoort 504 J.R. te stig:

Residensieel 1: 847
Besigheid 1: 1
Opvoedkundig: 1
Inrigting: 3
Spesiaal vir gemeenskapsentrum en munisipale kantore: 1
Spesiaal vir 'n crèche: 2
Spesiaal — onbepaald: 1
Openbare oopruimtes: 8

Nadere besonderhede van die dorp lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Munisipale Kantore, h/v Kruger- en Bothastraat, Bronkhorstspuit vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die dorp moet skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 40, Bronkhorstspuit, 1020 binne 'n tydperk van 28 dae vanaf 19 September 1990 ingedien of gerig word.

Verwysing: 7/3/4/6.

DR. H.B. SENEKAL
Stadsklerk

(1055B)/EB

LOCAL AUTHORITY NOTICE 3259
BRONKHORSTSPRUIT TOWN COUNCIL
NOTICE OF INTENTION TO ESTABLISH A
TOWNSHIP BY LOCAL AUTHORITY

The Town Council of Bronkhorstspuit 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 known as Broncordia Heights consisting of the following erven on Portions 1 and 2 of the farm Hondspoort No. 625 J.R. and Portions 100 and 101 of the farm Hondsrivier 508 J.R. and Portion 213 of the farm Roo-depoort 504 J.R.:

Residential 1: 847
Business 1: 1
Educational: 1
Institutional: 3
Special for a community centre and municipal offices: 1
Special for a crèche: 2
Special — undetermined: 1
Public open spaces: 8

Further particulars of the township will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, cnr Kruger and Botha Streets, Bronkhorstspuit, for a period of 28 days from 19 September 1990.

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 P.O. Box 40, Bronkhorstspuit, 1020 within a period of 28 days from 19 September 1990.

Reference: 7/3/4/6.

DR. H.B. SENEKAL
Town Clerk

(1055)/EB

19-26

PLAASLIKE BESTUURSKENNISGEWING
3283

STADSRAAD VAN KEMPTON PARK

VERDELING VAN GROND

Die Stadsraad van Kempton Park gee hiermee ingevolge artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986, kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Stadsklerk, 2de Vloer, Stadhuis, Margaretlaan, Kempton Park.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy besware of vertoë skriftelik in tweevoud by die Stadsklerk, by bovermelde adres te enige tyd binne 'n tydperk van 28 dae vanaf datum van eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie 19 September 1990.

Beskrywing van Grond

Gedeelte 54 ('n gedeelte van Gedeelte 5) van die plaas Rietfontein 31 IR, wat verdeel staan te word in twee gedeeltes van 3 129 m² en 1,6799 hektaar groot onderskeidelik.

Stadhuis
Margaretlaan
Posbus 13
Kempton Park
19 September 1990
Kennisgewing No. 107/1990
DA 13/5 GED 54(I)

H-J K MÜLLER
Stadsklerk

LOCAL AUTHORITY NOTICE 3283
TOWN COUNCIL OF KEMPTON PARK
DIVISION OF LAND

The Town Council of Kempton Park hereby gives notice, in terms of section 6(8)(a) of the Division of Land Ordinance, 1986 that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the Town Clerk, 2nd Floor, Town Hall, Margaret Avenue, Kempton Park.

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, at any time within a period of 28 days from date of the first publication of this notice.

Date of first publication 19 September 1990.

Description of land

Portion 54 (a portion of Portion 5) of the farm Rietfontein 31 IR, to be divided into two portions of approximately 3 129 m² and 1,6799 hectare in extent, respectively.

H-J K MÜLLER
Town Clerk

Town Hall
Margaret Avenue
PO Box 13
Kempton Park
19 September 1990
Notice No. 107/1990
DA 13/5 GED 54(I)

19-26

PLAASLIKE BESTUURSKENNISGEWING
3293

STADSRAAD VAN MEYERTON

KENNISGEWING VAN AANSOEK OM
WYSIGING VAN DORPSBEPLANNING-
SKEMA INGEVOLGE ARTIKEL 56(1)(b)(i)
VAN DIE ORDONNANSIE OP DORPSBE-
PLANNING EN DORPE, 1986 (ORDON-
NANSIE 15 VAN 1986)

(REGULASIE 11 (2))

Ek, Adriaan Izak Odendaal, synde die gemagtigde agent van die eienaar van Erf 80, Kliprivier, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Meyerton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Meyerton-dorpsbeplanningskema van 1986 deur die hersonering van eiendom hierbo beskryf, geleë in die dorpsgebied van Kliprivier van "Besigheid 1" tot "Residensieel 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk te Kamer 1, Burgersentrum, Meyerton vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 9, Meyerton 1960, ingedien of gerig word.

Adres van eienaar: Mnr M F Da Silva en mnr M I R Frade, Verwoerdweg 108, Kliprivier.

LOCAL AUTHORITY NOTICE 3293

MEYERTON TOWN COUNCIL

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

(REGULATION 11 (2))

I, Adriaan Izak Odendaal, being the authorized agent of the owner of Erf 80, Kliprivier, hereby gives notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Meyerton Town Council for the amendment of the town-planning scheme known as the Meyerton Town-planning Scheme of 1986, by the rezoning of the property described above, situated in the township of Kliprivier, from "Business 1" to "Residential 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk at Room 1, Civic Centre, Meyerton for a period of 28 days from 19 September 1990.

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 9, Meyerton, within a period of 28 days from 19 September 1990.

Address of owner: Mr M F Da Silva and Mr M, I R Frade, 108 Verwoerd Avenue, Kliprivier.

19-26

LOCAL AUTHORITY NOTICE 3336

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)

POTCHEFSTROOM AMENDMENT SCHEME NO 302

I, Stephanus Petrus Venter, being the authorized agent of the owner of Erf 2079, 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 24 Hakea Street, Potchefstroom from Residential I to Residential I with Annexure for Computer Advisory Service.

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 19 September 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or PO Box 113, Potchefstroom 2520 within a period of 28 days from 19 September 1990.

Address of owner: S.P. Venter, PO Box 6714, Baillie Park 2526.

19-26

PLAASLIKE BESTUURSKENNISGEWING 3342

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Randburg, gee hiermee ingevolge artikel 96(3) gelees met artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklere, Randburg, Munisipale Kantoor, Kamer A204, h/v Jan Smutslaan en Hendrik Verwoerdrylaan, Randburg, vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik en in tweevoud by of tot die Stadsklere by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

BJ VANDER VYVER
Stadsklere

19 September 1990
Kennisgewing No. 190/1990

BYLA

Naam van dorp: Kevinridge Uitbreiding 1.

Volle naam van aansoeker: Georgina Fredericka Cunliff.

Aantal erwe in voorgestelde dorp: Residensiel 2: 27, Openbare Oop Ruimte: 1.

Beskrywing van grond waarop dorp gestig staan te word: Die voorgestelde dorp is op Hoewe 421, North Riding Landbouhoewes IQ, Transvaal, geleë.

Ligging van voorgestelde dorp: Die voorgestelde dorp is aangrensend aan Fleetwoodlaan, oos van die interseksie van Valleyweg en Fleetwoodlaan, in die noord-westelike gedeelte van Randburg, geleë.

Verwysingsnommer: DA 2/338.

LOCAL AUTHORITY NOTICE 3342

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of Randburg hereby gives notice in terms of section 96(3) read with section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that 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, Randburg, Municipal Offices, Room A204, cnr Jan Smuts Avenue and Hendrik Verwoerd Drive for a period of 28 days from 19 September 1990.

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 Private Bag 1, Randburg, 2125, within a period of 28 days from 19 September 1990.

BJ VANDER VYVER
Town Clerk

19 September 1990
Notice No. 190/1990

ANNEXURE

Name of township: Kevinridge Extension 1.

Full name of applicant: Georgina Fredericka Cunliff.

Number of erven in proposed township: Residential 2: 27, Public Open Space: 1.

Description of land on which township is to be established: The proposed township is situated on Holding 421, North Riding Agricultural Holdings IQ, Transvaal.

Situation of proposed township: The proposed township is situated in the north-western part of Randburg and abuts on Fleetwood Avenue, to the east of the intersection of Valley Road and Fleetwood Avenue.

Reference No: DA 2/338.

19-26

PLAASLIKE BESTUURSKENNISGEWING 3336

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)

POTCHEFSTROOM-WYSIGINGSKEMA NR 302

Ek, Stephanus Petrus Venter, synde die gemagtigde agent van die eienaar van Erf 2079, 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 hersenening van die eiendom hierbo beskryf, geleë te Hakeastraat 24, Potchefstroom van Residensieel I tot Residensieel I met Bylae vir Rekenaaradviesdiens.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklere, Kamer 315, Derde Vloer, Munisipale Kantore, h/v Gouws- en Wolmaransstraat, Potchefstroom vir 'n tydperk van 28 dae vanaf 19 September 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklere by bovermelde adres of by Posbus 113, Potchefstroom 2520 ingedien of gerig word.

Adres van eienaar: S.P. Venter, Posbus 6714, Baillie Park 2526.

PLAASLIKE BESTUURSKENNISGEWING 3348

PLAASLIKE BESTUUR VAN RUSTENBURG

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE AANVULLENDE WAARDERINGSGLYS AANVRA

Kennis word hiermee ingevolge artikel 36 van die Ordonnansie op eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige aanvullende waarderingsglys vir die tydperk 1 Julie 1989 tot 30 Junie 1990 oop is vir inspeksie by die kantoor van die plaaslike bestuur van Rustenburg vanaf 20 September 1990 tot 31 Oktober 1990 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklere ten opsigte van enige aangeleentheid in die voorlopige aanvullende waarderingsglys, opgeteken, soos in artikel 34 van die genoemde Ordon-

nansie 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 sy binne gemelde tyd.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is verkrygbaar by die Stadsekretaris, Posbus 16, Rustenburg, 0300, of kan afgehaal word by kamer 713, Stadskantore, Burgerstraat, Rustenburg, en aandag word spesifiek gevestig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy die beswaar betyds op die voorgeskrewe vorm ingedien is nie.

Stadskantore
Posbus 16
Rustenburg
0300
Kennissgewing No. 125/1990

W J ERASMUS
Stadsklerk

6/2/14/2 (52052)

(KDB/kap)

LOCAL AUTHORITY NOTICE 3348

LOCAL AUTHORITY OF RUSTENBURG

NOTICE CALLING FOR OBJECTIONS TO PROVISIONAL SUPPLEMENTARY VALUATION ROLL

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 period 1 July 1989 to 30 June 1990 is open for inspection at the office of the local authority of Rustenburg from 20 September 1990 to 31 October 1990 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 exempted 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 from the Town Secretary, PO Box 16, Rustenburg, 0300 or Room 713, Municipal Offices, Burger Street, Rustenburg, and attention is specifically directed to the fact that no person is entitled to urge any objection before the Valuation Board unless the objection has timeously been lodged on the prescribed form.

Municipal Offices
PO Box 16
Rustenburg
0300
Notice No. 125/1990

W J ERASMUS
Town Clerk

6/2/14/2 (52052)
(KDB/kap)

19-26

PLAASLIKE BESTUURSKENNISGEWING 3349

STADSRAAD VAN SANDTON

BYLAE II

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Sandton gee hiermee inge-

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Sandton, Kamer B206, Sandton Burgersentrum Rivoniaweg vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 78001, Sandton, 2146 ingedien of gerig word.

BYLAE

Naam van Dorp: Paulshof Uitbreiding 38.

Volle naam van Aansoeker: De Swardt en Dyus namens Ruggin Investments (Pty) Limited.

Aantal erwe in voorgestelde dorp: (a) Residensieel 1:1, (3 — b) Residensieel 3:1, (c) Park 1.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 130 ('n gedeelte van Gedeelte 33) van plaas Rietfontein 2-IR.

Ligging van voorgestelde Dorp: Holkamweg ten noorde van Witkoppenweg, Plaas Rietfontein 2-IR.

Verw. Nr. 16/3/1/P05-38

S E MOSTERT
Stadsklerk

Sandton Stadsraad
Posbus 78001
Sandton
2146
19 September 1990
Kennissgewing No. 216/1990

LOCAL AUTHORITY NOTICE 3349

CORRECTION NOTICE

TOWN COUNCIL OF SANDTON

SCHEDULE II

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of Sandton hereby gives notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1986, that an application to establish the township referred to in the Schedule hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Sandton Room B206, Civic Centre, Rivonia Road, for a period of 28 days from 19 September 1990.

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 78001, Sandton, 2146, within a period of 28 days from 19 September 1990.

SCHEDULE

Name of Township: Paulshof Extension 38.

Full name of Applicant: De Swardt and Dyus on behalf of Ruggin Investments (Pty) Limited.

Number of Erven in Proposed Township: (a) Residential 1:1, (3 — b) Residential 3:1, (c) Park 1.

Description of Land on which Township is to be established: Portion 130 (a portion of Portion 33) of Farm Rietfontein 2-IR.

Situation of Proposed Township: On Holkam Road to the north of Witkoppen Road, Farm Rietfontein 2-IR.

Ref. No. 16/3/1/P05/38

S E MOSTERT
Town Clerk

Sandton Town Council
PO Box 78001
Sandton
2146
19 September 1990
Notice No. 216/90

19-26

PLAASLIKE BESTUURSKENNISGEWING 3362

STADSRAAD VAN THABAZIMBI

KENNISGEWING VAN ONTWERPSKEMA

THABAZIMBI-WYSIGINGSKEMA 32

Die Stadsraad van Thabazimbi gee hiermee ingevolge artikel 28(1)(a) gelees tesame met Artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n Ontwerpdorpsbeplanningskema bekend te staan as Thabazimbi-wysigingskema 32 deur hom opgestel is.

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

Die hersonering van Gedeelte 15 van Erf 1079, Thabazimbi Uitbreiding 6 van "Besigheid 3" na "Parkering".

Die ontwerp-skema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Munisipale Kantore, Thabazimbi vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Privaatsak X530, Thabazimbi 0380 ingedien word.

Adres van Agent: Els van Straten en Ven-note, Posbus 2071, Tzaneen 0850. Tel. (01523) 71041/2.

Verw. No. W2011

LOCAL AUTHORITY NOTICE 3362

TOWN COUNCIL OF THABAZIMBI

NOTICE OF DRAFT SCHEME

THABAZIMBI AMENDMENT SCHEME 32

The Town Council of Thabazimbi hereby gives notice in terms of section 28(1)(a) read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme to be known as Thabazimbi Amendment Scheme 32 has been prepared by it. This scheme is an amendment scheme and contains the following proposals.

The rezoning of Portion 15 of Erf 1079, Thabazimbi Extension 6 from "Business 3" to "Parking".

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, Thabazimbi for a period of 28 days from 19 September 1990.

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 Private Bag X530, Thabazimbi 0380, within a period of 28 days from 19 September 1990.

Address of Agent: Els van Straten & Partners, PO Box 2071, Tzaneen 0850. Tel. (01523) 71041/2.

Ref. No. W2011

19-26

PLAASLIKE BESTUURSKENNISGEWING
3368

STADSRAAD VAN VEREENIGING

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

VEREENIGING-WYSIGINGSKEMA 1/446

Die Stadsraad van Vereeniging gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat mnr NCH Bouwman namens Die Republiek van Suid-Afrika aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Vereeniging-dorpsbeplanningskema, 1956, deur die hersonering van Erf 244 Arcon Park van "Staatsdoeleindes" na "Algemene woon-doeleindes" vir ontwikkeling van deeltitelwoonstelle.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 1, Munisipale Kantoorblok, Beaconsfieldlaan, Vereeniging vir 'n tydperk van 28 dae vanaf 19 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 35, Vereeniging, 1930 ingedien of gerig word.

CK STEYN
Stadsklerk

Kennisgewing No. 142/1990
(Pos: 080002/6630)

LOCAL AUTHORITY NOTICE 3368

TOWN COUNCIL OF VEREENIGING

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

VEREENIGING AMENDMENT SCHEME
1/446

The Town Council of Vereeniging, hereby gives notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986, that Mr NCH Bouwman on behalf of the Republic of South Africa has applied for the amendment of

the town-planning scheme known as Vereeniging Town-planning Scheme, 1956, by the rezoning of Erf 244 Arcon Park from "Government purposes" to "General Residential" for the development of sectional title flats.

Particulars of the application will lie open for inspection during normal office hours at the office of the Town Secretary, Room 1, Municipal Offices, Beaconsfield Avenue, Vereeniging, for a period of 28 days from 19 September 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at PO Box 35, Vereeniging within a period of 28 days from 19 September 1990.

CK STEYN
Town Clerk

Notice No. 142/1990
(Vote: 080002/6630)

PLAASLIKE BESTUURSKENNISGEWING
3369

PLAASLIKE BESTUUR VAN VERWOERD-BURG

KENNISGEWING VAN EERSTE SITTING VAN WAARDERINGSRAAD OM BESWARE TEN OPSIGTE VAN VOORLOPIGE WAARDERINGSGLYS VIR DIE BOEKJARE 1990/1994 AANTE HOOR

Kennis word hierby ingevolge artikel 15(3)(c) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die eerste sitting van die Waarderingsraad op 12 Oktober 1990 om 09:00 sal plaasvind en gehou sal word by die volgende adres:

Sakkie Burgerkamer
Die Hoeweskompleks
H/v Rabiestraat en Basdenlaan
Verwoerdburg

om enige beswaar tot die voorlopige waardeeringsglys vir die boekjare 1990/1994 te oorweeg.

A CDE LANGE
Sekretaris: Waarderingsraad

Kennisgewing No. 59/1990
ACdL/sd
CORRIE bl 34

LOCAL AUTHORITY NOTICE 3369

LOCAL AUTHORITY OF VERWOERD-BURG

NOTICE OF FIRST SITTING OF VALUATION BOARD TO HEAR OBJECTIONS IN RESPECT OF PROVISIONAL VALUATION ROLL FOR THE FINANCIAL YEARS 1990/1994

Notice is hereby given in terms of section 15(3)(c) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the first sitting of the Valuation Board will take place on the 12 October 1990 at 09:00 and will be held at the following address:

Sakkie Burger Room
Die Hoewes Complex
Cnr Rabi Street and Basden Avenue
Verwoerdburg

to consider any objection to the provisional valuation roll for the financial years 1990/1994.

A CDE LANGE
Notice No. 59/1990 Secretary: Valuation Board
ACdL/sd
CORRIE bl 34

19-26

PLAASLIKE BESTUURSKENNISGEWING
3371

DORPSRAAD VAN AMERSFOORT

INTREKKING EN VASSTELLING VAN GELDE VIR REINIGINGSDIENSTE

Ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Dorpsraad van Amersfoort, by spesiale besluit, die Vasstelling van Gelde vir Reinigingsdienste, gepubliseer by Kennisgewing No. 1/1985 in Offisiële koerant van 24 Julie 1985, ingetrek het en met ingang van 1 Julie 1990, die gelde soos hieronder uiteengesit, vasgestel het.

TARIEF VAN GELDE

1. VAKUUM EN SEPTIESE TENK VERWYDERING

Vir die verwydering van die inhoud van 'n tenk een keer per week, per tenk, per maand of gedeelte daarvan: R25,00.

2. VERWYDERING VAN VULLIS

Verwydering twee keer per week, per standaard vullisbak, per maand of gedeelte daarvan: R6,50.

J.F.C. FICK
Stadsklerk

Munisipale Kantore
Amersfoort
2490
26 September 1990
Kennisgewing No. 9/1990

LOCAL AUTHORITY NOTICE 3371

VILLAGE COUNCIL OF AMERSFOORT

RESCISSION AND DETERMINATION OF CHARGES FOR CLEANSING SERVICES

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Village Council of Amersfoort has, by special resolution, rescinded the Determination of Charges for Cleansing Services, published under Notice No. 1/1985 in Official Gazette dated 24 July 1985, and determined the charges as set out below with effect from 1 July 1990.

TARIFF OF CHARGES

1. VACUUM AND SEPTIC TANK REMOVALS

For the removal of the contents of a tank once per week, per tank, per month or part thereof: R25,00.

2. REMOVAL OF REFUSE

Removal twice per week, per standard refuse bin, per month or part thereof: R6,50.

J.F.C. FICK
Town Clerk

Municipal Offices
Amersfoort
2490
26 September 1990
Notice no. 9/1990

PLAASLIKE BESTUURSKENNISGEWING
3372

DORPSRAAD VAN AMERSFOORT

**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 die Dorpsraad van Amersfoort, by spesiale besluit, die Vasstelling van Gelde vir die Lewering van Water, gepubliseer by Kennisgewing 5/1983 van 6 Julie 1983, soos gewysig, met ingang 1 Julie 1990 verder gewysig het deur —

(a) in item 1 die syfer "R2" deur die syfer "R6" te vervang; en

(b) in item 2(b) die syfer "65c" deur die syfer "75c" te vervang.

J F C FICK
Stadsklerk

Munisipale Kantore
Posbus 33
Amersfoort
2490
26 September 1990
Kennisgewing No. 8/1990

LOCAL AUTHORITY NOTICE 3372

VILLAGE COUNCIL OF AMERSFOORT

**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 Village Council of Amersfoort has by special resolution, further amended the Determination of Charges for the Supply of Water, published under Administrator's Notice 5/1983, as amended, with effect from 1 July 1990, by —

(a) the substitution in item 1 for the figure "R2" of the figure "R6"; and

(b) the substitution in item 2(b) for the figure "65c" of the figure "75c".

J F C FICK
Town Clerk

Municipal Offices
PO Box 33
Amersfoort
2490
26 September 1990
Notice No. 8/1990

PLAASLIKE BESTUURSKENNISGEWING
3373

STADSRAAD VAN BELFAST

BELFAST-DORPSBEPLANNINGSKEMA
1990

Hiermee word, ingevolge die bepalings van Artikel 57 van die Dorpsbeplanning en Dorpe Ordonnansie No. 15 van 1986, bekend gemaak dat die Stadsraad van Belfast, wat 'n gemagtigde plaaslike bestuur is, 'n Wysigingsdorpsbeplanningskema goedgekeur het.

Hierdie wysigingsdorpsbeplanningskema vervang die bestaande Belfastse Dorpsaanlegskema 1961 in geheel.

Kaart 3 en die Skemaklausules van hierdie wysigingsdorpsbeplanningskema word deur die Stadsklerk van Belfast en die Departementshoof, Departement van Plaaslike Bestuur, Behuising en Werke te Pretoria in bewaring gehou en lê ter insae gedurende kantoorure.

Hierdie wysigingsdorpsbeplanningskema staan bekend as Belfast-dorpsbeplanningskema 1990 en tree in werking op die datum van publikasie van hierdie Kennisgewing.

P H T STRYDOM
Stadsklerk

Stadshuis
Belfast
Kennisgewing No. 18/1990

LOCAL AUTHORITY NOTICE 3373

TOWN COUNCIL OF BELFAST

BELFAST TOWN-PLANNING SCHEME
1990

Notice is hereby given in terms of Section 57 of the Town-planning and Townships Ordinance No. 15 of 1986, that the Town Council of Belfast which is an authorized local authority, has approved an Amendment Town-planning Scheme.

This Amendment Town-planning Scheme replaces the existing Belfast Town-planning Scheme 1961 in its whole.

Map 3 and the Scheme Clauses of this Amendment Town-planning Scheme are filed with the Town Clerk of Belfast and the Head of Department, Department of Local Government, Housing and Works, Pretoria and are open for inspection during office hours.

This Amendment Town-planning Scheme is known as Belfast Town-planning Scheme 1990 and shall come into operation on the date of publication of this notice.

P H T STRYDOM
Town Clerk

Town Hall
Belfast
Notice No. 18/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3374

STADSRAAD VAN BETHAL:

KENNISGEWING VAN ALGEMENE EIENDOMSBELASTING EN VAN VASGESTELDE DAG VIR BETALING TEN OPSIGTE VAN DIE BOEKJAAR 1 JULIE 1990 TOT 30 JUNIE 1991:

(Regulasie 17)

Kennis word hierby gegee dat ingevolge artikel 26(2)(b) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), die volgende algemene eiendomsbelasting ten opsigte van die bogenoemde boekjaar gehef sal word op belasbare eiendom in die waarderingslys en aanvullende waarderingslys opgeteken —

op die terreinwaarde van enige grond of reg in grond, 9 sent in die Rand.

Ingevolge artikel 21(4) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ord. 11 van 1977), word 'n korting van 30 % toegestaan op belasting opgelê ten op-

sigte van grond gesoneer volgens die Stadsraad se Dorpsbeplanningskema as Residensiële 1, 2, 3 en 4, asook 'n 40 % korting aan Senior Burgers, met 'n inkomsteperk van R18 000,00 per jaar, asook aan gestremdes en mediese ongeskikte persone wat daarom aansoek doen.

Geen ander belastingkorting sal aan bewoners van grond wat reeds, ingevolge artikel 22 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture (Ordonnansie 11 van 1977), soos gewysig, korting ontvang, toegestaan word nie.

Die belasting soos hierbo, sal op 'n maandelikse basis oor twaalf (12) maande gehef word en sal maandeliks betaalbaar wees met ingang 1 Julie 1990.

Indien die belasting nie betaal word soos hierbo uiteengesit nie, sal rente teen die heersende koers per jaar, vanaf 1 Julie 1990 gehef word en mag geregtelike stappe teen wanbetalers ingestel word.

J.M.A. DE BEER
Stadsklerk

Burgersentrum
Posbus 3
Bethal
2310
Kennisgewing No. 41/9/90

LOCAL AUTHORITY NOTICE 3374

TOWN COUNCIL OF BETHAL:

NOTICE OF GENERAL RATE AND OF FIXED DAY FOR PAYMENT IN RESPECT OF FINANCIAL YEAR 1 JULY 1990 TO 30 JUNE 1991:

— (Regulation 17)

Notice is hereby given in terms of Section 26(2)(b) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the following general assessment rates will be levied in respect of the abovementioned financial year on rateable property recorded in the valuation roll/supplementary valuation roll —

on the site value of any land or right in land, 9 cents in the Rand.

In terms of Section 21(4) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977) a rebate of 30 % on the general rate levied will be granted on land, zoned in terms of the Town Council's Town-planning Scheme as Residential 1, 2, 3 and 4 as well as rebate of 40 % to Senior Citizens with an income of R18 000,00 per year, as well as retarded and medical disables persons who applied therefore.

No other rebate on rates imposed will be granted to Citizens if a rebate in terms of Section 22 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), is already granted.

The rates imposed, as set out, will be levied on a monthly basis over twelve (12) months, and are payable monthly from July 1990.

If the rates are not paid as set out above, interest at the current rate shall be levied per annum, as from July, 1990, and legal proceedings may be taken against defaulters.

J.M.A. DE BEER
Town Clerk

Civic Centre
P.O. Box 3
Bethal
2310
Notice No. 41/9/90

PLAASLIKE BESTUURSKENNISGEWING
3375

DORPSRAAD VAN BLOEMHOF

WYSIGING VAN DIE VASSTELLING VAN GELDE VIR SANITÊRE DIENSTE

Ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Dorpsraad van Bloemhof, by spesiale besluit, die Vasstelling van Gelde vir Sanitêre Dienste, afgekondig in die Provinsiale Koerant van 15 Oktober 1986, soos gewysig, met ingang van 1 Julie 1990, verder soos volg gewysig het:

1. Deur in item 2(1), (2), (3), (4) en (5) die syfers "R7,00", "R41,00", "R14,20", "R1,50" en "R7,60" onderskeidelik deur die syfers "R7,70", "R45,10", "R15,60", "R2,30" en "R8,40" te vervang.

2. Deur in item 3(a) die syfer "R59,20" deur die syfer "R65,10" te vervang.

3. Deur in item 4 die syfer "60c" deur die syfer "R1,00" te vervang.

D V CALLAGHAN
Stadsklerk

Munisipale Kantore
Posbus 116
Bloemhof
2660
26 September 1990
Kennigeging No. 19/1990

LOCAL AUTHORITY NOTICE 3375

VILLAGE COUNCIL OF BLOEMHOF

AMENDMENT TO DETERMINATION OF CHARGES FOR SANITARY SERVICES

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Village Council of Bloemhof has, by special resolution, further amended the Determination of Charges for Sanitary Services, published in the Provincial Gazette dated 15 October 1986, as amended, as follows with effect from 1 July 1990:

1. By the substitution in item 2(1), (2), (3), (4) and (5) for the figures "R7,00", "R41,00", "R14,20", "R1,50" and "R7,60" of the figures "R7,70", "R45,10", "R15,60", "R2,30" and "R8,40" respectively.

2. By the substitution in item 3(a) for the figure "R59,20" of the figure "R65,10".

3. By the substitution in item 4 for the figure "60c" of the figure "R1,00".

Municipal Offices **D V CALLAGHAN**
PO Box 116 Town Clerk
Bloemhof
2660
26 September 1990
Notice No. 19/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3376

STADSRAAD VAN BOKSBURG

WYSIGING VAN SWEMBADVERORDENINGE

Kennigeging geskied hiermee ingevolge die bepalings van artikel 96 van die Ordonnansie op

Plaaslike Bestuur, No 17 van 1939, soos gewysig, dat die Stadsraad van Boksburg van voorneme is om die Raad se bestaande Swembadverordeninge afgekondig by Administrateurskennisgewing 283 van 12 Junie 1940 soos gewysig, te wysig.

Die voorgestelde wysigings lê vanaf datum hiervan tot en met 11 Oktober 1990 in Kamer Nr 223, Tweede Vloer, Burgersentrum, Boksburg ter insae en enige persoon wat teen die voorgestelde wysigings beswaar wil opper, moet sy beswaar uiterlik op genoemde datum skriftelik by die Stadsklerk indien.

J J MARÉ
Waarnemende Stadsklerk

Kennigeging No. 140/1990

1/2/3/1

Burgersentrum
Boksburg
26 September 1990

LOCAL AUTHORITY NOTICE 3376

TOWN COUNCIL OF BOKSBURG

AMENDMENT OF SWIMMING BATH BY-LAWS

Notice is hereby given, in terms of section 96 of the Local Government Ordinance, No 17 of 1939, as amended that it is the intention of the Town Council of Boksburg to amend the Council's Swimming Bath By-laws published under Administrator's Notice 283 of 12 June 1940, as amended.

The proposed amendments will lie for inspection in Room No 223, Second Floor, Civic Centre, Boksburg, from the date of this notice until 11 October 1990 and any person who wishes to object to the proposed amendments, must lodge his objections with the Town Clerk in writing, not later than the date mentioned.

J J MARÉ
Acting Town Clerk

Notice No. 140/1990

1/2/3/1

Civic Centre
Boksburg
26 September 1990

26

PLAASLIKE BESTUURSKENNISGEWING
3377

STADSRAAD VAN BOKSBURG

AANNAME VAN VERORDENINGE TEN OPSIGTE VAN DIE HUUR VAN LAPA'S

Kennigeging geskied hiermee ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur (nr 17 van 1939), dat die Stadsraad van Boksburg verordeninge aange- neem het waarvan die algemene strekking die verhuring van lapa's is.

Afskrifte van die verordeninge lê ter insae in Kamer 223, Tweede Verdieping, Burgersentrum, Boksburg, vir 'n tydperk van 14 dae vanaf publikasie hiervan en enige persoon wat beswaar teen die verordeninge wil aanteken, moet

dit voor of op 11 Oktober 1990 skriftelik by die Stadsklerk indien.

J J MARÉ
Waarnemende Stadsklerk

Kennigeging No. 141/1990

1/2/3/48

Burgersentrum
Boksburg
26 September 1990

LOCAL AUTHORITY NOTICE 3377

TOWN COUNCIL OF BOKSBURG

ADOPTION OF BY-LAWS RELATING TO THE HIRE OF LAPA'S

Notice is hereby given, in terms of section 96 of the Local Government Ordinance (No 17 of 1939), that the Town Council of Boksburg adopted by-laws of which the general purport is to regulate the hire of lapa's.

Copies of the proposed by-laws will lie open for inspection in Room 223, Second Floor, Civic Centre, Boksburg, for a period of 14 days from date of publication hereof. Any person wishing to object to the proposed adoption must lodge his objection with the Town Clerk in writing, not later than 11 October 1990.

J J MARÉ
Acting Town Clerk

Notice No. 141/1990

1/2/3/48

Civic Centre
Boksburg
26 September 1990

26

PLAASLIKE BESTUURSKENNISGEWING
3378

STADSRAAD VAN BOKSBURG

WYSIGING VAN TARIWE VIR BEGRAAFPLAASVERORDENINGE

Dit word hierby bekend gemaak dat die Stadsraad van Boksburg ingevolge 'n spesiale besluit van die Raad geneem op 30 Augustus 1990 van voorneme is om sy tarief van gelde van begraafplaasverordeninge soos gepubliseer by munisipale kennisgewing no 38/87 van 5 Augustus 1987 ingevolge Artikel 80(B) van die Ordonnansie op Plaaslike Bestuur, 1939, te wysig en dat sodanige wysiging ingevolge Artikel 80(B)(1)(c) van die voormelde Ordonnansie op 1 September 1990 in werking tree.

'n Afskrif van die bovermelde besluit van die Raad en besonderhede van die beoogde wysiging van die tariewe van gelde van begraafplaasverordeninge is gedurende kantoorure by kamer 223, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 14 dae vanaf publikasie hiervan in die Provinsiale Koerant nl. 26 September 1990 ter insae beskikbaar.

Enige persoon wat beswaar teen die beoogde wysiging wil aanteken moet binne 14 dae na die publikasie hiervan in die Provinsiale Koerant nl.

26 September 1990 skriftelik by die Stadlerk sy beswaar indien.

JJ MARÉ
Waarnemende Stadsklerk

Kennisgewing No. 142/1990
Burgersentrum
Boksburg
26 September 1990
1/2/3/18

LOCAL AUTHORITY NOTICE 3378

TOWN COUNCIL OF BOKSBURG

AMENDMENT OF CEMETERY BY-LAWS

Notice is hereby given that the Town Council of Boksburg in pursuance of a special resolution of the Council adopted at its meeting held on 30 August 1990 intends amending its tariffs of charges for cemeteries published under municipal notice No 38/87 of 5 August 1987, in terms of Section 80(B) of the Local Government Ordinance, 1939 and that such amendment will in terms of Section 80(B)(1)(c) of the said Ordinance come into effect on 1 September 1990.

A copy of the Council's resolution and details of the proposed amendment to the aforementioned tariffs of charges for cemeteries will be available for perusal in Room 223, Second Floor, Civic Centre, Trichardts Road, Boksburg during normal office hours for a period of 14 days from the date of publication of this notice in the Provincial Gazette i.e. 26 September 1990.

Any person wishing to object to the proposed amendment must lodge his objection with the Town Clerk in writing within 14 days from publication of this notice in the Provincial Gazette i.e. 26 September 1990.

JJ MARÉ
Acting Town Clerk

Notice No. 142/1990
Civic Centre
Boksburg
1/2/3/18
26 September 1990

26

PLAASLIKE BESTUURSKENNISGEWING
3379

STADSRAAD VAN BOKSBURG

WYSIGING VAN GESONDHEIDSVERORDENINGE

Kennisgewing geskied hiermee ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, Nr 17 van 1939, soos gewysig, dat die Stadsraad van Boksburg van voorneme is om die Raad se bestaande Gesondheidsverordeninge afgekondig by Administrateurskennisgewing 1293 van 2 Augustus 1972 soos gewysig, te wysig.

Die voorgestelde wysigings lê vanaf datum hiervan tot en met 11 Oktober 1990 in Kamer Nr 223, Tweede Vloer, Burgersentrum, Boksburg ter insae en enige persoon wat teen die voorgestelde wysigings beswaar wil opeer, moet sy be-

swaar uiterlik op genoemde datum skriftelik by die Stadsklerk indien.

JJ MARÉ
Waarnemende Stadsklerk

Kennisgewing No. 143/1990
1/2/3/8
Burgersentrum
Boksburg
26 September 1990

LOCAL AUTHORITY NOTICE 3379

TOWN COUNCIL OF BOKSBURG

AMENDMENT OF BY-LAWS RELATING TO THE CARE OF CHILDREN

Notice is hereby given, in terms of section 96 of the Local Government Ordinance, No 17 of 1939, as amended that it is the intention of the Town Council of Boksburg to amend the Council's By-laws relating to the care of children published under Administrator's Notice 1293 of 2 August 1972, as amended.

The proposed amendments will lie for inspection in Room No 223, Second Floor, Civic Centre, Boksburg, from the date of this notice until 11 October 1990 and any person who wishes to object to the proposed amendments, must lodge his objections with the Town Clerk in writing, not later than the date mentioned.

JJ MARÉ
Acting Town Clerk

Notice No. 143/1990
1/2/3/8
Civic Centre
Boksburg
26 September 1990

26

PLAASLIKE BESTUURSKENNISGEWING
3380

STADSRAAD VAN BOKSBURG

WYSIGING VAN TARIWE VIR SWEMBADDENS

Dit word hierby bekend gemaak dat die Stadsraad van Boksburg ingevolge 'n spesiale besluit van die Raad geneem op 29 Mei 1990 van voorneme is om sy tarief vir swembaddens soos gepubliseer by Administrateurskennisgewing no 283 van 21 Junie 1940 ingevolge Artikel 80(B) van die Ordonnansie op Plaaslike Bestuur, 1939, te wysig en dat sodanige wysiging ingevolge Artikel 80(B)(1)(c) van die voormelde Ordonnansie op 1 Oktober 1990 in werking tree.

'n Afskrif van die bovermelde besluit van die Raad en besonderhede van die beoogde wysiging van die tariewe vir swembaddens is gedurende kantoorure by kamer 223, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 14 dae vanaf publikasie hiervan in die Provinsiale Koerant nl, 26 September 1990 ter insae beskikbaar.

Enige persoon wat beswaar teen die beoogde wysiging wil aanteken moet binne 14 dae na die publikasie hiervan in die Provinsiale Koerant nl 26 September 1990 skriftelik by die Stadsklerk sy beswaar indien.

JJ MARÉ
Waarnemende Stadsklerk

Kennisgewing No. 144/1990
Burgersentrum
Boksburg
26 September 1990
1/2/3/1

LOCAL AUTHORITY NOTICE 3380

TOWN COUNCIL OF BOKSBURG

AMENDMENT OF CHARGES: SWIMMING BATHS

Notice is hereby given that the Town Council of Boksburg in pursuance of a special resolution of the Council adopted at its meeting held on 30 August 1990 intends amending its tariffs for swimming baths published under Administrator's Notice No 283 of 12 June 1940, in terms of Section 80(B) of the Local Government Ordinance, 1939 and that such amendment will in terms of Section 80(B)(1)(c) of the said Ordinance come into effect on 1 October 1990.

A copy of the Council's resolution and details of the proposed amendment to the aforementioned tariffs for swimming baths will be available for perusal in Room 223, Second Floor, Civic Centre, Trichardts Road, Boksburg during normal office hours for a period of 14 days from the date of publication of this notice in the Provincial Gazette i.e. 26 September 1990.

Any person wishing to object to the proposed amendment must lodge his objection with the Town Clerk in writing within 14 days from publication of this notice in the Provincial Gazette i.e. 26 September 1990.

JJ MARÉ
Acting Town Clerk

Notice No. 144/1990
Civic Centre
Boksburg
1/2/3/1
26 September 1990

26

PLAASLIKE BESTUURSKENNISGEWING
3381

STADSRAAD VAN BOKSBURG

VASSTELLING VAN TARIWE VIR DIE VERHURING VAN LAPA'S

Dit word hierby bekend gemaak dat die Stadsraad van Boksburg ingevolge sy spesiale besluit van die Raad geneem op 30 Augustus 1990 tariewe vir die verhuring van lapa's ingevolge Artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939, vasgestel het.

'n Afskrif van die bovermelde besluit van die Raad en besonderhede van die beoogde tariewe vir die verhuring van lapa's is gedurende kantoorure by kamer 223, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 14 dae vanaf publikasie hiervan in die Provinsiale Koerant naamlik 26 September 1990 ter insae beskikbaar.

Enige persoon wat beswaar teen die beoogde tariewe wil aanteken moet binne 14 dae na die publikasie hiervan in die Provinsiale Koerant naamlik 26 September 1990 skriftelik by die Stadsklerk sy beswaar indien.

JJ MARÉ
Waarnemende Stadsklerk

Kennisgewing No. 145/1990
Burgersentrum
Boksburg
26 September 1990
1/2/3/48

LOCAL AUTHORITY NOTICE 3381

TOWN COUNCIL OF BOKSBURG

DETERMINATION OF TARIFFS: HIRE OF LAPA'S

Notice is hereby given that the Town Council of Boksburg in pursuance of a special resolution of the Council adopted at its meeting held on 30 Augustus 1990 has determined charges for the hire of lapa's in terms of section 80B of the Local Government Ordinance, 1939.

A copy of the Council's resolution and details of the tariffs for the hire of lapa's will be available for perusal in Room 223, Second Floor, Civic Centre, Trichardts Road, Boksburg during normal office hours for a period of 14 days from the date of publication of this notice in the Provincial Gazette i.e. 26 September 1990.

Any person wishing to object to the proposed amendment must lodge his objection with the Town Clerk in writing within 14 days from publication of this notice in the Provincial Gazette i.e. 26 September 1990.

JJ MARÉ
Acting Town Clerk

Notice No. 145/1990
Civic Centre
Boksburg
26 September 1990
1/2/3/48

26

PLAASLIKE BESTUURSKENNISGEWING 3382

STADSRAAD VAN BOKSBURG

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Boksburg gee hiermee in-gevolge 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, Kamer 207, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of vertoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 215, Boksburg 1460, ingedien of gerig word.

JJ MARÉ
Waarnemende Stadsklerk
Kennisgewing 146 van 1990

BYLAE

Naam van dorp: Bardene Uitbreiding 17.

Volle naam van aansoeker: Comet Investment Holdings BK.

Aantal erwe in voorgestelde dorp: "Spesiaal" vir kommersieel: 3.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 161, Bartlett Landbouhoewes Uitbreiding 2.

Ligging van voorgestelde dorp: Suid-oois van die aansluiting van Annabellaweg met Oosthuizenstraat, Bartlett Landbouhoewes.

Verwysingsnommer: 14/19/3/B1/17

Naam van dorp: Beyerspark Uitbreiding 37.

Volle naam van aansoeker: Barend Jackobus Potgieter.

Aantal erwe in voorgestelde dorp: "Spesiaal" vir Mediese Sentrum/Kantore/Besigheid: 1; Openbare Garage: 1; "Spesiaal" vir Kerk/Kantore/Besigheid: 1.

Beskrywing van grond waarop dorp gestig staan te word: Restant van Gedeelte 164 ('n gedeelte van Gedeelte 42) van die plaas Klipfontein 83 I.R.

Ligging van voorgestelde dorp: Suid-oois van die aansluiting van Noordrandweg met Trichardtsweg.

Verwysingsnommer: 14/19/3/B3/37

LOCAL AUTHORITY NOTICE 3382

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 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, Office 201, Civic Centre, Trichardts Road, Boksburg for a period of 28 days from 26 September 1990.

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 PO Box 215, Boksburg 1460, within a period of 28 days from 26 September 1990.

JJ MARÉ
Acting Town Clerk

Notice 146 of 1990

ANNEXURE

Name of township: Bardene Extension 17.

Full name of applicant: Comet Investment Holdings CC.

Number of erven in proposed township: "Special" for commercial: 3.

Description of land on which township is to be established: Holding 161, Bartlett Agricultural Holdings Extension 2.

Situation of proposed township: South-east of the junction of Annabella Road with Oosthuizen Street, Bartlett Agricultural Holdings.

Reference No: 14/19/3/B1/17

Name of township: Beyerspark Extension 37.

Full name of applicant: Barend Jackobus Potgieter.

Number of erven in proposed township: "Special" for Medical Centre/Offices/ Business: 1; Public Garage: 1; "Special" for Church/Offices/Business 1.

Description of land on which township is to be established: Remainder of Portion 164 (a portion of Portion 42) of the farm Klipfontein 83 I.R.

Situation of proposed township: South-east of the junction of North Rand Road with Trichardts Road.

Reference No: 14/19/3/B3/37

26-3

PLAASLIKE BESTUURSKENNISGEWING 3383

STADSRAAD VAN BOKSBURG

WATERVOORSIENING: WYSIGING VAN TARIIEWE

Kennis geskied hiermee ingevolge die bepalinge van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad van Boksburg by spesiale besluit met ingang 1 Augustus 1990 die volgende gelde in verband met die watervoorsieningsdiens gewysig het:

2.1.2 Tarief

Gelde betaalbaar per kℓ per meter 92c.

2.1.2 Tarief

Gelde betaalbaar per kℓ per meter 132c.

3.1 Huishoudelike aansluitings

Deursnit van Verbindingspyp	Gelde betaalbaar
15 mm	R 460
20 mm	R 480
25 mm	R 700
50 mm	R4 100
80 mm	R4 500
100 mm	R5 100

3.2 Brandaansluitings

Deursnit van Verbindingspyp	Gelde betaalbaar
50 mm	R2 900
80 mm	R3 300
100 mm	R3 700
150 mm	R5 700

3.3 Gekombineerde aansluitings (brand plus huishoudelike aansluitings)

Hierdie aansluiting sal slegs in uitsonderlike gevalle gemaak word en die koste daarvan sal soos in (3.4) van die bestaande verordeninge bereken word.

5. Gelde in Verband met Meters

5.1 Vir die tydelike verwydering van 'n meter op versoek van die eienaar en die terugplasing daarvan in dieselfde plek: R75,00.

5.2 Vir die verplasing van 'n meter of verbindingspyp of albei na 'n nuwe plek op versoek van die eienaar: R110,00.

5.3 Vir 'n spesiale aflesing van 'n meter op versoek van die verbruiker: R10,00.

5.4 Toets van meters—

5.4.1 Vir die toets van 'n meter op versoek van die verbruiker:

(a) Tot en met 25 mm grootte: R90,00.

(b) Groter as 25 mm: Geraamde koste plus 10 % van sodanige bedrag vir administrasiekoste.

6. Gelde vir Inspeksie van Watervoorsieningsdiens

Die gelde vir die inspeksie van 'n diens op versoek van die eienaar of verbruiker te eniger tyd nadat dit aanvanklik goedgekeur is, is R70,00 vooruitbetaalbaar.

JJ MARÉ
Waarnemende Stadsklerk

Burgersentrum
Boksburg
1/2/3/13
26 September 1990
Kennisgewing No 153/90

LOCAL AUTHORITY NOTICE 3383

TOWN COUNCIL OF BOKSBURG

WATER SUPPLY TARIFFS

Notice is hereby given in terms of section 80B(8) of the Local Government Ordinance, 1939, as amended, that the Town Council of Boksburg has by special resolution amended the following tariffs for the supply of water with effect from 1 August 1990.

2.1.2 Tariff

Tariff payable per kl per meter 92c.

2.2.2 Tariff

Tariff payable per kl per meter 132c.

2.3.2 Tariff

Tariff payable per kl per meter 132c.

3.1 Domestic Connections

Diameter of connecting pipe	Charges payable
15 mm	R 460
20 mm	R 480
25 mm	R 700
50 mm	R4 100
80 mm	R4 500
100 mm	R5 100

3.2 Fire connections

Diameter of connecting pipe	Charges payable
50 mm	R2 900
80 mm	R3 300
100 mm	R3 700
150 mm	R5 700

3.3 Combined connections (Fire — as well as domestic connections)

These connections will only be made in exceptional cases and the costs will be calculated as in 3.4 of the existing by-laws.

5. Charges in connection with meters

5.1 For the temporary removal of a meter at the owner's request and its subsequent replacement in the same position: R75,00.

5.2 For the transfer of a meter or connection pipe or both to a new position at the owner's request: R110,00.

5.3 For a special reading of the meter at the request of the consumer: R10,00.

5.4 Testing of meters

5.4.1 Tariff for the testing of a meter.

For the testing of a meter at the consumer's request:

(a) Up to and including 25 mm in size: R90,00.

(b) Larger than 25 mm: Estimated cost plus 10 % of such amount for administration charges.

6. Charges for the inspection of water supply service

The charge for inspecting a service at the request of the owner or consumer at any time after its initial approval shall be R70,00 payable in advance.

J J MARÉ
Acting Town Clerk

Civic Centre
Boksburg
1/2/3/13
26 September 1990
Notice No.153/90

26

PLAASLIKE BESTUURSKENNISGEWING
3384

STADSRAAD VAN BOKSBURG

VOORGESTELDE SLUITING VAN GEDELTES VAN GAIL-, ESSON- EN LORANTWEG, DORP LILANTON

Kennisgewing geskied hiermee kragtens die bepaling van artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 dat die Stadsraad van Boksburg voornemens is om, onderworpe aan die goedkeuring van die Minister van Begroting en Plaaslike Bestuur, indien benodig, gedeeltes van Gail-, Esson- en Lorantweg, dorp Lilianton permanent te sluit.

'n Plan waarop die straatgedeeltes wat gesluit gaan word, aangedui word, is vanaf 26 September 1990 tot 30 November 1990 op Maandae tot Vrydae van 08:00 tot 13:00 en van 13:30 tot 16:30 in Kantoor 202, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg ter insae.

Iedereen wat enige beswaar teen die voorgestelde sluitings het of wat enige eis tot skadevergoeding sal hê indien die voormelde sluitings uitgevoer word, moet sy beswaar of eis skriftelik by die ondergetekende indien nie later nie as op 30 November 1990.

J J MARÉ
Waarnemende Stadsklerk

Burgersentrum
Posbus 215
Boksburg
Kennisgewing No. 155/1990

15/3/5/1/58

26 September 1990

LOCAL AUTHORITY NOTICE 3384

TOWN COUNCIL OF BOKSBURG

PROPOSED CLOSING OF PORTIONS OF GAIL, ESSON AND LORANT ROADS, LILANTON TOWNSHIP

Notice is hereby given in terms of the provisions of section 67 of the Local Government Ordinance, 1939, that the Town Council of Boksburg, subject to the approval of the Minister of Budget and Local Government, if required, intends to close permanently portions of Gail, Esson and Lorant Roads, Lilianton township.

A plan showing the street portions to be closed is open for inspection in Office 202, Second Floor, Civic Centre, Trichardts Road, Boksburg from 26 September 1990 to 30 November 1990 on Mondays to Fridays from 08:00 to 13:00 and from 13:30 to 16:30.

Any person who has any objection to the proposed closing or who will have any claim for compensation if the aforesaid closings are carried out, shall lodge his objection or claim in writing with the undersigned by not later than 30 November 1990.

J J MARÉ
Acting Town Clerk

Civic Centre
PO Box 215
Boksburg
Notice No. 155/1990

15/3/5/1/58

26 September 1990

PLAASLIKE BESTUURSKENNISGEWING
3385

STADSRAAD VAN BOKSBURG

WYSIGING VAN STADSRAAD RIOLERINGSVERORDENINGE: TARIEF VAN GELDE: KENNISGEWING VAN VERBETERING

Kennis word hierby gegee dat Plaaslike Bestuurskennisgewing 2444 wat op Woensdag 1 Augustus 1990 in die Provinsiale Koerant gepubliseer is, hierby verbeter word deur in die Engelse teks, 11(2)a in item 2.4 met 1(2)a te vervang.

J J MARÉ
Waarnemende Stadsklerk

Burgersentrum
Boksburg

1/2/3/22

Kennisgewing No. 156/1990
26 September 1990

LOCAL AUTHORITY NOTICE 3385

BOKSBURG MUNICIPALITY

AMENDMENT OF STANDARD DRAINAGE BY-LAWS: AMENDMENT OF TARIFF OF CHARGES: CORRECTION NOTICE

Notice is hereby given that Local Authority Notice 2444 published in the Provincial Gazette on Wednesday 1 August 1990 is hereby corrected by the substitution for 11 (1)a in item 2.4 of 1(2)(a).

J J MARÉ
Acting Town Clerk

Civic Centre
Boksburg

1/2/3/22

Notice No. 156/1990
26 September 1990

26

PLAASLIKE BESTUURSKENNISGEWING
3386

STADSRAAD VAN BOKSBURG

VOORGESTELDE PERMANENTE SLUITING VAN ORCHIDSTRAAT DORP REIGERPARK UITBREIDING 1

Kennis geskied hiermee kragtens die bepaling van artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 dat die Stadsraad van Boksburg voornemens is om, onderworpe aan die goedkeuring van die Administrateur, indien benodig, Orchidstraat, dorp Reigerpark Uitbreiding 1 permanent te sluit.

'n Plan waarop die straat wat gesluit gaan word, aangedui word, is vanaf 26 September 1990 tot 30 November 1990 op Maandae tot Vrydae van 08:00 tot 13:00 en van 13:30 tot 16:30 in Kantoor 202, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg ter insae.

Iedereen wat enige beswaar teen die voorgestelde sluiting het of wat enige eis tot skadevergoeding sal hê indien die voormelde sluiting uitgevoer word, moet sy beswaar of eis skriftelik by

26

die ondergetekende indien nie later nie as op 30 November 1990.

JJ MARÉ

Waarnemende Stadsklerk

Kennisgewing No. 157/1990
26 September 1990
Burgersentrum
Posbus 215
Boksburg

15/3/5/1/52

LOCAL AUTHORITY NOTICE 3386

TOWN COUNCIL OF BOKSBURG

PROPOSED PERMANENT CLOSURE OF ORCHID STREET, REIGER PARK EXTENSION 1 TOWNSHIP

Notice is hereby given in terms of the provisions of section 67 of the Local Government Ordinance, 1939, that the Town Council of Boksburg, subject to the approval of the Administrator, if required, intends to close permanently Orchid Street, Reiger Park Extension 1 township.

A plan showing the street to be closed, is open for inspection in Office 202, Second Floor, Civic Centre, Trichardt's Road, Boksburg from 26 September 1990 to 30 November 1990 on Mondays to Fridays from 08:00 to 13:00 and 13:30 to 16:30.

Any person who has any objection to the proposed closure or who will have any claim for compensation if the aforesaid closure is carried out shall lodge his objection or claim in writing with the undersigned by not later than 30 November 1990.

JJ MARÉ
Acting Town Clerk

Notice No. 157/1990
26 September 1990
Civic Centre
PO Box 215
Boksburg

15/3/5/1/52

26

PLAASLIKE BESTUURSKENNISGEWING 3387

DORPSRAAD VAN BREYTEN

WYSIGING VAN WATERTARIEF

Die Stadsklerk van Breyten publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit.

Die Watertarief van die Munisipaliteit Breyten, afgekondig by Administrateurskennisgewing 348 van 29 April 1964, soos gewysig, word hierby verder soos volg gewysig:

1. Deur items 1 en 1A van Tarief 1 deur die volgende te vervang:

"1. SKAAL 1

- (1) Vir die lewering van water aan —
- (a) private woonhuise;
- (b) losieshuise;
- (c) hotelle;
- (d) kantore;

- (e) Staat en Provinsiale geboue;
- (f) skole; en
- (g) onbeboede erwe waar die eienaar of huurder water verbruik.

(2) Die volgende gelde is betaalbaar:

- (a) Vir die eerste 15 kℓ of gedeelte daarvan in enige besondere maand verbruik: R11,50
- (b) Daarna, vir elke 4 kℓ of gedeelte daarvan in dieselfde maand verbruik: R1,20
- (c) Minimum heffing, of water verbruik is al dan nie, per maand: R11,50.

1A. SKAAL 1A

(1) Die volgende gelde is betaalbaar vir die lewering van water aan besighede:

- (a) Vir die eerste 15 kℓ of gedeelte daarvan in enige besondere maand verbruik: R13
- (b) Daarna, vir elke 4 kℓ of gedeelte daarvan in dieselfde maand verbruik: R1,20
- (c) Minimum heffing, of water verbruik is al dan nie, per maand: R13".

2. Deur in item 4 van Tarief 1 die syfer "2,10" deur die syfer "7,50" te vervang.

3. Deur item 5 van Tarief 1 deur die volgende te vervang:

"Skaal 5: Swart Dorp: Massaverbruik

- (1) Vir die eerste 20 000 kℓ verbruik, per kℓ: 93c
- (2) Van 20 001 tot 30 000 kℓ verbruik, per kℓ: R1,06
- (3) Bo 30 001 kℓ verbruik, per kℓ: R1,11".

C BRUNSDON
Stadsklerk

Munisipale Kantore
Privaatsak X1007
Breyten
2330
Kennisgewing No. 19/1990

LOCAL AUTHORITY NOTICE 3387

VILLAGE COUNCIL OF BREYTEN

AMENDMENT TO WATER TARIFF

The Town Clerk of Breyten hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The Water Tariff of the Breyten Municipality, published under Administrator's Notice 348, dated 29 April 1964 as amended, is hereby further amended as follows:

1. By the substitution for items 1 and 1A of Tariff 1 of the following:

"1. SCALE 1.

- (1) For the supply of water to —
- (a) private dwellings;
- (b) Lodging — houses;
- (c) hotels;
- (d) offices;
- (e) Government and Provincial Buildings;
- (f) schools; and
- (g) vacant erven where the owner or occupier consumes water.

(2) The following charges shall be payable:

- (a) For the first 15 kℓ or part thereof consumed in any specific month: R11,50
- (b) Thereafter, for every 4 kℓ or part thereof consumed in the same month: R1,20
- (c) Minimum charge, whether water is consumed or not, per month: R11,50.

1A. SCALE 1A.

(1) The following charges shall be payable for water supplied to businesses:

- (a) For the first 15 kℓ or part thereof consumed in any specific month: R13
- (b) Thereafter, for every 4 kℓ or part thereof consumed in the same month: R1,20
- (c) Minimum charge, whether water is consumed nor not, per month: R13".

2. By the substitution in item 4 of Tariff 1 for the figure "2,10" of the figure "7,50".

3. By the substitution for item 5 of Tariff 1 of the following:

"Scale 5: Black Township: Bulk Consumer.

- (1) For the first 20 000 kℓ consumed, per kℓ: 93c
- (2) For 20 001 to 30 000 kℓ consumed, per kℓ: R1,06
- (3) Above 30 001 kℓ consumed, per kℓ: R1,11".

C BRUNSDON
Town Clerk

Munisipale Kantore
Privaatsak X1007
Breyten
2330
Notice No. 19/1990

26

PLAASLIKE BESTUURSKENNISGEWING 3388

DORPSRAAD VAN BREYTEN

WYSIGING VAN ELEKTRISITEITS-VERORDENINGE

Die Stadsklerk by Breyten publiseer hierby ingevolge Artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit.

Die Elektrisiteitsverordeninge van die Munisipaliteit Breyten, deur die Raad aangeneem by Administrateurskennisgewing 143 van 2 Februarie 1983, soos gewysig, word hierby verder gewysig deur die Tarief van Gelde onder die Bylae soos volg te wysig:

- 1. Deur in item 1(2) die syfer "12,1c" deur die syfer "14,05c" te vervang.
- 2. Deur in item 2(2) die syfer "9,10c" deur die syfer "10,56c" te vervang.
- 3. Deur in item 3(2) die syfer "8,10c" deur die syfer "9,40c" te vervang.

C BRUNSDON
Stadsklerk

Munisipale Kantore
Privaatsak X1007
Breyten
2330
Kennisgewing No. 16/1990

LOCAL AUTHORITY NOTICE 3388

VILLAGE COUNCIL OF BREYTEN

AMENDMENT TO ELECTRICITY BY-LAWS

The Town Clerk of Breyten hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The Electricity By-laws of the Breyten Municipality, adopted by the Council under Administrator's Notice 143, dated 2 February 1983, as amended, are hereby further amended by amending the Tariff of Charges under the Schedule as follows:

1. By the substitution for the figure "12,1c" in item 1(2) of the figure "14,05c".
2. By the substitution for the figure "9,10c" in item 2(2) of the figure "10,56c".
3. By the substitution for the figure "8,10c" in item 3(2) of the figure "9,40c".

C BRUNSDON
Town Clerk

Municipal Offices
Private Bag X1007
Breyten
2330
Notice No. 16/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3389

DORPSRAAD VAN BREYTEN

WYSIGING VAN VAKUUMTENKVERORDENINGE

Die Stadsklerk van Breyten publiseer hierby ingevolge Artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit.

Die Vakuumtenkverordeninge van die Munisipaliteit Breyten, afgekondig by Administrateurskennisgewing 923 van 17 Desember 1958, soos gewysig, word hierna verder gewysig deur die tariewe vir die verwydering van rioolwater soos volg te wysig:

1. Deur subitem (1) van item 1 deur die volgende te vervang:

"(1) Diensheffings

(a) Woonhuise:

(i) Vir die eerste vier verwyderings in enige maand of gedeelte daarvan: R26.

(ii) Daarna, per verwydering in dieselfde maand: R17.

(b) Besighede en Regeringsinstansies:

(i) Vir die eerste vier verwyderings in enige maand of gedeelte daarvan: R33.

(ii) Daarna, per verwydering in dieselfde maand: R20.

(c) Swart Dorp:

Per verwydering: R40.

(d) Spitzkopmyn:

Per verwydering: R116.

C BRUNSDON
Stadsklerk

Munisipale Kantore
Privaatsak X1007
Breyten
2330

LOCAL AUTHORITY NOTICE 3389

VILLAGE COUNCIL OF BREYTEN

AMENDMENT TO VACUUM TANK BY-LAWS

The Town Clerk of Breyten hereby in terms of Section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The Vacuum Tank By-laws of the Breyten Municipality, published under Administrator's Notice 923 dated 17 December 1958, as amended, are hereby further amended by amending the tariffs for the removal of sewage as follows:

1. By the substitution for subitem (1) of item 1 of the following:

"(1) Service Charges:

(a) Dwelling-houses:

(i) For the first four removals in any one month or part thereof: R26.

(ii) Thereafter, per removal in the same month: R17.

(b) Businesses and Government Institutions:

(i) For the first four removals in any one month or part thereof: R33.

(ii) Thereafter, per removal in the same month: R20.

(c) Black Township:

Per removal: R40.

(d) Spitzkop Mine:

Per removal: R116.

C BRUNSDON
Town Clerk

Municipal Offices
Private Bag X1007
Breyten
2330

26

PLAASLIKE BESTUURSKENNISGEWING
3390

WYSIGING VAN SANITÊRE EN VULLISVERWYDERINGSTARIEF

Die Stadsklerk van Breyten publiseer hierby ingevolge Artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), die verordeninge hierna uiteengesit.

Die Sanitêre- en Vullisverwyderingstarief van die Munisipaliteit Breyten, afgekondig by Administrateurskennisgewing 1739 van 2 Oktober 1974, soos gewysig, word hierby soos volg verder gewysig:

1. Deur in item 2(1) die syfer "R10" deur die syfer "R12,50" te vervang.

2. Deur in item 2(2) die syfer "R12,50" deur die syfer "R15" te vervang.

C BRUNSDON
Stadsklerk

Munisipale Kantore
Privaatsak X1007
Breyten
2330
1021J

LOCAL AUTHORITY NOTICE 3390

VILLAGE COUNCIL OF BREYTEN

AMENDMENT TO SANITARY AND REFUSE REMOVALS TARIFF

The Town Clerk of Breyten, in terms of section 101 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939) publishes the by-laws set forth hereinafter.

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

1. By the substitution for the figure "R10" in item 2(1) of the figure "R12,50".

2. By the substitution for the figure "R12,50" in item 2(2) of the figure "R15".

C BRUNSDON
Town Clerk

Municipal Offices
Private Bag X1007
Breyten
2330

1021J

26

PLAASLIKE BESTUURSKENNISGEWING
3391

STADSRAAD VAN CARLETONVILLE

WYSIGING VAN VERORDENINGE: (1) STANDAARD ELEKTRISITEITSVERORDENINGE (2) STANDAARD WATERVOORSIENINGSVERORDENINGE

Daar word hiermee ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), soos gewysig, bekendgemaak dat die Stadsraad van Carletonville van voorneme is om die volgende Verordeninge verder te wysig:

(1) STANDAARD ELEKTRISITEITSVERORDENINGE:

Afgekondig by Administrateurskennisgewing 1959 van 11 September 1985 en aangeneem by Administrateurskennisgewing 317 van 19 Februarie 1986, soos gewysig.

Die algemene strekking van die bovermelde wysiging is om die verjaringsbepaling in die Verordeninge vervat, in ooreenstemming met bestaande wetlike voorskrifte te bring en om vir verwante aangeleenthede voorsiening te maak.

(2) STANDAARD WATERVOORSIENINGSVERORDENINGE:

Afgekondig by Administrateurskennisgewing 21 van 5 Januarie 1977 en aangeneem by Administrateurskennisgewing 72 van 25 Januarie 1978, soos gewysig.

Die algemene strekking van die bovermelde wysiging is om die verjaringsbepaling in die Verordeninge vervat, in ooreenstemming met bestaande wetlike voorskrifte te bring en om vir verwante aangeleenthede voorsiening te maak.

Afskrifte van die wysigings lê gedurende kantoore by die kantoor van die Stadsekretaris, Munisipale Kantoorgebou, Halitestraat, Carletonville, ter insae vir 'n tydperk van veertien (14) 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 (14) dae vanaf die datum

van publikasie van hierdie kennisgewing in die Provinsiale Koerant.

J J PRETORIUS
Waarnemende Stadsklerk

Munisipale Kantoorgebou
Halitestraat
Posbus 3
Carletonville
2500
5 September 1990
Kennisgewing No 72/1990

/cvdv

LOCAL AUTHORITY NOTICE 3391

TOWN COUNCIL OF CARLETONVILLE

AMENDMENT OF BY-LAWS: (1) STANDARD ELECTRICITY BY-LAWS (2) STANDARD WATER SUPPLY BY-LAWS

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), as amended, that the Town Council of Carletonville intends to further amend the following by-laws:

(1) STANDARD ELECTRICITY BY-LAWS:

Promulgated under Administrator's Notice 1959 dated 11 September 1985 and adopted under Administrator's Notice 317 dated 19 February 1986, as amended.

The general purport of the above-mentioned amendment is to amend the periods of prescription as contained in the By-laws in accordance with existing legal precepts and to make provision for related matters.

(2) STANDARD WATER SUPPLY BY-LAWS:

Promulgated under Administrator's Notice 21 dated 5 January 1977 and adopted under Administrator's Notice 72 dated 25 January 1978, as amended.

The general purport of the above-mentioned amendment is to amend the periods of prescription as contained in the By-laws in accordance with existing legal precepts and to make provision for related matters.

Copies of the amendments lie open for inspection during office hours at the office of the Town Secretary, Municipal Office Building, Halite Street, Carletonville, for a period of fourteen (14) days from the date of publication of this notice in the Provincial Gazette.

Any person desirous of objecting to the said amendments must do so in writing to the Town Clerk within fourteen (14) days from the date of publication of this notice in the Provincial Gazette.

Municipal Office Building
Halite Street
Carletonville
2500

5 September 1990
Notice No 72/1990

/cvdv

26

PLAASLIKE BESTUURSKENNISGEWING
3392

PLAASLIKE BESTUUR VAN DUIVELSKLOOF

Kennisgewing van eerste sitting van waarde-

ringsraad om besware ten opsigte van voorlopige aanvullende waarderingslys vir die boekjaar 1990/94 aan te hoor (Regulasie 9).

Kennis word hierby ingevolge artikel 37 van die Ordonnansie op Eiendomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie 11 van 1977), gegee dat die eerste sitting van die waarderingsraad op 28 September 1990 om 10h00 sal plaasvind en gehou sal word by die volgende adres:

Raadsaal
Munisipale Kantore
Bothastraat
Duivelskloof

om enige beswaar tot die voorlopige aanvullende waarderingslys vir die boekjaar 1990/94 te oorweeg.

G G MEYER
Sekretaris: Waarderingsraad

5 September 1990
Kennisgewing No 14/1990

LOCAL AUTHORITY NOTICE 3392

LOCAL AUTHORITY OF DUIVELSKLOOF

Notice of the first sitting of valuation board to hear objections in respect of provisional supplementary valuation roll for the financial years 1990/94 (Regulation 9).

Notice is hereby given in terms of section 37 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the first sitting of the valuation board will take place on the 28th September 1990 at 10h00 and will be held at the following address:

Council Chamber
Municipal Building
Botha Street
Duivelskloof

to consider any objection to the provisional valuation roll for the financial years 1990/94.

G G MEYER
Secretary: Valuation Board

5 September 1990
Notice No 14/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3393

STADSRAAD VAN ELLISRAS

VASSTELLING VAN GELDE VIR DIVERSE DIENSTE

Kennis geskied hierby ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Ellisras by Spesiale Besluit die gelde vir diverse dienste met ingang 1 Julie 1990 soos volg vasgestel het:

1. Enige sertifikaat ingevolge die Ordonnansie op Plaaslike Bestuur, 1939, of enige ander Ordonnansie wat op die Raad van toepassing is en waarvoor geen gelde deur sodanige ordonansie voorgeskryf word nie: R2,00.

2. Afskrifte van of uittreksels uit enige notule of die jaarlikse staat of uittreksels van die rekening van die Raad en kopieë van die verslag van die ouditeur, per folio van 150 woorde of gedeelte daarvan: R2,00.

3. Vir die mondelinge verskaffing van inligting —

(a) van enige naam, hetsy van 'n persoon of 'n eiendom: R1,00.

(b) van enige adres: R1,00.

(c) van enige ernommer: R1,00.

(d) van enige waardasie van elke afsonderlike opgemete erf, met of sonder verbeterings daarop: R1,00.

4. Vir skriftelike verskaffing van inligting ingevolge item 3:

Per standaardvorm, brief, folio of andersins, bevattende 'n maksimum van vier van enige een of meer van die subitems van item 3, benewens die toepaslike gelde per subitem soos in daardie item voorgeskryf: R3,00.

5. Die insae in enige akte, dokument of diagram of enige desbetreffende besonderhede: R3,00.

6. Skriftelike inligting (anders as die waarna daar in items 1, 2, 3, 4, 7, 9, 10 en 11 verwys word) benewens die gelde ingevolge items 5 en 8 voorgeskryf, per folio van 150 woorde of gedeelte daarvan: R3,00.

7. Eksemplare van die kieserslys van enige wyk, elk: R5,00.

8. Enige voortdurende soek na inligting: per uur R10,00.

9. Enige stel verordeninge of regulasies of wysigings daarvan, ingevolge Artikel 103 van die Ordonnansie op Plaaslike Bestuur, 1939, per folio: R1,00.

10. (1) Vir die reproduksie van planne:

(a) Op Durester, elk

(i) A0: R48,00

(ii) A1: R24,00

(iii) A2: R12,00

(iv) A3: R6,00

(v) A4: R3,00

(b) Op Sepia, elk

(i) A0: R48,00

(ii) A1: R24,00

(iii) A2: R12,00

(iv) A3: R6,00

(v) A4: R3,00

(c) Op papier, elk

(i) A0: R8,00

(ii) A1: R4,00

(iii) A2: R2,00

(iv) A3: R1,50

(v) A4: R1,00

10. (2) Fotostatiese afdrukke, elk

(i) A4: R0,25

(ii) A3: R0,50

11. Huurgeld vir toerusting, per uur of gedeelte daarvan:

(i) Sloopgrawer/laaigraaf: R80

(ii) Hystoestel op vragmotor: R40

(iii) Padbesem: R16

(iv) Suigtenkwa: R20

(v) Trekker: Onder 45 kw: R20

(vi) Trekker: Bo 45 kw: R24

(vii) Sleepwaens: R3

12. Huurgeld vir voertuie, per kilometer:

(i) Sedanmotors: R1,40

- (ii) Alle LAW tot 1,5 ton: R1,40
- (iii) Vragmotors 2 tot 3,5 ton: R1,60
- (iv) Vragmotors 4 tot 6,5 ton: R3,00
- (v) Vragmotors 7 tot 14 ton: R4,00

13. Huurgeld vir masjinerie en toerusting per dag of gedeelte daarvan:

- (i) Bomag 35: R160,00
- (ii) Bomag 76: R180,00
- (iii) Plaatkompakteerder: R100,00
- (iv) Beton snymasjien: R200,00
- (v) Grassnyer (Slasher): R200,00.

J P WERASMUS
Stadsklerk

Burgersentrum
Privaatsak X136
Ellisras
0555
26 September 1990
Kennissgewing No 27/1990

LOCAL AUTHORITY NOTICE 3393

TOWN COUNCIL OF ELLISRAS

DETERMINATION OF CHARGES FOR MISCELLANEOUS SERVICES

Notice is hereby given in terms of the provisions of section 80B(8) of the Local Government Ordinance, 1939, that the Town Council of Ellisras has by Special Resolution determined charges for Miscellaneous Services as follows with effect from 1 July 1990.

1. Any certificate in terms of the Local Government Ordinance, 1939, or under any other Ordinance, applicable to the Council, for which no charge is prescribed by the relevant Ordinance: R2,00.

2. Copies of or extracts from the minutes of the annual statement or extract of the accounts of the Council and copies of the report of the auditor, per folio of 150 words or part thereof: R2,00.

3. For the verbal furnishing of information —

(a) of any name, either of a person or property: R1,00.

(b) or any address: R1,00.

(c) of the number of any erf: R1,00.

(d) of any valuation of every separate surveyed erf, with or without improvements thereon: R1,00.

4. For written furnishing of information in terms of item 3:

By standard form, letter, folio or otherwise, containing a maximum of four of any one or more of the sub-items of item 3, in addition to the appropriate fee per sub-item as prescribed in that item: R3,00.

5. The inspection of any deed, document or diagram or any details relating thereto: R3,00.

6. Written information (other than that referred to in items 1, 2, 3, 4, 7, 9, 10 and 11), in addition to the fees prescribed in terms of items 5 and 8, per folio of 150 words or part thereof: R3,00.

7. Copies of the voters' roll of any ward, each: R5,00.

8. Any continuous search for information: per hour: R10,00.

9. Any set of by-laws or regulations or amendments thereto, in terms of section 103 of the

Local Government Ordinance, 1939, per folio: R1,00.

10.(1) For the reproduction of plans:

(a) On Durester, each

(i) AO: R48,00

(ii) A1: R24,00

(iii) A2: R12,00

(iv) A3: R6,00

(v) A4: R3,00

(b) On Sepia, each

(i) AO: R48,00

(ii) A1: R24,00

(iii) A2: R12,00

(iv) A3: R6,00

(v) A4: R3,00

(c) On paper, each

(i) AO: R8,00

(ii) A1: R4,00

(iii) A2: R2,00

(iv) A3: R1,50

(v) A4: R1,00

10.(2) Photostatic copies, each

(i) A4: R0,25

(ii) A3: R0,50

11. Lease of equipment, per hour or part thereof:

(i) Backhoe Loader: R60,00

(ii) Truck with hoist: R40,00

(iii) Road-broom: R16,00

(iv) Trailer with Vacuum tank: R20,00

(v) Tractor: under 45 kw: R20,00

(vi) Tractor: over 45 kw: R24,00

(vii) Trailers: R3,00

12. Lease of vehicles per kilometer:

(i) Sedan motors: R1,40

(ii) All LDV's up to 1,5 tons: R1,40

(iii) Lorry's 2 up to 3,5 tons: R1,60

(iv) Lorries 4 up to 6,5 tons: R3,00

(v) Lorries 7 up to 14 tons: R4,00

13. Lease of machines and equipment per day or part thereof:

(i) Bomag 35: R160,00

(ii) Bomag 76: R180,00

(iii) Plate compactor: R100,00

(iv) Concrete cutter: R200,00

(v) Lawn mower (Slasher): R200,00.

J P WERASMUS
Town Clerk

Civic Centre
Private Bag X136
Ellisras
0555
26 September 1990
Notice No 27/1990

PLAASLIKE BESTUURSKENNISGEWING
3394

STADSRAAD VAN ELLISRAS

WYSIGING VAN GELDE VIR VULLISVERWYDERINGSDIENSTE

Kennis geskied hierby ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Ellisras by Speciale Besluit, die gelde vir vullisverwyderingsdienste gepubliseer in Provinsiale koerant 4491 van 4 Maart 1987, soos gewysig, met ingang 1 Julie 1990 soos volg gewysig het:

Deur item 1 met die volgende te vervang:

"1. Vir vullisverwydering per houer per maand:

(a) Huishoudelik: R11,00.

(b) Besighede: R24,00.

(c) Grootmaathouers: R60,00".

J P WERASMUS
Stadsklerk

Burgersentrum
Privaatsak X136
Ellisras
0555
26 September 1990
Kennissgewing No 28/1990

LOCAL AUTHORITY NOTICE 3394

TOWN COUNCIL OF ELLISRAS

AMENDMENT OF CHARGES FOR REFUSE REMOVAL SERVICES

Notice is hereby given in terms of the provisions of section 80B(8) of the Local Government Ordinance, 1939, that the Town Council of Ellisras has by Special Resolution amended the charges for refuse removal services, published in Provincial Gazette 4491 dated 4 March 1987, as amended, as follows with effect from 1 July 1990:

By the substitution for item 1 of the following:

"1. For refuse removal per container per month:

(a) Domestic: R11,00.

(b) Business: R24,00.

(c) Bulk container: R60,00".

J P WERASMUS
Town Clerk

Civic Centre
Private Bag X136
Ellisras
0555
26 September 1990
Notice No 28/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3395

STADSRAAD VAN ELLISRAS

WYSIGING VAN GELDE VIR WATERVOORSIENING

Kennis geskied hierby ingevolge die bepalings van Artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Ellisras by Speciale Besluit die gelde vir watervoorsiening, gepubliseer in Provinsiale Koerant

4524 van 16 September 1987, soos gewysig, ingetrek het en die volgende gelde met ingang 1 Julie 1990, vasgestel het.

1. Basiese Heffing

'n Basiese heffing per maand, is deur die eienaar betaalbaar waar enige erf, standplaas, perseel of ander terrein, met of sonder verbeterings, by die hooftoevoerleiding aangesluit is of na die mening van die raad daarby aangesluit kan word, of water verbruik word al dan nie, per maand: R11,00.

2. Gelde ten opsigte van verbruik van water

2.(1) Ellisras dorp en alle ander uitbreidings, sowel as alle sportklubs binne die regsgebied van die raad:

(a) Vir die eerste 30 kℓ, per ℓ: R0,65.

(b) Bo 30 kℓ tot en met 50 kℓ, per kℓ: R0,75.

(c) Bo 50 kℓ tot en met 70 kℓ, per kℓ: R0,85.

(d) Bo 70 kℓ tot en met 90 kℓ, per kℓ: R0,95.

(e) Bo 90 kℓ, per kℓ: R1,15.

2.(2) Munisipaal, per kℓ: R0,76.

2.(3) Ongeproklameerde gebiede en tydelike verbruikers (hetsy vanaf 'n tydelike aansluiting of brandkraan) per kℓ: R1,25.

3. Gelde ten opsigte van wateraansluitings

3.(1)(a) Vir die aanbring en aanlê van 'n 15 mm of 20 mm verbindingspyp en meter: R375,00.

(b) Vir die aanbring en aanlê van 'n verbindingspyp en meter groter as 20 mm, word die gelde deur die Raad se Hoof: Siviele Dienste bepaal.

3.(2) Vir die aansluiting van die watervoorraad wat op versoek van die verbruiker afgesluit is: R30,00.

3.(3) Vir die aansluiting van die watervoorraad wat weens 'n oortreding van die verordeninge afgesluit is: R30,00.

3.(4) Deposito's

Uitgesonderd in die geval van die Regering van die Republiek van Suid-Afrika (met inbegrip van die Transvaalse Provinsiale Administrasie en die Suid-Afrikaanse Spoorweg- en Haweadministrasie) of 'n ander klas verbruiker deur die raad goedgekeur, moet elke aansoeker om 'n toevoer, voordat sodanige toevoer geskied, by die raad 'n bedrag geld stort op die basis van die koste van die maksimum waterverbruik wat die aansoeker, na die tesourier se mening, waarskynlik gedurende twee agtereenvolgende maande sal gebruik: Met dien verstande dat sodanige bedrag nie kleiner mag wees as R50,00 nie.

4. Spesiale Meteraflesings

4.(1) Vir die spesiale aflees van 'n meter op versoek van 'n verbruiker: R30,00.

4.(2) Vir die heraflees van 'n meter op versoek van 'n verbruiker waar 'n aflesing van die meter in geskil is en die aflesing word bevestig: R30,00.

5. Toets van Meters

5.(1) Vir die toets van meters wat deur die raad verskaf word op versoek van 'n verbruiker: R30,00.

5.(2) Vir die toets van meters wat deur die raad verskaf word waar die werking daarvan in geskil is, en bevind word dat die meter nie meer as 5 persent te min of te veel aanwys nie: R30,00.

5.(3) Vir die toets van 'n private meter van groottes 15 mm, 20 mm of 25 mm: R30,00.

5.(4) Vir die toets van 'n private meter van alle groottes bo 25 mm en vir 'n spesiale toets, sodanige prys as wat deur die raad se Hoof van Siviele Dienste vasgestel word met inagneming van die grootte van die meter en/of die aard van die toets.

6. Installering of verwydering van meters

Vir die installering of verwydering van 'n meter op versoek van die verbruiker: R30,00.

JP WERASMUS
Stadsklerk

Burgersentrum
Privaatsak X136
Ellisras
0555
Kennissgewing No. 29/1990
26 September 1990
1/23/18

LOCAL AUTHORITY NOTICE 3395

TOWN COUNCIL OF ELLISRAS

AMENDMENT OF CHARGES FOR WATER SUPPLY

Notice is hereby given in terms of the provisions of Section 80B(8) of the Local Government Ordinance, 1939, that the Town Council of Ellisras has by Special Resolution withdrawn the charges for water supply, published in Provincial Gazette 4524, dated 16 September 1987, as amended, and determined the following charges with effect from 1 July 1990:

1. Basic Charge

A basic charge per month, is payable by the owner where any erf, plot, lot or other terrain, with or without improvements, which is or, in the opinion of the Council, can be connected to the main, whether water is consumed or not, per month: R11,00.

2. Charges for the consumption of water

2.(1) Ellisras Town and all other extensions, as well as all sports clubs, within the jurisdiction of the Council:

(a) For the first 30kℓ, per kℓ: R0,65.

(b) Over 30 kℓ up to 50 kℓ, per kℓ: R0,75.

(c) Over 50 kℓ up to 70 kℓ, per kℓ: R0,85.

(d) Over 70 kℓ up to 90 kℓ, per kℓ: R0,95.

(e) Over 90 kℓ, per kℓ: R1,15.

2.(2) Municipal, per kℓ: R0,76.

2.(3) Unproclaimed areas and temporary consumers, (whether from a temporary connection or fire hydrant) per kℓ: R1,25.

3. Charges for water connections

3.(1)(a) For the providing and lay on of a 15 mm or 20 mm connection pipe and meter: R375,00.

(b) For the providing and lay on of a connection pipe and meter in excess of 20 mm, the charges shall be determined by the Council's Chief: Civil Services.

3.(2) For the connection of the water supply which was disconnected by the supplier: R30,00.

3.(3) For the connection of the water supply

which was disconnected because of a violation of the by-laws: R30,00.

3.(4) Deposits

Except in the case of the Government of the Republic of South Africa (including the Transvaal Provincial Administration and the South African Railway and Harbour Administration) or a other class consumer approved by the Council, every applicant for a supply must, before such supply takes place, deposit with the Council an amount on the basis of the cost of the maximum water consumption what the applicant, in the opinion of the treasurer, likely shall consume during two consecutive months: Provided that such amount may not be less than R50,00.

4. Special meter readings

4.(1) For the special reading of a meter on request of a consumer: R30,00.

4.(2) For the re-reading of a meter on request of a consumer where a re-reading of the meter is in dispute and the re-reading is confirmed: R30,00.

5. Testing of meters

5.(1) For the testing of meters supplied by the Council on request of a consumer: R30,00.

5.(2) For the testing of meters supplied by the Council where the functioning is in dispute, and where it is found that the meter does not show an error of more than 5 percent: R30,00.

5.(3) For the testing of a private meter of sizes 15 mm, 20 mm or 25 mm: R30,00.

5.(4) For the testing of a private meter of all sizes over 25 mm and for a special test, such price as be determined by the Council's Chief: Civil Services, having regard to the size of the meter and/or the nature of the test.

6. Installation or removing of meters

For the installation or removing of a meter on request of the consumer: R30,00.

JP WERASMUS
Town Clerk

Civic Centre
Private Bag X136
Ellisras
0555
Notice No. 29/1990
26 September 1990
1/23/18

26

PLAASLIKE BESTUURSKENNISGEWING 3396

STADSRAAD VAN ELLISRAS

WYSIGING VAN ELEKTRISITEITSTARIIEWE

Kennis geskied hierby ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Ellisras by spesiale besluit die Gelde vir Elektrisiteitsvoorstening, afgekondig by Plaaslike Bestuurskennisgewing 517 van 1 Maart 1989 soos gewysig, met ingang 1 Julie 1990 soos volg gewysig het.

1. Deur in item 1 die syfer "R12,00" met die syfer "R13,00" vervang het.

JP WERASMUS
Stadsklerk

Burgersentrum
Privaatsak X136
Ellisras
0555
26 September 1990
Kennissgewing No. 30/1990

LOCAL AUTHORITY NOTICE 3396

TOWN COUNCIL OF ELLISRAS

AMENDMENT OF ELECTRICITY TARIFFS

Notice is hereby given in terms of the provisions of section 80B(8) of the Local Government Ordinance, 1939, that the Town Council of Ellisras has by special resolution amended the Charges for Electricity Supply published under Local Authority Notice 517 of 1 March 1989, as amended, as follows with effect from 1 July 1990:

1. By the substitution in item 1 for the figure "R12,00" of the figure "R13,00".

J P W ERASMUS
Town Clerk

Civic Centre
Private Bag X136
Ellisras
0555
26 September 1990
Notice No. 30/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3397

STADSRAAD VAN ELLISRAS

VASSTELLING VAN GELDE: BOU-
DIENSTE

Kennis geskied hierby ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Ellisras by Spesiale Besluit gelde vir die voorsiening van boudienste met ingang 1 Julie 1990 soos volg vasgestel het:

1. Gelde vir goedkeuring van bouplanne.

1.1 Die gelde betaalbaar vir elke bouplan wat ingevolge Deel A van die Nasionale Bouregulasies, 1977, vir oorweging voorgelê word, is soos volg:

1.1.1 Die minimum gelde betaalbaar vir enige bouplan: R50,00.

1.1.2 Die gelde betaalbaar vir die bouplan van nuwe bouwerk: R50,00 per 10 m² of gedeelte daarvan.

1.1.3 Die gelde betaalbaar vir die bouplan van 'n klein bouwerk: R50,00.

1.2 Vir die toepassing van hierdie artikel, beteken "area" die totale oppervlakte van enige gebou op elke vloerhoogte op dieselfde werf en sluit verandas en balkonne oor openbare strate en kelderverdiepings in. Tussenverdiepings en galerye word as afsonderlike verdiepings opgemeet.

2. Benewens die gelde betaalbaar ingevolge artikel 1, is 'n geld van R1,00 per 10 m² van "area" soos in item 1 omskryf, betaalbaar ten opsigte van elke nuwe gebou waarin struktuurstaalwerk of gewapende beton of struktuurhoutwerk vir die hoofraamwerk of as hoofstruktuuronderdele van die gebou gebruik word.

3. Gelde vir nuwe aanbouings aan bestaande geboue word ingevolge artikel 1 bereken: R5,00 per 10 m² met 'n minimum geld van R50,00.

4. Gelde ten opsigte van verbouings aan bestaande geboue: R5,00 per muur wat verander of verbou word, met 'n minimum geld van R50,00.

5. Gelde vir planne van geboue van 'n spesiale aard, byvoorbeeld fabriekskoorstene, toringspitse, graansilo's en soortgelyke oprig-

tings: R1,00 per R200,00 waarde, met 'n minimum geld van R50,00.

6. Vir elke herinspeksie: R50,00.

J P W ERASMUS
Stadsklerk

Burgersentrum
Privaatsak X136
Ellisras
0555
26 September 1990
Kennisgewing No. 31/1990

LOCAL AUTHORITY NOTICE 3397

TOWN COUNCIL OF ELLISRAS

DETERMINATION OF CHARGES: BUILD-
ING SERVICES

Notice is hereby given in terms of the provisions of section 80B(8) of the Local Government Ordinance, 1939, that the Town Council of Ellisras has by Special Resolution determined the charges for the provision of building services as follows, with effect from 1 July 1990.

1. Charges for the approval of building plans.

1.1 The charges payable for each building plan submitted for consideration in terms of Part A of the National Building Regulations, 1977, shall be as follows:

1.1.1 The minimum charges payable in respect of any building plan: R50,00.

1.1.2 The charges payable for the building plan of new building work: R50,00 per 10 m² or part thereof.

1.1.3 The charges payable for the building plan of minor building work: R50,00.

1.2 For the purpose of this item, "area" means the overall superficial area of any new building at each floor level within the same curtilage and includes the area of verandahs and balconies over public streets and basement floors. Mezzanine floors and galleries shall be measured as separate storeys.

2. In addition to the charges payable in terms of item 1, a charge of R1,00 per 10 m² of "area" as defined in item 1 shall be payable for any new building in which structural steelwork or reinforced concrete or structural timber is used for the main framework or as main structural components of the building.

3. Charges for plans for new additions to existing buildings shall be calculated as set out in item 1: R5,00 per 10 m² with a minimum charge of R50,00.

4. Charges for alterations to existing buildings: R5,00 per wall which are altered or converted, with a minimum charge of R50,00.

5. Charges for plans of buildings of a special character such as factory chimneys, spires, grain silo's and similar erections: R1,00 per R200,00 value, with a minimum charge of R50,00.

6. For every re-inspection: R50,00.

J P W ERASMUS
Town Clerk

Civic Centre
Private Bag X136
Ellisras
0555
26 September 1990
Notice No. 31/1990

PLAASLIKE BESTUURSKENNISGEWING
3398

STADSRAAD VAN ELLISRAS

VASSTELLING VAN GELDE: RIOLE-
RINGSDIENSTE

Kennis geskied hierby ingevolge die bepalings van Artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Ellisras by Spesiale Besluit gelde vir die voorsiening van rioleringsdienste met ingang 1 Julie 1990 soos volg vasgestel het:

1. Basiese heffing

'n Basiese heffing vir alle beskikbare straatriole, per erf, per maand — R27,50.

2. Bykomende heffing

2.1 Vir die eerste twee toilette of urinale, per erf, per jaar: R108,00.

2.2 Daarna, per toilet of urinaal, per erf, per jaar: R48,00.

3. Rente op agterstallige rioolgelde: 15 % per jaar.

4. Aansoekgelde

4.1 Die gelde uiteengesit in subitem 4.2, is betaalbaar ingevolge Artikel 22 van die Wet op Nasionale Bouregulasies en Boustandaarde, 1977, ten opsigte van elke aansoek wat ingevolge Artikel 4 van genoemde wet gedoen is.

4.2 Die volgende gelde is betaalbaar ten opsigte van enige aansoek wat ingevolge Artikel 4 van genoemde wet ingedien word:

4.2.1 Vir elke 10 m² of gedeelte daarvan van alle vloeroppervlaktes op die plan of planne vir enige gebou wat bedien gaan word deur, of dit onregstreeks verbonde sal wees aan die gebruik van die Raad se straatriool: R3,00.

4.2.2 Minimum heffing: R50,00.

5. Gelde vir werk

5.1 Verseël van aansluitings, indien die Raad dit verseël ingevolge regulasie P5 van die Nasionale Bouregulasies, 1977, per aansluiting: R50,00.

5.2 Verwydering van verstopping ingevolge Artikel 4(1) van Deel 3 van die Gekonsolideerde Verordeninge betreffende die Voorsiening van Dienste: R50,00 plus koste van Materiaal en arbeid vir sodanige verwydering, soos deur die Ingenieur bepaal.

5.3 Verskaffing van aansluitings ingevolge regulasie P1 van die Nasionale Bouregulasies, 1977

5.3.1 100 mm aansluitings

5.3.1.1 Vir die eerste 3 m: R375,00.

5.3.1.2 Daarna, per meter of gedeelte daarvan: R100,00.

5.3.2 150 mm aansluitings

5.3.2.1 Vir die eerste 3 m: R425,00.

5.3.2.2 Daarna, per meter of gedeelte daarvan: R110,00.

5.4 Waar die raad 'n rioolskema installeer, word elke erf, hetsy daar enige verbeterings op is, al dan nie, van 'n rioolaansluiting voorsien en is hierdie koste ingesluit by die tenderbedrag en sodanige vorm dit deel van die kontrak. In sodanige gevalle is die eerste aansluiting gratis, maar indien 'n tweede aansluiting of 'n aansluiting

26

ting op 'n ander posisie verlang word, is die gelde ingevolge subitem (5.3) van toepassing.

J P WERASMUS
Stadsklerk

Burgersentrum
Privaatsak X136
Ellisras
0555
Kennissgewing No. 32/1990
26 September 1990
1/2/3/6

LOCAL AUTHORITY NOTICE 3398

TOWN COUNCIL OF ELLISRAS

DETERMINATION OF CHARGES: SEWERAGE SERVICES

Notice is hereby given in terms of the provisions of Section 80B(8) of the Local Government Ordinance, 1939, that the Town Council of Ellisras has by Special Resolution determined the charges for the provision of sewerage services as follows with effect from 1 July 1990.

1. Basic Charge

A basic charge for all available street sewers, per erf, per month: R27,50.

2. Additional Charges

2.1 For the first two toilets or urinals, per erf, per year: R108,00.

2.2 Thereafter, per toilet or urinal, per erf, per year: R48,00.

3. Interest on arrear sewerage charges: 15 % per year.

4. Application Charges

4.1 The charges set out in subitem 4.2 shall be payable in terms of Section 22 of the Act on National Building Regulations and Building Standards, 1977, in respect of every application made in terms of Section 4 of the said Act.

4.2 The following charges shall be payable in respect of any application made in terms of Section 4 of the said Act.

4.2.1 For every 10 m² or part thereof of all floor areas as shown on the plan or plans or any building to be served by, or the use of which, whether directly or indirectly, will be associated with the use of the Council's sewer: R3.

4.2.2 Minimum charge: R50.

5. Charges for Work.

5.1 Sealing of connections, if the Council seals in terms of regulation P5 of the National Building Regulations, 1977, per connection: R50,00.

5.2 Removing of blockage in terms of Section 4(1) of Part 3 of the Consolidated By-laws Regarding the Provision of Services: R50,00 plus costs of material and labour for such removal, as determined by the Engineer.

5.3 Providing of connections in terms of regulation P1 of the National Building Regulations, 1977:

5.3.1 100 mm connections

5.3.1.1 For the first 3 m: R375,00.

5.3.1.2 Thereafter, per meter or part thereof: R100,00.

5.3.2 150 mm connections

5.3.2.1 For the first 3 m: R425,00.

5.3.2.2 Thereafter, per meter or part thereof: R110,00.

5.4 Where the Council installs a sewerage scheme, every erf, whether or not there are any improvements on it, shall be provided with a connection and the charges thereof shall be included in the tender amount and form part of the contract. In such cases the first connection shall be free of charge, but should a second connection or a connection in a different position be requested, the charges in terms of subitem (5.3) shall be applicable.

J P WERASMUS
Town Clerk

Civic Centre
Private Bag X136
Ellisras
0555
Notice No. 32/1990
26 September 1990
1/2/3/6

26

PLAASLIKE BESTUURSKENNISGEWING 3399

STADSRAAD VAN ELLISRAS

KENNISGEWING VAN ALGEMENE EIENDOMSBELASTING EN VASGESTELDE DAG VIR BETALING TEN OPSIGTE VAN DIE BOEKJAAR 1 JULIE 1990 TOT 30 JUNIE 1991

Kennis word hierby gegee dat ingevolge artikel 26(2)(b) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), die volgende algemene eiendomsbelasting ten opsigte van bogenoemde boekjaar gehê is op belastbare eiendom in die waarderingslys opgeteken:

1. op die terreinwaarde van enige grond of reg in grond, 5,5 sent in die rand;

2. ingevolge artikel 21(4) van genoemde Ordonnansie word 'n korting van 20 persent op die algemene eiendomsbelasting gehê op terreinwaarde van grond of enige reg in grond, genoem in paragraaf (1) hierbo, toegestaan ten opsigte van spesiale woonerwe, gesoneer as Residensiële 1;

3. onderworpe aan die goedkeuring van die Administrateur, word pensioenarisse wat 60 jaar oud en ouer is, met 'n bruto inkomste van R1 800 per maand en minder, 40 persent van die eiendomsbelasting betaalbaar op spesiale woonerwe gesoneer na Residensiële 1, ingevolge artikel 32(b) van genoemde Ordonnansie kwytgeskeld op die volgende voorwaardes:

3.1 die aansoeke om kwytskelding vir die belastingjaar 1 Julie 1990 tot 30 Junie 1991 moet voor of op 30 November 1990 ingedien word;

3.2 die eienaar moet die eiendom self bewoon;

3.3 die okkupeerder van die eiendom wat vruggebruik van die eiendom het moet self aanspreeklik wees vir die betaling van die eiendomsbelasting;

3.4 voldoende bewys van ouderdom, eiendomsreg, vruggebruik, bruto inkomste en okkupasie van eiendom moet gelewer word.

Die bedrag verskuldig vir eiendomsbelasting soos in artikel 27 van genoemde Ordonnansie beoog, is in twaalf gelyke paaiemente betaalbaar op die datum wat op die gelewerde rekenings aangetoon word.

Rente teen 15 persent per jaar is op alle agterstallige bedrae na die vasgestelde dag hefbaar en wanbetalers is onderhewig aan 'n regsproses vir

die invordering van sodanige agterstallige bedrae.

Burgersentrum
Privaatsak X136
Ellisras
0555
Kennissgewing No. 35/1990
26 September 1990

J P WERASMUS
Stadsklerk

LOCAL AUTHORITY NOTICE 3399

TOWN COUNCIL OF ELLISRAS

NOTICE OF GENERAL RATE AND OF FIXED DAY FOR PAYMENT IN RESPECT OF FINANCIAL YEAR 1 JULY 1990 TO 30 JUNE 1991

Notice is hereby given that in terms of section 26(2)(b) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), the following general rates have been levied in respect of the abovementioned financial year on rateable property recorded in the valuation roll —

1. on the site value of any land or right in land, 5,5 cents in the Rand;

2. in terms of section 21(4) of the said Ordinance, a rebate on the general rate levied on the site value of land or any right in land referred to in paragraph (1) above, of 20 per cent is granted in respect of special residential erven, zoned as Residential 1;

3. subjected to the approval of the Administrator, pensioners of an age of 60 years and older, with a bruto income of R1 800 per month or less, are in terms of section 32(b) of the said Ordinance, remitted of 40 per cent of the rate levied on special residential erven, zoned as Residential 1 on the following conditions:

3.1 the application for remittal for the financial year 1 July 1990 to 30 June 1991 must be handed in before or on 30 November 1990;

3.2 the owner must occupy the property;

3.3 the occupier of the property who has usufruct of the property, must self be liable for the payment of the levy;

3.4 sufficient evidence of age, right of ownership, right of usufruct, bruto income and occupation of property must be produced.

The amount due for rates as contemplated in section 27 of the said Ordinance, shall be payable in twelve instalments on the date as shown on accounts rendered.

Interest of 15 per cent per annum is chargeable on all amounts in arrear after the fixed day and defaulters are liable to legal proceedings for recovery of such arrear amounts.

J P WERASMUS
Town Clerk

Civic Centre
Private Bag X136
Ellisras
0555
Notice No. 35/1990
26 September 1990

26

PLAASLIKE BESTUURSKENNISGEWING 3400

STADSRAAD VAN EVANDER

VASSTELLING VAN TARIWE: LAPA-EN DAMTERREIN

Kennis geskied hiermee ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Be-

stuur, 1939, soos gewysig, dat die Stadsraad van Evander, by Spesiale Besluit, gelde ten opsigte van die Lapa- en Damterrein, met ingang van 1 September 1990, vasgestel het.

Die algemene strekking van hierdie vasstelling is om voorsiening te maak vir tariewe sodat beheer oor die verhuur van bogenoemde geriewe, uitgeoefen kan word.

Besonderhede van hierdie tariefvasstelling lê ter insae by die kantoor van die Stadsekretaris vir 'n tydperk van veertien (14) 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 by die Stadsklerk doen, binne veertien (14) dae na publikasie hiervan in die Provinsiale Koerant.

Burgersentrum F J COETZEE
Bolognaweg Stadsklerk
Privaatsak X1017
Evander
2280
Telefoonnommer: (0136) 22231/5
Faxnommer: (0136) 23144
7 September 1990
Kenningsgewing No. 49/1990

/tb

LOCAL AUTHORITY NOTICE 3400

EVANDER TOWN COUNCIL

DETERMINATION OF CHARGES: LAPA- AND DAM TERRAIN

Notice is hereby given in terms of section 80B(3) of the Local Government Ordinance, 1939, as amended, that the Town Council of Evander has, by Special Resolution, determined charges in respect of the Lapa- and Dam Terrain with effect from 1 September 1990.

The general purport of this determination, is to provide for tariffs in order to exercise control over the letting of abovementioned facilities.

Copies of the above mentioned determination are open for inspection at the office of the Town Secretary for a period of fourteen (14) days from the date of publication hereof in the Provincial Gazette.

Any person who desires to record his objection to the said determination, must do so in writing to the Town Clerk within fourteen (14) days after the date of publication of this notice in the Provincial Gazette.

Civic Centre F J COETZEE
Bologna Avenue Town Clerk
Private Bag X1017
Evander
2280
Telephone Number: (0136) 22231/5
Fax Number: (0136) 23144
7 September 1990
Notice NO. 49/1990

/tb

26

PLAASLIKE BESTUURSKENNINGSGEWING 3401

KENNINGSGEWING VAN GOEDKEURING

GERMISTON-WYSIGINGSKEMA NO 283

Daar word hiermee kennis gegee in terme van Artikel 57(1)(a) van die Ordonnansie op Dorpsbe-

planning en Dorpe, 1986 dat die Stadsraad van Germiston die wysiging van die Germistondorpsbeplanningskema, 1985 goedgekeur het deur Gedeelte 1 van die Restant van Erf 901, Delville Uitbreiding 3 te hersoneer na Besigheid 3 en Residensieel 3 onderskeidelik.

Kaart 3 en die Skemaklousules van die Wysigingskema word in bewaring gehou by die Hoof van die Departement, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria en by die Stadsingenieur, Germiston, Derde Verdieping, Samie Gebou, hoek van Queen- en Spilsburystraat, Germiston en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Germiston-wysigingskema No 283.

J P D KRIEK
Stadsekretaris

Burgersentrum
Cross-straat
Germiston
3 September 1990
Kenningsgewing No. 151/1990

LOCAL AUTHORITY NOTICE 3401

NOTICE APPROVAL

GERMISTON AMENDMENT SCHEME NO 283

It is hereby notified in terms of Section 57(1)(a) of the Town-planning and Townships Ordinance 1986, that the City Council of Germiston has approved the Amendment of the Germiston Town-planning Scheme, 1985 by the rezoning of Portion 1 and the Remainder of Erf 901, Delville Extension 3 to Business 3 and Residential 3 respectively.

Map 3 and the scheme clauses of the Amendment Scheme are filed with the Head of the Department, Department of Local Government, Housing and Works, Pretoria and the City Engineer, Germiston, 3rd Floor, Samie Building, cnr Queen and Spilsbury Street, Germiston and are open for inspection at all reasonable times.

This amendment is known as Germiston Amendment Scheme No 283.

J P D KRIEK
Town Secretary

Civic Centre
Cross Street
Germiston
3 September 1990
Notice No. 151/1990

26

PLAASLIKE BESTUURSKENNINGSGEWING 3402

STADSRAAD VAN GERMISTON

WYSIGING VAN BIBLIOTEEK VERORDENINGE

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Raad voornemens is om die biblioteekverordeninge te wysig.

Die algemene strekking van hierdie kennisgewing is om die omskrywing van inwoner en sekere foie te wysig.

Afskrifte van hierdie konsepwysigings lê ter insae te Kamer 037, Burgersentrum, Cross-straat, Germiston, gedurende normale kantoorure vir 'n tydperk van 14 (veertien) dae vanaf

datum van publikasie hiervan in die Provinsiale Koerant te wete van 26 September 1990 tot 11 Oktober 1990.

Enige persoon wat beswaar teen genoemde Verordeninge wens aan te teken moet dit skriftelik binne 14 (veertien) dae vanaf datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen te wete van 26 September 1990 tot 11 Oktober 1990.

A W HEYNEKE
Stadsklerk

Burgersentrum
Cross-straat
Germiston
Kenningsgewing No. 154/1990

LOCAL AUTHORITY NOTICE 3402

CITY COUNCIL OF GERMISTON

AMENDMENT TO LIBRARY BY-LAWS

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Council intends amending the Library By-laws.

The general purport of this notice is to amend the description of resident and certain fees.

Copies of these draft By-laws are open to inspection at Room 037, Civic Centre, Cross Street, Germiston, during normal office hours for a period of 14 (fourteen) days from the date of publication hereof in the Provincial Gazette to wit from 26 September 1990 to 11 October 1990.

Any person who desires to record his objection to the said By-laws shall do so in writing to the undermentioned within 14 (fourteen) days after the date of publication of this notice in the Provincial Gazette to wit from 26 September 1990 to 11 October 1990.

A W HEYNEKE
Town Clerk

Civic Centre
Cross Street
Germiston
Notice No. 154/1990

26

PLAASLIKE BESTUURSKENNINGSGEWING 3403

STADSRAAD VAN GERMISTON

WYSIGING VAN GELDE VIR TOEGANG TOT DIE MEERPARK

Kennis geskied hiermee ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Germiston by spesiale besluit die Gelde vir die toegang tot die Meerpark ingevolge artikel 80B(1) van genoemde Ordonnansie gewysig het.

Die algemene strekking van die wysiging is dat die omskrywing van inwoner gewysig word.

Die vasstelling van die gelde vir die gebruik van sporeilte by Herman Immelman stadion sal op 1 September 1990 in werking tree.

'n Afskrif van die besluit en besonderhede van die vasstelling lê gedurende kantoorure by Kamer 037, Burgersentrum, Cross-straat, Germiston, ter insae vir 'n tydperk van 14 (veertien) dae vanaf die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant, te

wete vanaf 26 September 1990 tot 11 Oktober 1990.

Enige persoon wat beswaar teen die vasstelling wil maak moet dit skriftelik by die Stadsklerk doen binne 14 (veertien) dae vanaf die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant, te wete vanaf 26 September 1990 tot 11 Oktober 1990.

A WHEYNEKE
Stadsklerk

Burgersentrum
Crossstraat
Germiston
Kennisgewing No. 155/1990

LOCAL AUTHORITY NOTICE 3403

CITY COUNCIL OF GERMISTON

AMENDMENT OF CHARGES FOR ENTRANCE TO THE LAKE PARK

It is hereby notified in terms of section 80B(3) of the Local Government Ordinance, 1939, that the City Council of Germiston by special resolution amended the Charges for entrance to the Lake Park in terms of section 80B(1) of the said Ordinance.

The general purport of the amendment is to amend the description of resident.

The amendment shall come into operation on 1 September 1990.

A copy of the resolution and particulars of the determination are open for inspection during office hours at Room 037, Civic Centre, Cross Street, Germiston, for a period of 14 (fourteen) days from the date of publication of this notice in the Provincial Gazette, to wit from 26 September 1990 to 11 October 1990.

Any person who desires to object to this determination must do so in writing to the Town Clerk within 14 (fourteen) days from the date of publication of this notice in the Provincial Gazette, to wit from 26 September 1990 to 11 October 1990.

A. W. HEYNEKE
Town Clerk

Civic Centre
Cross Street
Germiston
Notice No. 155/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3404

STADSRAAD VAN GERMISTON

WYSIGING VAN BEGRAAFPLAASVERORDENINGE

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Raad voornemens is om die Biblioteekverordeninge.

Die algemene strekking van hierdie kennisgewing is om die omskrywing van inwoner te wysig.

Afskrifte van hierdie konsepwysigings lê ter insae te Kamer 037, Burgersentrum, Crossstraat, Germiston, gedurende normale kantoorure vir 'n tydperk van 14 (veertien) dae vanaf datum van publikasie hiervan in die Provinsiale Koerant te wete van 26 September 1990 tot 11 Oktober 1990.

Enige persoon wat beswaar teen genoemde Verordeninge wens aan te teken moet dit skriftelik binne 14 (veertien) dae vanaf datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen te wete van 26 September 1990 tot 11 Oktober 1990.

Burgersentrum
Crossstraat
Germiston
Kennisgewing No. 156/1990

A WHEYNEKE
Stadsklerk

LOCAL AUTHORITY NOTICE 3404

CITY COUNCIL OF GERMISTON

AMENDMENT TO CEMETARY BY-LAWS

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Council intends amending the Library By-laws.

The general purport of this notice is to amend the description of resident.

Copies of these draft by-laws are open to inspection at Room 037, Civic Centre, Cross Street, Germiston, during normal office hours for a period of 14 (fourteen) days from the date of publication hereof in the Provincial Gazette to wit from 26 September 1990 to 11 October 1990.

Any person who desires to record his objection to the said by-laws shall do so in writing to the undermentioned within 14 (fourteen) days after the date of publication of this notice in the Provincial Gazette to wit from 26 September 1990 to 11 October 1990.

Civic Centre
Cross Street
Germiston
Notice No. 156/1990

A WHEYNEKE
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING
3405

STADSRAAD VAN GROBLERSDAL

WYSIGING VAN WOONWAPARKVERORDENINGE

Die Stadsklerk van Groblersdal publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur die Administrateur goedgekeur is: —

(a) Die Woonwaparkverordeninge van die Munisipaliteit Groblersdal deur die Raad aangeneem by Administrateurskennisgewing 1368 van 6 Augustus 1975, word hierby gewysig deur in artikel (3)(b) die woorde "in die Bylae hierby voorgeskryf" deur die volgende te vervang:

"soos van tyd tot tyd deur die Raad ingevolge artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939, vasgestel,"

(b) Die Tarief van Gelde afgekondig onder die Bylae by Administrateurskennisgewing 1368 van 6 Augustus 1975, soos gewysig, word hierby herroep.

P. F. VAN ANTWERPEN
Stadsklerk

Munisipale Kantore
Privaatsak X668
Groblersdal
0470
Kennisgewing No. 31/1990

LOCAL AUTHORITY NOTICE 3405

TOWN COUNCIL OF VANDERBIJLPARK

AMENDMENT TO CARAVAN PARK BY-LAWS

The Town Clerk of Groblersdal hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The Caravan Park By-laws of the Groblersdal Municipality, adopted by the Council under Administrator's Notice 1368, dated 6 Augustus 1975, are hereby amended by the substitution in section 3.(3)(b) for the words "as prescribed in the Schedule hereto" of the following:

"as determined from time to time by the Council in terms of section 80B of the Local Government Ordinance, 1939,"

(b) The Tariff of Charges published under the said Schedule is hereby repealed.

P. C. F. VAN ANTWERPEN
Town Clerk

Municipal Offices
Private Bag X668
Groblersdal
0470
Notice No. 31/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3406

STADSRAAD VAN GROBLERSDAL

WYSIGING VAN SWEMBADVERORDENINGE

Die Stadsklerk van Groblersdal publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit.

1. Die Swembadverordeninge van die Munisipaliteit Groblersdal, deur die Raad aangeneem by Administrateurskennisgewing 1356 van 14 September 1977, word hierby gewysig deur in artikel 3(a) die woorde "in die Bylae hierby voorgeskryf" deur die volgende te vervang:

"soos van tyd tot tyd deur die Raad ingevolge artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939, vasgestel".

2. Die Tarief van Gelde afgekondig onder genoemde Bylae word hierby herroep.

P. C. F. VAN ANTWERPEN
Stadsklerk

Munisipale Kantore
Privaatsak X668
Groblersdal
0470
Kennisgewing No. 27/1990

LOCAL AUTHORITY NOTICE 3406

TOWN COUNCIL OF GROBLERSDAL

AMENDMENT TO SWIMMING BATH BY-LAWS

The Town Clerk of Groblersdal hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

1. The Swimming Bath By-laws of the Groblersdal Municipality, adopted by the Council

cil under Administrator's Notice 1356 dated 14 September 1977, are hereby amended by the substitution in section 3(a) for the words "prescribed in the schedule hereto" of the following:

"as determined from time to time by the Council in terms of section 80B of the Local Government Ordinance, 1939".

2. The Tariff of Charges published under the Schedule is hereby repealed.

P.C.F. VAN ANTWERPEN
Town Clerk

Municipal Offices
Private Bag X668
Groblersdal
0470
Notice No. 27/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3407

STADSRAAD VAN GROBLERSDAL

WYSIGING VAN VASSTELLING VAN
GELDE VIR DIE LEWERING VAN ELEK-
TRISITEIT

Ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Groblersdal, by spesiale besluit, die Vasstelling van Gelde vir die Lewering van Elektrisiteit, afgekondig by Kennisgewing 19/88 van 21 September 1988, met ingang van 1 Julie 1990 soos volg gewysig het:

1. Deur in item 2(1)(e) die syfer "9,5c" deur die syfer "10,68c" te vervang.

2. Deur in item 2(2)(g) die syfer "11,81c" deur die syfer "13,28c" te vervang.

3. Deur in item 2(3)(b) die syfer "10,6c" deur die syfer "11,92c" te vervang.

P.C.F. VAN ANTWERPEN
Stadsklerk

Munisipale Kantore
Privaatsak X668
Groblersdal
0470
26 September 1990
Kennisgewing No. 26/1990

LOCAL AUTHORITY NOTICE 3407

TOWN COUNCIL OF GROBLERSDAL

AMENDMENT TO DETERMINATION OF
CHARGES FOR THE SUPPLY OF ELEC-
TRICITY

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Town Council of Groblersdal has, by special resolution, amended the Determination of Charges for the Supply of Electricity, published under Notice 19/88, dated 21 September 1988, with effect from 1 July 1990, as follows:

1. By the substitution in item 2(1)(e) for the figure "9,5c" of the figure "10,68c".

2. By the substitution in item 2(2)(g) for the figure "11,81c" of the figure "13,28c".

3. By the substitution in item 2(3)(b) for the figure "10,6c" of the figure "11,92c".

P.C.F. VAN ANTWERPEN
Town Clerk

Municipal offices
Private Bag X668
Groblersdal
0470
26 September 1990
Notice No. 26/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3408

STADSRAAD VAN GROBLERSDAL

WYSIGING VAN DIE VASSTELLING VAN
GELDE VIR DIE LEWERING VAN
WATER

Ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Groblersdal, by spesiale besluit, die Vasstelling van Gelde vir die Lewering van Water, afgekondig by Kennisgewing 27/1989 van 4 Oktober 1989, met ingang van 1 Julie 1990 gewysig het deur in artikel 2 die syfer "62c" deur die syfer "68c" te vervang.

P.C.F. VAN ANTWERPEN
Stadsklerk

Munisipale Kantore
Privaatsak X668
Groblersdal
0470
26 September 1990
Kennisgewing No. 36/1990

LOCAL AUTHORITY NOTICE 3408

TOWN COUNCIL OF GROBLERSDAL

AMENDMENT TO 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 Groblersdal has, by special resolution amended the Determination of Charges for the Supply of Water published under Notice 27/1989, dated 4 October 1989, with effect from 1 July 1990, by the substitution in item 2 for the figure "62c" of the figure "68c".

P.C.F. VAN ANTWERPEN
Town Clerk

Municipal Offices
Private Bag X668
Groblersdal
0470
26 September 1990
Notice No. 36/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3409

STADSRAAD VAN GROBLERSDAL

WYSIGING VAN VASSTELLING VAN
GELDE VIR RIOLERINGSDIENSTE

Ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur 1939, word hierby bekend gemaak dat die Stadsraad van Groblersdal, by spesiale besluit, die vasstelling van Gelde vir Rioleringsdienste, gepubliseer onder Kennisgewing No. 21/1988 van 21 September 1988, met ingang van 1 Julie 1990 gewysig het deur in Deel II van Bylae B —

(a) In Item 2(1)(c), (d) en (e) die syfer "R1,15" deur die syfer "R1,30" te vervang; en

(b) In Item 2(2)(a), (b), (c) en (d) die syfer "R4,60" deur die syfer "R5,20" te vervang.

P.C.F. VAN ANTWERPEN
Stadsklerk

Munisipale Kantore
Privaatsak X668
Groblersdal
0470
26 September 1990
Kennisgewing No. 34/1990

LOCAL AUTHORITY NOTICE 3409

TOWN COUNCIL OF GROBLERSDAL

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 Groblersdal Town Council has, by special resolution, amended the Determination of Charges for Drainage Services, published under Notice 21/1988, dated 21 September 1988, with effect from 1 July 1990, by the substitution in Part II of Schedule B —

(a) in Item 2(1)(c), (d) and (e) for the figure "R1,15" of the figure "R1,30"; and

(b) in item 2(2)(a), (b), (c) and (d) for the figure "R4,60" of the figure "R5,20".

P.C.F. VAN ANTWERPEN
Town Clerk

Municipal Offices
Private Bag X668
Groblersdal
0470
26 September 1990
Notice No. 34/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3410

STADSRAAD VAN GROBLERSDAL

WYSIGING VAN VASSTELLING VAN
GELDE VIR DIE AFHAAL EN VERWYDE-
RING VAN AFVAL EN SANI-
TEITSDIENSTE

Ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Groblersdal, by spesiale besluit, die Vasstelling van Gelde vir die Afhaal en Verwydering van Afval en Saniteitsdienste, afgekondig by Kennisgewing 20/1988 van 21 September 1988, met ingang 1 Julie 1990 verder soos volg gewysig het:

1. Deur in item 1(1) die syfer "R7,75" deur die syfer "R8,70" te vervang.

2. Deur in item 1(2) die syfer "R21" deur die syfer "R23,50" te vervang.

3. Deur paragraaf (a) van item 1(3) deur die volgende te vervang:

"(a) Vir die afsonderlike verwydering van tuinvullis:

(i) Tot en met 1 m³ of gedeelte daarvan: R9,80.

(ii) Tot en met 3 m³ of gedeelte daarvan: R19,60.

(iii) Tot en met 5 m³ of gedeelte daarvan: R39,20.

(b) Vir die afsonderlike verwydering van lywige afval:

(i) Tot en met 1 m³ of gedeelte daarvan: R7.

(ii) Tot en met 3 m³ of gedeelte daarvan: R14.

(iii) Tot en met 5 m³ of gedeelte daarvan: R28."

P.C.F. VAN ANTWERPEN
Stadsklerk

Munisipale Kantore
Privaatsak X668
Groblersdal
0470
26 September 1990
Kennisgewing No. 35/1990

LOCAL AUTHORITIES NOTICE 3410

TOWN COUNCIL OF GROBLERSDAL

AMENDMENT TO DETERMINATION OF CHARGES FOR COLLECTION AND REMOVAL OF REFUSE AND SANITARY SERVICES

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Groblersdal Town Council has by special resolution, further amended the Determination of Charges for Collection and Removal of Refuse and Sanitary Services, as published under Notice 20/1988, dated 21 September 1988, with effect from 1 July 1990, as follows:

1. By the substitution in item 1(1) for the figure "R7,75" of the figure "R8,70".
2. By the substitution in item 1(2) for the figure "R21" of the figure "R23,50".
3. By the substitution for paragraph (a) of item 1(3) of the following:
 - “(a) For the separate removal of garden refuse:
 - (i) Up to and including 1 m³ or part thereof: R9,80.
 - (ii) Up to and including 3 m³ or part thereof: R19,60.
 - (iii) Up to and including 5 m³ or part thereof: R39,20.
 - (b) For the separate removal of bulk refuse:
 - (i) Up to and including 1 m³ or part thereof: R7.
 - (ii) Up to and including 3 m³ or part thereof: R14.
 - (iii) Up to and including 5 m³ or part thereof: R28.

PCF VAN ANTWERPEN
Town Clerk

Municipal Offices
Private Bag X668
Groblersdal
0470
26 September 1990
Notice No. 35/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3411

STADSRAAD VAN HEIDELBERG,
TRANSVAAL

WYSIGING VAN DIE VASSTELLING VAN
GELDE VIR DIE VOORSIENING VAN
ELEKTRISITEIT

Dit word hierby ingevolge die bepaling van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), soos gewysig, bekend gemaak dat die Stadsraad van Heidelberg by spesiale besluit die Vasstelling van Gelde vir die Voorsiening van Elektrisiteit afgekondig onder Plaaslike Bestuurskennisgewing 3191 van 25 Oktober 1989 verder gewysig het deur Deel I en II van die Bylae met ingang van 1 Julie 1990 soos volg te wysig:

1. Deel I

- (1) Deur in item 1(1) en (2) die syfer "R10" deur die syfer "R11,50" te vervang;
- (2) deur in item 1(3) en (4) die syfer "R25" deur die syfer "R30" te vervang;
- (3) deur in item 2(2) die syfer "10,69c" deur die syfer "11,76c" te vervang;

(4) deur item 3(2) deur die volgende te vervang:

“(2) Vasteheffing, per maand: R35”

(5) deur in item 3(3) die syfer "13,80c" deur die syfer "21,50c" te vervang;

(6) deur item 3(4) tot en met item 3(8) te skrap;

(7) deur in item 4(2) die syfer "13,50c" deur die syfer "14,85c" te vervang;

(8) deur in item 5(2) die syfer "R25,65" deur die syfer "R28,22" te vervang;

(9) deur in item 5(3) die syfer "6,10c" deur die syfer "6,71c" te vervang;

(10) deur item 5(4) deur die volgende te vervang:

“(4) Vasteheffing, per maand: R40”

(11) deur in item 6(2) die syfer "R23,18" deur die syfer "R25,50" te vervang;

(12) deur in item 6(3) die syfer "5,12c" deur die syfer "5,63c" te vervang;

(13) deur item 6(4) deur die volgende te vervang:

“(4) Vasteheffing, per maand: R150”

(14) deur in item 7(1) die woorde "asook Overvaal Heidelbergkloof" te skrap;

(15) deur item 7(2) deur die volgende te vervang:

“(2) Vasteheffing, per maand: R25”

(16) deur item 7(4) en (5) te skrap;

(17) deur na item 11 die volgende in te voeg:

“12. Overvaal Heidelbergkloof

(1) Vasteheffing, per maand: R35

(2) Vir alle kWH verbruikers per kWH: 17,50c”

(18) deur in item 7(3) die syfer "12,66c" deur die syfer "20,00c" te vervang.

2. Deel II

(1) Deur in item 1(1) die syfers "R20,00" en "R40,00" deur die syfers "R25,00" en "R50,00" respektiewelik te vervang;

(2) deur in item 2(2) die syfer "R50" deur die syfer "R60" te vervang;

(3) deur in item 3(1)(a) die syfer "R20" deur die syfer "R25" te vervang;

(4) deur in item 3(1)(b) die syfer "R25" deur die syfer "R35" te vervang;

(5) deur in item 3(1)(c) die syfer "R40" deur die syfer "R50" te vervang;

(6) deur in item 4(1) die syfer "R20" deur die syfer "R25" te vervang;

(7) deur in item 4(2) die syfer "R40" deur die syfer "R45" te vervang;

(8) deur in item 4(3) die syfer "R12" deur die syfer "R15" te vervang;

(9) deur in item 4(4) die syfer "R20" deur die syfer "R30" te vervang;

(10) deur in item 4(5) die syfer "R150" deur die syfer "R165" te vervang.

G F SCHOLTZ
Stadsklerk

Munisipale Kantore
Posbus 201
Heidelberg
2400
31 Augustus 1990
Kennisgewing No. 44/1990

LOCAL AUTHORITY NOTICE 3411

TOWN COUNCIL OF HEIDELBERG,
TRANSVAAL

AMENDMENT TO THE DETERMINATION OF CHARGES FOR THE SUPPLY OF ELECTRICITY

It is hereby notified in terms of section 80B(8) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), as amended, that the Town Council of Heidelberg has by special resolution further amended the Determination of the Charges for the Supply of Electricity as published under Local Authority Notice 3191 dated 25 October 1989 by amending Part I and II of the Schedule as follows with effect from 1 July 1990:

1. Part I

(1) By the substitution in item 1(1) and (2) for the figure "R10" of the figure "R11,50";

(2) by the substitution in item 1(3) and (4) for the figure "R25" of the figure "R30";

(3) by the substitution in item 2(2) for the figure "10,69c" of the figure "11,76c";

(4) by the substitution for item 3(2) of the following:

“(2) Fixed levy, per month: R35”

(5) by the substitution 3(3) for the figure "13,80c" of the figure "21,50c";

(6) by the deletion of item 3(4) up to item 3(8);

(7) by the substitution in item 4(2) for the figure "13,50c" of the figure "14,85c";

(8) by the substitution in item 5(2) for the figure "R25,65" of the figure "R28,22";

(9) by the substitution in item 5(3) for the figure "6,10c" of the figure "6,17c";

(10) by the substitution for item 5(4) of the following:

“(4) Fixed levy, per month: R40”

(11) by the substitution in item 6(2) for the figure "R23,18" of the figure "R25,50";

(12) by the substitution in item 6(3) for the figure "5,12c" of the figure "5,63c";

(13) by the substitution for item 6(4) of the following:

“(4) Fixed levy, per month: R150”

(14) by the deletion in item 7(1) the words "as well as Overvaal Heidelberg Kloof";

(15) by the substitution for item 7(2) of the following:

“(2) Fixed levy, per month: R25”

(16) by the deletion of item 7(4) and (5);

(17) by the insertion after item 11 of the following:

“12. Overvaal Heidelberg Kloof

(1) Fixed levy, per month: R35

(2) For all kWH consumers per kWH: 17,05c”

(18) by the substitution in item 7(3) for the figure "12,66c" of the figure "20,00c".

2. Part II

(1) By the substitution in item 1(1) for the figure "R20,00" and "R40,00" of the figures "R25,00" and "R50,00" respectively;

(2) by the substitution in item 2(2) for the figure "R50" of the figure "R60";

(3) by the substitution in item 3(1)(a) for the figure "R20" of the figure "R25";

(4) by the substitution in item 3(1)(b) for the figure "R25" of the figure "R35";

(5) by the substitution in item 3(1)(c) for the figure "R40" of the figure "R50";

(6) by the substitution in item 4(1) for the figure "R20" of the figure "R25";

(7) by the substitution in item 4(2) for the figure "R40" of the figure "R45";

(8) by the substitution in item 4(3) for the figure "R12" of the figure "R15";

(9) by the substitution in item 4(4) for the figure "R20" of the figure "R30";

(10) by the substitution in item 4(5) for the figure "R150" of the figure "R165".

G F SCHOLTZ
Town Clerk

Municipal Offices
PO Box 201
Heidelberg
2400
31 August 1990
Notice No. 44/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3412

STAD VAN JOHANNESBURG

VOORGESTELDE WYSIGING VAN DIE
JOHANNESBURG-DORPSBEPLAN-
NINGSKEMA, 1979

(WYSIGINGSKEMA 2838)

Die Stadsraad van Johannesburg gee hierby kennis ingevolge artikel 28(1)(a), gelees saam met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat 'n ontwerp dorpsbeplanningskema wat as Johannesburg-wysigingskema 2838 bekend sal staan, deur hom opgestel is.

Hierdie skema sal 'n wysigingskema wees en bevat die volgende voorstelle:

Die hersonering van 'n gedeelte van Birtstraat, Percelia Estate, vanaf "Bestaande Openbare Pad" na "Residensieel 1".

Die uitwerking is om twee klein gedeeltes van Birtstraat te konsolideer of notarieel te verbind en om die gedeeltes vir residensiële doeleindes te gebruik.

Die ontwerp skema is vir 'n tydperk van 28 dae vanaf 26 September 1990 gedurende gewone kantoorure ter insae in die kantoor van die Stadsklerk, p.a. Beplanningsdepartement, Sewende Verdieping, Kamer 760, Burgersentrum, Braamfontein, Johannesburg.

Besware teen of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 26 September 1990 ingedien word by of skriftelik gerig word aan die Stadsklerk by bogenoemde adres of by Posbus 30733, Braamfontein.

HT-VEALE
Stadsekretaris

Burgersentrum
Braamfontein
Johannesburg

LOCAL AUTHORITY NOTICE 3412

CITY OF JOHANNESBURG

PROPOSED AMENDMENT TO JOHANNESBURG TOWN-PLANNING SCHEME, 1979

(AMENDMENT SCHEME 2838)

The City Council of Johannesburg hereby gives notice in terms of section 28(1)(a) read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme, to be known as Johannesburg Amendment Scheme 2838 has been prepared by it.

This scheme will be an amendment scheme and contains the following proposals:

To rezone portion of Birt Street, Percelia Estate from "Existing Public Road" to "Residential 1".

The effect is to consolidate with or notariaily tie two small portions of Birt Street and for the portions to be used for residential purposes.

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, c/o Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 26 September 1990.

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 30733, Braamfontein within a period of 28 days from 26 September 1990.

HTVAELE
City Secretary

Civic Centre
Braamfontein
PO Box 1049
Johannesburg
2000

(72/4/8/2838)

26-3

PLAASLIKE BESTUURSKENNISGEWING
3413

STAD VAN JOHANNESBURG

VOORGESTELDE WYSIGING VAN DIE
JOHANNESBURG-DORPSBEPLAN-
NINGSKEMA, 1979

(WYSIGINGSKEMA 2946)

Die Stadsraad van Johannesburg gee hierby kennis ingevolge artikel 28(1)(a), gelees saam met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat 'n ontwerp dorpsbeplanningskema wat as Johannesburg-wysigingskema 2946 bekend sal staan, deur hom opgestel is.

Hierdie skema sal 'n wysigingskema wees en bevat die volgende voorstelle:

Die hersonering van Erwe 3780 en 3914, Eldoradopark Uitbreiding 2, van "Residensieel 1" na "Besigheid 2".

Die uitwerking is om voorsiening te maak vir 'n winkel vir noodsaaklike ware en 'n wegneemwinkels asook residensiële gebruike, indien daar 'n behoefte daaraan bestaan.

Die ontwerp skema is vir 'n tydperk van 28 dae vanaf 26 September 1990 gedurende gewone kantoorure ter insae in die kantoor van die Stadsklerk, p.a. Beplanningsdepartement, Se-

wende Verdieping, Kamer 760, Burgersentrum, Braamfontein, Johannesburg.

Besware teen of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 26 September 1990 ingedien word by of skriftelik gerig word aan die Stadsklerk by bogenoemde adres of by Posbus 30733, Braamfontein.

HTVEALE
Stadsekretaris

Burgersentrum
Braamfontein
Johannesburg

LOCAL AUTHORITY NOTICE 3413

CITY OF JOHANNESBURG

PROPOSED AMENDMENT TO JOHANNESBURG TOWN-PLANNING SCHEME, 1979

(AMENDMENT SCHEME 2946)

The City Council of Johannesburg hereby gives notice in terms of section 28(1)(a) read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme, to be known as Johannesburg Amendment Scheme 2946 has been prepared by it.

This scheme will be an amendment scheme and contains the following proposals:

To rezone Erven 3780 and 3914, Eldorado Park Extension 2 from "Residential 1" to "Business 2".

The effect is to allow for a necessity shop and take-away as well as residential uses if there is a need.

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, c/o Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 26 September 1990.

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 30733, Braamfontein within a period of 28 days from 26 September 1990.

HTVAELE
City Secretary

Civic Centre
Braamfontein
PO Box 1049
Johannesburg
2000

26-3

PLAASLIKE BESTUURSKENNISGEWING
3414

STAD VAN JOHANNESBURG

VOORGESTELDE WYSIGING VAN DIE
JOHANNESBURG-DORPSBEPLAN-
NINGSKEMA, 1979

(WYSIGINGSKEMA 2828)

Die Stadsraad van Johannesburg gee hierby kennis ingevolge artikel 28(1)(a), gelees saam met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat 'n ontwerp dorpsbeplanningskema wat as Johannesburg-wysigingskema 2828 bekend sal staan, deur hom opgestel is.

Hierdie skema sal 'n wysigingskema wees en bevat die volgende voorstelle:

Die heronering van 'n deel van die Resterende Gedeelte van Gedeelte 33 van die plaas Braamfontein 53 IR, langs Standplase 762, 764 en 766, en die oostelike deel van Standplase 759, Westdene, van "Openbare Oop Ruimte" na "Spesiaal" (privaatpad vir toegang en uitgang).

Die uitwerking is dat die terrein as 'n privaat-pad vir toegangs- en uitgangsdoeleindes gebruik sal word.

Die ontwerp-skema is vir 'n tydperk van 28 dae vanaf 26 September 1990 gedurende gewone kantoorure ter insae in die kantoor van die Stadsklerk, p.a. Beplanningsdepartement, Sewende Verdieping, Burgersentrum, Braamfontein, Johannesburg.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 26 September 1990 ingedien word by of skriftelik gerig word aan die Stadsklerk by bogenoemde adres of by Posbus 1049, Johannesburg.

HT VEALE
Stadsekretaris

Burgersentrum
Braamfontein
Johannesburg

LOCAL AUTHORITY NOTICE 3414

CITY OF JOHANNESBURG

PROPOSED AMENDMENT TO JOHANNESBURG TOWN-PLANNING SCHEME, 1979

(AMENDMENT SCHEME 2828)

The City Council of Johannesburg hereby gives notice in terms of section 28(1)(a) read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme, to be known as *Johannesburg Amendment Scheme 2828* has been prepared by it.

This scheme will be an amendment scheme and contains the following proposals:

To rezone part of Remaining Extent of Portion 33 of the Farm Braamfontein 53 IR, adjacent to Stands 762, 764 and 766 and the eastern part of Stand 759, Westdene, from "Public Open Space" to "Special" (private road for access and egress).

The effect is for the site to be used for a private road for access and egress.

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, c/o Planning Department, Seventh Floor, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 26 September 1990.

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 1049, Johannesburg within a period of 28 days from 26 September 1990.

HT VEALE
City Secretary

Civic Centre
Braamfontein
PO Box 1049
Johannesburg
2000

(21/4/387)

PLAASLIKE BESTUURSKENNISGEWING 3415

STAD VAN JOHANNESBURG

VOORGESTELDE WYSIGING VAN DIE JOHANNESBURG-DORPSBEPLANNINGSKEMA, 1979

(WYSIGINGSKEMA 2789)

Die Stadsraad van Johannesburg gee hierby kennis ingevolge artikel 28(1)(a), gelees saam met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat 'n ontwerp-dorpsbeplanningkema wat as Johannesburg-wysigingskema 2789 bekend sal staan, deur hom opgestel is.

Hierdie skema sal 'n wysigingskema wees en bevat die volgende voorstelle:

Die heronering van 'n gedeelte van Torranceweg, Plaas Braamfontein 53 IR, van "Bestaande Openbare Pad" na "Regering".

Die uitwerking is om die bestaande oorskryding van regeringsafdakke op 'n gedeelte van Torranceweg toe te laat.

Die ontwerp-skema is vir 'n tydperk van 28 dae vanaf 26 September 1990 gedurende gewone kantoorure ter insae in die kantoor van die Stadsklerk, p.a. Beplanningsdepartement, Sewende Verdieping, Kamer 760, Burgersentrum, Braamfontein, Johannesburg.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 26 September 1990 ingedien word by of skriftelik gerig word aan die Stadsklerk by bogenoemde adres of by Posbus 30733, Braamfontein.

HT VEALE
Stadsekretaris

Burgersentrum
Braamfontein
Johannesburg

LOCAL AUTHORITY NOTICE 3415

CITY OF JOHANNESBURG

PROPOSED AMENDMENT TO JOHANNESBURG TOWN-PLANNING SCHEME, 1979

(AMENDMENT SCHEME 2789)

The City Council of Johannesburg hereby gives notice in terms of Section 28(1)(a) read with Section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme, to be known as *Johannesburg Amendment Scheme 2789* has been prepared by it.

This scheme will be an amendment scheme and contains the following proposals:

To rezone a portion of Torrance Road, Farm Braamfontein 53 IR from "Existing Public Road" to "Government".

The effect is to permit the existing encroachment of government sheds onto portion of Torrance Road.

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, c/o Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 26 September 1990.

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 30733, Braamfontein within a period of 28 days from 26 September 1990.

HT VEALE
City Secretary

Civic Centre
Braamfontein
PO Box 1049
Johannesburg
2000

(314/5/2)

PLAASLIKE BESTUURSKENNISGEWING 3416

JOHANNESBURG-DORPSBEPLANNINGSKEMA, 1979

REGSTELLINGSKENNISGEWING

Daar word hierby ingevolge artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat aangesien daar 'n fout in die Johannesburg-dorpsbeplanningkema, 1979, was, die Stadsraad van Johannesburg die regstelling van die skema deur die vervanging van die goedgekeurde bylae ten opsigte van Erf 7, Parktown, deur 'n gewysigde goedgekeurde bylae, goedgekeur het.

HHS VENTER
Stadsklerk

LOCAL AUTHORITY NOTICE 3416

JOHANNESBURG TOWN-PLANNING SCHEME, 1979

CORRECTION NOTICE

It is hereby notified in terms of section 60 of the Town-planning and Townships Ordinance, 1986, that as whereas an error occurred in the Johannesburg Town-planning Scheme, 1979, the City Council of Johannesburg has approved the correction of the scheme by the substitution for the approved schedule in respect of Erf 7, Parktown of an amendment approved schedule.

HHS VENTER
Town Clerk

PLAASLIKE BESTUURSKENNISGEWING 3417

MUNISIPALITEIT JOHANNESBURG: WYSIGING VAN DIE VERORDENINGE BETREFFENDE LISENSIES EN DIE BEHEER OOR BESIGHEDE

Die Stadsklerk publiseer hiermee, ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge wat hierna uiteengesit word en wat deur die Raad aangeneem is.

Die Verordeninge Betreffende Lisensies en die Beheer oor Besighede van die Munisipaliteit Johannesburg, gepubliseer by Administrateurskennisgewing 1034 van 4 Augustus 1982, soos gewysig, word hiermee soos volg verder gewysig:

1. Deur artikel 95 deur die volgende te vervang:

"BEPERKTE SYPAADJIE

95.(1) Geen straatverkoper behalwe 'n koerantverkoper of 'n verkoper wat handel dryf vanaf 'n staanplek gespesifiseer in Bylaes 2, 3, 4 of 9 mag besigheid bedryf op enige sypaadjie binne die munisipale gebied waar sodanige sypaadjie as 'n beperkte sypaadjie aangewys is nie.

(2) 'n Sypaadjie waarna daar in subartikel (1) verwys word, met geïdentifiseer word by wyse van die teken gespesifiseer in Bylae 6 by hierdie Verordeninge, en sodanige teken moet vertoon word op sodanige sypaadjie ongeveer halfpad tussen straatkruisings en moet geag word om handel op sodanige sypaadjie te verbied."

2. Deur artikel 97 deur die volgende artikel te vervang:

"BEPERKINGS OP WINKEL-, BESIGHEIDS- EN RESIDENSIELE PERSELE

97(1) Geen straatverkoper behalwe 'n koerantverkoper of 'n straatverkoper wat handel dryf vanaf 'n staanplek gespesifiseer in Bylaes 2, 3, 4 en 9 mag besigheid bedryf op 'n sypaadjie voor 'n winkel- of besigheidperseel waarop goedere van dieselfde of van 'n soortgelyke aard as dié van sodanige straatverkoper verkoop, geruil, vir verkoop of ruil aangebied of uitgestal word nie, tensy die goedkeuring van die persoon wat besigheid vanaf sodanige vaste perseel bedryf, vooraf verkry is nie.

(2) Geen straatverkoper mag besigheid bedryf op 'n sypaadjie voor 'n residensiële perseel nie, tensy die toestemming van die okkupant vooraf verkry is."

3.(a) Deur die uitdrukking "Afmettings van 'n Staanplek", waar dit verskyn as die opskrif van artikel 107, deur die uitdrukking "Afmettings van Handelsgebied" te vervang.

(b) Deur subartikel (3) van artikel 107 deur die volgende subartikel te vervang —

"(4) Geen straatverkoper mag sy ware plaas op enige ander openbare plek as binne die grense van sy staanplek of die handelsgebied soos bepaal in subartikels (1) en (3), nie, na gelang van die geval."

(c) Deur die volgende subartikel ná subartikel (2) van artikel 107 in te voeg —

"(3) 'n Straatverkoper behalwe 'n koerantverkoper of 'n straatverkoper wat handel dryf vanaf 'n staanplek gespesifiseer in Bylaes 2, 3, 4 en 9 moet sy besigheidsaktiwiteite beperk tot 'n gebied van hoogstens 2 m²."

4.(a) Deur subartikel (a) van artikel 108(1) deur die volgende subartikel te vervang —

"108(1) 'n Straatverkoper moet —

(a) te alle tye sy staanplek of handelsgebied, soos beoog in artikel 107, skoon en vry hou van afval wat deur sy besigheidsaktiwiteite gegeneer word en moet seker maak dat sodanige staanplek of handelsgebied skoon en vry van afval is gedurende sy handelsaktiwiteite en wanneer hy dit verlaat en moet eweneens enige rak, struktuur, houer of voertuig wat in verband met sy besigheid gebruik word, skoonhou tot voltoëning van 'n gemagtigde beampte;"

(b) Deur subartikel (g) van artikel 108(1) deur die volgende subartikel te vervang —

"(g) in die geval van 'n verkoper van voedselware —

(i) sodanige voorsorgmaatreëls tref as wat nodig is om te voorkom dat enige vet of olie in die loop van die bedryf van sy besigheid op die sypaadjie of straat stort en om te voorkom dat enige rook, gasse of reuke wat deur sy aktiwiteite veroorsaak word, 'n oorlas word."

5. Deur artikel 113 deur die volgende artikel te vervang:

"STRAATVERKOPERTERREINE

113. Enige openbare plek wat die Raad as 'n straatverkoperterrein opsygesit het, moet by wyse van geel lyne afgemerk word en die teken gespesifiseer in Bylae 14 by hierdie verordeninge moet op 'n opvallende plek op sodanige terrein vertoon word."

6. Deur artikel 114 te skrap.

7. Deur Bylae 6 deur die volgende bylae te vervang.

BYLAE 6**TEKEN VIR BEPERKTE SYPAADJIES**

(Hierdie Bylae moet tesame met artikel 95 van hierdie verordeninge gelees word.)

Minimum afmeting van teken

Deursnee: 380 mm

Breedte van rand en skuinsstreep: 30 mm

Hoogte van simbool: 60 % van deursnee

Kleur van teken

Agtergrond: wit (weerkaatsend)

Rand en skuinsstreep: rooi (weerkaatsend)

Simbool: swart

8. Deur Bylae 14 deur die volgende Bylae te vervang:

BYLAE 14**TEKEN VIR STRAATVERKOOPERTERREINE**

(Hierdie Bylae moet tesame met artikel 113 van hierdie verordeninge gelees word.)

Minimum afmetings van teken

Lengte: 380 mm

Breedte: 250 mm

Breedte van rand: 20 mm

Hoogte van simbool: 60 % van die teken se lengte

Kleur van teken

Agtergrond: wit

Rand: swart met wit randjie

Simbool: swart.

HHS VENTER
Stadsklerk

Burgersentrum
Braamfontein
26 September 1990

LOCAL AUTHORITY NOTICE 3417**JOHANNESBURG MUNICIPALITY:
AMENDMENTS TO THE BY-LAWS RELATING TO LICENCES AND BUSINESS CONTROL**

The Town Clerk hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter which have been adopted by the Council.

The By-laws Relating to Licences and Business Control of the Johannesburg Municipality published under Administrator's Notice 1034, dated 4 August 1982, as amended, are hereby further amended as follows:

1. By the substitution for section 95 of the following:

"RESTRICTED SIDEWALK

95.(1) No street vendor other than a vendor of newspaper or a vendor trading from a stand specified in Schedule 2, 3, 4 or 9 shall carry on business on any sidewalk within the municipal area where such sidewalk has been designated a restricted sidewalk.

(2) A sidewalk referred to in subsection (1) shall be identified by means of the sign specified in Schedule 6 to these By-laws, and such sign shall be displayed on such sidewalk approximately midway between intersection streets and shall be deemed to prohibit trading on such sidewalk."

2. By the substitution for section 97 of the following section —

"RESTRICTION SHOP, BUSINESS AND RESIDENTIAL PREMISES

97(1) No street vendor other than a vendor of newspapers or a street vendor trading from a stand specified in Schedule 2, 3, 4 and 9 shall carry on business on a sidewalk fronting shop or business premises upon which goods of the same or similar nature to those of such street vendor are sold or exchanged, or offered or exposed for sale or exchange, unless the prior consent of the person carrying on business form such fixed premises has been obtained.

(2) No street vendor shall carry on business on a sidewalk fronting residential premises unless the prior consent of the occupier has been obtained.

3.(a) By the substitution of the expression "Dimension of a Stand, where it appears as the heading to section 107 with the expression "Dimension of Trading Area."

(b) By the substitution for subsection (3) of section 107 of the following subsection —

"(4) No street vendor shall deposit his wares upon any public place other than within the limits of his stand or the trading area as provided for in subsections (1) and (3), as the case may be."

(c) By the insertion after subsection (2) of section 107 of the following subsection —

“(3) A street vendor, other than a vendor of newspapers or a street vendor trading from a stand specified in Schedule 2, 3, 4 and 9 shall confine his business activities to an area not exceeding two square metres.”

4.(a) By the substitution for subsection (a) of section 108(1) of the following subsection —

“108(1) A street vendor shall —

(a) At all times keep his stand or trading area as contemplated in section 107, clean and free from refuse generated by his business activity and shall ensure that such stand or trading area is clean and free from refuse during his trading activities and when he vacates it and shall likewise keep any rack, structure, receptacle or vehicle used in connection with his business, clean to the satisfaction of an authorised officer;”

(b) By the substitution for subsection (g) of section 108(1) of the following subsection —

“(g) in the case of a vendor of foodstuffs —

(i) take such precautions as may be necessary to prevent the spilling onto pavement or street of any fat, oil or grease in the course of conducting his business and to prevent any smoke, fumes or odours emanating from his activities, from becoming a nuisance.”

5. By the substitution for section 113 of the following section —

“STREET VENDOR SITES

113. Any public place which the Council has set aside as a street vendor site, shall be demarcated by means of yellow lines and the sign specified in Schedule 14 to these by-laws shall be displayed in a conspicuous place on such site.”

6. By the deletion of section 114.

7. By the substitution for Schedule 6 of the following schedule —

SCHEDULE 6

SIGN FOR RESTRICTED SIDEWALKS

(This schedule is to be read in conjunction with section 95 of these by-laws.)

Minimum dimensions of sign

Diameter: 380 mm

Width of border and diagonal slash: 30 mm

Height of symbol: 60 % of diameter

Colour of sign

Background: white (reflective)

Border and diagonal slash: red (reflective)

Symbol: black

8. By the substitution for Schedule 14 of the following schedule:

SCHEDULE 14

SIGN FOR STREET VENDOR SITES

(This schedule is to be read in conjunction with section 113 of these by-laws.)

Minimum dimension of sign

Length: 380 mm

Width: 250 mm

Width of border: 20 mm

Height of symbol: 60 % of sign length

Colour of sign

Background: white

Border: black with white edge

Symbol: black.

H H S VENTER
Town Clerk

Civic Centre
Braamfontein
26 September 1990

26

PLAASLIKE BESTUURSKENNISGEWING
3418

KENNISGEWING VAN GOEDKEURING

JOHANNESBURG-WYSIGINGSKEMA 2289

Daar word hiermee ingevolge artikel 59(15) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur is deur Erwe 1996, 1999 en 2163 Parkhurst, te hersoneer na Besigheid 1 — onderworpe aan voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Departementshoof, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria, en by die Direkteur: Beplanning, Johannesburg, Sewende Verdieping, Burgersentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 2289.

H H S VENTER
Stadsklerk

LOCAL AUTHORITY NOTICE 3418

NOTICE OF APPROVAL

JOHANNESBURG AMENDMENT
SCHEME 2289

It is hereby in terms of section 59(15) of the Town-planning and Townships Ordinance, 1986, that the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erven 1996, 1999 and 2163 Parkhurst to Business 1 — subject to conditions, has been approved.

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of the Department, Department of Local Government, Housing and Works, Pretoria, and the Director: Planning, Johannesburg, Seventh Floor, Civic Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 2289.

H H S VENTER
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING
3419

KENNISGEWING VAN GOEDKEURING

JOHANNESBURGSE WYSIGINGSKEMA
2632

Daar word hiermee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Stadsraad van Johannesburg die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur Gedeelte 1 van Hoewe 29, Victory Park Kleinhoewes te hersoneer na Spesiaal — onderworpe aan gewysigde voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Departementshoof, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria, en by die Direkteur: Beplanning, Johannesburg, Sewende Verdieping, Burgersentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 2632 en sal in werking tree op 21 November 1990.

H H S VENTER
Stadsklerk

LOCAL AUTHORITY NOTICE 3419

NOTICE OF APPROVAL

JOHANNESBURG AMENDMENT
SCHEME 2632

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986, that the City Council of Johannesburg has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Portion 1 of Holding 29, Victory Park Estate Small Holding to Special — subject to amended conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of the Department, Department of Local Government, Housing and Works, Pretoria, and the Director: Planning, Johannesburg, Seventh Floor, Civic

Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 2632 and will commence on 21 November 1990.

HHS VENTER
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING
3420

KENNISGEWING VAN GOEDKEURING

JOHANNESBURGSE WYSIGINGSKEMA
2732

Daar word hiermee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Stadsraad van Johannesburg die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur die Resterende Gedeelte van Erf 46 Orchards te hersoneer na Residensiële 1, een woonhuis per 500 m² — onderworpe aan voorwaardes.

Kaart 3 en die skemaklausules van die wysigingskema word op lêer gehou by die Departementshoof, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria, en by die Direkteur: Beplanning, Johannesburg, Sewende Verdieping, Burgersentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 2732.

HHS VENTER
Stadsklerk

LOCAL AUTHORITY NOTICE 3420

NOTICE OF APPROVAL

JOHANNESBURG AMENDMENT
SCHEME 2732

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986, that the City Council of Johannesburg has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the Remaining Extent of Erf 46 Orchards to Residential 1, one dwelling-house per 500 m² — subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of the Department, Department of Local Government, Housing and Works, Pretoria, and the Director: Planning, Johannesburg, Seventh Floor, Civic Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 2732.

HHS VENTER
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING
3421

KENNISGEWING VAN GOEDKEURING

JOHANNESBURGSE WYSIGINGSKEMA
2770

Daar word hiermee ingevolge artikel 57(1)(a)

van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Stadsraad van Johannesburg die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur Erf 1370 Houghton Estate te hersoneer na Residensiële 1, een woonhuis per 1 500 m² — onderworpe aan voorwaardes.

Kaart 3 en die skemaklausules van die wysigingskema word op lêer gehou by die Departementshoof, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria, en by die Direkteur: Beplanning, Johannesburg, Sewende Verdieping, Burgersentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 2770 en sal in werking tree op 21 November 1990.

HHS VENTER
Stadsklerk

LOCAL AUTHORITY NOTICE 3421

NOTICE OF APPROVAL

JOHANNESBURG AMENDMENT
SCHEME 2770

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986, that the City Council of Johannesburg has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 1370 Houghton Estate to Residential 1, one dwelling-house per 1 500 m² — subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of the Department, Department of Local Government, Housing and Works, Pretoria, and the Director: Planning, Johannesburg, Seventh Floor, Civic Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 2770 and will commence on 21 November 1990.

HHS VENTER
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING
3422

KENNISGEWING VAN GOEDKEURING

JOHANNESBURGSE WYSIGINGSKEMA
2776

Daar word hiermee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Stadsraad van Johannesburg die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur Erf 456 Malvern te hersoneer na Residensiële 4 — onderworpe aan voorwaardes.

Kaart 3 en die skemaklausules van die wysigingskema word op lêer gehou by die Departementshoof, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria, en by die Direkteur: Beplanning, Johannesburg, Sewende Verdieping, Burgersentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 2776.

HHS VENTER
Stadsklerk

LOCAL AUTHORITY NOTICE 3422

NOTICE OF APPROVAL

JOHANNESBURG AMENDMENT
SCHEME 2776

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986, that the City Council of Johannesburg has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 456 Malvern to Residential 4 — subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of the Department, Department of Local Government, Housing and Works, Pretoria, and the Director: Planning, Johannesburg, Seventh Floor, Civic Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 2776.

HHS VENTER
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING
3423

STADSRAAD VAN KEMPTONPARK

KENNISGEWING VAN AANSOEK OM
STIGTING VAN DORP

Die Stadsraad van Kemptonpark gee hiermee ingevolge die bepalings van 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 160, Stadhuis, Margarettelaan, Kemptonpark, vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 13, Kemptonpark ingedien of gerig word.

H-J K MÜLLER
Stadsklerk

Stadhuis
Margarettelaan
(Posbus 13)
Kemptonpark
19 September 1990
Kennisgewing No. 115/1990

BYLAE

Naam van dorp: Birchleigh Uitbreiding 18.

Volle naam van aansoeker: Rob Fowler en Medewerkers namens Zuurfontein Veterinary Hospital (Proprietary) Limited.

Aantal erwe in voorgestelde dorp: Residensiële 2: 2.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 58 (gedeelte van Gedeelte 33) van die plaas Zuurfontein 33 IR.

Ligging van voorgestelde dorp: Geleë op die hoek van Pad P91-1 en Mooirivierlaan, dorp Birchleigh Uitbreiding 6.

DA 8/221(E)

LOCAL AUTHORITY NOTICE 3423

TOWN COUNCIL OF KEMPTON PARK

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of Kempton Park 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 160, Town Hall, Margaret Avenue, Kempton Park for a period of 28 days from 26 September 1990.

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 13, Kempton Park, within a period of 28 days from 26 September 1990.

H-J K MÜLLER
Town Clerk

Town Hall
Margaret Avenue
(PO Box 13)
Kempton Park
26 September 1990
Notice No. 115/1990

ANNEXURE

Name of township: Birchleigh Extension 18.

Full name of applicant: Rob Fowler and Associates on behalf of Zuurfontein Veterinary Hospital (Proprietary) Limited.

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

Description of land on which township is to be established: Portion 58 (portion of Portion 33) of the farm Zuurfontein 33 IR.

Situation of proposed township: Situated on the corner of Road P91-1 and Moorivier Drive, Birchleigh Extension 6 Township.

DA 8/221(E)

26—3

PLAASLIKE BESTUURSKENNISGEWING
3424

STADSRAAD VAN KEMPTON PARK

VOORGESTELDE PERMANENTE SLUITING EN VERVREEMDING VAN 'N GEDEELTE VAN BERGRIVIERRYLAAN, DORP TERENCE UITBREIDING 19

Kennis geskied hierby ingevolge die bepalings van artikels 67 en 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad van Kempton Park van voorneme is om 'n gedeelte van Bergrievierlaan, dorp Terence Uitbreiding 19, permanent te sluit en te vervreem aan 'n aanliggende erfeienaar.

'n Plan van die straat wat die Stadsraad van voorneme is om te sluit asook besonderhede van die voorgestelde vervreemding, sal gedurende normale kantoorure in Kamer 160, Stadhuis, Margaretlaan, Kempton Park ter insae lê.

Iedereen wat enige beswaar teen die voorgestelde sluiting en vervreemding van die betrokke straatgedeelte het, moet sy beswaar of enige eis

skriftelik by die ondergetekende indien nie later nie as 12:00 op 26 November 1990.

H-J K MÜLLER
Stadsklerk

Stadhuis
Margaretlaan
(Posbus 13)
Kempton Park
26 September 1990
Kennisgewing No. 116/1990

DA 14/155/1(E)
DA 8/163

LOCAL AUTHORITY NOTICE 3424

TOWN COUNCIL OF KEMPTON PARK

PROPOSED PERMANENT CLOSING AND ALIENATION OF A PORTION OF BERGRIVIER DRIVE, TERENCE EXTENSION 19 TOWNSHIP

Notice is hereby given in terms of the provisions of sections 67 and 79(18) of the Local Government Ordinance, 1939, as amended, that it is the intention of the Town Council of Kempton Park to permanently close a portion of Bergrievier Drive, Terence Extension 19 Township and to alienate the said closed street portion to an owner of an adjoining erf.

A plan showing the portion of the street the Town Council intends to close as well as details of the proposed alienation, will be open for inspection during normal office hours at Room 160, Town Hall, Margaret Avenue, Kempton Park.

Any person who has any objection to the proposed closing and alienation of the relevant portion of the street, shall lodge such objection or any claim in writing with the undersigned by not later than 12:00 on 26 November, 1990.

H-J K MÜLLER
Town Clerk

Town Hall
Margaret Avenue
(PO Box 13)
Kempton Park
26 September 1990
Notice No. 116/1990

DA 14/155/1(E)
DA 8/163

26

PLAASLIKE BESTUURSKENNISGEWING
3425

DORPSRAAD VAN KOSTER

WYSIGING VAN DIE 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 Dorpsraad van Koster by Spesiale Besluit die Vastelling van Gelde vir die Lewering van Water, 18/1989 van 11 Oktober 1989 met ingang van 1 Julie 1990 gewysig het deur —

(a) in item 2(1) die syfer "R7" deur die syfer "R7,50" te vervang; en

(b) in item 2(2) die syfer "70c" deur die syfer "75c" te vervang.

W DE BEER
Stadsklerk

Munisipale Kantore
Posbus 66
Koster
2825
26 September 1990
Kennisgewing No. 25/1990

LOCAL AUTHORITY NOTICE 3425

VILLAGE COUNCIL OF KOSTER

AMENDMENT TO THE DETERMINATION OF CHARGES FOR THE SUPPLY OF WATER

In terms of section 80B(8) of the Local Government Ordinance, 1939, notice is hereby given that the Village Council of Koster has, by Special Resolution, amended the Determination of Charges for the Supply of Water, published under Notice 18/1989, dated 11 October 1989, with effect from 1 July 1990 by —

(a) the substitution in item 2(1) for the figure "R7" of the figure "R7,50"; and

(b) the substitution in item 2(2) for the figure "70c" of the figure "75c".

W DE BEER
Town Clerk

Municipal Offices
PO Box 66
Koster
2825
26 September 1990
Notice No. 25/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3426

DORPSRAAD VAN KOSTER

AANNAME VAN VOEDSELSMOUS VERORDENINGE

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Raad van voornemens is om bogemelde verordeninge aan te neem.

Die algemene strekking van hierdie verordeninge is om voedselsmouste te beheer.

Afskrifte van hierdie verordeninge lê ter insae by die kantoor van die Stadsklerk vir 'n tydperk van 14 dae vanaf publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar teen die voorgestelde aanname van bovermelde verordeninge wil aanteken, moet dit skriftelik binne 14 dae vanaf datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

W DE BEER
Stadsklerk

Munisipale Kantore
Posbus 66
Koster
2825
Kennisgewing No. 26/1990
13 September 1990

LOCAL AUTHORITY NOTICE 3426

VILLAGE COUNCIL OF KOSTER

ADOPTION OF FOOD-VENDING BY-LAWS

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Council intends adopting the abovementioned By-laws.

The general purport of these by-laws is to control food-vendors.

Copies of these by-laws are open for inspection at the office of the Town Clerk 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 intended adoption of the said by-laws, shall do so in writing to the undersigned within 14 days after the date of publication of this notice in the Provincial Gazette.

W DE BEER
Town Clerk

Municipal Offices
PO Box 66
Koster
2825
Notice No. 26/1990
13 September 1990

26

PLAASLIKE BESTUURSKENNISGEWING 3427

DORPSRAAD VAN KOSTER

WYSIGING VAN STADSAALVERORDENINGE

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Dorpsraad van Koster van voorneme is om die Stadsaalverordeninge, afgekondig by Administrateurskennisgewing No. 745 gedateer 21 Oktober 1959, soos gewysig, verder te wysig ten einde daarvoor voorsiening te maak dat gelde in die toekoms by wyse van 'n Spesiale Besluit ingevolge die bepalings van artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939, vasgestel kan word.

Daar word ook ingevolge die bepalings van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Dorpsraad van Koster by Spesiale Besluit die tariewe tot die Stadsaalverordeninge, afgekondig by Administrateurskennisgewing No. 745 gedateer 21 Oktober 1959, met ingang van 1 September 1990 vasgestel het.

Afskrifte van hierdie wysiging lê gedurende normale kantoorure ter insae by die kantoor van die Stadsklerk vir 'n tydperk van 14 dae vanaf datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant.

Enige persoon wat beswaar teen genoemde wysiging wens aan te teken, moet dit skriftelik by die Stadsklerk doen binne 14 dae vanaf publikasie van hierdie kennisgewing in die Provinsiale Koerant.

W DE BEER
Stadsklerk

Munisipale Kantore
Posbus 66
Koster
2825
Kennisgewing No. 27/1990
13 September 1990

LOCAL AUTHORITY NOTICE 3427

VILLAGE COUNCIL OF KOSTER

AMENDMENT TO THE TOWN HALL BY-LAWS

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 1939, that the Village Council of Koster proposes to amend the Town Hall By-laws, published under Administrator's Notice 745 dated 21 October 1959, as amended, in order to make provision for the determination of fees by means of a Special Resolution in terms of section 80B of the Local Government Ordinance, 1939.

Notice is hereby given in terms of section 80B(3) of the Local Government Ordinance, 1939, that the Village Council of Koster has by Special Resolution determined the tariffs to the Town Hall By-laws, published under Administrator's Notice 745 dated 21 October 1959 with effect from 1 September 1990.

Copies of the amendment and determination are open for inspection during normal office hours at the office of the Town Clerk for a period of 14 days from the date of publication of this notice in the Provincial Gazette.

Any person wishing to object the proposed amendment and determination shall do so in writing with the undersigned within 14 days from the date of publication of this notice in the Provincial Gazette.

W DE BEER
Town Clerk

Municipal Offices
PO Box 66
Koster
2825
Notice No. 27/1990
13 September 1990

26

PLAASLIKE BESTUURSKENNISGEWING 3428

STADSRAAD VAN KRUGERSDORP

VOORGENOME WYSIGING VAN VERORDENINGE BETREFFENDE DIE BEHEER VAN BUTTEREKLAME

Kennis geskied hierby ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur dat die Stadsraad van voorneme is om sy Verordeninge betreffende die Beheer van Buitereklame te wysig.

Die algemene strekking van die wysigings is om die plasing van tekens vir die verkoop, verhuur, skou en rigtingaanwys van eiendom te beheer en om tariewe aan te pas.

'n Afskrif van die wysigings lê gedurende gewone kantoorure vir 'n tydperk van veertien dae vanaf die datum van publikasie hiervan by die kantoor van die Stadsekretaris, Kamer S118, Burgersentrum, Krugersdorp ter insae.

Enige persoon wat beswaar teen die wysigings van die verordeninge wil aanteken, moet dit skriftelik binne veertien dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant, by die ondergetekende indien.

J J L NIEUWOUT
Stadsklerk

Burgersentrum
Posbus 94
Krugersdorp
1740
26 September 1990
Kennisgewing No. 112/1990

LOCAL AUTHORITY NOTICE 3428

TOWN COUNCIL OF KRUGERSDORP

PROPOSED AMENDMENT TO BY-LAWS FOR THE CONTROL OF OUTDOOR ADVERTISING

Notice is hereby given in terms of section 96 of the Local Government Ordinance that the Town Council intends amending its By-laws for the Control of Outdoor Advertising.

The general purport of the amendment is for the better control and placement of directional signs and signs for the exhibition of property and to amend tariffs.

A copy of the amendment is open to inspection at the office of the Town Secretary, Room S118, Civic Centre, Krugersdorp during normal office hours for a period of fourteen days from the date of publication hereof.

Any person desirous of lodging an objection to the said amendment must do so in writing to the undermentioned within fourteen days after the date of publication of this notice in the Provincial Gazette.

Civic Centre
PO Box 94
Krugersdorp
1740
26 September 1990
Notice No. 112/1990

J J L NIEUWOUT
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING 3429

STADSRAAD KRUGERSDORP

PERMANENTE SLUITING EN VERVREEMDING VAN ERWE 125 EN 126, CHAMDOR

Kragtens die bepalings van artikel 68, saamgelees met artikel 67 en artikel 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee bekend gemaak dat die Stadsraad van Krugersdorp voornemens is om Erwe 125 en 126, Chamdor permanent te sluit en te vervreem.

'n Liggingplan van die erwe lê in Kamer S120, Grond Vloer, Burgersentrum, Krugersdorp ter insae.

Enigiemand wat beswaar wil maak teen die voorgestelde sluiting en vervreemding van die erwe of enige eis om skadevergoeding wil instel, moet die beswaar of eis, soos die geval mag wees, voor of op 26 November 1990 skriftelik by die ondergetekende indien.

I S JOOSTE
Stadsekretaris

Burgersentrum
Posbus 94
Krugersdorp
1740
26 September 1990
Kennisgewing No. 114/1990

LOCAL AUTHORITY NOTICE 3429

TOWN COUNCIL OF KRUGERSDORP

PERMANENT CLOSING AND ALIENATION OF ERVEN 125 AND 126, CHAMDOR

Notice is hereby given in terms of section 68, read with section 67 and section 79(18) of the

Local Government Ordinance, 1939, that the Town Council of Krugersdorp intends to permanently close and alienate Erven 125 and 126, Chamdor.

A map of the locality of the erven lies open for inspection at Room S120, Ground Floor, Civic Centre, Krugersdorp.

Any person wishing to lodge an objection against the closing and alienation of the erven, or to submit any claim, must lodge his objection or claim, as the case may be, with the undersigned in writing on or before 26 November 1990.

I S JOOSTE
Town Secretary

Civic Centre
PO Box 94
Krugersdorp
26 September 1990
Notice No. 114/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3430

DORPSRAAD VAN LEANDRA

WYSIGING VAN VASSTELLING VAN
RIOOLGELDE

Ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), word hierby bekend gemaak dat die Dorpsraad van Leandra by Speziale Besluit, die Vasstelling van Rioolgelde, afgekondig by Kennisgewing 19/1989 van 27 September 1989, gewysig het deur die Bylae met in-gang 1 Julie 1990, soos volg te wysig:

1. Deur in item 1(a) die syfer "R20" deur die syfer "R23" te vervang.

2. Deur in item 1(b) die syfers "R30", "R46", "R75", "R91", "R107" en "R124", onderskeidelik deur die syfers "R37,50", "R57,50", "R93,50", "R113,50", "R133,50" en "R155" te vervang.

3. Deur in item 1(b)(b), (b)(c), (b)(d) en (b)(e), die syfers "R30", "R30", "R85" en "R280", onderskeidelik deur die syfers "R37,50", "R37,50", "R106" en "R256" te vervang.

4. Deur na item 1(b)(e) die volgende in te voeg:

"(f) Ou Gevangenis (5 wonings): R115 per maand.

(g) Spoor-net (6 wonings): R138 per maand.

5. Deur in item 2(a) die uitdrukking "R8 per punt, per maand" deur die uitdrukking "R4 000 per maand" te vervang.

6. Deur in item 2(b) en (c) die syfers "R15" en "R8" onderskeidelik deur die syfers "R18" en "R10" te vervang.

7. Deur in items 3(a), (b) en (c) die syfers "R30", "R40" en "R400" onderskeidelik deur die syfers "R35", "R50" en "R550" te vervang.

8. Deur na item 3(c) die volgende in te voeg:

(d) Lebohang Swart dorp: Suigputte: R50 per maand per suigput."

G M VAN NIEKERK
Stadsklerk

Munisipale Kantore
Privaatsak X5
Leslie
2265
26 September 1990
Kennisgewing No. 15/1990

LOCAL AUTHORITY NOTICE 3430

VILLAGE COUNCIL OF LEANDRA

AMENDMENT TO DETERMINATION OF
SEWERAGE CHARGES

In terms of section 80B(8) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), it is hereby notified that the Village Council of Leandra, has by Special Resolution, amended the Determination of Sewerage Charges, published under Notice 19/1989, dated 27 September 1989, by amending the Schedule as follows with effect from 1 July 1990.

1. By the substitution in item 1(a) for the figure "R20" of the figure "R23".

2. By the substitution in item 1(b) for the figures "R30", "R46", "R75", "R91", "R107" and "R124" of the figures "R37,50", "R57,50", "R93,50", "R113,50", "R133,50" and "R155" respectively.

3. By the substitution in item 1(b)(b), (b)(c), (b)(d) and (b)(e) for the figures "R30", "R30", "R85" and "R280" of the figures "R37,50", "R37,50", "R106" and "R256" respectively.

4. By the insertion after item 1(b)(e) of the following:

"(f) Old Goal (5 dwellings): R115 per month.

(g) Spoor-net (6 dwellings): R138 per month."

5. By the substitution in item 2(a) for the expression "R8 per point, per month" of the expression "R4 000 per month".

6. By the substitution in items 2(b) and 2(c) for the figures "R15" and "R8" respectively of the figures "R18" and "R10" respectively.

7. By the substitution in items 3(a), 3(b) and 3(c) for the figures "R30", "R40" and "R400" of the figures "R35", "R50" and "R550" respectively.

8. By the insertion after item 3(c) of the following:

"(d) Lebohang Township: Conservancy Tanks: R50 per month per conservancy tank."

G M VAN NIEKERK
Town Clerk

Municipal Offices
Private Bag X5
Leslie
2265
26 September 1990
Notice No. 15/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3431

STADSRAAD VAN LICHTENBURG

WYSIGING VAN PARKEERMETER-
VERORDENINGE

Kennis geskied hiermee ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, No 17 van 1939, dat die Stadsraad van voorneme is om sy parkeermeter-verordeninge te wysig.

Die algemene strekking van die wysiging is om die vergunning van vryparkeringsregte in te trek deur die skraping van klousule 11 van gemelde verordeninge.

Afskrifte van die beoogde wysiging lê ter insae gedurende kantoore van die kantoor van

die Stadsekretaris vir 'n tydperk van veertien (14) dae vanaf die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant op 26 September 1990.

Enige persoon wat beswaar teen genoemde wysiging wens aan te teken moet dit skriftelik binne veertien (14) dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

Burgersentrum
Lichtenburg
2740
Kennisgewing No. 42/1990

P J JURGENS
Stadsklerk

LOCAL AUTHORITY NOTICE 3431

TOWN COUNCIL OF LICHTENBURG

AMENDMENT OF PARKING METER BY-
LAWS

Notice is hereby given in terms of section 96 of Local Government Ordinance, No 17 of 1939, that the Town Council of Lichtenburg intends to amend in Parking Meter By-laws.

The general purport of the amendment is to revoke article 11 of the said By-laws which made provision for free parking rights.

Copies of the proposed amendments are open for inspection during normal office hours at the office of the Town Secretary for a period of fourteen (14) days from the date of publication of this notice in the Provincial Gazette on 26 September 1990.

Any person wishing to record his objection to the said amendment must do so in writing to the undersigned within fourteen (14) days after the date for publication of this notice in the Provincial Gazette.

Civic Centre
Lichtenburg
2740
Notice No. 42/1990

P J JURGENS
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING
3432

STADSRAAD VAN LYDENBURG

LYDENBURG-WYSIGINGSKEMA 37

Hiermee word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Stadsraad van Lydenburg die wysiging van die Lydenburg-dorpsbeplanningskema, 1980, deur die hersonering van Erf R/135, Lydenburg van "Residensieel 4" tot "Residensieel 1" goedgekeur het.

Kaart 3, bylae en skemaklousules van hierdie wysigingskema word deur die Provinsiale Sekretaris, Tak Gemeenskapsdienste, Privaatsak X437, Pretoria 0001, en die Stadsklerk, Posbus 61, Lydenburg 1120, in bewaring gehou en is gedurende normale kantoore vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Lydenburg-wysigingskema 37.

H.R. UYS
Stadsklerk

Kennisgewing No. 60/1990
7 Februarie 1990

LOCAL AUTHORITY NOTICE 3432

TOWN COUNCIL OF LYDENBURG

LYDENBURG AMENDMENT SCHEME 37

It is hereby notified in terms of section 57(1) of the Town-planning and Townships Ordinance, 1986, that the Council has approved the amendment of Lydenburg Town-planning Scheme, 1980, by the rezoning of Erf R/135 Lydenburg from "Residential 4" to "Residential 1".

Map 3, annexure and scheme clauses of the amendment scheme are filed with the Provincial Secretary, Branch Community Services, Private Bag X437, Pretoria 0001, and the Town Clerk, PO Box 61, Lydenburg 1120 and are open for inspection at all reasonable times.

This amendment is known as Lydenburg Amendment Scheme 37.

H.R. UYS
Town Clerk

Notice No. 60/1990
7 February 1990

26

PLAASLIKE BESTUURSKENNISGEWING
3433

STADSRAAD VAN MARBLE HALL

INTREKING EN VASSTELLING VAN
GELDE VIR DIE LEWERING VAN
WATER

Ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee bekend gemaak dat die Stadsraad van Marble Hall, by spesiale besluit, die Vasstelling van Gelde vir die Lewering van Water, afgekondig by Munisipale Kennisgewing 18/1989, in Provinsiale Koerant 4654 van 3 Januarie 1990 ingetrek het met ingang 1 Julie 1990, en die gelde soos in die bylae hieronder uiteengesit, vasgestel het.

BYLAE

TARIEF VAN GELDE

1. Basiese Heffing:

'n Basiese heffing van R16 per maand of gedeelte van 'n maand word gehef per erf, standplaas, perseel of ander terrein, met of sonder verbeterings, wat aangesluit is, of na die mening van die Raad by die hoofwaterpyp aangesluit kan word, of water verbruik word al dan nie.

2. Vorderings vir die Lewering van Water per meter per maand, uitgesonderd soos in item 3 bepaal:

(1) Tot en met 100 kℓ, per kℓ verbruik: 68c.

(2) Meer as 100 kℓ, per kℓ verbruik: 90c.

(3) Alle gelde vir water gelewer, is betaalbaar binne die tydperk wat in die gelewerde rekening aangedui word.

3. Gelde vir die Lewering van Water, per meter, per maand terwyl daar 'n Bepanking op Gebruik van Water is:

(1) Tot en met 100 kℓ, per kℓ verbruik: 68c.

(2) Meer as 100 kℓ, per kℓ verbruik: 90c, plus 'n toeslag van 50 %.

(3) Alle gelde vir water gelewer, is betaalbaar binne die tydperk wat in die gelewerde rekening aangedui word.

4. Gelde vir die lewering van ongesuiwerde water, aan die Marble Hall Golfklub, per dag bo 1 kℓ verbruik: 6,4c per kℓ.

5. Gelde vir Spesiale Meteraflesing:

Waar 'n verbruiker die Raad versoek om sy meter af te lees op enige ander tyd as die gespesifiseerde datum, is 'n bedrag van R10 betaalbaar vir so 'n aflesing.

6. Aansluitingsgelde:

Die gelde betaalbaar ten opsigte van enige aansluiting vir die lewering van water bedra die beraamde koste van die materiaal, arbeid en vervoer wat vir sodanige aansluiting gebruik word, plus 'n toeslag van 10 % op sodanige bedrag.

7. Heraansluitingsgelde:

Waar 'n perseel tydelik afgesluit is weens niebetaling van rekeninge of nie-nakoming van enige van die Raad se Watervoorsieningsverordeninge of Regulasies is 'n vordering van R35 aan die Raad betaalbaar voordat enige heraansluiting gedoen word.

8. Toets van Meters:

Indien 'n gemagtigde werknemer van die Raad versoek word om die juistheid van 'n meter te toets, is 'n vordering van R35 per meter wat getoets word, betaalbaar ingevolge artikel 38 van die Raad se Watervoorsieningsverordeninge.

FH SCHOLTZ
Stadsklerk

Munisipale Kantore
Ficusstraat
Posbus 111
Marble Hall
0450
26 September 1990
Kennisgewing No. 22/1990

LOCAL AUTHORITY NOTICE 3433

TOWN COUNCIL OF MARBLE HALL

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 Marble Hall has, by special resolution, rescinded the Determination of Charges for the Supply of Water, published under Municipal Notice 18/1989, in Provincial Gazette 4654 date 3 January 1990, and determined the charges as set out in the schedule below, with effect from 1 July 1990.

SCHEDULE

TARIFF OF CHARGES

1. Basic Charge:

A basic charge of R16 per month or portion thereof, shall be levied per erf, stand, lot or other area, with or without improvements, which is or, in the opinion of the Council, can be connected to the main, whether water is consumed or not.

2. Charges for the Supply of Water, per meter, per month, except as provided in item 3:

(1) Up to and including 100 kℓ, per kℓ consumed: 68c.

(2) More than 100 kℓ, per kℓ consumed: 90c.

(3) All charges for water supplied shall be payable within the time specified in the account rendered.

3. Charges for the Supply of Water, per meter, per month, whilst there is a Restriction on the Consumption of Water:

(1) Up to and including 100 kℓ, per kℓ consumed: 68c.

(2) More than 100 kℓ, per kℓ: 90c plus a surcharge of 50 %.

(3) All charges for water supplied shall be payable within the time specified in the account rendered.

4. Charges for the supply of unpurified water to Marble Hall Golf Club, per day above 1 kℓ consumed: 6,4c per kℓ.

5. Charges for Special Meter Reading:

Where the consumer requires his meter to be read by the Council at any time other than the appointed date, a charge of R10 shall be payable for such reading.

6. Connection Charges:

The charges payable for any connection for the supply of water shall amount to the estimated cost of the material, labour and transport used for such connection, plus a surcharge of 10 % on such amount.

7. Reconnection Charges:

Where premises have been disconnected temporarily for non-payment of accounts or non-compliance with any of the Council's Water Supply By-laws or Regulations, a charge of R35 shall be paid to the Council before reconnection of the premises shall be effected.

8. Testing of Meters:

If an employee of the Council is requested to test the accuracy of a meter, a charge of R35 per meter required to be tested, shall be payable in terms of section 38 of the Council's Water Supply By-laws.

FH SCHOLTZ
Town Clerk

Municipal Offices
Ficus Street
PO Box 111
Marble Hall
0450
26 September 1990
Notice No. 22/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3434

MEYERTON-WYSIGINGSKEMA 61

STADSRAAD VAN MEYERTON

Die Stadsraad van Meyerton gee hiermee ingevolge artikel 28(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema wa bekend staan as Meyerton-wysigingskema 61 deur hom opgestel is. Hierdie skema bevat die volgende voorstelle:

1. Die wysiging van die definisie "wooneenheid" om soos volg te lees:

"beteken 'n onderlinge verbinde stel kamers wat nie meer as een kombuis mag insluit nie, ontwerp vir bewoning en gebruik deur 'n enkele gesin en 'n enkele bediende en dit sluit ook sodanige buitegeboue en bediendekwartiere in as wat gewoonlik bykomstig daartoe is."

2. Dat Klousule 34 bygevoeg word tot die Meyerton-dorpsbeplanningskema wat soos volg lees:

"Toestemming kan deur die Stadsraad ooreweg word by ontvangs van 'n geskrewe aansoek

om addisionele bediendes te huisves in 'n woon-eenheid."

MCC OOSTHUIZEN
Stadsklerk

Munisipale Kantore
Posbus 9
Meyerton
1960
12 September 1990
Kenningsgewing No. 820/1990

LOCAL GOVERNMENT NOTICE 3434

MEYERTON AMENDMENT SCHEME 61

TOWN COUNCIL OF MEYERTON

The Meyerton Town Council hereby gives notice of section 28(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 van 1986), that a draft town-planning to be known as Meyerton Amendment Scheme 61 has been prepared. This scheme is an amendment scheme and contains the following proposals:

1. The amendment of the definition "Dwelling-unit" to read as follows:

"means an interconnected suite of rooms which may not include more than one kitchen, designed for occupation by a single family and a single domestic servant also includes such out-buildings and servant's quarters as are ordinarily incidental thereto."

2. That clause 34 is added to the Meyerton Town-planning Scheme which reads as follows:

"An written application for additional domestic servants to occupy a dwelling-unit, permission may be granted by the Town Council."

MCC OOSTHUIZEN
Town Clerk

Municipal Offices
PO Box 9
Meyerton
1960
12 September 1990
Notice No. 820/1990

26-3

PLAASLIKE BESTUURSKENNISGEWING
3435

STADSRAAD VAN ORKNEY

PLAASLIKE BESTUUR VAN ORKNEY:
KENNISGEWING WAT BESWARE TEEN
VOORLOPIGE AANVULLENDE WAAR-
DERINGSLYS AANVRA

(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 1989/90 oop is vir inspeksie by die kantoor van die Plaaslike Bestuur van Orkney vanaf 26 September 1990 tot 26 Oktober 1990 en enige eienaar van belastbare 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.

J P DE KLERK
Stadsklerk

Burgersentrum
Patmoreweg
Privaatsak X8
Orkney
2620
21 September 1990
Kenningsgewing No. 59/1990

LOCAL AUTHORITY NOTICE 3435

TOWN COUNCIL OF ORKNEY

LOCAL AUTHORITY OF ORKNEY: NO-
TICE CALLING FOR OBJECTIONS TO
PROVISIONAL SUPPLEMENTARY VA-
LUATION 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 year 1989/90 is open for inspection at the office of the Local Authority of Orkney from 26 September 1990 to 26 October 1990 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.

J P DE KLERK
Town Clerk

Civic Centre
Patmore Road
Private Bag X8
Orkney
2620
21 September 1990
Notice No. 59/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3436

STADSRAAD VAN PIET RETIEF

VASSTELLING VAN GELDE: SKOON-
MAAK VAN ERWE

Kennis geskied hiermee ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad by spesiale besluit die Gelde vir die Skoonmaak van Erwe met ingang 1 Augustus 1990, soos volg vasgestel het:

1. Oorgroeide skoon erwe (sonder bou- en/of tuinafval): R0,10 per m².

2. Oorgroeide erwe met bou- en tuinafval be-
strooi: R0,20 per m².

3. Afsaag van bome wat nie verwydering van
takke ensovoorts insluit nie:

3.1 Vir die eerste uur: R250,00.

3.2 Vir elke uur of gedeelte daarvan na die
eerste uur:

Blanke toesig: R30,00.

Arbeid (per man-uur): R3,00.

Toerusting: R10,00.

Trekker: R35,00.

4. Die Hoof: Bosbou kan, in eie diskresie,
weier om bome vir die publiek af te saag indien
die risiko vir beserings en/of ander skade te hoog
is.

Posbus 23
Piet Retief
2380
26 September 1990
Kenningsgewing No. 60/1990

H J VAN ZYL
Stadsklerk

LOCAL AUTHORITY NOTICE 3436

TOWN COUNCIL OF PIET RETIEF

DETERMINATION OF CHARGES:
CLEANING OF ERVEN

Notice is hereby given in terms of the provi-
sions of section 80B(8) of the Local Government
Ordinance, 1939, as amended, that the Town
Council has, by special resolution, determined
the following charges for the cleaning of erven
with effect from 1 August 1990:

1. Overgrown clean erven (without garden re-
fuse and building rubble): R0,10 per m².

2. Overgrown erven with garden refuse and
building rubble: R0,20 per m².

3. Felling of trees, excluding the removal of
branches etcetera:

3.1 For the first hour: R250,00.

3.2 For every hour or part thereof after the
first hour:

White supervision: R30,00.

Labour (per man hour): R3,00.

Equipment: R10,00.

Tractor: R35,00.

4. The Chief: Forestry may, in own discretion,
refuse to fell trees for the public if the risk for in-
juries and/or other damages is too high.

H J VAN ZYL
Town Clerk

PO Box 23
Piet Retief
2380
26 September 1990
Notice No. 60/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3437

GOEDKEURING VAN WYSIGING VAN
DORPSBEPLANNINGSKEMA: PIETERS-
BURG-WYSIGINGSKEMA 192

Hierby word ooreenkomstig die bepalings van
artikel 57(1)(a) van die Ordonnansie op Dorps-

beplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Pietersburg goedgekeur het dat Pietersburg-dorpsbeplanningskema, 1981, gewysig word deur die hersonering van die Restant van Erf 519, Pietersburg van "Residensieël 1" na "Spesiaal" vir kantore.

'n Afskrif van Kaart 3 en die skemaklousules van die wysigingskema lê ter insae te alle redelike tye by die kantore van die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsingenieur, Pietersburg.

Hierdie wysiging staan bekend as Pietersburg-wysigingskema 192.

A C K VERMAAK
Stadsklerk

Burgersentrum
Pietersburg
30 Augustus 1990

LOCAL AUTHORITY NOTICE 3437

APPROVAL OF AMENDMENT OF TOWN-PLANNING SCHEME: PIETERSBURG AMENDMENT SCHEME 192

Notice is hereby given in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Pietersburg has approved the amendment of Pietersburg Town-planning Scheme, 1981, by the rezoning of the Remainder of Erf 519, Pietersburg, from "Residential 1" to "Special" for offices.

A copy of Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Director of Local Government, Pretoria and the Town Engineer, Pietersburg.

This amendment is known as Pietersburg Amendment Scheme 192.

A C K VERMAAK
Town Clerk

Civic Centre
Pietersburg
30 August 1990

26

PLAASLIKE BESTUURSKENNISGEWING 3438

PIETERSBURG STADSRAAD

WYSIGING VAN GELDE VIR WESTENBURG GEMEENSKAPSAAL

Kennis geskied hiermee ingevolge die bepalings van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Pietersburg by spesiale besluit die gelde vir Westenburg Gemeenskapsaal met ingang van 1 September 1990, gewysig het.

Die algemene strekking van die wysiging is die verhoging van gelde vir die huur van die Westenburg Gemeenskapsaal.

'n Afskrif van die wysiging, tesame met die tersaaklike Raadsbelsuit lê gedurende gewone kantoorure ter insae by Kamer 404, Burgersentrum, Pietersburg, vir 'n tydperk van veertien (14) dae vanaf publikasie hiervan.

Enige persoon wat beswaar teen die wysiging van gelde wil maak, moet sodanige beswaar skriftelik binne veertien (14) dae na publikasie

van hierdie kennisgewing in die Provinsiale Koerant, by ondergetekende indien.

A C K VERMAAK
Stadsklerk

Burgersentrum
Pietersburg
31 Augustus 1990

LOCAL AUTHORITY NOTICE 3438

PIETERSBURG TOWN COUNCIL

AMENDMENT TO CHARGES FOR WESTENBURG COMMUNITY HALL

Notice is hereby given in terms of section 80B(3) of the Local Government Ordinance, 1939, that the Pietersburg Town Council has by Special Resolution amended the charges for Westenburg Community Hall, with effect from 1 September 1990.

The general purport of the amendment is the increase in charges for the hire of the Westenburg Community Hall.

A copy of the amendment as well as the relevant resolution of the Town Council are available for inspection during normal office hours at Room 404, Civic Centre, Pietersburg, for a period of fourteen (14) days from publication hereof.

Any person who wishes to object to the amendment of charges, must lodge such objection in writing with the undersigned within fourteen (14) days from publication of this notice in the Provincial Gazette.

Civic Centre
Pietersburg
31 August 1990

A C K VERMAAK
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING 3439

STADSRAAD VAN POTCHEFSTROOM

TARIEWE: PROMOSA SPORTTERREIN

Hierby word ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Raad by spesiale besluit die Tariewe met Betrekking tot die Promosa Sportterrein soos volg vasgestel het, met ingang van 1 Julie 1990:

"1. Dagliggeleenthede (sonder spreiligte)

Per uur of gedeelte: R4,00 met 'n minimum vordering van R20,00 per geleentheid.

2. Aand- en naggeleenthede (met spreiligte)

Per uur of gedeelte: R7,00 met 'n minimum vordering van R35,00 per geleentheid."

C J F DU PLESSIS
Stadsklerk

Kennisgewing No 96/1990

LOCAL AUTHORITY NOTICE 3439

TOWN COUNCIL OF POTCHEFSTROOM

TARIFFS: PROMOSA SPORT TERRAIN

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified

that Council has by special resolution determined the Tariffs in Connection with the Promosa Sport Terrain as follows with effect from 1 July 1990:

"1. Daytime Occasions (without floodlights)

Per hour or part thereof: R4,00 with a minimum charge of R20,00 per occasion.

2. Evening and night-time occasions (with floodlights)

Per hour or part thereof: R7,00 with a minimum charge of R35,00 per occasion.

C J F DU PLESSIS
Town Clerk

Notice No 96/1990

26

PLAASLIKE BESTUURSKENNISGEWING 3440

STADSRAAD VAN POTCHEFSTROOM

TARIEWE: PROMOSA GEMEENSKAPSAAL

Daar word hierby ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Raad by spesiale besluit, die Tariewe met Betrekking tot die Promosa Gemeenskapsaal soos volg vasgestel het, met ingang van 1 Julie 1990:

A.(1) Onthale, feesmaaltye, dinees, noemale, skemerpartye, brugwedstryde, blommetoestellings, modeparades, kersboompartye, huwelikshedenkings, verjaardag- en verlowingspartye, kermisse, basaars, verkopings van handwerk, uitstallings en tentoonstellings, filmvertonings, toneelopvoerings en konserte deur beroepspelers, privaat dansklasse, konferensies, beroepsbokswedstryde en beroepstoeiwedstryde, politieke of verkiesingsvergaderings, enige ander geleentheid of verrigting wat nie onder B(2), B(3) of B(4) ressorteer nie: R60 per geleentheid vir die tydskuur 08:00 tot 23:00.

B.(2) Plaaslike verenigings, plaaslike genootskappe, plaaslike sportliggame of klubs, plaaslike takke van staatinrigtings, ook polisie en hospitale, PU vir CHO, POK, skole, skooluitstallings en prysuitdelings, lesings of opvoedkundige aangeleenthede, amateur dansklasse insluitende volkspele en soortgelyke klasse, amateur toneelopvoerings, stoeiwedstryde (amateur), amateur tafeltennis en pluimbalwedstryde, amateur konserte, amateur bokswedstryde: R40 per geleentheid vir die tydskuur 08:00 tot 23:00.

(3) Geregistreerde liefdadigheidsorganisasies en erkende kerkgenootskappe (Potchefstroom en ander dorpe): R30 per geleentheid vir die tydskuur 08:00 tot 23:00.

(4) Aanbied van bruilofte, danse, disko's of soortgelyke byeenkomste: R110 per geleentheid.

(5) Vir amptelike funksies deur Komitee of personeel van die Raad: Gratis.

C. Indien 'n geleentheid later duur as 23:00 'n bedrag van R40 per uur of gedeelte daarvan addisioneel, tesame met die volle huur, vooruitbetaalbaar tydens die bespreking van die saal. Geen terugbetaling van huur sal by kansellering van besprekings gemaak word nie, tensy die saal vir die besprekte tyd of 'n gedeelte daarvan herverhuur word.

D. Die saal op Dinsdae en Vrydae (namiddae en aande) word gereserveer vir die hou van bio-skoopvertonings.

E. 'n Deposito van R60 is betaalbaar en in die geval van disko's — R90, onderworpe daaraan dat die huurder volle verantwoordelikheid aanvaar vir enige skade wat mag voorkom gedurende die tydperk van huur.

F. Die inbring en gebruik van enige alkoholie se drank tydens disko's word verbied.

C J F DU PLESSIS
Stadsklerk

Kennisgewing No 97/1990

LOCAL AUTHORITY NOTICE 3440

TOWN COUNCIL OF POTCHEFSTROOM

TARIFFS: PROMOSA COMMUNITY HALL

Notice is hereby given in terms of section 80B(8) of the Local Government Ordinance, 1939, that Council has by special resolution, determined the Tariffs for the Promosa Community Hall as follows with effect from 1 July 1990:

A.(1) Receptions, banquets, dinners, cocktail parties, bridge competitions, flower exhibitions, fashion parades, Xmas tree parties, wedding anniversaries, birthday parties, engagement parties, fête, bazaars, selling of handicraft, exhibitions, film exhibitions, theatricals and concerts by professional actors, private dance classes, conferences, professional boxing bouts and professional wrestling matches, political or election meetings, any other occasion or proceedings not classed among B(2), B(3) and B(4): R60 per occasion for the period 08:00 till 23:00.

B.(2) Local societies associations, local sports bodies or clubs, local branches of government institutions, also Police and hospitals, PU for CHE, POK, schools, school exhibitions and prizegivings, lectures or educational matters, lectures, amateur dance classes including folk-dances and similar classes, amateur theatricals, wrestling matches (amateur), amateur table tennis and badminton matches, amateur concerts, amateur boxing bouts: R40 per occasion for the period 08:00 till 23:00.

(3) Registered charity societies and acknowledged church denominations (Potchefstroom and other towns): R30 per occasion for the period 08:00 to 23:00.

(4) Presentation of weddings, dances, disco's or similar gatherings: R110 per occasion.

(5) For official functions of the Committee or staff of the Council: Free of charge.

C. An additional amount of R40 per hour or part thereof, shall be payable in advance together with the amount payable for the hire of the hall when the booking is made, if the occasion is to continue later than 23:00. No refunds shall be made, except in the case of the hall being booked, for the same period that was originally booked.

D. The hall is reserved on Tuesdays and Fridays (afternoons and evenings only) for bio-scopes shows.

E. A deposit of R60 shall be payable and in the case of disco's — R90 subject thereto that the hirer accepts full responsibility for any damages which may occur during the period of hire.

F. No alcohol shall be brought into or used in the hall during discos.

C J F DU PLESSIS
Town Clerk

Notice No 97/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3441

STADSRAAD VAN POTCHEFSTROOM

VASSTELLING VAN TARIIEWE

Hierby word ingevolge artikel 80B(3) van die

Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Raad by Spesiale Besluit op 31 Julie 1990 die volgende tariewe met ingang van 1 Julie 1990 gewysig en/of vasgestel het:

1. Die huurtariewe met betrekking tot die Gemeenskapsaal te Mohadin.

2. Die huurtariewe met betrekking tot die Andries Hendrik Potgieter-banketsale en gepaardgaande geriewe.

3. Heffing van gelde kragtens die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 en Ordonnansie op Verdeling van Grond, 1986.

4. Met betrekking tot die begraafplaas vir Promosa.

5. Met betrekking tot die begraafplaas vir Mohadin.

Die algemene strekking van bogenoemde besluite is die vasstelling en/of verhoging van die onderskeie tariewe van gelde.

Afdrukke van bogenoemde besluite lê ter insae by die Departement van die Stadsekretaris, Kamer 315, Munisipale Kantore, Wolmaransstraat, Potchefstroom, vir 'n tydperk van 14 (veertien) dae vanaf 21 September 1990.

Enige persoon wat beswaar teen enige van genoemde vasstellings en/of wysigings wil maak moet dit skriftelik by die Stadsklerk, Munisipale Kantore, Wolmaransstraat, of dit aan Posbus 113, Potchefstroom rig voor of op 5 Oktober 1990.

C J F DU PLESSIS
Stadsklerk

Munisipale Kantore
Potchefstroom
Kennisgewing No. 98/1990

LOCAL AUTHORITY NOTICE 3441

TOWN COUNCIL OF POTCHEFSTROOM

DETERMINATION OF TARIFFS

It is hereby notified in terms of section 80B(3) of the Local Government Ordinance, 1939, that Council has by Special Resolution, dated 31 July 1990, determined and/or amended the under-mentioned tariffs with effect from the 1 July 1990:

1. The charges for the hire of the Community Hall at Mohadin.

2. the charges for the hire of the Andries Hendrik Potgieter Banquet Halls and accompanying facilities.

3. Charges in terms of the Town-planning and Townships Ordinance, 1986 and the Ordinance on the Division of Land, 1986.

4. In connection with the cemetery for Promosa.

5. In connection with the cemetery for Mohadin.

The general purport of the above-mentioned resolutions are the increase and/or determination of the various tariffs of charges.

Copies of the said resolutions are open for inspection at the Department of the Town Secretary, Room 315, Municipal Offices, Wolmarans Street, for a period of 14 (fourteen) days from 21 September 1990.

Any person who wishes to object to the proposed amendments and/or determinations must lodge such objection in writing with the Town Clerk, Municipal Offices, Wolmarans Street, or

be addressed to PO Box 113, Potchefstroom, on or before 5 October 1990.

C J F DU PLESSIS
Town Clerk

Municipal Offices
Potchefstroom
Notice No. 98/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3442

STADSRAAD VAN POTCHEFSTROOM

Kennis geskied hiermee ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Potchefstroom sy Reglement van Orde afgekondig by Plaaslike Bestuurskennisgewing 1201 van 17 Mei 1989, soos volg gewysig het met ingang van datum van publikasie hiervan:

1. Deur die inhoud van artikels 7(1)9d) en 7(1)(e) deur die volgende te vervang:

"7(1)(d) Voorstelle van meegevoel."

"7(1)(e) Voorstelle van gelukwensing."

2. Deur die inhoud van artikel 10(2) deur die volgende te vervang:

"Tensy 'n item slegs ter inligting aan die Raad voorgelê word, bevat elke item ten opsigte van die sake waaroor die bestuurskomitee nie gedelegeerde bevoegdheid het nie, 'n aanbeveling wat deur die Raad aanvaar kan word, behalwe

(a) waar enige vraag nie deur die bestuurskomitee beslis kan word nie soos in artikel 55(2)(b) van die Ordonnansie op Plaaslike Bestuur (Administrasie en Verkiegings), 1960, soos gewysig, beoog; en

(b) waar die Raad die bestuurskomitee versoek het om 'n aangeleentheid nie te oorweeg nie soos in artikel 57(1)(b) van die Ordonnansie op Plaaslike Bestuur (Administrasie en Verkiegings), 1960, soos gewysig, beoog."

3. Deur die inhoud van artikel 19 deur die volgende te vervang:

"19. 'n Mosie of voorstel wat sal meebring dat die goedgekeurde begroting van die Raad toe-of afneem, word nie aanvaar nie voordat die bestuurskomitee verslag daaroor aan die Raad gedoen het: Met dien verstande dat daar van sodanige verslag van die bestuurskomitee afgesien kan word indien die voorsitter van die bestuurskomitee van mening is dat sodanige verslag onnodig is."

4. Deur die inhoud van artikels 21(3), 21(6) en 21(7) te vervang deur die volgende:

"21(3) Indien 'n voorstel ingevolge subartikel (1)(a) of (b) ingedien is, mag geen voorstel ingevolge subartikels (1)(c) tot (g) ingedien word voordat die indiener en sekondant van die mosie of voorstel onder bespreking daaroor gepraat het nie."

"21(6) Behoudens die bepalings van subartikel (2) en (3), kan 'n lid wat 'n voorstel ingevolge subartikels (1)(c) tot (g) ingedien het, hoogstens vyf minute daaroor praat, maar die sekondant word nie toegelaat om daaroor te praat nie en daar is geen reg van repliek nie."

"21(7) Die lid wat die mosie of voorstel onder bespreking ingedien het, kan wanneer 'n voorstel ingevolge subartikels 1(b) tot (g) ingedien is, hoogstens vyf minute oor laasgenoemde voorstel praat sonder om sy reg van repliek te verbeur as die voorstel verwerp word, en daarna word sonder verdere debat oor die voorstel ingevolge subartikel (1) gestem."

5. Deur die inhoud van artikel 22(1) deur die volgende te vervang:

"22(1) 'n Wysiging wat ingeolge artikel 21(1)(a) voorgestel word:

(a) moet betrekking hê op die mosie of voorstel ten opsigte waarvan dit voorgestel word;

(b) word op skrif gestel, deur die voorsteller onderteken en aan die voorsitter oorhandig;

(c) word duidelik deur die voorsitter aan die vergadering gestel voordat daarvoor gestem word; en

(d) kan slegs deur 'n lid ingedien word tydens sy toespraak oor die mosie of voorstel onder bespreking."

6. Deur die inhoud van artikel 22(2) deur die volgende te vervang:

"22(2) Meer as een wysiging van 'n mosie of voorstel kan ingedien word en, behoudens die bepaling van subartikel (5), moet elke wysiging wat voorgestel word, by die sluiting van die debat oor sodanige mosie of voorstel tot stemming gebring word."

7. Deur die byvoeging van die volgende subartikel tot artikel 22:

"22(6) Die voorsteller van 'n wysigingsvoorstel ingeolge artikel 21(1)(a) het nie die reg van repliek nie."

8. Deur die inhoud van artikel 23 deur die volgende te vervang:

"23(1) 'n Voorstel ingeolge artikel 21(1)(b) word slegs ingedien

(a) ten opsigte van 'n aanbeveling van die bestuurskomitee wat deur die Raad oorweeg word; en

(b) deur 'n lid tydens sy toespraak oor die mosie of voorstel onder bespreking.

23(2) Daar word nie oor 'n voorstel ingeolge artikel 21(1)(b) gestem voordat die voorsitter van die bestuurskomitee daarvoor gepraat het nie, en indien so 'n voorstel aanvaar word, word die bespreking van die aanbeveling gestaak en gaan die Raad oor tot die volgende saak.

23(3) Die voorsteller van 'n voorstel ingeolge artikel 21(1)(b) het nie die reg van repliek nie.

9. Deur in artikel 26(1) die verwysing na "artikel 21(1)(c)" deur "artikel 21(1)(e)" te vervang.

10. Deur die inhoud van artikel 32(1) deur die volgende te vervang:

"32(1) Behoudens andersluidende bepalings in hierdie verordeninge vervat, praat 'n lid nie meer as een keer oor 'n mosie of voorstel nie; met dieri verstande dat die voorsteller van die substantiewe mosie repliek kan lewer waarmee die debat afgesluit word, maar hy moet hom streng by 'n antwoord aan vorige sprekers bepaal en nie nuwe sake te berde bring nie."

11. Deur die inhoud van artikel 32(2) deur die volgende te vervang:

"Die Raad kan die Voorsitter van die Bestuurskomitee of lid wat 'n voorstel ingeolge artikel 12 gemaak het, toelaat om 'n saak te verduidelik wanneer 'n bepaalde item van die verslag van die Bestuurskomitee oorweeg word."

12. Deur in artikel 37(5) die woorde "Stads-klerk of die" te skrap.

CJ FDU PLESSIS
Stadsklerk

Kennisgewing No. 101/1990

LOCAL AUTHORITY NOTICE 3442

TOWN COUNCIL OF POTCHEFSTROOM

Notice is hereby given in terms of section 101 of the Local Government Ordinance, 1939, that the Town Council of Potchefstroom has amended its Standing Orders published by Local Authority Notice 1201 of 17 May 1989, as follows, with effect from date of publication hereof:

1. For the wording in sections 7(1)(d) and 7(1)(e) respectively, of the following:

"7(1)(d) Proposals of condolence."

"7(1)(e) Proposals of congratulations."

2. For the wording in section 10(2) of the following:

"10. Unless an item is submitted to the council for information only, every item relating to matters in respect of which the management committee has no delegated powers, shall contain a recommendation which may be adopted by the council, except —

(a) where any question can not be decided upon by the management committee, as contemplated in section 55(2)(b) of the Local Government Ordinance (Administration and Elections), 1960, as amended:

(b) where council requested the management committee no to consider any matter as contemplated in section 57(1)(b) of the Local Government Ordinance (Administration and Elections), 1960, as amended."

3. For the wording in section 19 of the following:

"19. A motion or proposal which is designed to increase or decrease the approved budget of the council, shall not be adopted before the management committee has reported thereon to the council: Provided that such a report by the management committee may be dispensed with if the chairman of the management committee deems such report unnecessary."

4. For the wording in sections 21(3), 21(6) and 21(7) respectively, of the following:

"21(3) If a proposal is put in terms of subsection 1(a) or (b), no further proposal may be put in terms of subsections (1)(c) to (g) before the mover and seconder of the motion or proposal under debate have spoken thereon."

"21(6) Save as provided for in subsections (2) and (3), a member who has made a proposal in terms of subsections (1)(c) to (g), may speak thereon for not more than five minutes, but the seconder shall not be allowed to speak thereon, and there shall be no right of reply."

"21(7) The member who put the motion or proposal under debate may, when a proposal is made in terms of subsections (1)(b) to (g), without forfeiting his right of reply if the proposal is not carried, speak on such proposal for not more than five minutes and subsequently the proposal shall be put without further debate."

5. For the wording in section 22(1) of the following:

"22(1) An amendment which is moved in terms of section 21(1)(a) —

(a) shall be relevant to the motion or proposal on which it is moved;

(b) shall be reduced to writing, signed by the mover and handed to the chairman;

(c) shall be clearly stated to the meeting by the chairman before it is put to the vote; and

(d) a proposal may only be put by a member while he is speaking on a motion or proposal under debate."

6. By the amendment of section 22(2) as follows:

"22(2) More than one amendment of a motion or proposal may be moved and, save as provided in subsection (5), every amendment proposed shall at the close of the debate on such motion or proposal be put to the vote."

7. By adding the following sub-section, to section 22:

"22(6) The mover of a proposed amendment in terms of section 21(1)(a) shall have no right of reply."

8. For the wording in section 23 of the following:

"23(1) A proposal in terms of section 21(1)(b) shall only be made —

(a) in respect of a recommendation by the management committee which is being considered by council; and

(b) by a member during his speech concerning the motion or proposal under discussion.

(2) A proposal in terms of section 21(1)(b) shall not be put to the vote until the chairman of the management committee has spoken on it, and if such proposal is carried, the debate on the recommendation shall end and the council shall proceed to the next business.

(3) The mover of a proposal in terms of section 21(1)(b) shall have no right of reply."

9. By the substitution of the reference "section 21(1)(c)" for "section 21(1)(e)" in section 26(1).

10. For the wording in section 32(1) of the following:

"32(1) Subject to provisions to the contrary in these by-laws contained, no member shall speak more than once on a motion or proposal, provided that the mover may reply in conclusion of the debate, but shall confine himself to answering to previous speakers and shall not introduce any new matter into the debate."

11. For the wording in section 32(2) for the following:

"The Council may permit the chairman of the management committee or a member who made a proposal in terms of section 12 to make an explanatory statement when a particular item in the report of the management committee is being considered."

12. By the deletion in section 37(5) of the words "town clerk or the."

CJ FDU PLESSIS
Town Clerk

Notice No. 101/1990

/mw

26

PLAASLIKE BESTUURSKENNISGEWING
3443

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 3509

Hierby word ingeolge 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 Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 665, Hatfield, tot "Spesiaal" om slegs vir die doeleindes van kantore gebruik te word, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Stadsklerk van Pretoria en die Provinsiale Sekretaris: Tak Gemeenskapsdienste, Pretoria, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 3509 en tree op datum van publikasie van hierdie kennisgewing in werking.

(K13/4/6/3509)

J.N. REDELINGHUIJS
Stadsklerk

26 September 1990
Kennisgewing 431/1990

LOCAL AUTHORITY NOTICE 3443

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 3509

It is hereby notified in terms of the provisions of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 665, Hatfield, to "Special" to be used solely for the purposes of offices, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Town Clerk of Pretoria and the Provincial Secretary: Branch Community Services, Pretoria, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 3509 and shall come into operation on the date of publication of this notice.

(K13/4/6/3509)

J.N. REDELINGHUIJS
Town Clerk

26 September 1990
Notice No 431/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3444

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 3602

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n wysiging van die Pretoria-dorpsbeplanningskema, wat bekend sal staan as Wysiging van klousule 22 van die Pretoria-dorpsbeplanningskema, 1974, deur hom goedgekeur is.

Hierdie skema is 'n wysigingskema en bevat die volgende wysigings:

1. Die wysiging van Deel VIII deur die byvoeging van Skedule VI ten opsigte van die metode vir berekening van bruto vloeroppervlakte.

2. Die vervanging van die definisies van "Vloeroppervlakte" en "Bruto Vloeroppervlakte".

3. Die vervanging van Tabel E met betrekking tot die maksimum toelaatbare vloeroppervlaktehoudings.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Stadsklerk van Pretoria en die Provinsiale Sekretaris: Tak Ge-

meenskapsdienste, Pretoria, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 3602 en tree op datum van publikasie van hierdie kennisgewing in werking.

(K13/4/6/3602)

J.N. REDELINGHUIJS
Stadsklerk

Kennisgewing No. 430/1990
26 September 1990

T
/rk/1

LOCAL AUTHORITY NOTICE 3444

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 3602

The City Council of Pretoria hereby gives notice in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an amendment of the Pretoria Town-planning Scheme, to be known as Amendment of clause 22 of the Pretoria Town-planning Scheme, 1974, has been approved by it.

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

1. The amendment of Part VIII by the additions of Schedule VI in respect of the method of calculating gross floor area.

2. The substitution of the definitions of "Floor Space Ratio" and "Gross Floor Area".

3. The substitution of Table E in respect of the maximum permissible floor space ratios.

Map 3 and the scheme clauses of this amendment scheme are filed with the Town Clerk of Pretoria and the Provincial Secretary: Branch Community Services, Pretoria, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 3602 and shall come into operation on the date of publication of this notice.

(K13/4/6/3602)

J.N. REDELINGHUIJS
Town Clerk

Notice No. 430/1990
26 September 1990

L
/rk/2

26

PLAASLIKE BESTUURSKENNISGEWING
3445

REGSTELLINGSKENNISGEWING

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 3294

Hierby word ingevolge die bepaling van artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat Plaaslike Bestuurskennisgewing No 132/1990, gedateer 14 Maart 1990, hiermee reggestel word deur die vervanging van die frase "Gedeelte 1 van Erf 615, Lynnwood" deur

die frase "Gedeelte 1 van Erf 615, Lynnwood, tot Bestaande Straat".

(K13/4/6/3294)

J.N. REDELINGHUIJS

Stadsklerk

Kennisgewing 407/1990
26 September 1990

T
/rk/17

LOCAL AUTHORITY NOTICE 3445

NOTICE OF RECTIFICATION

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 3294

It is hereby notified in terms of the provisions of section 60 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that Local Authority Notice No 132/1990, dated 14 March 1990, is hereby rectified by the substitution for the phrase "Portion 1 of Erf 615, Lynnwood" of the phrase "Portion 1 of Erf 615, Lynnwood, to Existing Street".

(K13/4/6/3294)

J.N. REDELINGHUIJS

Town Clerk

Notice 407/1990
26 September 1990

L
/rk/18

26

PLAASLIKE BESTUURSKENNISGEWING
3446

RAAD OP PLAASLIKE BESTUURSAAN-
GELEENTHEDE

GEBIED VAN WES VAN PRETORIA EN
KOSMOS

WYSIGINGS VAN STANDAARDELEKTRI-
SITEITSVERORDENINGE — S14/1/5

Kennis geskied hiermee dat die Raad kragtens artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) van voorneme is om die Standaardelektrisiteitsverordeninge aangeneem by Plaaslike Bestuurskennisgewing 2154 van 9 Augustus 1989, te wysig.

Die algemene strekking van die wysigings is om die elektrisiteitsariewe te verhoog soos aanbeveel in die 1990/91 begroting.

Afskrifte van hierdie wysigings lê tedeurende kantoorure in kamer A 407, by die Raad se Hoofkantoor, H B Phillipsgebou, Bosmanstraat 320, Pretoria, ter insae vir 'n tydperk van (14) veertien dae vanaf die datum van hierdie publikasie.

Enige persoon wat beswaar teen die sodanige wysigings wil aanteken, moet dit skriftelik binne (14) veertien dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

N T DU PREEZ

Hoof Uitvoerende Beampte

Posbus 1341
Pretoria

0001
Kennisgewing No. 54/1990
26 September 1990

17 September 1990
TRR/mc(10)
Kennisgewing (3)

LOCAL AUTHORITY NOTICE 3446

LOCAL GOVERNMENT AFFAIRS COUNCIL

AREA WEST OF PRETORIA AND KOSMOS

AMENDMENTS TO THE STANDARD ELECTRICITY BY-LAWS — S 1/4/1/5

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939) that it is the Council's intention to amend the Standard Electricity By-laws adopted under Local Authority's Notice 2154 dated 9 August 1989.

The general purport of the amendments is to increase the electricity tariffs as recommended in the 1990/91 estimates.

Copies of these amendments are open for inspection during office hours in Room A 407 in the Council's Head Office in the H B Phillips Building, 320 Bosman Street, Pretoria for a period of (14) fourteen days from the date of this publication.

Any person who desires to record his objection to such amendments shall do so in writing to the undersigned within (14) fourteen days after the date of publication of this notice in the Provincial Gazette.

PO Box 1341
Pretoria
0001
Notice No. 54/1990
26 September 1990

NTDU PREEZ
Chief Executive Officer

17 September 1990
TRR/mc(10)
Notice 3

26

PLAASLIKE BESTUURSKENNISGEWING 3447

STADSRAAD VAN RANDBURG

VOORGESTELDE PERMANENTE SLUITING EN VERVREEMDING VAN GEDEELTE VAN VALELAAN AANGRENSEND AAN DIE RESTANT VAN ERF 1121, FERNDAL

Kennis geskied hiermee ingevolge die bepalinge van artikels 67 en 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, van die Stadsraad van Randburg se voorneme om 'n gedeelte van Valelaan permanent te sluit en te vervreem aan die eiernaar van die aangrensende Restant van Erf 1121, Ferndale.

Enige persoon wat teen die voorgestelde sluiting en vervreemding beswaar wil maak, word versoek om sy beswaar voor of op 26 November 1990 skriftelik by die Stadsraad van Randburg in te dien.

Die betrokke Raadsbesluit en 'n plan waarop die voorgestelde sluiting en vervreemding aangedui is, lê gedurende die ure (Maandag tot Vrydag) 08:00 tot 12:30 en 14:00 tot 16:00 ter insae by Kamer C215, Munisipale Kantoor, H/v Hendrik Verwoerdrylaan en Jan Smutslaan, Randburg.

BJ VANDER VYVER
Stadsklerk

Munisipale Kantoor
H/v Hendrik Verwoerd-rylaan en
Jan Smutslaan
Randburg
26 September 1990
Kennisgewing No. 192/1990

LOCAL AUTHORITY NOTICE 3447

TOWN COUNCIL OF RANDBURG

PROPOSED PERMANENT CLOSURE AND ALIENATION OF PORTION OF VALE AVENUE ADJOINING THE REMAINING EXTENT OF ERF 1121, FERNDAL

Notice is hereby given in terms of the provisions of sections 67 and 79(18) of the Local Government Ordinance, 1939, as amended, of the intention of the Town Council of Randburg to permanently close and alienate a portion of Vale Avenue to the owner of the adjoining Remaining Extent of Erf 1121, Ferndale.

Any person who desires to object to such closure and alienation, is requested to lodge his objection with the Town Council of Randburg, on or before 26 November 1990.

The relevant Council Resolution and a plan on which the proposed closure and alienation are indicated, are available for inspection during the hours (Monday to Friday) 08:00 to 12:30 and 14:00 to 16:00 at Room C215, Municipal Offices, Corner Hendrik Verwoerd Drive and Jan Smuts Avenue, Randburg.

BJ VANDER VYVER
Town Clerk

Municipal Offices
Cnr Hendrik Verwoerd Drive and
Jan Smuts Avenue
Randburg
26 September 1990
Notice No. 192/1990

26

PLAASLIKE BESTUURSKENNISGEWING 3448

RANDBURG-WYSIGINGSKEMA 1442

Hierby word ooreenkomstig die bepalinge van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemak dat die Stadsraad van Randburg goedgekeur het dat die Randburgse Dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 654, Ferndale vanaf "Residensieel 1" met 'n digtheid van "een woonhuis per erf" na "Residensieel 2", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Hoof van die Departement van Plaaslike Bestuur, Behuising en Werke: Administrasie: Volksraad, Pretoria en die Stadsklerk, Randburg, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 1442.

BJ VANDER VYVER
Stadsklerk

Kennisgewing No. 193/1990
26 September 1990

LOCAL AUTHORITY NOTICE 3448

RANDBURG AMENDMENT SCHEME 1442

It is hereby notified in terms of section 57(1) of the Town-planning and townships Ordinance, 1986, that the Town Council of Randburg has approved the amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of Erf 654, Ferndale from "Residential 1" with a density of "one dwelling per erf" to "Residential 2", subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of the Department of Local Government, Housing and Works: Administration: House of Assembly, Pretoria and the Town Clerk, Randburg, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 1442.

BJ VANDER VYVER
Town Clerk

Notice No. 193/1990
26 September 1990

26

PLAASLIKE BESTUURSKENNISGEWING 3449

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Randburg, gee hiermee ingevolge artikel 96(3), gelees met artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Randburg, Munisipale Kantoor, Kamer A204, h/v Jan Smutslaan en Hendrik Verwoerdrylaan, Randburg, vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Verwysingsnommer: DA2/332.

BJ VANDER VYVER
Stadsklerk

26 September 1990
Kennisgewing No. 194/1990

BYLAE

Naam van dorp: Kya Sand Uitbreiding 21.

Volle naam van aansoeker: Cynthia Liebenberg.

Aantal erwe in voorgestelde dorp: Industrieel 1: 4.

Beskrywing van grond waarop dorp gestig staan te word: Die voorgestelde dorp is op Hoewes 10 en 11, Trevallyn Landbouhoewes, geleë.

Ligging van voorgestelde dorp: Die voorgestelde dorp is ongeveer 8 km noord-wes van die Randburg Sentrale Besigheidsgebied, direk wes van die Hans Strijdom Provinsiale Pad P103-1 en die bestaande Kya Sand dorpsgebied geleë.

LOCAL AUTHORITY NOTICE 3449

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of Randburg hereby gives notice in terms of section 96(3) read with section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Randburg, Municipal Offi-

ces, Room A204, c/o Jan Smuts Avenue and Hendrik Verwoerd Drive for a period of 28 days from 26 September 1990.

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 Private Bag 1, Randburg, 2125, within a period of 28 days from 26 September 1990.

B J VANDER VYVER

26 September 1990 Town Clrk
Notice No. 194/1990

ANNEXURE

Name of township: Kya Sand Extension 21.

Full name of applicant: Cynthia Liebenberg.

Number of erven in proposed township: Industrial 1: 4.

Description of land on which township is to be established: The proposed township is situated on Holdings 10 and 11, Trevallyn Agricultural Holdings.

Situation of proposed township: The proposed township is situated approximately 8 km north-west of the Randburg Central Business District directly west of the Hans Strijdom Provincial Road P103-1 and the existing Kya Sand township.

Reference No: DA 2/332.

26-3

PLAASLIKE BESTUURSKENNISGEWING 3450

MUNISIPALITEIT ROODEPOORT

WYSIGING VAN TARIEF VAN GELDE: SWEMBADVERORDENINGE

Daar word hiermee, kragtens die bepalings van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Roodepoort by wyse van 'n spesiale besluit op 28 Augustus 1990 besluit het om die Tarief van Gelde vir die Swembadverordeninge soos gepubliseer in Provinsiale Koerant van 29 Augustus 1984 soos gewysig, verder te wysig.

Die algemene strekking van die wysiging is om nuwe tariewe by te voeg.

Afskrifte van hierdie voorgename wysigings lê ter insae by die Kantoor van die Stadsekretaris, Burgersentrum, Roodepoort vir 'n tydperk van 14 dae vanaf publikasie hiervan.

Enige persoon wat beswaar teen genoemde wysigings wens aan te teken, moet dit skriftelik binne 14 dae vanaf datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

A J DE VILLIERS
Stadsklerk

Burgersentrum
Christiaan de Wetweg
Roodepoort
Kennisgewing No. 160/1990

LOCAL AUTHORITY NOTICE 3450

ROODEPOORT MUNICIPALITY

DETERMINATION OF CHARGES: SWIMMING BATH BY-LAWS

In terms of the provisions of section 80B(3) of

the Local Government Ordinance, 1939, it is hereby notified that the City Council of Roodepoort has by special resolution on 28 August 1990 resolved to further amend the Tariff of Charges for the Swimming Bath By-laws published in the Provincial Gazette dated 29 August 1984, as amended.

The general purport of the amendment is the substitution of new tariffs.

Copies of the proposed amendments are open to inspection during office hours at the Office of the City Secretary, Civic Centre, Roodepoort for a period of 14 days from the date of publication of this notice.

Any person who wishes to object to this amendment shall do so in writing to the undersigned within 14 days after publication of this notice in the Provincial Gazette.

A J DE VILLIERS
Town Clerk

Civic Centre
Christiaan de Wet Road
Roodepoort
Notice No. 160/1990

26

PLAASLIKE BESTUURSKENNISGEWING 3451

STADSRAAD VAN ROODEPOORT

WYSIGING VAN VASTE AFVAL

Daar word hierby ingeвоelge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Roodepoort voorneme is om die Verordeninge betreffende Vaste Afval, afgekondig by Administrateurskennisgewing 100 van 31 Januarie 1979, soos gewysig, verder te wysig.

Die algemene strekking van die wysiging is om tariewe te verhoog.

Afskrifte van hierdie konsepverordeninge lê ter insae by die Kantoor van die Stadsekretaris vir 'n tydperk van veertien dae vanaf die datum van publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar teen genoemde verordeninge wens aan te teken moet dit skriftelik binne 14 dae van die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

A J DE VILLIERS
Stadsklerk

Burgersentrum
Christiaan de Wetweg
Roodepoort
DU-109-me
Kennisgewing No. 161/1990

LOCAL AUTHORITY NOTICE 3451

ROODEPOORT MUNICIPALITY

AMENDMENT TO REFUSE (SOLID WASTES) BY-LAWS

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the City Council of Roodepoort intends amending the refuse (solid wastes) By-laws published under Administrator's Notice 100 dated 31 January 1979 as amended.

The general purport of the amendment is to increase the tariffs.

Copies of these draft by-laws are open to inspection at the Office of the City Secretary, 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 by-laws shall do so in writing to the undermentioned within 14 days after the date of publication of this notice in the Provincial Gazette.

A J DE VILLIERS
Town Clerk

Civic Centre
Christiaan de Wet Road
Roodepoort
JDU-110-me
Notice No. 161/1990

26

PLAASLIKE BESTUURSKENNISGEWING 3452

STADSRAAD VAN ROODEPOORT

SLUITING VAN GROND

Kennis geskied ingevoelge die bepalings van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad van Roodepoort voornemens is om 'n gedeelte van die padreserwe van Matoposweg, Florida Hills, aangrensend aan erwe 578 en 579, Florida Hills, ongeveer 530 m² groot, permanent te sluit.

Besonderhede van die voorgename sluiting lê gedurende kantoorure te Kamer 40, Derde Vloer, Burgersentrum, Roodepoort, ter insae.

Enige eienaar, huurder of bewoner van grond wat grens aan die grond wat gesluit staan te word of enige ander persoon wat hom benadeel ag en beswaar teen die voorgename sluiting het, of wat enige eis vir vergoeding sou hê indien sodanige sluiting uitgevoer word, moet die ondergetekende binne 60 (sestig) dae van 26 September 1990, dit wil sê voor of op 26 November 1990 skriftelik verwittig van sodanige beswaar of eis vir vergoeding.

A J DE VILLIERS
Stadsklerk

26 September 1990
Munisipale Kantore
Roodepoort
Kennisgewing No. 162/1990

LOCAL AUTHORITY NOTICE 3452

CITY COUNCIL OF ROODEPOORT

CLOSING 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 a portion of the road reserve of Matopos Road, Florida Hills, adjacent to erven 578 and 579, Florida Hills, approximately 530 m² in extent.

Details of the proposed closure may be inspected, during normal office hours, at Room 40, Third Floor, Civic Centre, Roodepoort.

Any owner, lessee or occupier of land abutting the portion to be closed or any other person aggrieved and who objects to the proposed closing of the said land or who will have any claim for compensation if such closure is carried out, must serve written notice upon the undersigned of such objection or claim for compensation

within 60 (sixty) days from 26 September 1990
i.e. before or on 26 November 1990.

A J DE VILLIERS
Town Clerk
26 September 1990
Municipal Offices
Roodepoort
Notice No. 162/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3453

STADSRAAD VAN RUSTENBURG

RUSTENBURG-WYSIGINGSKEMA 149

Kennis geskied hiermee ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat die Stadsraad van Rustenburg die wysiging van die Rustenburg-dorpsbeplanningkema, 1980, goedgekeur het deur die hersonering van:

1. Erf 1283, Safarituine Uitbreiding 6, Rustenburg, vanaf "Residensieel 2" na "Spesiaal";
2. 'n Gedeelte van Erf 1284, Safarituine Uitbreiding 6, Rustenburg, vanaf "Residensieel 2" na "Residensieel 1";
3. 'n Gedeelte van Erf 1284, Safarituine Uitbreiding 6, Rustenburg, vanaf "Residensieel 2" na "Bestaande Openbare Paaie";
4. 'n Gedeelte van Erf 1284, Safarituine Uitbreiding 6, Rustenburg, vanaf "Residensieel 2" na "Besigheid 3";
5. 'n Gedeelte van Erf 1285, Safarituine Uitbreiding 6, Rustenburg, vanaf "Residensieel 2" na "Residensieel 1";
6. 'n Gedeelte van Erf 1285, Safarituine Uitbreiding 6, Rustenburg, vanaf "Residensieel 2" na "Bestaande Openbare Paaie";
7. 'n Gedeelte van Erf 1285, Safarituine Uitbreiding 6, Rustenburg, vanaf "Residensieel 2" na "Besigheid 3";
8. Erf 1298, Safarituine Uitbreiding 6, Rustenburg, vanaf "Residensieel 2" na "Besigheid 3";
9. Erf 1299, Safarituine Uitbreiding 6, Rustenburg, vanaf "Residensieel 2" na "Besigheid 3";
10. 'n Gedeelte van Erf 1300, Safarituine Uitbreiding 6, Rustenburg, vanaf "Residensieel 2" na "Bestaande Openbare Paaie";
11. 'n Gedeelte van Erf 1308, Safarituine Uitbreiding 6, Rustenburg, vanaf "Residensieel 2" na "Bestaande Openbare Paaie";
12. 'n Gedeelte van Francolinlaan, Safarituine Uitbreiding 6, Rustenburg, vanaf "Bestaande Openbare Paaie" na "Besigheid 3".

Kaart 3, bylaes en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria en die Stadsekretaris, Stadskantore, Burgerstraat, Rustenburg en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Rustenburg-wysigingskema 149 en tree in werking op 29 November 1990.

W J ERASMUS
Stadsklerk

Stadskantore
Posbus 16
Rustenburg
0300
Kennisgewing No 127/1990

1/2/4/1/206 (4197)

LOCAL AUTHORITY NOTICE 3453

TOWN COUNCIL OF RUSTENBURG

RUSTENBURG AMENDMENT SCHEME
149

Notice is hereby given in terms of the provisions of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986, that the Town Council of Rustenburg has approved the amendment of the Rustenburg Town-planning Scheme, 1980, by the rezoning of:

1. Erf 1283, Safarituine Extension 6, Rustenburg, from "Residential 2" to "Special";
2. A portion of Erf 1284, Safarituine Extension 6, Rustenburg, from "Residential 2" to "Residential 1";
3. A portion of Erf 1284, Safarituine Extension 6, Rustenburg, from "Residential 2" to "Existing Public Roads";
4. A portion of Erf 1284, Safarituine Extension 6, Rustenburg, from "Residential 2" to "Business 3";
5. A portion of Erf 1285, Safarituine Extension 6, Rustenburg, from "Residential 2" to "Residential 1";
6. A portion of Erf 1285, Safarituine Extension 6, Rustenburg, from "Residential 2" to "Existing Public Roads";
7. A portion of Erf 1285, Safarituine Extension 6, Rustenburg, from "Residential 2" to "Business 3";
8. Erf 1298, Safarituine Extension 6, Rustenburg, from "Residential 2" to "Business 3";
9. Erf 1299, Safarituine Extension 6, Rustenburg, from "Residential 2" to "Business 3";
10. A portion of Erf 1300, Safarituine Extension 6, Rustenburg, from "Residential 2" to "Existing Public Roads";
11. A portion of Erf 1308, Safarituine Extension 6, Rustenburg, from "Existing Public Roads";
12. A portion of Francolin Avenue, Safarituine Extension 6, Rustenburg, from "Existing Public Roads" to "Business 3".

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Department of Local Government, Housing and Works, Pretoria and the Town Secretary, Municipal Offices, Burger Street, Rustenburg and are open for inspection at all reasonable times.

This amendment is known as Rustenburg Amendment Scheme 149 and come into operation on 29 November 1990.

Municipal Offices
PO Box 16
Rustenburg
0300
Notice No 127/1990

W J ERASMUS
Town Clerk

1/2/4/1/206 (4197)

26

PLAASLIKE BESTUURSKENNISGEWING
3454

STADSRAAD VAN SANDTON

BYLAE 11

(REGULASIE 21)

KENNISGEWING VAN AANSOEK OM
STIGTING VAN DORP

Die Stadsraad van Sandton gee hiermee inge-

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Sandton, Kamer B206, Sandton, Burgersentrum, Rivoniaweg vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 1990, skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 78001, Sandton, 2146 ingedien of gerig word.

BYLAE

Naam van dorp: Sunninghill Uitbreiding 78.

Volle naam van aansoeker: RHW Warren en Vennote namens AUAS Farming Company (Edms) Bpk.

Aantal erwe in voorgestelde dorp: 4 (1) Restaurant en/of kantore met opsigtterswoonstel; (2) Besigheid; (3) Kantore; (4) Publieke Oopruimte.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 78, Sunninghill Park Landbouhoewes.

Ligging van voorgestelde dorp: Geleë aan die westelike kant van Kikuyuweg.

Verw. No. 16/3/1/S11-78

SE MOSTERT
Stadsklerk

Sandton Stadsraad
Posbus 78001
Sandton
2146
26 September 1990
Kennisgewing No. 179/1990

LOCAL AUTHORITY NOTICE 3454

TOWN COUNCIL OF SANDTON

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of Sandton hereby gives notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1986, that an application to establish the township referred to in the Schedule hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Sandton, Room B206, Civic Centre, Rivonia Road, for a period of 28 days from 26 September 1990.

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 78001, Sandton, 2146, within a period of 28 days from 26 September 1990.

SCHEDULE

Name of township: Sunninghill Extension 78.

Full name of applicant: RHW Warren and Partners on behalf of AUAS Farming Company (Pty) Ltd.

Number of erven in proposed township: 4 —
(1) Restaurant and/or offices and caretaker's flatlet; (2) Business; (3) Offices; (4) Public Open Space.

Description of land on which township is to be established: Holding 78, Sunninghill Park Agricultural Holdings.

Situation of proposed township: On the western side of Kikuyu Road.

Ref. No. 16/3/1/S11-78

SE MOSTERT
Town Clerk

Sandton Town Council
PO Box 78001
Sandton
2146
26 September 1990
Notice No. 179/1990

26—3

PLAASLIKE BESTUURSKENNISGEWING
3455

SANDTON-WYSIGINGSKEMA 1525

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Stadsraad van Sandton goedgekeur het dat die Sandton-dorpsaanlegkema, 1980, gewysig word deur die hersonering van Gedeelte 7 van Erf 16, Edenburg Dorpsgebied en die Restant van Gedeelte 3 van Erf 16, Edenburg Dorpsgebied van "Residensieel 1" na "Besigheid 4" onderworpe aan sekere voorwaardes.

Afskrifte van Kaart No 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal, Gemeenskapsontwikkeling, Pretoria, en by die kantoor van die Direkteur: Stadsbeplanning, Burgersentrum, Weststraat, Sandown, Sandton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Sandton-wysigingskema 1525 en tree in werking op datum van publikasie hiervan.

SE MOSTERT
Stadsklerk

26 September 1990
Kennissgewing No. 223/1990

LOCAL AUTHORITY NOTICE 3455

SANDTON AMENDMENT SCHEME 1525

It is hereby notified in terms of section 57(1) of the Town-planning and Townships Ordinance, 1986, that the Town Council of Sandton approved the amendment of the Sandton Town-planning Scheme, 1980 by rezoning Portion 7 of Erf 16, Edenburg Township and the Remainder of Portion 3 of Erf 16, Edenburg Township from "Residential 1" to "Business 4" subject to certain conditions.

Copies of Map No 3 and the scheme clauses of the amendment scheme are filed with the Director-General, Community Development, Pretoria, and at the office of the Director: Town-planning, Civic Centre, West Street, Sandown, Sandton, and are open for inspection at all reasonable times.

This amendment is known as Sandton Amendment Scheme 1525 and it shall come into operation on the date of publication hereof.

SE MOSTERT
Town Clerk

26 September 1990
Notice No. 223/1990

PLAASLIKE BESTUURSKENNISGEWING
3456

VERKLARING TOT GOEDGEKEURDE
DORP

Ingevolge artikel 103(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stadsraad van Sandton hierby die dorp Sunninghill Uitbreiding 52 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

VOORWAARDES WAAROP DIE AAN-
SOEK GEDOEN DEUR MESSRS ANTEATER
PROPERTIES (PTY) LTD INGEVOLGE
DIE BEPALINGS VAN DIE ORDONNAN-
SIE OP DORPSBEPLANNING EN DORPE,
1986, OM TOESTEMMING OM 'N DORP TE
STIG OP GEDEELTE 231 VAN DIE PLAAS
RIETFONTEIN 2 IR, PROVINSIE TRANS-
VAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Sunninghill Uitbreiding 52.

(2) ONTWERP

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan LG No A1051/90.

(3) VERPLIGTINGE TEN OPSIGTE VAN
NOODSAAKLIKE DIENSTE ASOOK DIE
BOU VAN STRATE EN STORMWATER-
DREINERING

Die Dorpstigters moet alle interne dienste in die dorp installeer en voorsien, onderworpe aan die goedkeuring van die plaaslike bestuur.

(4) BESIKKING OOR BESTAANDE TI-
TELVOORWAARDES

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

(5) VERSKUIWING OF DIE VERVAN-
GING VAN MUNISIPALE DIENSTE

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

2. TITELVOORWAARDES

Die erwe is onderworpe aan die volgende voorwaardes opgelê deur die Stadsraad van Sandton ingvolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986.

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

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

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

daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpypleidings en ander werke veroorsaak.

(2) ERWE 820 EN 822

(a) Die erwe is onderworpe aan 'n servituut vir paddoeleindes ten gunste van die Stadsraad van Sandton, soos op die Algemene Plan aangedui. By die indiening van 'n sertifikaat deur die Stadsraad van Sandton aan die Registrateur van Aktes waarin vermeld word dat sodanige servituut nie meer benodig word nie, verval die voorwaarde.

SE MOSTERT
Stadsklerk

Burgersentrum
h/v Weststraat en Rivoniaweg
Sandown
Sandton
26 September 1990
Kennissgewing No. 224/1990

LOCAL AUTHORITY NOTICE 3456

DECLARATION AS APPROVED TOWN-
SHIP

In terms of section 103(1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Sandton Town Council hereby declares Sunninghill Extension 52 Township to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

CONDITIONS UNDER WHICH THE AP-
PLICATION MADE BY MESSRS ANTEA-
TER PROPERTIES (PTY) LIMITED
UNDER THE PROVISIONS OF THE
TOWN-PLANNING AND TOWNSHIPS OR-
DINANCE, 1986 (FOR PERMISSION TO ES-
TABLISH A TOWNSHIP ON PORTION 231
OF THE FARM RIETFONTEIN NO 2 IR
PROVINCE OF TRANSVAAL, HAS BEEN
GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be Sunninghill Extension 52.

(2) DESIGN

The township shall consist of erven and streets as indicated on general Plan SG No A1051/90.

(3) OBLIGATIONS IN REGARD TO ES-
SENTIAL SERVICES AND STREETS AND
STORMWATER DRAINAGE

The township owners shall install and provide all internal services in the township, subject to the approval of the local authority.

(4) DISPOSAL OF EXISTING CONDIT-
IONS OF TITLE

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

(5) REMOVAL OR REPLACEMENT OF
MUNICIPAL SERVICES

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

2. CONDITIONS OF TITLE

The erven shall be subject to the following conditions imposed by the Sandton Town Coun-

cil in terms of the provisions of the Town-planning and Townships Ordinance, 1986.

(1)(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 820 AND 822

(a) The erven are subject to a servitude for road purposes in favour of the Sandton Town Council, as indicated on the General Plan. On submission of a certificate from the Sandton Town Council to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse.

SE MOSTERT
Town Clerk

Civic Centre
Cnr West Street & Rivonia Road
Sandown
Sandton
2196
26 September 1990
Notice No. 224/1990

26

PLAASLIKE BESTUURSKENNISGEWING 3457

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge artikel 103(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stadsraad van Sandton hierby die dorp Hyde Park Uitbreiding 81 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

VOORWAARDES WAAROP DIE AAN-
SOEK GEDOEN DEUR JILL DORETHEA
MEYER (GETROUD BUTTE GEMEEN-
SKAP VAN GOEDERE, MARITALE MAG
UITGESLUIT) INGEVOLGE DIE BEPA-
LINGS VAN DIE ORDONNANSIE OP
DORPSBEPLANNING EN DORPE, 1986,
OM TOESTEMMING OM 'N DORP TE STIG
OP GEDEELTE 127 ('N GEDEELTE VAN
GEDEELTE 36) VAN DIE PLAAS ZAND-
FONTEIN 42 I.R. PROVINSIE TRANS-
VAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Hyde Park Uitbreiding 81.

(2) ONTWERP

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. No. A.5814/89.

(3) VERPLIGTINGE TEN OPSIGTE VAN NOODSAAKLIKE DIENSTE ASOOK DIE BOU VAN STRATE EN STORMWATER- DREINERING

Die dorpsdigter moet alle interne dienste in die dorp installeer en voorsien, onderworpe aan die goedkeuring van die plaaslike bestuur.

(4) SLOPING VAN GEBOUE EN STRUK- TURE

Die dorpsdigter moet op eie koste alle bestaande geboue en strukture wat binne boulyn-reserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop tot bevestiging van die plaaslike bestuur, wanneer die Sandton Stadsraad dit vereis.

(5) BESKIKKING OOR BESTAANDE TI- TELVOORWAARDES

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

(6) VERSKUIWING OF DIE VERVANG- ING VAN MUNISIPALE DIENSTE

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

2. TITELVOORWAARDES

Die erwe hieronder genoem is onderworpe aan die voorwaardes soos aangedui, opgelê deur die Stadsraad van Sandton in terme van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986.

(1) ALLE ERWE

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

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

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

(2) ERWE 387 EN 388

Die erwe is onderworpe aan 'n servituut vir munisipale doeleindes ten gunste van die Stadsraad van Sandton, soos aangetoon op die Algemene Plan.

SE MOSTERT
Stadsklerk

Posbus 78001
Sandton
2146

26 September 1990
Kennisgewing No 225/1990

LOCAL AUTHORITY NOTICE 3457

DECLARATION AS AN APPROVED TOWNSHIP

In terms of section 103(1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Sandton Town Council hereby declares Hyde Park Extension 81 to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY JILL DORETHEA MEYER (MARRIED OUT OF COMMUNITY OF PROPERTY, MARITAL POWER EXCLUDED) UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 127 (A PORTION OF PORTION 36) OF THE FARM ZANDFONTEIN 42 I.R. PROVINCE TRANSVAAL, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be Hyde Park Extension 81.

(2) DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No. A.5814/89.

(3) OBLIGATIONS IN REGARD TO ES- SENTIAL SERVICES AND STREETS AND STORMWATER DRAINAGE

The township owner shall install and provide all internal services in the township, subject to the approval of the local authority.

(4) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at her 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 Sandton Town Council to do so.

(5) DISPOSAL OF EXISTING CONDI- TIONS OF TITLE

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

(6) REMOVAL OR REPLACEMENT OF MUNICIPAL SERVICES

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

2. CONDITIONS OF TITLE

The erven mentioned hereunder shall be subject to the conditions, as indicated, imposed by the Sandton Town Council in terms of the Town-planning and Townships Ordinance, 1986.

(1) ALL ERVEN

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

(2) ERVEN 387 AND 388

The erven are subject to a servitude for municipal purposes in favour of the Sandton Town Council, as indicated on the General Plan.

PO Box 78001
Sandton
2146
26 September 1990
Notice No 225/1990

S E MOSTERT
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING
3458

SANDTON-WYSIGINGSKEMA 1468

Die Stadsraad van Sandton verklaar hierby in-gevolge die bepalings van artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat dit 'n wysigingskema synde 'n wysiging van Sandton-dorpsbeplanning, 1980, wat uit dieselfde grond as die dorp Hyde Park Uitbreiding 81 bestaan, goedgekeur het.

Kaart 3, Bylae en die skemaklousules van die wysigingskema word in bewaring gehou deur die Stadsklerk, Sandton en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Sandton-wysigingskema 1468.

Burgersentrum
H/v Weststraat en Rivoniaweg
Sandown
Sandton
26 September 1990
Kennissgewing No 226/1990

S E MOSTERT
Stadsklerk

LOCAL AUTHORITY NOTICE 3458

SANDTON AMENDMENT SCHEME 1468

The Sandton Town Council hereby in terms of the provisions of section 125 of the Town-planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme, being an amendment of Sandton Town-planning Scheme, 1980, comprising the same land as included in the township of Hyde Park Extension 81.

Map 3, Annexure and the scheme clauses of the amendment scheme are filed with the Town Clerk, Sandton and are open for inspection at all reasonable times.

The amendment is known as Sandton Amendment Scheme 1468.

Civic Centre
Cnr West Street and Rivonia Road
Sandown
Sandton
26 September 1990
Notice No 226/1990

S E MOSTERT
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING
3459

SANDTON-WYSIGINGSKEMA 1529

Die Stadsraad van Sandton verklaar hierby in-gevolge die bepalings van artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat dit 'n wysigingskema synde 'n wysiging van Sandton-dorpsbeplanning, 1980, wat uit dieselfde grond as die dorp Sunninghill Uitbreiding 52 bestaan, goedgekeur het.

Kaart 3, Bylae en die skemaklousules van die wysigingskema word in bewaring gehou deur die Stadsklerk, Sandton en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Sandton-wysigingskema 1529.

Burgersentrum
H/v Weststraat en Rivoniaweg
Sandown
Sandton
26 September 1990
Kennissgewing No 227/1990

S E MOSTERT
Stadsklerk

LOCAL AUTHORITY NOTICE 3459

SANDTON AMENDMENT SCHEME 1529

The Sandton Town Council hereby in terms of the provisions of section 125 of the Town-planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme, being an amendment of Sandton Town-planning Scheme, 1980, comprising the same land as included in the township of Sunninghill Extension 52.

Map 3, Annexure and the scheme clauses of the amendment scheme are filed with the Town Clerk, Sandton and are open for inspection at all reasonable times.

The amendment is known as Sandton Amendment Scheme 1529.

Civic Centre
Cnr West Street and Rivonia Road
Sandown
Sandton
26 September 1990
Notice No 227/1990

S E MOSTERT
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING
3460

STADSRAAD VAN SPRINGS

KENNISGEWING VAN WYSIGINGSKEMA: SPRINGSSE WYSIGINGSKEMA 1/518

Die Stadsraad van Springs gee hiermee in-gevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningkema bekend te staan as Springse Wysigingskema 1/518 deur hom goedgekeur is.

Hierdie skema is 'n wysigingskema en bevat die volgende wysiging:-

Die heronering van erf 214, Bakerton-uitbreiding 4 van "Spesiaal" vir 'n kleuterskool tot "Spesiaal" vir godsdiensdoeleindes en gebruik in verband daarmee.

Hierdie wysigingskema sal op 26 September 1990 in werking tree.

Die wysigingskema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Burgersentrum, Suid-hoofrifweg, Springs (Kamer 204) en die kantoor van die Direkteur, Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad, Pretoria.

H A DU PLESSIS
Stadsklerk

Burgersentrum
Springs
7 September 1990
Kennissgewing No. 127/1990

LOCAL AUTHORITY NOTICE 3460

TOWN COUNCIL OF SPRINGS

NOTICE OF AMENDMENT SCHEME:
SPRINGS AMENDMENT SCHEME 1/518

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 1/518, has been approved by it.

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

The rezoning of erf 214, Bakerton Extension 4 from "Special" for a crèche to "Special" for religious purposes and purposes incidental thereto.

This amendment scheme will come into operation on 26 September 1990.

The amendment scheme will lie for inspection during normal office hours at the office of the Town Secretary, Civic Centre, South Main Reef Road, Springs (Room 204) and the office of the Director, Department of Local Government, Housing and Works, Administration: House of Assembly, Pretoria.

H A DU PLESSIS
Town Clerk

Civic Centre
Springs
7 September 1990
Notice No. 127/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3461

STADSRAAD VAN SPRINGS

VOORGESTELDE SLUITING EN VERVREEMDING VAN 'N GEDEELTE VAN PARKERF 718, DORP DERSLEY

Kennis geskied hiermee in-gevolge Artikel 67 gelees met Artikel 68, en Artikel 79(18) van die Ordonnansie op Plaaslike bestuur, 1939, dat die Stadsraad van Springs van voorneme is om 'n gedeelte van parkerf 718, dorp Dersley permanent te sluit en te vervreem.

Nadere besonderhede oor die voorgename sluiting en vervreemding van bogemelde parkgedeelte en 'n sketsplan wat dit aantoon lê ter insae in die kantoor van die ondergetekende tydens gewone kantoorure.

Enige persoon wat 'n beswaar het teen die sluiting en vervreemding van die betrokke parkgedeelte of wat 'n eis om vergoeding het indien sodanige sluiting uitgevoer word, moet sy beswaar en of eis na gelang van die geval skriftelik

by die ondergetekende indien nie later nie as 28 November 1990.

Burgersentrum
Suid-hoofrifweg
Springs
10 September 1990
Kenningsgewing No. 126/1990

H A DU PLESSIS
Stadsklerk

LOCAL AUTHORITY NOTICE 3461

TOWN COUNCIL OF SPRINGS

PROPOSED CLOSING AND ALIENATION
OF A PORTION OF PARK ERF 718,
DERSLEY TOWNSHIP

Notice is hereby given in terms of Section 67 read with Section 68, and Section 79(18) of the Local Government Ordinance, 1939, that it is the intention of the Town Council of Springs to permanently close a portion of park erf 718, Dersley Township and to alienate it thereafter.

Further particulars on the proposed closing and alienation of the abovementioned portion of the park erf and a sketch-plan thereof lie open for inspection at the office of the undersigned during ordinary office hours.

Any person who desires to object to the permanent closing and alienation of the portion of the park concerned or who may have a claim for compensation should such closing be carried out, should lodge his objection and or claim as the case may be in writing with the undersigned not later than 28 November 1990.

Civic Centre
South Main Reef Road
Springs
10 September 1990

H A DU PLESSIS
Town Clerk

26

PLAASLIKE BESTUURSKENNIGGEWING
3462

WYSIGING VAN STANDAARD BOUVER-
ORDENINGE

Kennis geskied hiermee ingevolge die bepalinge van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 17 van 1939, dat die Stadsraad van Stilfontein van voorneme is om die Standaard Bouverordeninge soos afgekondig by Administrateurskenningsgewing 372 van 16 April 1969 te wysig.

Die algemene strekking van hierdie wysiging is om reëls vir die aanbring van baniere en die tarief van gelde betaalbaar wanneer baniere aangebring word te bepaal.

Afskrifte van hierdie wysiging lê gedurende kantoorure vir 'n tydperk van veertien (14) dae vanaf die datum van publikasie van hierdie kennisgewing in die Provinsiale koerant by die kantoor van die Stadsklerk, Munisipalekantore, Stilfontein, ter insae.

Enige persoon wat beswaar teen hierdie wysiging wil aanteken moet dit skriftelik binne veertien (14) dae na publikasie van hierdie kennisgewing in die Offisiële Koerant van die Provinsie Transvaal by ondergetekende doen.

P J W J VAN VUUREN
Stadsklerk

Munisipale Kantore
Posbus 20
Stilfontein
2550
Kenningsgewing No. 53/1990
26 September 1990

LOCAL AUTHORITY NOTICE 3462

TOWN COUNCIL OF STILFONTEIN

AMENDMENT OF STANDARD BUILDING
BY-LAWS

Notice is hereby given in terms of Section 96 of the Local Government Ordinance, 17 of 1939, that the Town Council of Stilfontein intends to amend the Standard Building By-laws published under Administration Notice 372 dated 16 April 1969.

The general purpose of the amendment is to administer the displaying of banners and the tariff of charges when banners are to be displayed.

Copies of the proposed amendments are open for inspection at the office of the Town Clerk, Municipal Offices, Stilfontein during office hours for a period of fourteen (14) days from the date of publication hereof.

Persons who wish to object to the said amendments must lodge their objections in writing to the undersigned within fourteen (14) days from the date of publication of this notice in the Provincial Gazette.

P J W J VAN VUUREN
Town Clerk

Municipal Offices
PO Box 20
Stilfontein
2550
Notice No 53/1990
26 September 1990

26

PLAASLIKE BESTUURSKENNIGGEWING
3463

DIE STADSRAAD VAN TZANEEN

WYSIGING VAN VASSTELLING VAN
GELDE

Kennis geskied hiermee ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, Ordonnansie 17 van 1939, dat die Stadsraad van Tzaneen met ingang vanaf 1 September 1990 by Spesiale Besluit die onderstaande Verordeninge gewysig het:

1. WATERVOORSIENINGSTARIEF

Die algemene strekking van die wysiging hierbo is om vir 'n verhoogde tarief van gelde vir wateraansluitings voorsiening te maak.

'n Afskrif van die Spesiale Besluit van die Raad en die volle besonderhede van die wysiging van gelde waarna hierbo verwys word is gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, Munisipale Kantore, Tzaneen 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 wysigings, moet sodanige beswaar skriftelik by die Stadsklerk indien binne veertien (14) dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant.

JAN DE LANG
Stadsklerk

Munisipale Kantore
Posbus 24
Tzaneen
0850
Kenningsgewing No. 42/1990
26 September 1990

LOCAL AUTHORITY NOTICE 3463

TOWN COUNCIL OF TZANEEN

AMENDMENT TO DETERMINATION OF
CHARGES: WATER SUPPLY TARIFFS

Notice is hereby given in terms of section 80B(3) of the Local Government Ordinance, 17 of 1939, that the Council has by Special Resolution amended the following By-laws with effect from 1 September 1990.

1. WATER SUPPLY TARIFFS

The general purport of the amendment is to make provision for an increase of the tariff of charges for water connections.

A copy of the Special Reslution of the Council and full particulars of the amendment of charges referred to above are open for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Tzaneen 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.

JAN DE LANG
Town Clerk

Municipal Offices
PO Box 24
Tzaneen
0850
Notice No. 42/1990
26 September 1990

26

PLAASLIKE BESTUURSKENNIGGEWING
3464

STADSRAAD VAN VANDERBIJLPARK

VASSTELLING VAN GELDE: SWEMBAD-
DENS

Ingevolge die bepalinge van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 17 van 1939, soos gewysig, word hierby bekendgemaak dat die Stadsraad van Vanderbijlpark, by Spesiale Besluit, die tariewe by die raad se swembaddens afgekondig by Munisipale Kenningsgewing no. 75 van 1983 gedateer 21 September 1983, soos gewysig met ingang 1 September 1990 soos volg verder gewysig het:

1. Deur die volgende woordomskrywing by die Tarief van Gelde in te voeg:

"1. Woordomskrywing

Vir die toepassing van hierdie tarief beteken —

'ander skole' enige ander skool buite Vanderbijlpark.

'Inwoner' enige persoon wie se naam op die munisipale kieserslys van Vanderbijlpark verskyn of wat 'n verbruikerssooreenkoms vir die verskaffing van huishoudelike elektrisiteit by 'n woonhuis of wooneenheid binne die regsgebied van Vanderbijlpark met die Raad aangegaan het en sy/haar gade.

'Nie-inwoner' enige ander persoon wat nie as inwoner geklassifiseer kan word nie.

'private skool' 'n ander skool as —

(a)(i) 'n openbare skool;

- (ii) 'n staatsondersteunde skool;
- (iii) 'n private skool vir buitengewone onderwys;
- (iv) 'n private pre-primêre skool, soos omskryf in artikel 1 van die Wet op Onderwysaangeleenthede (Volksraad), 1988; en
- (b) 'n laer kerkskool of plaasskool vermeld in artikel 40 van daardie Wet."

2. Deur item 1 van die Tarief van Gelde deur die volgende te vervang:

"2. Toegangsgelde

(1) Seisoenkaartjies

(a) Per inwoner: R50,00.

Per nie-inwoner: R500,00.

(b) Per kind van 'n inwoner: R20,00.

Per kind van 'n nie-inwoner: R200,00.

(c) Per skool in Vanderbijlpark, uitgesluit privaat skole. Met dien verstande dat die groep minstens 15 skoliere per geleentheid moet wees: R175,00.

Ander skole en privaat skole: R4 000,00.

(2) Maandkaartjies (geldig vir een kalendermaand)

(a) Per inwoner: R13,00.

Per nie-inwoner: R150,00.

(b) Per kind van 'n inwoner: R5,00.

Per kind van 'n nie-inwoner: R75,00.

(3) Dagbesoekers — S.E.2

(a) Per inwoner: R1,50.

Per nie-inwoner: R15,00.

(b) Per kind bo die ouderdom van ses jaar, van 'n inwoner: R0,60.

Per kind bo die ouderdom van ses jaar van 'n nie-inwoner: R7,50.

(c) Per kind onder die ouderdom van ses jaar, van 'n inwoner, vergesel van 'n volwassene: Gratis.

Per kind onder die ouderdom van ses jaar, van 'n nie-inwoner, vergesel van 'n volwassene: R5,00.

(4) Dagbesoekers — Cecil Oldridgepark

(a) Sessies:

Dinsdae tot Vrydae — 09:45 tot 13:00 en 14:00 tot 18:00.

(Saterdag, Sondag, publieke vakansiedae en Transvaalse Provinsiale skoolvakansies uitgesluit.)

(i) Per inwoner, per sessie: R0,75.

Per nie-inwoner, per sessie: R15,00.

(ii) Per kind bo die ouderdom van ses jaar, van 'n inwoner, per sessie: R0,30.

Per kind bo die ouderdom van ses jaar, van 'n nie-inwoner, per sessie: R7,50.

(iii) Per kind onder die ouderdom van ses jaar, van 'n inwoner, vergesel van 'n volwassene: Gratis.

Per kind onder die ouderdom van ses jaar, van 'n nie-inwoner, vergesel van 'n volwassene: R5,00.

(b) Sessies:

Saterdag: 10:00 tot 18:00.

Sondag en publieke vakansiedae: 11:00 tot 18:00.

Transvaalse Provinsiale skoolvakansies:

Dinsdae tot Vrydae: 09:45 tot 18:00.

(i) Per inwoner, per sessie: R1,50.

Per nie-inwoner, per sessie: R15,00.

(ii) Per kind bo die ouderdom van ses jaar, van 'n inwoner, per sessie: R0,60.

Per kind bo die ouderdom van ses jaar, van 'n nie-inwoner, per sessie: R7,50.

(iii) Per kind onder die ouderdom van ses jaar, van 'n inwoner, vergesel van 'n volwassene: Gratis.

Per kind onder die ouderdom van ses jaar, van 'n nie-inwoner, vergesel van 'n volwassene: R5,00.

3. Deur item 2 van die Tarief van Gelde te hernoem na "3".

4. Deur item 3 van die Tarief van Gelde deur die volgende te vervang:

"4. Ander gelde en voorwaardes

(1) Gebruik van wipmatte vir 'n periode van vyf minute: R0,40.

(2) Die huur van albei swembaddens vir afdigingsdoeleindes beloop: R90,00 per maand per swembad: Met dien verstande dat slegs R45,00 betaalbaar sal wees indien die swembad vir 15 en minder kalenderdae van die maand gebruik word.

(3) Gelde vir onderrig van voorskoolse kleuters:

(i) per kind van 'n inwoner: R9,00 per maand.

(ii) per kind van 'n nie-inwoner: R150,00 per maand.

Met dien verstande dat:

(a) een ouer per kind of kinders van 'n gesin wat vir afdigting of swemlesse gebring word, gratis toegang tot die Raad se swembaddens verkry, onderworpe daaraan dat:

(i) die ouers in die geval van afdigting van die kind/kinders deur die vanderbijlparkse Amateur Swemklub, 'n gelde bewys uitgereik deur die Klub, toon dat hysy lid van die Klub is;

(ii) die ouer in die geval van die swemlesse vir kleuters wat deur die Raad aangebied word, die bewys deur die Raad uitgereik dat sy/haar kind ingeskryf is vir die swemlesse, toon;

(iii) sodanige ouer nie self van die Raad se swembaddens gedurende sodanige tye gebruik maak nie.

(4) Die huur van die swembad vir galas vir skole en klubs geaffilieer by die Vaaldriehoek Amateur Swemvereniging of die Vaaldriehoek Sportfederasie — Gratis, en R50,00 per gala vir alle ander galas: Met dien verstande dat hierdie gelde nie betaalbaar is indien die swembad gedurende normale ure waartydens die swembad vir die publiek beskikbaar is, gebruik word nie, asook dat:

(a) deelnemers aan en beamotes by byeenkomste wat plaasvind terwyl die swembad vir die publiek oop is, gratis toegang verkry, mits die organiseerders vooraf bevredigende reëlings met die Hoof van Gemeenskapsdiens tref.

(5) Personeel van die Raad soos goedgekeur deur die Hoof van Gemeenskapsdiens word toegelaat om nie meer as R25,00 per maand per leerling te vra vir swemafrigting nie. Een ouer per leerling of leerlinge van dieselfde gesin verkry gratis toegang tot die Raad se swembaddens onderworpe daaraan dat sodanige ouer ie self van die Raad se swembaddens gedurende sodanige tyd gebruik maak nie.

(6) Die Reserwe Polisiemag (duikteenheid), Vanderbijlpark Dolfyne Lewensreddingsklub,

Vaaldriehoek Sub-aqua (duikteenheid) en Vanderbijlpark Amateur Swemklub tydens oefentye by die Raad se swembaddens: Gratis".

C. BEUKES
Stadsklerk

Posbus 3
Vanderbijlpark
1900
Kennissgewing No. 115/1990

LOCAL AUTHORITY NOTICE 3464

TOWN COUNCIL OF VANDERBIJLPARK

DETERMINATION OF CHARGES: SWIMMING BATHS

In terms of the provisions of Section 80B(8) of the Local Government Ordinance, 17 of 1939, as amended, it is hereby notified that the Town Council of Vanderbijlpark, by Special Resolution, amended the tariffs of the Council's swimming baths, published under Municipal Notice No. 75 of 1983, dated 21 September 1983, as amended, with effect from 1 September 1990, further as follows:

1. By the insertion in the Tariff of Charges of the following definition:

"1. Definition

For the purpose of this tariff:

'other schools' means any other school outside Vanderbijlpark.

'private school' means any other school other than —

(a)(i) a public school;

(ii) a state-aided school;

(iii) a private school for specialised education;

(iv) a private pre-primary school,

as defined in Section 1 of the Education Affairs Act (House of Assembly), 1988; and

(b) a church primary school or farm school mentioned in Section 40 of that Act.

'resident' means any person or his/her spouse whose name appears on the municipal voters roll of Vanderbijlpark or who concluded a consumers agreement with the Council for the supply of domestic electricity at a residential dwelling or residential unit inside the area of jurisdiction of Vanderbijlpark.

'non-resident' means any other person that can not be classified as a resident.

2. By the substitution for item 1 in the Tariff of Charges of the following:

"2. Admission charges

(1) Season tickets

(a) Per resident: R50,00.

Per non-resident: R500,00.

(b) Per child of a resident: R20,00.

Per child of a non-resident: R200,00.

(c) Per school in Vanderbijlpark, excluding private schools. Provided that the group is not less than 15 pupils per occasion: R175,00.

Other schools and private schools: R4 000,00.

(2) Monthly tickets (valid for one calendar month)

(a) Per resident: R13,00.

Per non-resident: R150,00.

(b) Per child of a resident: R5,00.

Per child of a non-resident: R75,00.

(3) Daily visitors — S.E.2

(a) Per resident: R1,50.

Per non-resident: R15,00.

(b) Per child over the age of six years, of a resident: R0,60.

Per child over the age of six years, of a non-resident: R7,50.

(c) Per child under the age of six years, of a resident, accompanied by an adult: Free.

Per child under the age of six years, of a non-resident, accompanied by an adult: R5,00.

(4) Daily visitors — Cecil Oldridge Park

(a) Sessions:

From Tuesdays to Fridays — 09:45 to 13:00 and 14:00 to 18:00.

(Saturdays, Sundays, public holidays and Transvaal Provincial school holidays excluded.)

(i) Per resident, per session: R0,75.

Per non-resident, per session: R15,00.

(ii) Per child over the age of six years, of a resident, per sessions: R0,30.

Per child over the age of six years, of a non-resident, per session: R7,50.

(iii) Per child under the age of six years, of a resident, accompanied by an adult: Free.

Per child under the age of six years, of a non-resident, accompanied by an adult: R5,00.

(b) Sessions:

Saturdays: 10:00 to 18:00.

Sundays and public holidays: 11:00 to 18:00.

Transvaal Provincial school holidays:

Tuesdays to Fridays: 09:45 to 18:00.

(i) Per resident, per session: R1,50.

Per non-resident, per session: R15,00.

(ii) Per child over the age of six years, of a resident, per session: R0,60.

Per child over the age of six years of a non-resident, per session: R7,50.

(iii) Per child under the age of six years, of a resident, accompanied by an adult: Free.

Per child under the age of six years, of a non-resident, accompanied by an adult: R5,00.

3. By the renumbering of item 2 in the Tariff of Charges to item "3".

4. By the substitution for item 3 in the Tariff of Charges of the following:

"4. Other charges and conditions

(1) Use of trampolines for a period of five minutes: R0,40.

(2) The rental of both swimming baths for training purposes: R90,00 per month per swimming bath: Provided that only R45,00 will be payable when the swimming bath is used for 15 and less calendar days of the month.

(3) Charges for instruction of pre-school toddlers:

(i) per child of a resident: R9,00 per month.

(ii) per child of a non-resident: R150,00 per month.

Provided that:

(a) one parent per child or children of a family, brought for training or swimming lessons may enter the Council's swimming baths free of charge, provided that:

(i) where the child/children is/are trained by the Vanderbijlpark Amateur Swimming Club a valid club membership card should be presented, indicating that he/she is a member of the Club;

(ii) where pre-school toddlers are trained by employees of the Town Council, a document of this effect, issued by the Town Council, should be presented;

(iii) such parent shall not use the Council's swimming bath during such times.

(4) The rental of the swimming bath for galas for schools and clubs affiliated to the Vaal Triangle Amateur Swimming Association and Vaal Triangle Sports Federation — Free of charge, and R50,00 per gala for all other galas: Provided that this charges won't be payable if the swimming bath is being used during the usual hours that the swimming ath is open to the public, and further that:

(a) entrance for competitors and officials to galas shall be free of charge at events which take place while the swimming bath is open to the public, provided that satisfactory arrangements are made with the Head of Community Services beforehand.

(5) Employees of the Council as approved by the Head of Community Services are permitted to charge not more than R25,00 per month per scholar for swimming lessons. One of the parents of a pupil or pupils of the same family will be admitted to the Council's swimming pools free of charge provided that the parent doesn't use the swimming pools during such times.

(6) The Reserve Police Force (diving unit), Vanderbijlpark Dolfin Life Savings Club, Vaal Triangle Sub-aqua (diving club) and Vanderbijlpark Amateur Swimming Club during training sessions at the Council's swimming baths: Free of charge".

C. BEUKES
Town Clerk

P.O. Box 3
Vanderbijlpark
1900
Notice No. 115/1990

26

PLAASLIKE BESTUURSKENNISGEWING
3465

STADSRAAD VAN VANDERBIJLPARK

KENNISGEWING VAN ONTWERPSKEMA

Die Stadsraad van Vanderbijlpark gee hiermee ingevolge artikel 28(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema bekend te staan as Vanderbijlpark-wysigingskema 123, deur hom opgestel is.

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

Die hersonering van Erf 812, Vanderbijlpark, Central East 2, van "Openbare Oop Ruimte" tot "Opvoedkundig" vir die doel van plekke vir openbare godsdiensdoering.

Die ontwerp-skema lê ter insae gedurende gewone kantoorure by die kantoor van die Stads-klerk, Vanderbijlpark, Kamer 403, Klasie Havengastraat, vir 'n tydperk van 28 dae vanaf 26 September 1990.

Besware teen of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 26 September 1990 skriftelik by of tot die Stads-klerk by bovermelde adres of by Posbus 3, Vanderbijlpark, ingedien of gerig word.

C BEUKES
Stadsklerk

Posbus 3
Vanderbijlpark
1900
26 September 1990
Kennisgewing No 116/1990

LOCAL AUTHORITY NOTICE 3465

TOWN COUNCIL OF VANDERBIJLPARK

NOTICE OF DRAFT SCHEME

The Town Council of Vanderbijlpark hereby gives notice in terms of section 28(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme to be known as the Vanderbijlpark Amendment Scheme 123, has been prepared by it.

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

The rezoning of Erf 812, Vanderbijlpark, Central East 2, from "Public Open Space" to "Educational" for the purpose of places of public worship.

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, Vanderbijlpark, Room 403, Klasie Havengastraat, for a period of 28 days from 26 September 1990.

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 3, Vanderbijlpark, within a period of 28 days from 26 September 1990.

C BEUKES
Town Clerk

PO Box 3
Vanderbijlpark
1900
26 September 1990
Notice No 116/1990

26—3

PLAASLIKE BESTUURSKENNISGEWING
3466

STADSRAAD VAN VENTERSDORP

AANNAME VAN VERORDENINGE BETREFFENDE VASTE AFVAL EN SANITEIT

Daar word hierby ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1989 (Ordonnansie 17 van 1989), kennis gegee dat die Stadsraad van Ventersdorp besluit het om Verordeninge betreffende vaste afval en saniteit aan te neem.

Die algemene strekking van die verordeninge is om voorsiening te maak vir die beheer oor vaste afval en saniteit, asook die vasstelling van tariewe en die vervanging van uitgediende verordeninge.

'n Afskrif van die verordeninge lê ter insae by die kantoor van die Stadslerk vir 'n tydperk van 14 (veertien) dae vanaf die datum van publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat van voorneme is om beswaar teen die aanname van die verordeninge

aan te teken moet dit skriftelik by die ondergetekende doen binne 14 (veertien) dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant.

G J HERMANN
Stadsklerk

Munisipale Kantore
Posbus 15
Ventersdorp
2710
10 September 1990
Kennisgewing No. 19/1990
00000312
RV/edp

LOCAL AUTHORITY NOTICE 3466

TOWN COUNCIL OF VENTERSDORP

ADOPTION OF REFUSE (SOLID WASTES) AND SANITARY BY-LAWS

Notice is hereby given in terms of the provisions of section 96 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that the Town Council of Ventersdorp has decided to adopt refuse (solid wastes) and sanitary By-laws.

The general purport of the by-laws is to make provision for control of refuse (solid wastes) and sanitary, as well as the determination of charges and the substitution of redundant by-laws.

A copy of the by-laws will lie for inspection at the office of the Town Clerk for a period of 14 (fourteen) days from the date of publication of this notice in the Provincial Gazette.

Any person who wishes to object against the adoption must do so in writing to reach the undersigned no later than 14 (fourteen) days after the publication of this notice in the Provincial Gazette.

G J HERMANN
Town Clerk

Municipal Offices
PO Box 15
Ventersdorp
2710
10 September 1990
Notice No. 19/1990

00000312
RV/edp

26

PLAASLIKE BESTUURSKENNISGEWING 3467

STADSRAAD VAN VEREENIGING

KENNISGEWING VAN VEREENIGING-WYSIGINGSKEMA 1/411.

Kennis geskied hiermee ingevolge die bepalinge van artikels 56(9) en 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat die Stadsraad van Vereeniging goedkeuring verleen het vir die wysiging van die Vereeniging-dorpsbeplanningskema, 1956, deur die hersoenering van die ondergemelde gedeelte:

Erwe 637, 638, Restant van Erf 640, Erf 1396, Restant van Gedeelte 1 van Erf 727 en Restant van Erf 727, Vereeniging, geleë in Uniestraat van "Huishoudelike Nywerheid" na "Spesiaal" vir die gebruik van 'n busterminus en parkeerarea.

'n Afskrif van die wysigingskema lê te alle delike tye ter insae in die kantore van die Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad, Pretoria, asook die Stadsekretaris, Vereeniging.

Hierdie wysiging staan bekend as Vereeniging-wysigingskema 1/411.

Hierdie wysigingskema tree in werking op 26 September 1990.

Munisipale Kantore
Beaconsfieldlaan
Vereeniging
Kennisgewing No. 146/1990

CK STEYN
Stadsklerk

LOCAL AUTHORITY NOTICE 3467

TOWN COUNCIL OF VEREENIGING

NOTICE OF VEREENIGING AMENDMENT SCHEME 1/411

Notice is hereby given in terms of the provisions of sections 56(9) and 57(1)(a) of the Town-planning and Townships Ordinance, 1986, that the Town Council of Vereeniging has approved the amendment of the Vereeniging Town-planning Scheme, 1956, by the rezoning of the following portion:

Erven 637, 638, Remainder of Erf 640, Erf 1396, Remainder of Portion 1 of Erf 727 and Remainder of Erf 727, Vereeniging, situated in Union Street from "Domestic Industrial" to "Special" for the use of a bus terminus and parking area.

A copy of this amendment scheme will lie open for inspection at all reasonable times at the office of the Department of Local Government, Housing and Works, Administration: House of Assembly, Pretoria, as well as the Town Secretary, Vereeniging.

This amendment is known as Vereeniging Amendment Scheme 1/411.

This amendment scheme will be in operation from 26 September 1990.

Municipal Offices
Beaconsfield Avenue
Vereeniging
Notice No. 146/1990

CK STEYN
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING 3468

DORPSRAAD VAN WAKKERSTROOM

WYSIGING VAN VASSTELLING VAN GELDE VIR SANITÊRE EN VULLISVERWYDERINGSDIENSTE

Ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Dorpsraad van Wakkerstroom, by spesiale besluit, die Vasstelling van Gelde vir Sanitêre en Vullisverwyderingsdienste, afgekondig by Kennisgewing 3/1985 van 24 Julie 1985, soos gewysig, met ingang van 1 Julie 1990, verder gewysig het deur in item 1 die syfer "R5,00" deur die syfer "R6,00" te vervang.

CHRIS SMIT
Stadsklerk

Munisipale Kantore
Posbus 25
Wakkerstroom
2480
26 September 1990
Kennisgewing No. 7/1990

LOCAL AUTHORITY NOTICE 3468

VILLAGE COUNCIL OF WAKKERSTROOM

AMENDMENT TO DETERMINATION OF CHARGES FOR SANITARY AND REFUSE REMOVAL SERVICES

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Village Council of Wakkerstroom has, by special resolution, further amended the Determination of Charges for Sanitary and Refuse Removal Services, published under Notice 3/1985, dated 24 July 1985, as amended, by the substitution in item 1 for the figure "R5,00" of the figure "R6,00" with effect from 1 July 1990.

Municipal Offices
PO Box 25
Wakkerstroom
2480
26 September 1990
Notice No. 7/1990

CHRIS SMIT
Town Clerk

26

PLAASLIKE BESTUURSKENNISGEWING 3469

STADSRAAD VAN WESTONARIA

VASSTELLING VAN GELDE BETAALBAAR AAN DIE STADSRAAD VAN WESTONARIA BETREFFENDE DIE LEWERING VAN SEKERE BEGRAAFPLAASDIENSTE

Ooreenkomsig artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939 (17 van 1939), word hiermee bekend gemaak dat die Stadsraad van Westonaria die gelde betaalbaar aan die Raad betreffende die lewering van begraafplaasdiensdienste met ingang van 1 September 1990, soos in die onderstaande Bylae uiteengesit is, vasgestel het.

J H VAN NIEKERK
Stadsklerk

Munisipale Kantore
Posbus 19
Westonaria
1780
26 September 1990
M/K 52/90
(1/2/3/7)

BYLAE

GELDE BETAALBAAR AAN DIE STADSRAAD VAN WESTONARIA BETREFFENDE DIE LEWERING VAN SEKERE BEGRAAFPLAASDIENSTE

A. INWONERS VAN WESTONARIA

1. Koste van graf en begraving:

- (a) Volwassene: R620,00.
- (b) Kind: R410,00.

2. Koste van perseel en begraving, per lyk: R620,00.

3. Koste van begraving van tweede lyk in bestaande graf:

- (a) Volwassene: R830,00.
- (b) Kind: R415,00.

4. Begraving op Saterdag. 'n Addisionele bedrag betaalbaar, naamlik:

- (a) Volwassene: R620,00.
 (b) Kind: R410,00.
5. Vergroting van grafopening: R105,00.
6. Toestemming om gedenkwerk op te rig: R55,00.
7. Begrawing van armlastige: Gratis.
8. Onderhoud van grafte deur spesiale reëling, per jaar:
 (a) Perseel: R130,00.
 (b) Graf van volwassene: R65,00.
 (c) Graf van kind: R35,00.
9. Opgrawing van lyk: R420,00.
10. Reserwering van perseel insluitende begrawings, per lyk:
 (a) Vir volwassene bo 70 jaar: R620,00.
 (b) Ander: R1 040,00.
11. Reserwering van graf, insluitende begraving: R1 040,00.
12. Oordrag van gereserveerde graf: R55,00.
13. Oprigting van gedenkplaat en plasing van houer met as in Kolumbarium: R100,00.
14. Oprigting van gedenkplaat in Tuin van Herinnering: R50,00.
- B. NIE-INWONERS VAN WESTONARIA.**
 Bogenoemde tariewe plus 'n heffing van 50 % is betaalbaar.

LOCAL AUTHORITY NOTICE 3469

TOWN COUNCIL OF WESTONARIA

DETERMINATION OF CHARGES PAYABLE TO THE TOWN COUNCIL OF WESTONARIA WITH REGARD TO THE RENDERING OF CERTAIN CEMETERY SERVICES

In accordance with section 80B(8) of the Local Government Ordinance, 1939, (17 of 1939) it is hereby notified that the Town Council of Westonaria has determined the charges payable to Council with regard to the rendering of Cemetery services with effect from 1 September 1990, as set out in the schedule below.

J H VAN NIEKERK
 Town Clerk

Municipal Offices
 PO Box 19
 Westonaria
 1780
 26 September 1990
 M/K 52/1990

SCHEDULE

CHARGES PAYABLE TO THE TOWN COUNCIL OF WESTONARIA WITH REGARD TO THE RENDERING OF CERTAIN CEMETERY SERVICES

A. RESIDENTS OF WESTONARIA

1. Charges for grave and interment
 (a) Adult: R620,00.
 (b) Child: R410,00.
2. Charges for plot and interment, per body: R620,00.

3. Charges for interment of second body in existing grave:

- (a) Adult: R830,00.
 (b) Child: R415,00.

4. Interment on Saturday. The following additional charges are payable:

- 9a0 Adult
 R620,00.
 (b) Child: R410,00.

5. Enlargement of grave opening: R105,00.

6. Permission to erect memorial work: R55,00.

7. Pauper burials: Free of charge.

8. Maintenance of graves by special arrangement, per year:

- (a) Plot: R130,00.
 (b) Grave of an adult: R65,00.
 (c) Grave of a child: R35,00.

9. Exhumation of a body: R420,00.

10. Reservation of a plot, including interment, per body:

- (a) For an adult over 70 years of age: R620,00.
 (b) Others: R1 040,00.

11. Reservation of a grave, including interment: R1 040,00.

12. Transfer of a reserved grave: R55,00.

13. Erection of memorial tablet and placing of container with ashes in columbarium: R100,00.

14. Erection of memorial tablet in garden of remembrance: R50,00.

B. NON-RESIDENTS

Above-mentioned charges, plus a levy of 50 % is payable.

26

PLAASLIKE BESTUURSKENNISGEWING 3470

STADSRAAD VAN WESTONARIA

VASSTELLING VAN GELDE BETAALBAAR AAN DIE STADSRAAD VAN WESTONARIA BETREFFENDE DIE LEWERING VAN SEKERE BIBLIOTEEKDIENSTE

Ooreenkomstig artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), word hiermee bekend gemaak dat die Stadsraad van Westonaria die gelde betaalbaar aan die Raad betreffende die lewering van biblioteekdienste met ingang van die eerste dag van September 1990, soos in die onderstaande Bylae uiteengesit is, vasgestel het.

Munisipale Kantore
 Posbus 19
 Westonaria
 1780
 26 September 1990
 Kennisgewing No. 37/1990

J H VAN NIEKERK
 Stadsklere

BYLAE

GELDE BETAALBAAR AAN DIE STADSRAAD VAN WESTONARIA BETREFFENDE DIE LEWERING VAN SEKERE BIBLIOTEEKDIENSTE

1. Blokkenings deur die bibliotekaris aan

goedgekeurde privaat kleuterskole en speel-groepe, per jaar: R50,00.

2. Blokkenings deur die bibliotekaris aan goedgekeurde godsdienstige, sport-, opvoedkundige, kulturele of liefdadigheidsinstellings, per maand of gedeelte daarvan: R20,00.

3. Bemande eksterne uitstallings van biblioteek materiaal, per dag of gedeelte daarvan: R25,00.

4. Aanbieding van groepsaktiwiteite ten opsigte waarvan uitgawes deur 'n biblioteek aangegaan word;

per kind, per geleentheid (onder die ouderdom van 16 jaar): R1,00.

5. Interbiblioteeklenings, per lening: R10,00, plus die werklike bedrag gehef deur die verskaffende biblioteek.

6. Lidmaatskappeld in geval van inwoners van die munisipaliteit, per lid per jaar: R5,00.

7. Lidmaatskappeld in geval van nie-inwoners van die munisipaliteit, per lid, per jaar: R50,00.

8. Lidmaatskappeld ten opsigte van 'n plato-teek betaalbaar deur alle persone, per lid, per jaar: R5,00.

9. Vervanging van lenersakkies, per sakkie: R2,00.

10. Aanvra of bespreking van boeke uit 'n biblioteek se eie voorraad, per boek, per aanvraag of bespreking: R1,00.

11. Boetegeld ten opsigte van biblioteek materiaal nie betyds terugbesorg nie, per item, per week of gedeelte daarvan: R0,50.

LOCAL AUTHORITY NOTICE 3470

TOWN COUNCIL OF WESTONARIA

DETERMINATION OF CHARGES PAYABLE TO THE TOWN COUNCIL OF WESTONARIA WITH REGARD TO THE RENDERING OF CERTAIN LIBRARY SERVICES

In accordance with section 80B(8) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), it is hereby notified that the Town Council of Westonaria has determined the charges payable to the Council with regard to the rendering of library services with effect from the first day of September 1990, as set out in the Schedule below.

J H VAN NIEKERK
 Town Clerk

Municipal Offices
 PO Box 19
 Westonaria
 1780
 26 September 1990
 Notice No. 37/1990

SCHEDULE

CHARGES PAYABLE TO THE TOWN COUNCIL OF WESTONARIA WITH REGARD TO THE RENDERING OF CERTAIN LIBRARY SERVICES

1. Block loans by the librarian to private Crèches and play groups per annum: R50,00.

2. Block loans by the librarian to approved religious, sports, educational, cultural or charitable institutions, per month or part thereof: R20,00.

3. Manned external exhibitions of library material, per day or part thereof: R25,00.

4. Presentation of group activities in respect of which expenses are included by a library per child, per occasion (under the age of 16): R1,00.
per adult, per occasion: R5,00.
5. Interlibrary loans, per loan: R10,00 plus the actual amount levied by the supplying library.
6. Membership fee in the case of residents of the municipality: R5,00.
7. Membership fee in the case of non-residents of the municipality, per member, per annum: R50,00.
8. Membership fee in respect of a record library, payable by all persons, per member, per annum: R5,00.
9. Replacement of borrower's pockets, per pocket: R2,00.
10. Request or reservation of books from a library's own stock, per book, per request or reservation: R1,00.
11. Penalty fee in respect of books not returned timeously, per book, per week or part thereof: R0,50.

26

PLAASLIKE BESTUURSKENNISGEWING
3471

Raad op Plaaslike Bestuursaangeleenthede

REGSTELLINGSKENNISGEWING AANGAANDE ALGEMENE EIENDOMSBELASTING

Hiermee word ingevolge die bepaling van artikel 26(2) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture 1977 (Ordonnansie 11 van 1977) bekend gemaak dat daar 'n fout voorgekom het in Kennisgewing No. 2903 wat in die Provinsiale Koerant gedateer 22 Augustus 1990 verskyn het. Die Eiendomsbelastingtarief van 0,0063c/R in B moet lees "n Eiendomsbelastingtarief van 0,063c/R".

N T DU PREEZ
Hoof Uitvoerende Beampte

F22 82003

LOCAL AUTHORITY NOTICE 3471

Local Government Affairs Council

CORRECTION NOTICE OF GENERAL ASSESSMENT RATES

It is hereby notified that in terms of Section 26(2) of the Local Authorities rating ordinance 1977 (Ordinance 11 of 1977) that an error occurred in Notice No. 2093 which appeared in the Provincial Gazette dated 22 August 1990. The general rate of 0,0063c/R in B should read "a general rate of 0,063c/R".

N T DU PREEZ
Chief Executive Officer

F22 82003

PLAASLIKE BESTUURSKENNISGEWING
7472

STADSRAAD VAN WITBANK

AANNEMING VAN STANDAARDVERORDENINGE BETREFFENDE OPENBARE GERIEWE

Kennis geskied hiermee ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 17 van 1939, dat die Stadsraad van Witbank van voorneme is om die Standaardverordeninge Betreffende Openbare Geriewe, afgekondig ingevolge Offisiële Kennisgewingnummer 60, gepubliseer in 'n Buitengewone Offisiële Koerant Nummer 4708 gedateer 14 September 1990, as verordeninge vir Witbank aan te neem.

Die algemene strekking is om bogenoemde verordeninge te aanvaar ten einde openbare geriewe in Witbank te reël, toesig te hou en te beheer.

Afskrifte van die voorgestelde verordeninge lê ter insae by die kantoor van die Stadsekretaris vir 'n tydperk van 14 dae vanaf datum van hierdie kennisgewing.

Besware, indien enige, teen die voorgestelde verordeninge, moet binne 14 dae vanaf datum van publikasie hiervan, skriftelik by die ondergetekende ingedien word.

P J G RÖRICH
Waarnemende Stadsclerk

Administratiewe Sentrum
Posbus 3
Witbank
1035
26 September 1990
Kennisgewing No 121/1990

LOCAL AUTHORITY NOTICE 3472

TOWN COUNCIL OF WITBANK

ADOPTION OF STANDARD PUBLIC AMENITIES BY-LAWS

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 17 of 1939, that the Town Council of Witbank intends to adopt the Standard Public Amenities By-laws promulgated under Official Notice 60 of 1990 published in an Extraordinary Official Gazette Number 4708, dated 14 September 1990 as by-laws for Witbank.

The general purpose is to adopt the above-mentioned by-laws in order to regulate, supervise and control public amenities in Witbank.

Copies of the proposed by-laws will be open to inspection at the office of the Town Secretary for a period of 14 days from publication of this notice.

Any objection against the proposed by-laws must reach the undersigned within 14 days from date of publication hereof.

P J G RÖRICH
Acting Town Clerk

Administrative Centre
PO Box 3
Witbank
1035
26 September 1990
Notice No 121/1990

26

TENDERS

LW — 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.

TRANSSVAALSE PROVINSIALE ADMINISTRASIE

TENDERS

Besonderhede van Items wat in die lys van die Tenderkennisgewing in die Offisiële Koerant vervat moet word.

Publikasiedatum: 29 Augustus 1990.

TENDERS

NB — 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.

TRANSSVAAL PROVINCIAL ADMINISTRATION

TENDERS

Particulars of Items to be included in the schedule of the Tender notice in the Official Gazette.

Date of publication: 29 August 1990.

Tender No	Beskrywing van Tender Description of Tender	Sluitingsdatum Closing date
ITHA 461/90	Bilimeter: Kalafong-hospitaal/Bilimeter: Kalafong Hospital.....	25/10/1990
ITHA 462/90	Vakuüm-ekstraktor: Pholosong-hospitaal/Vacuum extractor: Pholosong Hospital	25/10/1990
ITHA 463/90	Polsoksimer: Bernice Samuel-hospitaal/Pulse oximeter: Bernice Samuel Hospital	25/10/1990
ITHA 464/90	Laboratorium- en kliniese mikroskoop: H.F. Verwoerd-hospitaal/Laboratory and clinical microscope: H.F. Verwoerd Hospital.....	25/10/1990
ITHA 465/90	Monitor met temperatuurvoelpe: Hillbrowse Hospitaal/Monitor with temperature probe: Hillbrow Hospital	25/10/1990
ITHA 466/90	Ambulante pH-moniteersisteem: Hillbrowse Hospitaal/Ambulatory pH monitoring system: Hillbrow Hospital	25/10/1990
ITHA 467/90	Bloedstollingstydhouer: Johannesburgse Hospitaal/Blood coagulation timer: Johannesburg Hospital.....	25/10/1990
ITHA 468/90	Broeikas: Medunsa-tandheelkundehospitaal/Incubator: Medunsa Dental Hospital	25/10/1990
ITHA 469/90	Fisioresepteur en oorplantingshandstuk: Medunsa-tandheelkundehospitaal/Physiodispenser and implant hand-piece: Medunsa Dental Hospital	25/10/1990
ITHA 470/90	Volwasse vroulike pop, swart vel: Baragwanath-verplegingskollege/Adult female doll, black skin: Baragwanath Nursing College	25/10/1990
ITR 1/90	Platbakke vir 5 Isuzu F500 FDN-onderstelkajuite, van 4 800-mm-lengte volgens spesifikasie SMV/90/HCV 003/Flat-deck bodies for 5 Isuzu F500 FDN chassis cabins, with a length of 4 800 mm, to specification SMV/90/HCV 004	16/10/1990
ITR 2/90	Platbakke vir 4 Isuzu F8000 FDN-onderstelkajuite, van 5 400-mm-lengte volgens spesifikasie SMV/90/HCV 004/Flat-deck bodies for 4 Isuzu F8000 FDN chassis cabins, with a length of 5 400 mm, to specification SMV/90/HCV 004	16/10/1990
ITR 3/90	Die verskaffing van 4 swaardiens-grassnyers, trekgergedrewe, draaitipe, vir gebruik op die skouers van provinsiale en nasionale paaie om gras, onkruid, ens. mee af te sny — 1 500-mm-snybreedte/The supply of 4 heavy-duty, tractor-drawn, rotary-type mowers, to be used to mow grass, weeds, etc. on the shoulders of provincial and national roads — 1 500 mm cutting width	16/10/1990
Sekretariaat 94/90	Boeke — Natuurbewaring.....	31/10/1990
Secretariat 94/90	Books — Nature Conservation	31/10/1990
Sekretariaat 96/90	Brandblusser-eenheid.....	31/10/1990
Secretariat 96/90	Fire-fighting unit.....	31/10/1990

BELANGRIKE OPMERKINGS IN VERBAND MET TENDERS

1. Die betrokke tenderdokumente, met inbegrip van die amptelike tendervorms van die Transvaalse Provinsiale 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 adresse ter insae beskikbaar.

Tender verwysing	Posadres	Kamer No	Gebou	Verdieping	Foon Pretoria
ITHA	Uitvoerende Direkteur: Tak Hospitaal-dienste, Privaatsak X221, Pretoria	615	Van der Stel Gebou	6	201-2654
ITHB en ITHC	Uitvoerende Direkteur: Tak Hospitaal-dienste, Privaatsak X221, Pretoria	605	Van der Stel Gebou	6	324-3860 x 243
ITHD	Uitvoerende Direkteur: Tak Hospitaal-dienste, Privaatsak X221, Pretoria	609	Van der Stel Gebou	5	324-3860 x 247
SEKR.	Direkteur-generaal (Aankope en Voorrade), Privaatsak X64, Pretoria	136	Van der Stel Gebou	1	324-3860 x 280
ITR	Uitvoerende Direkteur: Tak Paaie, Privaatsak X197, Pretoria	D307	Provinsiale Gebou	3	201-2618
ITWB	Hoofdirekteur, Hoofdirektoraat Werke, Privaatsak X228, Pretoria	E103	Provinsiale Gebou	1	201-2306
ITHW	Hoofdirekteur, Hoofdirektoraat Werke, Privaatsak X228, Pretoria	CM 5	Provinsiale Gebou	M	201-4388

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 tendervorms van die Administrasie voorgelê word.

4. Iedere inskrywing moet in 'n afsonderlike verseëde koevert ingedien word, geadresseer aan die Adjunk-direkteur: Voorsieningsadministrasiebeheer, 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, in die Adjunk-direkteur se hande wees.

5. Indien inskrywings per hand ingedien word, moet hulle teen 11h00 op die sluitingsdatum in die tenderbus geplaas wees by die navraagkantoor in die voorportaal van die Provinsiale Gebou by die hoofingang aan Pretoriusstraat se kant (naby die hoek van Bosmanstraat), Pretoria.

CG D GROVÉ, Adjunk-Direkteur: Voorsieningsadministrasiebeheer.
25 Oktober 1989

IMPORTANT NOTICES IN CONNECTION WITH TENDERS

1. The relative tender documents including the Transvaal Provincial Administrator's official tender forms, are obtainable on application form the relative addresses indicated below. Such documents and any tender contract conditions not embodied in the tender documents are also available for perusal at the said addresses.

Tender Ref	Postal address	Room No	Building	Floor	Phone Pretoria
ITHA	Executive Director of Hospital Services Branch, Private Bag X221, Pretoria	615	Van der Stel Building	6	201-2654
ITHB and ITHC	Executive Director of Hospital Services Branch, Private Bag X221, Pretoria	605	Van der Stel Building	6	324-3860 x 243
ITHD	Executive Director of Hospital Services Branch, Private Bag X221, Pretoria	609	Van der Stel Building	5	324-3860 x 247
SECR.	Director-General (Purchases and Supplies), Private Bag X64, Pretoria	136	Van der Stel Building	1	324-3860 x 280
ITR	Executive Director, Transvaal Roads Branch, Private Bag X197, Pretoria	D307	Provincial Building	3	201-2618
ITWB	Chief Director, Chief Directorate of Works, Private Bag X228, Pretoria	E103	Provincial Building	1	201-2306
ITHW	Chief Director, Chief Directorate of Works, Private Bag X228, Pretoria	CM 5	Provincial Building	M	201-4388

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 Deputy Director: Provisioning Administration Control, 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 Deputy Director by 11h00 on the closing date.

5. If tenders are delivered by hand, they must be deposited in the tender box at the enquiry office in the foyer of the Provincial Building and the Pretorius Street main entrance (near Bosman Street corner), Pretoria, by 11h00 on the closing date.

CG D GROVÉ, Deputy Director: Provisioning Administration Control

25 October 1989

Administrateurskennisgewings

Administrateurskennisgewing 453 26 September 1990

DORPSKOMITEE VAN SIVUKILE: MAGTIGING Kragtens ARTIKEL 29A VAN DIE WET OP SWART PLAASLIKE OWERHEDE, 1982 (WET NO. 102 VAN 1982)

Ek, Willie Raymond Hoods, waarnemende Administrateur van die provinsie Transvaal, magtig hierby, kragtens artikel 29A van die Wet op Swart Plaaslike Owerhede, 1982 (Wet No. 102 van 1982), mnr C.R. van Dyk om tot 31 Mei 1991, al die regte, bevoegdhede, werksaamhede, pligte en verpligtinge wat by of kragtens genoemde Wet aan die Dorpskomitee van Sivukile opgedra is, uit te oefen, te verrig of na te kom ten opsigte van die hele regsgebied van genoemde Dorpskomitee.

Geteken te Pretoria op 18 September 1990.

**WR HOODS
WAARNEMENDE ADMINISTRATEUR**

0699k

Administrateurskennisgewing 454 26 September 1990

DORPSKOMITEE VAN BOITUMELONG: MAGTIGING Kragtens ARTIKEL 29A VAN DIE WET OP SWART PLAASLIKE OWERHEDE, 1982 (WET NO. 102 VAN 1982)

Ek, Willie Raymond Hoods, waarnemende Administrateur van die provinsie Transvaal, magtig hierby, kragtens artikel 29A van die Wet op Swart Plaaslike Owerhede, 1982 (Wet No. 102 van 1982), mnr W Lambrechts om tot 31 Mei 1991, of totdat 'n verkiesing gehou kan word, welke datum ookal die eerste is, al die regte, bevoegdhede, werksaamhede, pligte en verpligtinge wat by of kragtens genoemde Wet aan die Dorpskomitee van Boitumelong opgedra is, uit te oefen, te verrig of na te kom ten opsigte van die hele regsgebied van genoemde Dorpskomitee.

Geteken te Pretoria op 18 September 1990.

**WR HOODS
WAARNEMENDE ADMINISTRATEUR**

0654k

Administrateurskennisgewing 455 26 September 1990

DORPSKOMITEE VAN EMGWENYA: MAGTIGING Kragtens ARTIKEL 29A VAN DIE WET OP SWART PLAASLIKE OWERHEDE, 1982 (WET NO. 102 VAN 1982)

Ek, Willie Raymond Hoods, waarnemende Administrateur van die provinsie Transvaal, magtig hierby, kragtens artikel 29A van die Wet op Swart Plaaslike Owerhede, 1982 (Wet No. 102 van 1982), mnr W S Strydom om tot 31 Mei 1991, of totdat 'n verkiesing gehou kan word, welke datum ookal die eerste is, al die regte, bevoegdhede, werksaamhede, pligte en verpligtinge wat by of kragtens genoemde Wet aan die Dorpskomitee van eMgwenya opgedra is, uit te oefen, te verrig of na te kom ten opsigte van die hele regsgebied van genoemde Dorpskomitee.

Geteken te Pretoria op 18 September 1990.

**WR HOODS
WAARNEMENDE ADMINISTRATEUR**

0664k

Administrator's Notices

Administrator's Notice 453 26 September 1990

TOWN COMMITTEE OF SIVUKILE: AUTHORIZATION UNDER SECTION 29A OF THE BLACK LOCAL AUTHORITIES ACT, 1982 (ACT NO. 102 OF 1982)

I, Willie Raymond Hoods, acting Administrator of the province of the Transvaal, do hereby, under section 29A of the Black Local Authorities Act, 1982 (Act No. 102 of 1982), authorize Mr C.R. van Dyk to exercise, perform or fulfil all the rights, powers, functions, duties and obligations assigned to the Town Committee of Sivukile by or under the said Act until 31 May 1991, in respect of the whole area of jurisdiction of the said Town Committee.

Signed at Pretoria on 18 September 1990.

**WR HOODS
ACTING ADMINISTRATOR**

0699k

Administrator's Notice 454 26 September 1990

TOWN COMMITTEE OF BOITUMELONG: AUTHORIZATION UNDER SECTION 29A OF THE BLACK LOCAL AUTHORITIES ACT, 1982 (ACT NO. 102 OF 1982)

I, Willie Raymond Hoods, acting Administrator of the province of the Transvaal, do hereby, under section 29A of the Black Local Authorities Act, 1982 (Act No. 102 of 1982), authorize Mr W Lambrechts to exercise, perform or fulfil all the rights, powers, functions, duties and obligations assigned to the Town Committee of Boitumelong by or under the said Act until 31 May 1991 or until an election can be held, whichever date is the earlier, in respect of the whole area of jurisdiction of the said Town Committee.

Signed at Pretoria on 18 September 1990.

**WR HOODS
ACTING ADMINISTRATOR**

0654k

Administrator's Notice 455 26 September 1990

TOWN COMMITTEE OF EMGWENYA: AUTHORIZATION UNDER SECTION 29A OF THE BLACK LOCAL AUTHORITIES ACT, 1982 (ACT NO. 102 OF 1982)

I, Willie Raymond Hoods, acting Administrator of the province of the Transvaal, do hereby, under section 29A of the Black Local Authorities Act, 1982 (Act No. 102 of 1982), authorize Mr W S Strydom to exercise, perform or fulfil all the rights, powers, functions, duties and obligations assigned to the Town Committee of eMgwenya by or under the said Act until 31 May 1991 or until an election can be held, whichever date is the earlier, in respect of the whole area of jurisdiction of the said Town Committee.

Signed at Pretoria on 18 September 1990.

**WR HOODS
ACTING ADMINISTRATOR**

0664k

INHOUD

Proklamasie

26. Voorgestelde verandering van Grense: Inlywing van Openbare Oord op Gedeeltes 1 en 4 van die plaas Hartbeespoort 522-KQ Distrik Warmbad 4297

Administrateurs Kennisgewings

437. Carletonville Munisipaliteit: Uitbreiding van Grense 4298
 440. Regstellings Kennisgewing 4298
 441. Benoni-wysigingskema 1/411 4298
 442. Apex Uitbreiding 4: Verklaring tot Goedgekeurde Dorp 4299
 443. Dorp Vorna Valley Uitbreiding 14: Verklaring tot Goedgekeurde Dorp 4202
 444. Halfway House en Clayville-wysigingskema 299 4204
 445. Dorp Sunning Hill Uitbreiding 7: Verklaring tot Goedgekeurde Dorp 4205
 446. Sandton-wysigingskema 1575 4206
 447. Sandton-wysigingskema 770 4207
 448. Kwazamokuhle Uitbreiding 2: Verklaring tot Goedgekeurde Dorp 4207
 449. Distrikte Schweizer-Reneke en Wolmaransstad: Verlegging en vermeerdering van die Padreserwebreedte van Openbare- en Ddistrikspad 1141 en verwante Padreelings 4212
 450. Dorp Tsakane Uitbreiding 8: Verklaring tot 'n Goedgekeurde Dorp 4216
 451. Distrik Belfast: Openbare- en Distrikspad 2624 4226
 452. Streekdiensteraad vir die Vaaldriehoek 4228
 453. Dorpskomitee van Sivukile: Magtiging van wet op swart Plaaslike Owerhede 4324
 454. Dorpskomitee van Boitumelong: Magtiging van wet op swart plaaslike owerhede 4324
 455. Dorpskomitee van Emgwenya: Magtiging van Wet op Swart Plaaslike Owerhede 4324

Algemene Kennisgewings

1905. Springs-wysigingskema 1/562 4228
 1906. Meyerton-wysigingskema 59 4228
 1907. Pietersburg-wysigingskema 217 4229
 1908. Johannesburg-wysigingskema 3033 4229
 1909. Fochville-wysigingskema 45 4230
 1911. Boksburg-wysigingskema 1/712 4230
 1912. Stigting van dorpe Ermelo Uitbreiding 23 4231
 1913. Boksburg-wysigingskema 1/707 4232
 1914. Pretoria: Erf 1167, Die Wilgers 4232
 1915. Springs-wysigingskema 1/563 4233
 1916. Roodepoort-wysigingskema 425 4233
 1917. Springs-wysigingskema 1/494 4234
 1918. Meyerton-wysigingskema 56 4234
 1919. Pretoria: Erf 878, Lyttelton Manor 4234
 1920. Klerksdorp: Erf 1913 Uitbreiding 3 4235
 1921. Standerton-wysigingskema 32 4235
 1922. Bronhorstspuit-wysigingskema 55 4236
 1923. Bronhorstspuit-wysigingskema 56 4237
 1924. Bronhorstspuit-wysigingskema 57 4237
 1925. Bronhorstspuit-wysigingskema 58 4238
 1926. Pretoria-wysigingskema 3585 4238
 1927. Roodepoort-wysigingskema 419 4238
 1928. Clayville-wysigingskema 467, Halfway House 4239
 1929. Johannesburg-wysigingskema 3151 4239
 1930. Johannesburg-wysigingskema 3148 4240
 1931. Johannesburg-wysigingskema 3144 4240
 1932. Johannesburg-wysigingskema 3145 4241
 1933. Johannesburg-wysigingskema 3154 4241
 1934. Boksburg-wysigingskema 1/709 4242
 1935. Johannesburg-wysigingskema 3018 4242
 1936. Johannesburg-wysigingskema 3063 4243
 1937. Pretoria: Erf 102, Silvertondale 4243
 1950. Johannesburg-wysigingskema 3152 4244
 1951. Wet op Opheffing van Beperkings, Erf 5474: Emmerentia Uitbreiding 1 4244
 1952. Wet op Opheffing van Beperkings, Erf 589: Lynnwood Glen 4244
 1953. Wet op Opheffing van Beperkings, 1967, Gedeelte 205, dele van Gedeelte 4, dele van Resterende Gedeelte 55, dele van Torranceweg, dele van Grafstraat en dele van Yaleweg van die plaas Braamfontein 53-IR en Erf 4359, Johannesburg 4245
 1954. Wet op Opheffing van Beperkings, 1967, Erf 105: Boltania 4245
 1955. Wet op Opheffing van Beperkings, 1967, Erwe 49 en 52: Mindalore 4245
 1956. Randburg-wysigingskema 953 4245
 1957. Piet Retief-wysigingskema 20 4246
 1958. Wet op Opheffing van Beperkings, 1967, Erf 306, Victorypark Uitbreiding 18 4246

CONTENTS

Proclamation

26. Proposed alteration of Boundaries: Incorporation of Public Resort of Portions 1 and 4 of the farm Hartbeespoort 522-KQ District Warmbaths 4297

Administrator's Notices

437. Carletonville Municipality: Extension of boundaries 4298
 440. Correction Notice 4298
 441. Benoni Amendment Scheme 1/411 4298
 442. Apex Extension 4: Declaration as Approved Township 4299
 443. Vorna Valley Extension 14 Township: Declaration as Approved Township 4202
 444. Halfway House and Clayville Amendment Scheme 299 4204
 445. Sunninghill Extension 7 Township: Declaration as Approved township 4205
 446. Sandton Amendment Scheme 1575 4206
 447. Sandton Amendment Scheme 770 4207
 448. Kwazamokuhle Extension 2: Declaration as Approved Township 4207
 449. Districts of Schweizer-Reneke and Wolmaransstad: Deviation and increase in the road reserve width of Public and District Road 1141 and relative road adjustments 4212
 450. Tsakane Extension 8 Township: Declaration as an Approved Township 4216
 451. District of Belfast: Public- and District Road 2624 4226
 452. Regional Services Council for the Vaal Triangle 4228
 453. Town Committee of Sivukile: Authorization of the black Local Authorities Act 4324
 454. Town Committee of Boitumelong: Authorization of Black Local Authorities Act 4324
 455. Town Committee of Emgwenya: Authorization of the Black Local Authorities Act 4324

General Notices

1905. Springs Amendment Scheme 1/562 4228
 1906. Meyerton Amendment Scheme 59 4228
 1907. Pietersburg Amendment Scheme 217 4229
 1908. Johannesburg Amendment Scheme 3033 4229
 1909. Fochville Amendment Scheme 45 4230
 1911. Boksburg Amendment Scheme 1/712 4230
 1912. Establishment of Township: Ermelo Extension 23 4231
 1913. Boksburg Amendment Scheme 1/707 4232
 1914. Pretoria Amendment Scheme: Erf 1167, Die Wilgers 4232
 1915. Springs Amendment Scheme 1/563 4233
 1916. Roodepoort Amendment Scheme 425 4233
 1917. Springs Amendment Scheme 1/494 4234
 1918. Meyerton Amendment Scheme 56 4234
 1919. Pretoria Amendment Scheme: Erf 878, Lyttelton Manor 4234
 1920. Klerksdorp: Erf 1913 Extension 3 4235
 1921. Standerton Amendment Scheme 32 4235
 1922. Bronkhorstspuit Amendment Scheme 55 4236
 1923. Bronkhorstspuit Amendment Scheme 56 4236
 1924. Bronkhorstspuit Amendment Scheme 57 4237
 1925. Bronkhorstspuit Amendment Scheme 58 4237
 1926. Pretoria Amendment Scheme 3585 4238
 1927. Roodepoort Amendment Scheme 419 4238
 1928. Halfway House and Clayville Amendment Scheme 467 4239
 1929. Johannesburg Amendment Scheme 3151 4239
 1930. Johannesburg Amendment Scheme 3148 4240
 1931. Johannesburg Amendment Scheme 3144 4240
 1932. Johannesburg Amendment Scheme 3145 4241
 1933. Johannesburg Amendment Scheme 3154 4241
 1934. Boksburg Amendment Scheme 1/709 4242
 1935. Johannesburg Amendment Scheme 3018 4242
 1936. Johannesburg Amendment Scheme 3063 4243
 1937. Pretoria Amendment Scheme: Erf 102, Silvertondale 4243
 1950. Johannesburg Amendment Scheme 3152 4244
 1951. Removal of Restrictions Act, Erf 547: Emmerentia Extension 1 4244
 1952. Removal of Restrictions Act, Erf 589: Lynnwood Glen 4244
 1953. Removal of Restrictions Act, 1967: Portion 205, parts of Portion 4, parts of remaining extent of Portion 55, Parts of Torrance Road, part of Graf Street and part of Yale Road of the farm Braamfontein 53-IR and erf 4359, Johannesburg 4245
 1954. Removal of Restrictions Act, 1967: Erf 105 Boltania 4245
 1955. Removal of Restrictions Act, 1967: Erven 49 and 52 Mindalore 4245
 1956. Randburg Amendment Scheme 953 4245
 1957. Piet Retief Amendment Scheme 20 4246
 1958. Removal of Restrictions Act, 1967: Erf 306 Victoria Park Extension 18 4246

1959. Hazyview Dorp: Die Raad op Plaaslike Bestuursaanleenthede-wysigingskema 73, Erwe 63, 64, 65, 66 en 67 in Hazyview Dorp	4246	1959. The Local Government Affairs Council amendment Scheme 73. Erven 63, 64, 65, 66 and 67 in Hazyview Township	4246
1960. Bronkhorstpruit-wysigingskema 46	4247	1960. Bronkhorstpruit Amendment Scheme 46	4247
1961. Wet op Opheffing van Beperkings, 1967: Erf 1792 Blairgowrie	4247	1961. Removal of Restrictions Act, 1967: Erf 1792 Blairgowrie	4247
1962. Stilfontein-wysigingskema	4247	1962. Stilfontein Amendment Scheme 1	4247
1963. Wet op Opheffing van Beperkings 84 van 1967	4248	1963. Removal of Restrictions Act, 84 of 1967	4248
1964. Delmas-wysigingskema 16	4249	1964. Delmas Amendment Scheme 16	4249
1965. Staat van Ontvangste en Betalings vir die tydperk 1 April 1990 tot 31 Julie 1990	4273	1965. Statement of Receipts and Payments for the period 1 April 1990 to 31 July 1990	4273
1966. New Red Ruth-wysigingskema: Alberton	4249	1966. New Redruth Amendment Scheme Alberton	4249
1967. Alberton-wysigingskema	4250	1967. Alberton Amendment Scheme 519	4250
1968. Pretoria-wysigingskema	4250	1968. Pretoria Amendment Scheme 3643	4250
1969. Kempton Park-wysigingskema 264	4251	1969. Kempton Park Amendment Scheme 264	4251
1970. Roodepoort-wysigingskema 426	4251	1970. Roodepoort Amendment Scheme 426	4251
1971. Roodepoort-wysigingskema 427	4252	1971. Roodepoort Amendment Scheme 427	4252
1972. Roodepoort-wysigingskema 428	4252	1972. Roodepoort Amendment Scheme 428	4252
1973. Johannesburg-wysigingskema 316	4253	1973. Johannesburg Amendment Scheme 3161	4253
1974. Witrivier Uitbreiding 20: Stigting van Dorp	4253	1974. White River Extension 20 Establishment of Township ..	4253
1975. Potgietersrus-wysigingskema 60	4254	1975. Potgietersrus Amendment Scheme 60	4254
1976. Louis Trichard-wysigingskema 52	4254	1976. Louis Trichardt Amendment Scheme 52	4254
1977. Mallelane-wysigingskema	4255	1977. Mallelane Amendment Scheme	4255
1978. Nelspruit-wysigingskema 53	4255	1978. Nelspruit Amendment Scheme 53	4255
1979. Nelspruit-wysigingskema 52	4256	1979. Nelspruit Amendment Scheme 52	4256
1980. Nelspruit-wysigingskema 61	4256	1980. Nelspruit Amendment Scheme 61	4256
1981. Nelspruit-wysigingskema 621	4257	1981. Nelspruit Amendment Scheme 62	4257
1982. Nelspruit-wysigingskema 39	4257	1982. Nelspruit Amendment Scheme 39	4257
1983. Nelspruit-wysigingskema 63	4258	1983. Nelspruit Amendment Scheme 63	4258
1984. Nelspruit-wysigingskema 64	4258	1984. Nelspruit Amendment Scheme 64	4258
1985. Nelspruit-wysigingskema 60	4259	1985. Nelspruit Amendment Scheme 60	4259
1986. Nelspruit: Stigting van dorp, Wyk Rus	4259	1986. Nelspruit Establishment of Township: Dykrus	4259
1987. Nelspruit: Stigting van dorp, West Acres Uitbreiding 10	4260	1987. Nelspruit Establishment of Township: West Acres Extension 10	4260
1988. Johannesburg-wysigingskema 3163	4260	1988. Johannesburg Amendment Scheme 3163	4260
1989. Johannesburg-wysigingskema 3150	4260	1989. Johannesburg Amendment Scheme 3150	4260
1990. Johannesburg-wysigingskema 3158	4261	1990. Johannesburg Amendment Scheme 3158	4261
1991. Johannesburg-wysigingskema 3159	4261	1991. Johannesburg Amendment Scheme 3159	4261
1992. Halfway House: Clayville-wysigingskema 433	4262	1992. Halfway House and Clayville Amendment Scheme 433	4262
1993. Springs-wysigingskema 1/561	4262	1993. Springs Amendment Scheme 1/561	4262
1994. Springs-wysigingskema 1/564	4263	1994. Springs Amendment Scheme 1/564	4263
1995. Pretoria: Sluiting van gedeelte van 7de Laan, Erf 56	4263	1995. Pretoria: Closing of a portion of 7th Avenue	4264
1996. Pretoria: Sluiting van gedeelte park erf 24 Navors	4264	1996. Pretoria: Closing of Park erf 24, Navors and park erf 56	4264
1997. Pretoria: Plaas Zwartkop 356-JR	4264	1997. Pretoria: Farm Zwartkop 356 JR	4265
1998. Alberton: Stigting van dorp	4265	1998. Alberton: Establishment of Township	4265
1999. Alberton-wysigingskema 527	4265	1999. Alberton Amendment Scheme 527	4266
2000. Halfway House-wysigingskema 483	4266	2000. Halfway House and Clayville Amendment Scheme 483	4266
2001. Vanderbijlpark-wysigingskema 124	4266	2001. Vanderbijlpark Amendment Scheme 124	4266
2002. Johannesburg-wysigingskema 3157	4267	2002. Johannesburg Amendment Scheme 3157	4267
2003. Randburg Northwold Uitbreiding 49	4267	2003. Randburg: Northwold Extension 49	4267
2004. Sandton-wysigingskema 1615	4268	2004. Sandton Amendment Scheme 1615	4268
2005. Germiston-wysigingskema 312	4268	2005. Germiston Amendment Scheme 312	4268
2006. Waldrift-wysigingskema	4269	2006. Waldrift Amendment Scheme	4269
2007. Pretorius Park erwe 39, 40 en 41	4269	2007. Pretorius Park Erven 39, 40 and 41	4270
2008. Pretoria-wysigingskema 3640	4270	2008. Pretoria Amendment Scheme 3640	4270
2009. Randfontein-wysigingskema 68	4270	2009. Randfontein Amendment Scheme 68	4271
2010. Krugersdorp-wysigingskema 267	4271	2010. Krugersdorp Amendment Scheme 267	4271
2011. Krugersdorp-wysigingskema 268	4271	2011. Krugersdorp Amendment Scheme 267	4272
2012. Krugersdorp-wysigingskema 269	4272	2012. Krugersdorp Amendment Scheme 269	4272
Kennisgewings deur Plaaslike Owerhede	4275	Notices by Local Authorities	4275
Tenders	4322	Tenders	4322

