

**Provincial
Gazette
Free State Province**

Published by Authority

**Provinsiale
Koerant
Provinsie Vrystaat**

Uitgegee op Gesag

No. 63	FRIDAY, 27 JULY 2007	No. 63	VRYDAG, 27 JULIE 2007		
No.	Index	Page	No.	Inhoud	Bladsy
	MISCELLANEOUS			ALLERLEI	
	Removal of Restrictions Act, 1967 (Act No. 84 of 1967)	2		Wet op Opheffing van Beperkings, 1967 (Wet No. 84 van 1967)	.. 2
	NOTICES			KENNISGEWINGS	
	The Conversion of Certain Rights into Leasehold	.. 4		Wet op die Omskepping van Sekere Regte tot Huurpag	4

REMOVAL OF RESTRICTIONS ACT, 1967 (ACT NO. 84 OF 1967)

It is hereby notified in terms of section 3(6) of the above-mentioned Act that the following applications have been received by the Head of the Department: Local Government and Housing and will lie for inspection at Office 1023, tenth floor, Lebohang Building, 84 St Andrew's Street, Bloemfontein and the offices of the relevant Local Authorities.

Any person who wishes to object to the granting of an application, may communicate in writing with the Head of the Department: Local Government and Housing, Spatial Planning Directorate, Land Use Management Component, at the above address or P.O. Box 211, Bloemfontein, 9300. Objection(s) stating comprehensive reasons, in duplicate, must reach this office not later than 16:00 on Friday, 24 August 2007. The postal address, street address and telephone numbers(s) of objectors must accompany written objections.

a) BLOEMFONTEIN: WATERFRONT DEVELOPMENT: (REFERENC EA12/1172/8/13)

Portion 24 of erf26408, situated between Henry Street and First Avenue, Bloemfontein, also known as the (Waterfront) for the amendment of the Town-Planning Scheme of Bloemfontein by the amendment of the existing zoning 'Special Use Lii' in section 29.10, indicated in the table below. The amendments are bolded.

Written scheme at present	Proposed amendments
Maximum permissible coverage: 50%	Maximum permissible coverage: 88%
Maximum Permissible Bulk: As determined by a comprehensive traffic impact study , and/or following traffic impact studies. whereof each impact study, including the service level determined therein, must be to the satisfaction of the Director Urban Planning and Housing but with a total of 1.5	Maximum Permissible Bulk: As determined by a comprehensive traffic impact study , and/or following traffic impact studies, whereof each impact study, including the service level determined therein, must be to the satisfaction of the Director Urban Planning and Housing but with a total of 1.5
Maximum Permissible Height: Restricted to two storeys , excluding the gymnasium and hotel which will be permitted to a ground, first and second floor, provided that for a distance of 85m from the eastern boundary of the premises buildings may extend to a maximum height to 20(twenty) metres measured from the lowest ground level to the highest ridge height of the proposed building.	Maximum Permissible Height: Restricted to 20 metre measured from the lowest ground level to the highest ridge height of the proposed building.
Maximum permissible rooms for the hotel : 100	Maximum permissible rooms for the hotel : 150

WET OP OPHEFFING VAN BEPERKINGS, 1967 (WET NO. 84 VAN 1967)

Hierby word ingevolge artikel 3(6) van die bovenoemde Wet bekend gemaak dat die volgende aansoeke deur die Departementshoof: Plaaslike Regering en Behuisig onvjang is en ter insae lê in kamer 1023, tiende vloer, Lebohang Gebou, 5t Andrewstraat 84, Bloemfontein en by die kantore van die betrokke Plaaslike Besture.

Enige persoon wat teen die toestaan van die aansoeke beswaar wil maak, kan met die Departementshoof: Plaaslike Regering en Behuisig, Oirektoraat Ruimtelike Beplanning, Grondgebruik Bestuur Komponent, Posbus 211, Bloemfontein, 9300 skriftelik in verbandtree. Besware met volledige redes in tweevoud, moet hierdie kantoor nie later nie as 16:00 op Vrydag, 24 Augustus 2007 bereik. Beswaarmakers se pos-en straatadres en telefoonnommer(s) moet skriftelike beware vergesel.

a) BLOEMFONTEIN: WATERFRONT ONTWIKKELING: (VERWYSING A12f11712/8/13)

Gedeelte 24 van erf 26408, geleë tussen Henry Slaat en Eerstelaan, Bloemfontein, ook bekend as (die Waterfront) vir die wysiging van die Dorpsaanlegskema van Bloemfontein deur die wysiging van die beslaande sonering "Spesiale Gebruik Lii" in Artikel 29.10, soos aangetoon in die label hieronder. Die wysigings is donker gedruk.

Geskreve skema huidigfik	Voorgeslede wysigings
Maksimum toelaalbare dekking: 50%	Maksimum toelaalbare dekking: 88%

The above-mentioned amendments are necessary to enable the applicant to erect a hotel with 150 rooms.

b) HARRISMITH: (REFERENCE A1211191112157)

Proposed consolidated portion consisting of the proposed subdivision 1 of the Remainder of the farm Karrismith Dorpsgronden No 131, Harrismith and erf 2208, Karrismith, (as indicated on the diagram which accompanied the application and which is available at the above-mentioned addresses) and the amendment of the Town-Planning Scheme of Harrismith, by the rezoning of the proposed subdivision 1 of the Remainder of the Farm Karrismith Dorpsgronden No 131, Harrismith from "Not yet Determined" to "Special Residential 1" in order to enable the applicant to enlarge his property and utilize it for gardening and recreational purposes.

c) SASOLBURG: (REFERENCE A12111911121130 (10/07)

Erf 11148, 15 Sand du Plessisstraal, Extension 43, Sasolburg for the removal of restrictive conditions 8.2(0) on page 3 and 8.3(b) on page 4 in Deed of Transfer T1883612006, as well as the amendment of the Town-Planning Scheme of Sasolburg by the rezoning of the said erf from "Residential: Special 1" to "Residential: General", in order to enable the applicant to erect residential units on the said erf.

Bovermelde wysigings is nodig ten einde die applikant in staat te stel om 'n hotel met 150 kamers op te rig.

b) HARRISMITH: (VERWYSING A12/19112/57)

Voorgestelde gekonsolideerde gedeelte bestaande uit die voorgestelde onderverdeling 1 van die Restant van die plaas Harrismith Dorpsgronden No. 131, Harrismith en erf 2208, Harrismith (soos aangedui op die diagram wat die aansoek vergestel het en wyl by bovemelde adresse beskikbaar is) en die wysiging van die Dorpsaanlegskema van Harrismith, deur die hersonering van die voorgeselde onderverdeling 1 van die Restant van die plaas Karrismith Dorpsgronden No. 131, Harrismith, vanaf "Nog nie bepaal nie" na "Spesiaal Residensieel 1" ten einde die applikant in staat te stel om sy eiendom groter te maak en dil aan lewend virtuinry en ontspannings doeleindes.

c) SASOLBURG: (VERWYSING A12111911121130 (iDIOT)

Erf 11148, Sand du Plessisstraal 15, Uitbreiding 43, Sasolburg vir die opheffing van beperkende voorwaardes 8.2(0) op bladsy 3 en B.3(b) op bladsy 4 in Transportakte T18836/2006, asook die wysiging van die Dorpsaanlegskema van Sasolburg deur die hersonering van gemelde erf vanaf "Woon: Spesiaal 1" na "Woon: Algemeen", ten einde die applikant in staat te stel om wooneenhede op gemelde erf op te rig.

NOTICES

Annexure B

[REGULAIION 3(1)]

NOTICE OF INQUIRY

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 (Act No. 81 of 1988)

It is hereby made known:

- (a) that Muzamani Charles Nwaila, Director-General of the Free State Province, intend to conduct an inquiry concerning the determination and declaration of rights of leasehold or ownership as referred to in section 2(1) of the Conversion of Certain Rights into Leasehold or Ownership Act, 1988, (Act No. 81 of 1988), in respect of the affected sites contained in the accompanying list and situated in the areas of jurisdiction of the Municipality of Botshabelo.
- (b) any person who intends lodging an objection to or claim regarding such declaration, shall direct such objection or claim in writing to the Director-General, Free State provincial Government, P.O. Box 211, Bloemfontein, 9300, to reach this address on or before 16:00, 27 August 2007.

DIRECTOR-GENERAL

KENNISGEWINGS

Aanhangsel B

[REGULASIE 3(1)]

KENNISGEWING VAN ONDERSOEK

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988 (Wet No. 81 van 1988)

Hiermee word bekend gemaak:

- (a) dat ek, Muzamani Charles Nwaila, Direkteur-generaal van die Vrystaatse Provinse, van voorneme is om 'n ondersoek aangaande die bepalings en verklaring van regte van huurpag of eiendomsreg soos bedoel in artikel 2(1) van die Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988, (Wet No. 81 van 1988), ten opsigte van die geaffekteerde persele in die meegaande lys vervat engeleë binne die regssgebied van die Munisipaliteit van Bolshabelo, in te stel;
- (b) enige persoon wat 'n beswaar teen of 'n aanspraak aangaande sodanige verklaring wil maak, sodanige beswaar of aanspraak skriftelik moet rig aan die Direkteur-generaal, Vrystaatse Proviniale Regering, Posbus 211, Bloemfontein, 9300, om die adres of op 16:00 op 27 Augustus 2007.

DIREKTEUR-GENERAAL

Affected sites Geaffekteerde persele	Full first names and surname Volle voorname en van	Identity number Identiteitsnommer
BOTSHABELO-MUNICIPALITY SECTION U		
30	THABISO JOHANNES NKETJANE	4012125365061
116	TEBOBO ZACHARIAH MOLANTOA	5407175604 063
154	MAMMEREKI SOPHIA SEKOBOTO	700626 0906 082
201	THABO JOSEPH MOROANE	560824 5304 089
274	MANKOOA ONIX L1TABE	380211 336064
282	KHOAELE JOHANNES LEMAO	460704 5538 063
288	ELIZA KENEILWE MOSHOME	6211270342089
383	MOLAHLEHI MOSES MOKOENA	630407 5798 082
398	REMAKETSE ELLIOT MOLUMO	6109105395064
405	MOKUDUBETE ADELINA NTHOBA	1101210071064
416	TAHLEHO EZEKIEL MANOGO	6106025556064
419	MALEBOEA ANNA MOKHATI	270101 1430 080
420	MALEBOEA ANNA MOKHATI	2701011430080
421	MALEHLOA EVODIA MOSALA	490529 0591 086
538	NONZAMO ANNEKIE SOTUKU	580406 0415 080
541	ROSY MATSHILISO CHOMANE	631121 0590064
592	TSOTLHEO SUSAN TSWEU	3310110346087
594	L1KELEOI ELIZABETH TSOLO	3906150272081
686	MEISIE BELLA MVUNYISWA	350625 0249 086
910	TIELA SAMUEL KELÉ	6503105397064
911	TIELA SAMUEL KEIE	6503105397064
1012	FANELO PETROS ZINZANA	581122 5683060
1260	NTAMO JOSEPH MOQHOISHI	620820 5686 085
1275	ZENZILE PAUL NZABE	500509 5221 085
1346	MPULANYI MAIRA NZENGE	400410 0553 088
1413	PUSELETSO AGNES MABOPE	4812160601 088
1487	KEOI80NE SUSAN TEKANE	570801 0403 080
1488	MATU AOELINA NKAMANE	4710160322087
1535	MOJALE ANDRIES MATSOSO	5502245261 086
1603	MATSHEOISO ANALICE MOLETE	581129 0525 083
1616	LYOIA NOZIBONELA MPONZO	581107 0695 080
1721	LEKATA JANKIE L1KHETHE	600925 5482080
1760	NTOMBIZOWA SELINA JEBETWANI	300101 0518087
1823	DIRANYANE JOHN MOHAIE	240101 5159088

1823	DIRANYANE JOHN MOHALE	2401015159088
1967	MMAMPEKWA MAKAU ANNACLETIA	690517 0406 080
2079	SEBINA ALINA THAMAHÀ	6509130325081
2126	NOMATJALA SINA MAFA	5111030285084
2116	NOMAQERA JUNET HASH	5412140407IJ83
2084	MATSELISO JULIA THOBALA	400203 0280 087
2200	MOTSHOANE JAN DIPHOLO	4904235625083
2285	SELLOANE ELIZABETH HLANYANE	4202030278087
2295	MANTOA JOYLIN MOTSWANE	5811260735084
2321	MAJORO JOSIAN MMOLOTSI	560229 5247082
2388	ANDRIES THABANG SEEKOIE	580928 5781 083
2429	NOMALANGA SARAH KULA	2303020116089
2437	DIMPIE REBECCA MABENA	380106 0360086
2439	JOHANNES MOKHEIE	4410045387088
2455	RATSCAI DAVID MANorSI	540226 5761 083
3397	L1MAKATSO ALINA MATSOTSO	3810040311085
3418	TSIETSI SIMON SEHLABO	611001 5790083
3467	MALEFU MARTHA MOEKETSI	570326 0409 085
3526	PUDUMO JOHANNES MKOBOSHÒ	350312 5225086
3561	MALEHO THOMAS MOSALA	4212165614089
3562	MOEKETSI JOSEPH CHABEII	641126 5472087
3603	LOSIWE MINA MALAWANA	2906130196088
3652	MOTETE ZACHARIA MOKOTE	560807 5236088
3664	VELILE JAN MANGAIISO	6106035572089
3676	NOMALINGE ELISA PHIKE	500703 0585 087
3760	ANDRIES LEKHULO NALE	6204255767 081
3777	SESING PHINEAS MORAPEDI	5706295341 082
2809	VANROOYEN DAVID NKHABU	621001 5805085
3830	SEUNTJIE WILLY MCIVA	4404125382085
3841	THOANE ELIAS CHARLES	6201085560082
3930	RAMAKODI PETRUS KELE	560315 5504 083

3668	MZAMO AMOS DAVIES	570417 5234 089
3691	SANKOELA JOSEPH NKANYANE	590627 5556 085
3713	PENKI ROSINA MORAKE	530804 0456081
3806	TOPI MARGARET KGOMPHIRI	5511240331083
3820	MZIKABAWO PETRUS ROLO	5312245714088
3833	DINGIWE BELLA WITES	4112120254080
3876	MORONGOENYANA EMILY MOIETSANE	450303 0449 085
3878	TSOTEIJO JOSEPHOR L1TABE	630503 5406 088
3884	MAPUJANE MARTHA LETHOBA	430620 0148 085
3897	IEBONA FRANCE MOSOATSI	630828 5409 083
3921	MOIKETSI EDWARD KOBIE	6012095377 080
3936	BEIANG ANASTASIA MAILI	400925 0361 083
3946	NOBAKI ANGELINA KANONO	430913 0334 080
3961	MONYAMANA JIM MOTLOUNG	3608275128087

Annexure D

NOTICE OF GRANTING OF OWNERSHIP

(REGULATION 6)

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 (Act No.81 of 1988)

I, Or. Muzamani Charles Nwaila, Director General of the Free State Province, hereby declare that rights of ownership in respect of the affected sites (situated in the area of jurisdiction of the 5etsoto Municipality) indicated in column 1 of the Schedule, have been granted to the persons indicated in column 2 of the Schedule.

DIRECTOR-GENERAL.

AanhangselO

KENNISGEWING VAN VERLENING VAN EIENDOMSREG

{REGULASIE 6]

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988 (Wet No. 81 van 1988)

Hiermee verklaar ek, Dr. Muzamani Charles Nwaila Direkteur-generaal, van die Provinse Vrystaat, dateiendomsreg ten opsigte van die geaffekteerde persele (gelee binne die regsgebied van die Munisipaliteit van Setsoto) aangedui in kolom 1 van die Bylae, verleen is aan die persone aangedui in kolom 2 van die Bylae.

DIREKTEUR-GENERAAL

SCHEDULE / BYLAE

Affected sites Geaffekteerde persele	Name of person to whom a right of ownership has been granted Naam van persoon aan wie eiendomsreg verleen is	Column 1 Kolom 1	Column 2 Kolom 2
MUNICIPALITY OF SETSOTO (HLOHLOLWANEI CLOCOLAN)			
MUNISIPALITEIT VAN SETSOTO (HLOHLOLWANEI CLOCOLAN)			
1099	NNUKU MIRIAM	KOENANE	
1115	PHETAARIEL	TSATSANE	
1121	MATSHIDISO ELISA	MOHLABI	
1141	MAMONONTI AGNES	SEQHOBANE	
1148	THAKANE JUSTINA	MABOTE	
1165	MALERATO GERMINAH	LENKOE	
1215	MMAGARE VIOLET	MOSUNYANE	
1245	TANKISO DAVID	BOKOPANE	
1247	MALELEKA FRANS SIMON	LEPATI	
1288	DITLHARE EMILY	PHAKOE	
1292	MIMI CECILIAH	NYENGUIE	
1316	SEMAKALENG ENID	LEKHOEHLA	
1334	L1BUSENG ALICE	LEPATI	
1335	THEBE PETRUS	MOKHACHANE	
1369	NTHABISENG ELIZABETH	MONOSI	
1371	SABATA ANTHONY	MORAILANA	
1382	MOTSELISI EMILY	NKOBOLÖ	
1389	KHANYILE MARY	SEJANE	

AnnexureC

NOTICE OF DETERMINATION

{REGULATION 4}

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 (Act No. 81 of 1988)

It is hereby made known:

- (a)(i) that the Director general determined that he intends to declare ownership in respect of the affected sites (situated within the area of jurisdiction of the Dihlabeng Municipality) indicated in column 1 of the Schedule, have been granted to the persons indicated in column 2 of the Schedule; and
- (a)(ii) that it is indicated in column 3 of the Schedule whether the person reflected in the said column 2 is also the occupier as contemplated in section 2(2) of the Act.

DIRECTOR-GENERAL.

AanhangselC

KENNISGEWING VAN SEPALING

{REGULASIE 4}

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988 (Wet No. 81 van 1988)

Hiermee word bekend gemaak dat:

- (a)(i) dat die Direkteur-generaal bepaal het dat hy voornemens is om te verklaar dat eiendomsreg ten opsigte van die geaffekteerde persele (geleë binne die regssgebied van die Munisipaliteit van Dihlabeng) aangedui in kolom 1 van die bylae, verleen te gewees het aan die persone aangedui in kolom 2 van die Bylae; en
- (a)(ii) dat in kolom 3 van die Bylae aangedui word of die persoon in genoemde kolom 2 aangedui ook die okkuperder is soos in artikel 2(2) van die Wet beoog:

DIREKTEUR-GENERAAL

SCHEDULE / BYIAE

Column 1 Kolom 1	Column 2 Kolom 2	Column 3 Kolom 3
Affected sites Geaffekteerde persele	Name of person to whom the Director general intends to declare a right of ownership Naam van persoon wat die Direkteur-generaal voornemens is te verklaar eiendomsreg verleen te gewees het.	Is the person indicated in column 2 also the occupier as contemplated in section 2 (2) Of THE ACT?(YES/No) Is die persoon in kolom 2 aangedui ook die okkuperdeer soos beoog in artikel 2(2) van die wet?(Ja/Nee)
Dihlabeng Municipality (Boholokong (Bethlehem))		
Dihlabeng Munisipaliteit (Boholokong (Bethlehem))		
153	BOY SIMON	YES/JA
279	ROMAN CATHOLIC CHURCH	YES/JA
349	MATSEKO SELINA	YES/JA
730	MAHIO JOHANNES	YES/JA
819	MOKONE PETRUS	YES/JA
979	MODIEHI ELIZABETH	YES/JA
1275	BOIKIE JOSEPH	YES/JA
1175	MNGADI ELIAS	YES/JA
2114	MMANKOKO CATHERINE	YES/JA
1356	PAULUS	YES/JA
1963	MAKONESOANG ESTHER	YES/JA
2160	MOJAIFFA PATRICK	YES/JA
2187	PAULUS	YES/JA
2227	MAMOSUWE JOYCE	YES/JA
2249	NTJARICHARD	YES/JA
2400	MMATHASO SEILINA	YES/JA
2484	JWALANE CRESTINA	YES/JA
2486	NTAMANE SOLOMON	YES/JA
2942	MPOLINA ELIZABETH	YES/JA
2945	DIMAKATSO PAULINA	YES/JA
3254	NOMAHIUBI ANNA	YES/JA
3313	MCITHEKI MOSES	YES/JA
3740	BOY JERUSALEM	YES/JA
3845	MABUIARA EMILY NNEHENG	YES/JA

- (b) that this determination is subject to an appeal to the Member of the Executive Council: Local Government and Housing in the manner prescribed in regulation 5; and
- (c) that, subject to a decision by the Member of the Executive Council: Local Government and Housing on appeal, every person indicated in column 2 of the Schedule in paragraph (a) above, shall be declared to have been granted ownership in respect of the site indicated opposite his name in column 1 of the Schedule,
- (b) dat hierdie bepaling op die wyse voorgeskryf in regulasie 5 aan appel na die Lid van die Uitvoerende Raad: Plaaslike Regering en Behuisig onderworpe is;
- (c) dat, behoudens 'n beslissing van die Lid van die Uitvoerende Raad belas met Plaaslike Regering en Behuisig by eppel, elke persoon aangedui in kolom 2 van die bylae in paragraaf (a) hierbo genoem, verstaan sal word dat eiendomsreg verleen te gewees het, ten opsigte van die perseel in kolom 1 van genoemde Bylae teenoor synaarn aangedui.

Annexure C

NOTICE OF DETERMINATION

[REGULATION 4]

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 (Act No. 81 of 1988)

It is hereby made known:

- (a)(i) that the Director general determined that he intends to declare ownership in respect of the affected sites (situated within the area of jurisdiction the Municipality of Mangaung) indicated in column 1 of the Schedule, have been granted to the persons indicated in column 2 of the Schedule; and
- (a)(ii) that it is indicated in column 3 of the Schedule whether the person reflected in the said column 2 is also the occupier as contemplated in section 2(2) of the Act.

DIRECTOR-GENERAL.

AanhangselC

KENNISGEWING VAN BEPALING

[REGULASIE 4]

Wei op die Omskepping van Sekere Regie tot Huurpag of Eiendomsreg, 1988 (Wei No. 81 van 1988)

Hiermee word bekend gernaak dat

- (a)(i) dat die Direkteur-generaal bepaal het dat hy voornemens is om te verklaar dat eiendomsreg ten opsigte van die geaffekteerde persele (geleë binne die regssgebied van die Munisipaliteit van Mangaung) aangedui in kolom 1 van die bylae, verleen te gewees het aan die persone aangedui in kolom 2 van die Bylae; en
- (a)(ii) dat in kolom 3 van die Bylae aangedui word of die persoon in genoemde kolom 2 aangedui ook die okkuperder is soos in artikel 2(2) van die Wet beoog:

DIREKTEUR-GENERAAL

SCHEDULE / BVLAE

Column 1 Kolom 1	Column 2 Korom 2	Column 3 Kolom3
Affected sites Geaffekteerde persele	Name of person to whom the acting Director general intends to declare a right of ownership Naam van persoon wat die Waarnemende direkteur-generaal voornemens is te verklaar eiendomsreg verleen te gewees het .	Is the person indicated in column 2 also the occupier as contemplated in section 2(2) OF THE ACT? (Vest No) Is die persoon in kolom 2 aangedui ook die okkupperder soos beoog in artikel 2(2) van die wet? (Ja/ Neel)
Bloemfontein Mangaung		
Bloemfontein Mangaung		

25963 ext 8	Sibebu David April	YES/JA
25994 ext 8	Viwe Winston Ntulini	YES/JA
26013 ext 8	Nontozakhe Nolema Bartman	YES/JA
26019 ext 8	Mvuyo Errence Jameson	YES/JA
26063 ext 8	Disemelo Beatries Mahlakola	YES/JA
26184 ext 8	Moroa Florence Elizabeth matlhape	YES/JA
26216 ext 8	Keikantseng Annie Leete	YES/JA
26224 ext 8	Motlalepule Violet Phahlane	YES/JA
26244ext 8	Sello Joseph Moleleko	YES/JA
26247 ext 8	Malseliso theresia Thaisi	YES/JA
26249 ext 8	20lile Matthews Mbali	YES/JA
26260 ext 8	Thembanzi Solomon Ntantiso	YES/JA
26266 ext 8	Mamosebetsi Hilda Julie	YES/JA
26269 ext 8	Nontsokofo Lydia Sikili	YES/JA
26290 ext 8	Mokheleli Izak Tohlang	YES/JA
26445 ext 8	Menziwai Andrew Daka	YES/JA
26449 ext 8	Motseng gladys jonga	Yes/ja
26458 ext 8	Landiwe magdelina makhokela	Yes/ja
26463 ext 8	Moti Petrus Manyana	Yes/ja
26469 ext B	Nontozi Elisa Rans	Yes/ja
26471 ext 8	Maliphcsco Annastatia Mngoma	Yes/ja

26472 ext 8	Malitaba Adolphilla Wanga	Yes/ja
26473 ext 8	Busisiwe Florence Cobo	Yes/ja
26477 ext 8	Thamsanqa Patrie Kantane	Yes/ja
26481 ext 8	Matseliso Gladys Phera	Yes/ja
26484 ext 8	Hlekiwe Emily Madolo	Yes/ja
26486 ext 8	Smoto Emily Gubuza	Yes/ja
26487 ext 8	Lehlohonolo Joseph Lekoeneha	Yes/ja
26488 ext 8	Matshediso Vivian Mmutlanyana Moipone Yvonne Mmutlanvana	Yes/ja
26490 ext a	Malinotse Daisy Maphumula	Yes/ja
26632 ext a	Piki Krismas Plaatjie	Yes/ja
26641 ext a	Tankiso Agnat Lisene	Yes/ja
26648 ext a	Majaha wilhemina Pholoana	Yes/ja
26649 ext 8	Enock khabonina Sibizo	Yes/ja
26245 ext 8	Mamohapi Lydia Masisi	Yes/ja
26433 ext 8	Nomathamsanqa Esther Mojale	Yes/ja
25941 ext 8	Vuyelwa Martha Valashiya	Yes/ja
25946 ext a	Mgoebi Samuel Majola	Yes/ja
25960 exta	Stephen Sekapi Chaka	Yes/ja
26028 ext 8	Shene Martha Thuthu	Yes/ja
26120 ext 8	Motshidisi Aleta Mokobe	Yes/ja
26134 ext 8	Thozama Dorothy Njuti	Yes/ja
26297 ext a	Johane John pilso	Yes/ja
26312 ext 8	Gaitsine Emily Thipe	Yes/ja
26319 ext 8	Mathari Leah hlanyane	Yes/ja
26338 ext 8	Nonkosi Naome Mbudlela	Yes/ja
26348 ext 8	Ketamile Jeremiah Mayongo	Yes/ja
26351 ext 8	Vumile Lawrence Qakoshe	Yes/ja
26352 ext 8	Nontlungu Selina Jwele	Yes/ja
26355 ext 8	Vuyisile Enoeh Fuku	Yes/ja

25963 ext 8	Sibebu David April	YES/JA
25994 ext 8	Viwe Winston Ntulini	YES/JA
26013 ext 8	Nontozakhe Nolema Bartman	YES/JA
26019 ext 8	Mvuyo Errence Jameson	YES/JA
26063 ext 8	oisemelo Beatries Mahlakola	YES/JA
26184 ext 8	Maroa Florence Elizabeth matlhape	YES/JA
26216 ext 8	Keikanlseng Annie Leeto	YES/JA
26224 ext 8	Motlalepule Violet Phahlane	YES/JA
26244ext 8	Sella Joseph Molelekoa	YES/JA
26247 ext 8	Matseliso theresia Thaisi	YES/JA
26249 ext 8	Zolile Matthews Mbali	YES/JA
26260 ext 8	Thembani Solomon Ntanliso	YES/JA
26266 ext 8	Mamosebetsi Hilda Julie	YES/JA
26269 ext 8	Nontsokolo Lydia Sikit	YES/JA
26290 ext 8	Mokheleli Izak Tohlang	YES/JA
26445 ext 8	Menziwai Andrew oaka	YES/JA
26449 ext 8	Motseng gladys jonga	YesJa
26458 ext 8	Landiwe magdelina makhokela	Yes/Ja
26463 ext 8	Mali Petrus Manyana	YesJa
26469 ext 8	Nonlozi Elisa Rans	YesJa
26471 ext 8	Maliphoso Annastalia Mngoma	Yes/Ja

26472 ext 8	Malitaba Molphina Wanga	Yes/ja
26473 ext 8	Busisiwe Florence Cobo	Yes/ja
26477 ext 8	Thamsanqa Patrie Kantane	Yes/ja
26481 ext 8	Matseliso Gladys Phera	Yes/ja'
26484 ext 8	Hlekiwe Emily Madolo	Yesja
26486 ext 8	Smoto Emily Gubuza	Yes/ja
26487 ext 8	Lehlohonolo Joseph Lekoeneha	Yes/ja
26488 ext 8	Matshediso Vivian Mmullanyana Moipone Yvonne Mmutlanyana	Yes/ja
26490 ext 8	Malinotse Daisy Maphumula	Yes/ja
26632 ext 8	Piki Krismas Plaatjie	Yes/ja
26641 ext 8	Tankiso Agnat Lisene	Yes/ja
26648 ext 8	Majaha wilhemina Pholoana	Yes/ja
26649 ext 8	Enoek khabonina Sibizo	Yes/ja
26245 ext 8	Mamohapi Lydia Masisi	Yes/ja
26433 ext 8	Nomathamsanqa Esther Mojale	Yes/ja
25941 ext 8	Vuyelwa Martha Valashiya	Yes/ja
25946 ext 8	Mgoebi Samuel Majola	Yes/ja
25960 ext 8	Stephen Sekapi Chaka	Yes/ja
26028 ext 8	Shene Martha Thulhu	Yes/ja
26120 ext 8	Motshidisi Aleta Mokobe	Yes/ja
26134 ext 8	Thozama Dorothy Njuti	Yes/ja
26297 ext 8	Johane John pitso	Yes/ja
26312 ext 8	Gaitsine Emily Thipe	Yes/ja
26319 ext 8	Mathari Leah hlanyane	Yes/ja
26338 ext 8	Nonkosi Naome Mbudlela	Yes/ja
26348 ext 8	Ketamile Jeremiah Mayongo	Yes/ja
26351 ext 8	Vumile Lawrence Qakoshe	Yes/ja
26352 ext 8	Nonllungu Selina Jwele	Yes/ja
26355 ext 8	Vuyisile Enoch Fuku	Yes/ja

26360 ext 8	Tata Harbours Stonga	Yes/ja
26364 ext 8	Nlombizodwa Georgina Mgdedeza	Yes/ja
26366 ext 8	Nobengazi Paulina Mosotho	Yes/ja
26369 ext 8	Cithegile Harry Harmans	Yes/ja
26374 ext 8	Ntozelizwe Moses Ntlathi	Yes/ja
26375 ext 8	Seipoba Edith Nkomo	Yes/ja
26361 ext 8	Nomvuyo Catherine Budlela Zanele Sam Budlela Motlooeloa John Bhudlela	Yes/ja
26366 ext 8	Nontutuzelo Elizabeth Jonas	Yes/ja
26391 ext 8	Xhego Jim Mahonono	Yes/ja
26392 ext 8	Shene Martha Thuthu	Yes/ja
26397 ext 8	Emily NondlelaRangaza	Yes/ja
26399 ext 8	Noyo Anna Phoswayo	Yes/ja
26403 ext 8	Nomsisi Agnes Thys Ntombekwenzani 'Elizabeth Rabela Mazanzane Douolas Rabela	yes
26442 ext 8	Msebenzi Moses Majenge Selemer Mpumelelo Majenge	Yes/ja
26439 ext 8	Mbuti Allan Ramncwana	Yes/ja
26427 ext 8	Skwenene Jan Mdonga	Yes/ja
26436 ext 8	Nomvula Selina Bokota	Yes/ja
26416 ext 8	Puleng Lizzy Shai	Yes/ja
26423 ext 8	Maradebe Johannah Nkama	Yes/ja
26412 ext 8	Mzulelwu Joseph Jafta	Yes/ja
26409 ext 8	Mantshisa Magdeline Nkane	Yes/ja
26406 ext 8	Ndabu Norman Njokweni	Yes/ja

- (b) that this determination is subject to an appeal to the Member of the Executive Council: Local Government and Housing in the manner prescribed in regulation 5; and
- (c) that, subject to a decision by the Member of the Executive Council: Local Government and Housing on appeal, every person indicated in column 2 of the Schedule in paragraph (a) above, shall be declared to have been granted ownership in respect of the site indicated opposite his name in column 1 of the Schedule,
- (b) dat hierdie bepaling op die wyse voorgeskryf in regulasie 5 aan **appel** na die Lid van die Uitvoerende Raad: Plaaslike Regering en Behuisig onderworpe is;
- (c) dat, behoudens 'n beslissing van die Lid van die Uitvoerende Raad belas **met** Plaaslike Regering en Behuisig by eppel, elke persoon aangedui in kolom 2 van die bylae in paragraaf (a) hierbo genoem, verstaan sal word dat eiendomsreg **verleen** te gewees het, len opsigte van die perseel in kolom 1 van genoemde Bylae **teenoor** synaam aangedui.

Annexure C

NOTICE OF DETERMINATION

[REGULATION 4]

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 (Act No. 81 of 1988)

It is hereby made known:

- (a)(i) that the Director general determined that he intends to declare ownership in respect of the affected sites (situated within the area of jurisdiction the Municipality of Mangaung indicated in column 1 of the Schedule, have been granted to the persons indicated in column 2 of the Schedule; and
- (a)(ii) that it is indicated in column 3 of the Schedule whether the person reflected in the said column 2 is also the occupier as contemplated in section 2(2) of the Act.

DIRECTOR-GENERAL.

AanhangselC

KENNISGEWING VAN BEPALING

[REGULASIE 4]

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988 (Wet No. 81 van 1988)

Hiermee word bekend gemaak dat:

- (a)(i) dat die Direkleur-generaal bepaal heldathy voornemens is om te verklaar dateiendomsreg ten opsigte van die geaffekleerde persele (geleë binne die regsgebied van die Munisipaliteit van Mangaung) aangedui in kolom 1 van die bylae, verleen te gewees hetaan die persone aangedui in kolom 2 van die Bylae; en
- (a)(ii) dat in kolom 3 van die Bylae aangedui word of die persoon in genoemde kolom 2 aangedui ook die okkupererder is sods in artikel 2 (2) van die Wet beoog:

DIREKTEUR-GENERAAL

SCHEDULE / BYLAE

Column 1 Kolom 1	Column 2 Kolom 2	Column 3 Kolom 3
Affected sites Geaffekteerde persele	Name of person to whom the acting Director general intends to declare a right of ownership Naam van persoon wat die Waarnemende direkteur-generaal voornemens is te verklaar eiendomsreg verleen te gewees het.	Is the person indicated in column 2 also the occupier as contemplated in section 2(2) OF THE ACT? (YES/NO) Is die persoon in kolom 2 aangedui ook die ckku-peerdeer soos beoog in artikel 2(2) van die wet?(Ja/Neen)

Mangaung Bloemfontein

Mangaung Bloemfontein

111ext 1	Dikeledi Elizabeth Motse Mohau Grace Moise	Yes/ja
157 ext 1	Matsheko Dora Modimola	Yes/ja
198 ext 1	Papi William Maema	Yes/ja
251 ext 1	Moeketsi David Hooholo	Yes/ja
300 ext 1	Rosy Motlhokung Moloele	Yes/ja
321 ext 1	Mamoroka Emily Mafata Dithare Adelaide Mafata Edwin Themba Charles Mafata	Yes/ja
354 ext 1	Moshe Moses Kwaeng	Yes/ja
389 ext 1	Thabiso Edwin. Tladi	Yes/ja
473 ext 1	Kedisaletsi Lydia Gaongalelwé	Yes/ja
474 ext 1	Mothelesi shadrack kgoadi Elizabeth esther kebarenc kooadl	Yes/ja
512 ext 1	Motselekatse Ezekiel Moleleko	Yes/ja
622 ext 1	Sello Daniel Mokutu	Yes/ja
690 ext 1	Malilababa Thepe	Yes/ja
835 ext 1	Tefo Ishmael Thebe	Yes/ja
879 ext 1	Matshediso Matthews Vusumzi Motlolomelsi	Yes/ja
884 ext 1	Moselantja Loretta Mokhali	Yes/ja

1009 ext 1	Kuki Hilda Mokganedi	Yes/ja
1020 ext 1	Rainee Cholofelo Motlohi	Yes/ja
1118 ext 1	Mosala Humphrey Motlhanke	Yes/ja
673 ext 1	Motselekatse Ezekiel Moleko	Yes ja
1024 ext 1	Dikeledi Elizabeth Moleko	Yes/ja
22029 ext 1	Dikeledi Elizabeth Monyau Thabo Monyau	Yes/ja
22104 ext 1	Gaborone Motheletsi Wesley Sefotlhelo	Yes/ja
22109 ext 1	Nananyana Ellen Motseki Masemela Sarah Moroosele Matsitselele Elizabeth Taye	Yes/ja
22138 ext 1	Edmund mc Donald Pelonomi Sesing Moasakeng Solomon Sesine	Yes/ja
22211 ext 1	Morake John Sesing	Yes/ja
22231 ext 1	MoUagomang keitumetse Seleke Mpeile Mashago Chamane	Yes/ja
22321 ext 1	Pontso Samuel Letsosa	Yes/ja
22344 ext 1	Dipuo Edith khumisi Leagisho Henry khumisi Matsitselele Susana Phandle Ellen Madikeledi khumisi Matsie Esther khumisi	Yes
22346 ext 1	Ketshegeyang Elizabeth Uhobolo	Yes
22355 ext 1	Annah Nosaeni Jamba	Yes/ja
22433 ext 1	Mary Mapikela	Yes/ja
22472 ext 1	Mamotshedisi Florence Selai	Yes/ja
22483 ext 1	Kabelo Silvester Masia	Yes/ja

- (b) that this determination is subject to an appeal to the Member of the Executive Council: Local Government and Housing in the manner prescribed in regulation 5; and
- (c) that, subject to a decision by the Member of the Executive Council: Local Government and Housing on appeal, every person indicated in column 2 of the Schedule in paragraph (a) above, shall be declared to have been granted ownership in respect of the site indicated opposite his name in column 1 of the Schedule.
- (b) dat hierdie bepaling op die wyse voorgeskryf in regulasie 5 aan appel na die Lid van die Uitvoerende Raad: Plaaslike Regering en Behuisig onderworpe is;
- (c) dat, behoudens 'n beslissing van die Lid van die Uitvoerende Raad belas met Plaaslike Regering en Behuisig by eppel, elke persoon aangedui in kolom 2 van die bylae in paragraaf (a) hierbo genoem, verklaar sal word dateiendomsreg verleen te gewees het, ten opsigte van die perseel in kolom 1 van genoemde Bylae teenoor synaam aangedui.

Annexure C

NOTICE OF DETERMINATION

[REGULATION 4]

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 ,(Act No. 81 of 1988)

It is hereby made known:

- (a)(i) that the Director general determined that he intends to declare ownership in respect of the affected sites (situated within the area of jurisdiction the Municipality of Mangaung) indicated in column 1 of the Schedule, have been granted to the persons indicated in column 2 of the Schedule; and
- (a)(H) that it is indicated in column 3 of the Schedule whether the person reflected in the said column 2 is also the occupier as contemplated in section 2(2) of the Act.

DIRECTOR-GENERAL

Aanhangsel C

KENNISGEWING VAN BEPALING

[REGULASIE 4]

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988 {Wet No. 81 van 1988}

Hiermee word bekend gemaak dat:

- (a)(i) dat die Direkteur-generaal bepaal het dat hy voorneem is om te verklaar dateiendomsreg ten opsigte van die geaffekteerde persele (geleë binne die regssgebied van die Munisipaliteit van Mangaung) aangedui in kolom 1 van die bylae, verleen te gewees het aan die persone aangedui in kolom 2 van die Bylae; en
- (a)(ii) dat in kolom 3 van die Bylae aangedui word of die persoon in genoemde kolom 2 aangedui ook die oekupeerde is soos in artikel 2(2) van die Wel beoog:

DIRECTEUR-GENERAAL

SCHEDULE / BYLAE

Column 1 Kolom 1	Column 2 Kolom 2	Column 3 Korom 3
Affected sites Geaffekteerde persele	Name of person to whom the acting Director general intendsto declare a right of ownership Naam van persoon wat die Waarnemende direkteur-generaal voornemens is te verklaar eiendomsreg verleen te geweesw het.	Is the person indicated in column 2 alsothe occupier as contemplated in section 2 (2)OF THE ACT? (YES No) Is die persoon in kclom 2 aangedui ook die okkuperder 5005 beoog in artikel 2(2) van die wet?(Ja) Neel
810emfontein Mangaung		
810emfontein Mangaung		
23082 ext 3	Lomile Alina Seane	YES/JA
23085 ext 3	Dikeledi Elizabeth Monyau	YES/JA
23088 ext 3	Gladys Matshiliso Pitse	YES/JA
23116 ext 3	Mmakoko junia Oiboka	YES/JA
23128 ext 3	Masupa Sleven Mmihi	YES/JA
23169 ext 3	Kedinetse Rebecca Melesi	YES/JA
23239 exl 3	Melika Anna MalikheUa Karel moele MadikQeUa	YES/JA
23240 ext 3	Timothy Mosela Nkaki	YES/JA
23251 ext 3	Mamoreng Selinah Leeuw Gogwana Joseph Moraila	YES/JA
23266 ext 3	Mirriam kerileng Motheo	YES/JA
23288 ext 3	Malekhu Elizabeth Maile	YES/JA
23313 ext 3	Dumpi Elizabeth Moses	YES/JA
23444 ext 3	Puleng francinah Matlae BonUe Joyce Makhothi Kabelo Robert Makhothi	YES/JA
23464 ext 3	Elizabeth Mpusang Yster	YES/JA
23540 ext 3	Gaelebale Johanna Lekgetho	YES/JA
23541 ext 3	Lencoe kephas Tshabalala	YES/JA

- (b) that this determination is subject to an appeal to the Member of the Executive Council: Local Government and Housing in the manner prescribed in regulation 5;and
- (c) that, subject to a decision by the Member of the Executive Council: Local Government and Housing on appeal, every person indicated in column 2 of the Schedule in paragraph (a) above, shall be declared to have been granted ownership in respect of the site indicated opposite his name in column 1 of the Schedule.

- (b) dat hierdie bepaling op die w'se voorgeskryf in regulasie 5 aan appel nadie lid van die Uitvoerende Raad: Plaaslike Regering en Behuising onderworpe is;
- (c) dat, behoudens 'n besfissing van die Lid van die Uitvoerende Raad belas met Plaaslike Regeringen Behuising by appell, elke persoon aangedui in kolom 2 van die bylae in paragraaf (a) hierbo genoem, verklaar sal word dateiendomsreg verleen le gewees het, ten opsigte van die perseel in kolom 1 van genoemde Bylae teenoor sy naam aangedui.

Annexure C**NOTICE OF DETERMINATION****[REGULATION 4]**

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988-(Act No. 81 of 1988)

It is hereby made known:

- (a)(i) that the Director general determined that he intends to declare ownership in respect of the affected sites (situated within the area of jurisdiction the Municipality of Mangaung) indicated in column 1 of the Schedule, have been granted to the persons indicated in column 2 of the Schedule; and
- (a)(ii) that it is indicated in column 3 of the Schedule whether the person reflected in the said column 2 is also the occupier as contemplated in section 2(2) of the Act.

DIRECTOR-GENERAL.

AanhangselC**KENNISGEWING VAN SEPALING****[REGULASIE 4]**

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988 (Wet No. 81 van 1988)

Hiermee word bekend gemaak dat:

- (a)(i) dal die Direkteur-generaal bepaal hel dal hy voorternens is om te verklaar dat eiendomsreg ten opsigte van die geaffekteerde persele (geleë binne die regsgebied van die Munisipaliteit van Mangaung) aangedui in kolom 1 van die bylae. verleen le gewees het aan die persone aangedui in kolom 2 van die Bylae; en
- (a)(ii) dalin kolom 3 van die Bylae aangedui word of die persoon in genoemde kolom 2 aangedui oak die okkupeerder is soos in artikel 2 (2) van die Wei beoog:

OIREKTEUR-GENERAAL

SCHEDULE / BYLAE

Column 1 Korom 1	Column 2 Korom2	Column 3 Korom 3
Affected sites Geaffekteerde persele	Name of person to whom the acting Director general intends to declare a right of ownership Naam van persoon wat die Waarnemende direkteur-generaal voornemens is te verklaar eiendomsreg verleen te gewees het.	Is the person indicated in column 2 also the occupier as contemplated in section 2(2) OF THE ACT? (YES No) Is die persoon in kolom 2 aangedui ook die okkupperder soos beoog in artikel 2(2) van die wet?(Ja/Nee)
Bloemfontein Mangaung		
Bloemfontein Mangaung		
28054 ext 6	Molefi Joseph Kesekang Mosese	YES/JA
28060 ext 6	Mosela Anna Pelesa	YES/JA
28061 ext 6	Kedilalile Rebecca Senago	YES/JA
28064 ext 6	Moeketsi abel Ntoi	YES/JA
28066 ext 6	Nonlinam lollie Wellman	YES/JA
28516 ext 6	Kenosi Magdeline Mlhombeni	YES/JA
28026 exl 6	Teisetso francis motsabi	YES/JA
28028 ext 6	Lentswe john modise	YES/JA
28033 ext 3	Ketseletso mabel Mosiako	YES/JA
28034 ext 6	Qhobosheane Mathews Mokheseng	YES/JA
28036 ext 6	Mpuru Jonas Shuping	YES/JA
28037 exl 6	Mosekisi Stephen Ntsai	YES/JA
28038 exl 6	Thabang anna Finger	YES/JA
28040 ext 6	Moeketsane Samuel Gopane	YES/JA
28041 exl 6	Rameleho Simon Saila	YES/JA
28044 exl 6	Galetloalo Elizabeth Mothobi	YES/JA
28046 ext 6	Tselane Maria Seboco	Yes/ja
28047 ext 6	Thebe Jacob Koela	Yes/ja
28048 ext 6	Motshidisi Elizabeth Sebudi	Yes/ja
28049 ext 6	Moat/hodi Theophilus Sedikejo	Yes/ja
28128exl 6	Mathe John Sehloha	Yes/ja

28133 ext 6	Nokazl Maria Kwinjane	Yes/ja
28134 ext 6	Tandiwe Mary Sicwebu	Yes/ja
28136 ext 6	Mamothepane Margaret Nefani	Yes/ja
28140 ext 6	Mvulazana Mila Nkala	Yes/ja
28142 ext 6	Sophia Lihlahleng Mshumpela	Yes/ja
28148 ext 6	Elias Mhlupeki Vis	Yes/ja
28144 ext 6	Nonwanazani augustina phakoe	Yes/ja
28147 ext 6	Kelebile martha boysen	Yes/ja
28155 ext 6	Khopolo Dennie Adelaide Motaung	Yes/ja
28156 ext 6	Mojalefa Solomon Ngqumo	Yes/ja
28157 ext 6	Segalo John Moleho	Yes/ja
28162 ext 6	Beverley maadimo Rebecca Molehi	YES/JA
28167 Ext 6	Thenjiwe Marie Sefaki	Yes/ja
28168 ext 6	Thuso moloitsane Judith Ngatane	Yes/ja
28170 ext 6	Moses itumeleng medupe	Yes/ja
28172 ext 6	Iamazana Grace Sibizo	Yes/ja
28173 ext 6	Mamojeremane Flantina Thipe	Yes/ja
28175 ext 6	Molelekeng Mary Lephatsi	Yes/ja
28176 ext 6	Manyana Anna Kgomo	Yes/ja
28180 ext 6	Thamsanqa Amos Ntantiso	Yes/ja
28186 ext 6	Tebaliso Alfoncina malakoane	Yes/ja
28187 ext 6	Maki Maggie Mogotloane	Yes/ja
28188 ext 6	Seatiwe Mita Lenaane	Yes/ja
28077 ext 6	Nobayeni Florence Diniso	Yes/ja
28078 ext 6	Zwelethu Jeremiah Mochochoko	Yes/ja
28082 ext 6	Baleseng Lydia Ramakatsa	Yes/ja
28083 ext 6	Nomakusha Elsie Vena	Yes/ja
28088 ext 6	Kobile Mary Morwe	Yes/ja

28091 ext 6	Mamorena Sarah Tlale	Yes/ja
28092 ext 6	Kediemetse Eunice Mokhuoa	Yes/ja
28093 ext 6	Kenosi Ishmael Melesi	Yes/ja
28098 ext 6	Mamolale Amelia Wesi	Yes/ja
28099 ext 6	Moroa Rose Mmutle	Yes/ja
28008 ext 6	Tsietsi William Mojakhomo	Yes/ja
28012 ext 6	Tamsanqa Moses Polisa	Yes/ja
28013 ext 6	Sello Eugene Mokhele	Yes/ja
28014 ext 6	Shuping Timothy Leepile	Yes/ja
28015 ext 6	Sebopelo Ephraim Jwara	Yes/ja
28024 ext 6	Mamathole Anna Malangabe	Yes/ja
28102 ext 6	Matshediso David Mosinki	Yes/ja
28104 ext 6	Shamane Lazarus Huhu	Yes/ja
28105 ext 6	Joyce Mcaphu	Yes/ja
28107 ext 6	Nomathemba Jane Qinisile	Yes/ja
28110 ext 6	Losi Margaret Diamond	Yes/ja
28111 ext 6	Rhosah Chere	Yes/ja
28113 ext 6	Mosekimang Violet Machogo	Yes/ja
28114 ext 6	Moswatsi Daniel Tshabalala	Yes/ja
28119 ext 6	Mvula Matthews Kenke	Yes/ja
28427 ext 6	Nomohato Anna Malunga	Yes/ja
28178 ext 6	Letsego Madibe Maria Bochela Pulane Ruth Bochela Mosene Sarah Bochela	Yes/ja

AnnexureC

NOTICE OF DETERMINATION
[REGULATION 4]

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 (Act No. 81 of 1988)

It is hereby made known:

- (a)(i) that the Director general determined that he intends to declare ownership in respect of the affected sites (situated within the area of jurisdiction the Municipality of Mangaung) indicated in column 1 of the Schedule, have been granted to the persons indicated in column 2 of the Schedule; and
- (a)(ii) that it is indicated in column 3 of the Schedule whether the person reflected in the said column 2 is also the occupier as contemplated in section 2(2) of the Act.

DIRECTOR-GENERAL.

Aanhangsel C

KENNISGEWING VAN BEPALING

[REGULASIE 4)

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg. 1988 (Wet No. 81 van 1988)

Hiermee word bekend gemaak dat:

- (a)(i) dat die Oirektein-generaal bepaal het dat hy voornemens is om te verklaar dal eiendomsreg ten opsigte van die geaffekteerde persele (gelee binne die regsgebied van die Munisipaliteit van Mangaung) aangedui in kolom 1 van die bylae verleente gewees het aan die persone aangedui in kolom 2 van die Bylae; en
- (a)(ii) dat in kolom 3 van die Bylae aangedui word of die persoon in genoemde kolom 2 aangedui ook die okkuperder is soos in artikel 2(2) van die Wet beoog:

DIREKTEUR-GENERAAL

SCHEDULE / BYLAE

Column 1 Kolom 1	Column 2 Kolom2	Column 3 Kolom 3
Affected sites Geaffekteerde persele	Name of person to whom the acting Director general intends to declare a right of ownership Naam van persoon wat die Waarnemende direktein-generaal voornemens is te verklaar eiendomsreg verleen te gewees het.	Is the person indicated In column 2 also the occupier as contemplated in section 2(2) OF THE ACT? (YES/ No) Is die persoon in kolom 2 aangedui ook die okkuperder soos beoog in artikel 2(2) van die wet?(Ja/ Neel)
Bloemfontein	Mangauna	
Bloemfontein	Mangaung	

25898 ext 8	Morobe David Kgoadi	YES/JA
25922 ext 8	Maleeto Elizabeth Tshabalala	YES/JA
26040 ext 8	Gadiwe Gladys Malaku	YES/JA
26060 ext 8	Iesenyeho Tladi	YES/JA
26095 exl 8	Lintikile Sydney Molatlou	YES/JA
26098 ext 8	Senanye Annah Ngake	YES/JA
26101 ext 8	Kerileng Elizabeth Mokoena	YES/JA
26111 ext 8	Mphongoa Solomon Kololo	YES/JA
26116 ext 8	Kerileng pelotilo Sarah Moorosi	YES/JA
26125 ext 8	Tlali Sidwell Mokotjo	YES/JA

26126 ext 8	Ramodise Jacob Molale	YES/JA
26132 ext 8	Peloyareng John Seiphemo	YES/JA
26165 ext 8	Mantele Elizabeth Maise	YES/JA
26167 ext 8	Baile Naume Ledimo	YES/JA
26168 ext 8	Niniwe Elizabeth Mohlomi	YES/JA
26172 ext 8	Malapole francina Malumise	YES/JA
26173 ext 8	Jacob Mokone Tlokotsi	Yes/ja
26174 ext 8	Matlakala Elizabeth Selaledi	Yes/ja
26176 ext 8	Dikeledi Violet Jonas	Yes/ja
26179 ext 8	Motshegoa Agnes Matshabela	Yes/ja
26181 ext 8	Isaac Mosala Lebusho	Yes/ja
26183 ext 8	Hendrik Ramolula	Yes/ja
26205 ext 8	Mamokhethi Monchusi	Yes/ja

AnnexureC

NOTICE OF DETERMINATION

[REGULATION 4]

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 (ActNo. 81 of 1988)

It is hereby made known:

- (a)(i) that the Director general determined that he intends to declare ownership in respect of the affected sites (situated within the area of jurisdiction the Municipality of Mangaung) indicated in column 1 of the Schedule, have been granted to the persons indicated in column 2 of the Schedule; and
- (a)(ii) that it is indicated in column 3 of the Schedule whether the person reflected in the said column 2 is also the occupier as contemplated in section 2(2) of the Act.

DIRECTOR-GENERAL.

AanhangselC

KENNISGEWING VAN BEPAUNG

[REGULASIE 4]

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988 (Wet No.81 van 1988)

Hiermee word bekend gemaak dat

- (a)(i) dat/die Direkleur-generaal bepaal het dat hy voornemens is om te verklaar oor eiendomsreg ten opsigte van die geaffekteerde persele (geleë binne die regssgebied van die Munisipaliteit van Mangaung) aangedui in kolom 1 van die bylae, verleen te gewees het aan die persone aangedui in kolom 2 van die Bylae; en
- (a)(ii) dat in kolom 3 van die Bylae aangedui word of die persoon in genoemde kolom 2 aangedui ook die okkuperer is soos in artikel 2(2) van die Wet beoog:

OIREKTEUR-GENERAAL

SCHEDULE I BYLAE

Column 1 Kolom 1	Column 2 Kolom 2	Column 3 Kolom3
Affected sites Geaffekteerde persele	Name of person to whom the acting Director general intends to declare a right of ownership Naam van persoon wat die Waarnemende Directeur-generaal voornemens is te verklaar eiendomsreg verleen te gewees het.	Is the person indicated in column 2 also the occupier as contemplated in section 2(2) OF THE ACT? (YES/ No) Is die persoon in kolom 2 aangedui ook die okkuperer soos beoog in artikel 2(2) van die wet? (Ja/ Nee)
Bloemfontein Mangaung		
Sloemfontein Mangaung		

30039 ext	Mangaka Fransinah Maeza	YES/JA
40393 ext	Nako Robert Khumalo	YES/JA
40521 ext	Margravel florina Vena	YES/JA
40527 excl	Makopano Marsedina Manyaka	YES/JA
40528 ext	Magwedini Isaiah Chaliti	YES/JA
40730 ext	Nobonzima Lorna Ndaku	YES/JA

41030 ext	Kholekwa Selina Booysen	YES/JA
41049 ext	Masilo Frans Mohome	YES/JA
40008 ext	Potlako kwaaiman Msotho	YES/JA
40009 ext	Hogoto Petrus Vaphi	YES/JA
40016 ext	Molwantwa Abram Mahuma	YES/JA
40023 ext	Thakane Jeannelt Waisi	YES/JA
40025 ext	Nyamani Scotland Maphungwane	YES/JA
40027 ext	Mothobi Daniel Jantjie	YES/JA
40029 ext	Moses Griffiths Jonivaba	YES/JA
40033 ext	Mateka Johannes Nkoga	YES/JA
40035 ext	Tili Elizabeth Sango	YES/JA
40038 ext	Morongwe Anna George	YES/JA
40040 ext	Dobeni Jonas Dunywa	YES/JA
40042 ext	Dinah Nothuli Mapumulo	YES/JA
40056 ext	Manini Flora Mbena	YES/JA
40063 ext	Malitaba Johanna Olitant	YES/JA
40975 ext	Samuel Mlahlehi Wynn	YES/JA
41032 ext	Nomane lizzy Mvula	YES/JA
41045 ext	Thembisa Margaret Tshali	YES/JA
41064 ext	Mfihlo john Nyongwane	YES/JA
41066 ext	Winnie Johanna Zweni	YES/JA
40418 ext	Talita Nomyaka Ngalo Michael thembile Ngalo	YES/JA
40520 ext	Dmvula john Nogabi	YES/JA
40529 ext	Mahamba Elias Nduna	YES/JA
40530 ext	Mapaseka Irene Molapo	YES/JA
40532 ext	Nthosele Rosinah Dingaan	YES/JA
40538 ext	Mziwakhe Alicias Nyelimane	YES/JA
40540 ext	Noskikaba Martha Mothata	YES/JA
40542 ext	Mantsele Alina Mtimkulu	YES/JA
40726 ext	Ntsokoio Hermans Sani	YES/JA

40727 ext	Notozi Betty Mavuya	YES/JA
40728 ext	Nongazi Sophie Nkoyi	YES/JA
40731 ext	Motho Annah Mathe	YES/JA
40865 ext	Mosela Martha Mjezu	YES/JA
40738 ext	Chasiwe Alina Sidiya	YES/JA
40345 ext	Makholso Elizabeth Morake	YES/JA
40347 ext	Sebabalsoane Aaron Mahlanyana	YES/JA
40348 ext	Sekele John Miya	YES/JA
40351 ext	Nogasi Elsie Ndiwa	YES/JA
40352 ext	Tsienyane Rebecca Monyaki	YES/JA
40354 ext	Bonakele Douglas Tsoko	YES/JA
40355 ext	Nomathemba Elizabeth Tshabalala	YES/JA
40356 exl	Tlalane Emily Hala	YES/JA
40359 ext	Towulu Palos Maqubu	YES/JA
40395 ext	Nonhlanhla lucky Mtombeni	YES/JA
40397 ext	Ikumeleng Piet Khohlongwane	YES/JA
40400 ext	Kebekebe William Tibile	YES/JA
40404 ext	Limakatso Alicia Hlomeli	YES/JA
40409 ext	Nozengazi Annah Gente	YES/JA
40494 ext	Khayini Cain Jonas	YES/JA
40495 ext	Talla William Tyopo	YES/JA
40498 ext	Nomathemba Martha Kajane	YES/JA
41151 ext	Joyce Grace Jameson	YES/JA
41161 ext	Nombuselo Eunice Xintolo	YES/JA
41164 ext	Nomsisi Anna nyokana	YES/JA
41163 ext	Nongedama Maponiso Martha Mafata	YES/JA
41167 ext	Henry Mokuchane	YES/JA
41176 ext	Lwane Samuel Kenke	YES/JA
41158 ext	Brah Jafta Libalele	YES/JA
41182 ext	Khethiwe jane Kalse	YES/JA
40004 ext	Thabo William Kajane	YES/JA
40005 ext	Non!sizi Agnes Vilakazi	YES/JA

40062 ext	Mpinyane Evelyn Nduna	YES/JA
40412 ext	Kholishe Moses Tollie	YES/JA
40475 ext	African Native Mission Church	YES/JA
40541 ext	Dushi Walter Ncamane	YES/JA
40671 ext	Nzimeni Meshack Ntantiso	YES/JA
40737 ext	Sebabatso Moses Mahlanyane	YES/JA
40800 ext	Nthabiseng Anna Mosebo	YES/JA
40861 ext	Tselu Johannes Thys	YES/JA
40864 ext	Nomajoni Elizabeth Godi	YES/JA
40869 ext	Keketsi Patrie Sephere	YES/JA
40899 ext	Scotch Menziwa Tseletsele	YES/JA
40887 ext	Bukhusi Joseph Mtlotloelo	YES/JA
40889 ext	Ntsoaki Anna Mojaki	YES/JA
40955 ext	Oteki Nau9hty Pistol	YES/JA
40956 ext	Simangale Esau Phahlane	YES/JA
40962 ext	Stadi Malinjwa	YES/JA
40968 ext	Nomakula Evelyn Mboxwana	YES/JA
40969 ext	Dokoloa Joseph Deve	YES/JA
41040 ext	Mampho Agnes Maeena	YES/JA
41058 ext	Nonlogazi Sophie Nongabe	YES/JA
41168 ext	Mokapane Paulina Rani	YES/JA
41781 ext	Serame Johannes Staat	YES/JA
42492 ext	Nomathemba Anna Lekgari	YES/JA
43245 ext	Monnapule Israel Thebe	YES/JA
43279 ext	Apostolic Jersalem of Church in Zion	YES/JA

Annexure C**NOTICE OF DETERMINATION****[REGULATION 4]**

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 (**Act No. 81 of 1988**)

It is hereby made known:

- (a)(i) that the Director general determined that he intends to declare ownership in respect of the affected sites (situated within the area of jurisdiction the Municipality of Mangaung) indicated in column 1 of the Schedule, have been granted to the persons indicated in column 2 of the Schedule; and
- (a)(ii) that it is indicated in column 3 of the Schedule whether the person reflected in the said column 2 is also the occupier as contemplated in section 2(2) of the Act.

DIRECTOR-GENERAL.

Aanhangsel:<

KENNISGEWING VAN BEPALING**[REGULASIE 4]**

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988 (**Wet No.81 van 1988**)

Hiermee word bekend gemaak dat:

- (a)(i) dat die Direkteur-generaal bepaal het dat hy voornemens is om te verklaar dat eiendomsreg len opsigte van die geaffekteerde persele (geleë binne die regssgebied van die Munisipaliteit van Mangaung) aangedui in kolom 1 van die bylae, verleen te gewees het aan die persone aangedui in kolom 2 van die Bylae; en
- (a)(ii) dat in kolom 3 van die Bylae aangedui word of die persoon in genoemde kolom 2 aangedui ook die okkupererder is soos in artikel 2 (2) van die Wet beoog:

DIREKTEUR-GENERAAL

SCHEDULE / BYLAE

Column 1 Kctom 1	Column 2 Kolom 2	Column 3 Kolom 3
Affected sites Geaffekteerde persele	Name of person to whom the acting Director general intends to declare a right of ownership Naam van persoon wat die Waarnemende direkteur-generaal voornemens is te verklaar eiendomsreg verleen te geweesw het.	Is the person indicated in column 2 also the occupier as contemplated in section 2(2) OF THE ACT? (YES/ No) Is die persoon in kolom 2 aangedui ook die okkupperder soos beoog in artikel 2(2) van diewet?(Ja/ Nee)
Bloemfontein Mangaung		
Bloemfontein Mangaung		

25148 ext 8	Mangoato Pellaelo Agnes Akuone Pulane Elizabeth Rakauone Palesa Theresia Sethibe Thapelo Paulus Rakauoane	YES/JA
25303 ext 8	Dimakatso Violet Ramanamane	YES/JA
25403 ext 8	Mamokgosi Rachel Hloholo Ruth kegomoditswe Masakale	YES/JA
25421 ext 8	Goitshasiwang Dorah Malseo Maleho Solomon MOhutsiwa	YES/JA
25444 ext 8	Makhala Johanna Mohapi	YES/JA
25497 ext 8	Maleepo Lydia Dioma	YES/JA
25518 ext 8	Ntheboheleng Alice makhanya	YES/JA
25541 ext 8	Ntsiuoa Esther Shebe	YES/JA
25553ext 8	Moliehi Theresia Makhetha	YES/JA
25555 ext 8	Rakani Andrew Maoka	YES/JA
25568 ext 8	Matlara Mary Khatla	YES/JA
25575 ext 8	Gadihele Junia Setho	YES/JA
25583 ext 8	Selaotswe Andrew Moroe	YES/JA
25589 ext 8	Letlama Stephen Khanya	YES/JA
25594 ext 8	Elizabeth Makgoro Maruping	YES/JA
25631 ext 8	David Darkie Mathake Ramelsi	YES/JA
25713 ext 8	Mamokgethi Eugenia Moqetsola	YES/JA
25685 ext 8	Nihabiseng Alice Kgope	YES/JA
26615 ext 8	Boy Lazarus Iefele	YES/JA

25565 ext 8	Donald Gideon Thoahlane	Yes/ja
25480 ext 8	Chebe Absalom Mofokeng	Yes/ja
25501 ext 8	Mantsapa Emma Sejanamane	Yes/ja
25566 ext 8	Pogisho Ernest Moholoagae	Yes/ja
25590 ext 8	Pelwareng Miriam Lefafa	Yes/ja
25699 ext 8	Setswaneng Sara Bam	Yes/ja'
25700 ext 8	Lejoni Alfred Helepi	Yesja
25734 ext 8	Gladys mamapolisa Diphangwe Gabriel keleapere Diphangwe	Yes/ja
25831 ext 8	Gaongaloe Mosese	Yes/ja
25832 ext 8	Pope Stephen Thipe	Yes/ja
25848 ext 8	Lebogang Andrew Macholo	Yes/ja
25861 ext 8	Mapalo Johanna Thaisa Mpolokeng Maria Mofokeng	Yes/ja
25864 ext 8	Matlalepula Joseph Taole	Yes/ja
26209 ext 8	Sisinyane Cecilia Raji Agnes Mookho Makotoko	Yes/ja
28328 ext 8	Joseph Sehularo Mokoka	Yes/ja

- (b) that this determination is subject to an appeal to the Member of the Executive Council: Local Government and Housing in the manner prescribed in regulation 5; and
- (c) that, subject to a decision by the Member of the Executive Council: local Government and Housing on appeal, every person indicated in column 2 of the Schedule in paragraph (a) above, shall be declared to have been granted ownership in respect of the site indicated opposite his name in column 1 of the Schedule.
- (b) dat hierdie bepaling op die wyse voorgeskryf in regulasie 5 aan appel nadielid van die Uitvoerende Raad: Plaaslike Regering en Behuisig onderworpe is;
- (c) dat, behoudens 'n beslissing van die Lid van die Uitvoerende Raad belas met Plaaslike Regering en Behuisingsby appel, elke persoon aangedui in kolom 2 van die bylae in paragraaf (a) hierbo genoem, verklaar sal word dateiendomsreg verteen te gewees hel, len opsigle van die perseel in kolom 1 van genoemde Bylae leenoor synaam aangedui.

Annexure C

NOTICE OF DETERMINATION

{REGULATION 4}

The Conversion of Certain Rights into Leasehold or Ownership Act, 19B8(Act No. 81 of 1988)

It is hereby made known:

- (a)(i) that the Director general determined that he intends to declare ownership in respect of the affected sites (situated within the area of jurisdiction the Municipality of MANGAUNG) indicated in column 1 of the Schedule, have been granted to the persons indicated in column 2 of the Schedule; and
- (a)(ii) that it is indicated in column 3 of the Schedule whether the person reflected in the said column 2 is also the occupier as contemplated in section 2(2) of the Act.

DIRECTOR-GENERAL.

Aanhangsel C

KENNISGEWING VAN BEPALING

[REGULASIE 4]

Wet op die Omskepping van Sekere Regte tot Huurpag of Elendomsreg, 1988 (Wet No. 81 van 1988)

Hiermee word bekend gemaak dat:

- (a)(i) dat die Direkteur-generaal bepaal het dat hy voornemens is om te verklaar det eiendomsreg ten opsigte van die geaffekteerde persele (geleë binne die regsgebied van die Munisipaliteit van MANGAUNG aangedui in kolom 1 van die bylae, verleen te gewees het aan die persone aangedui in kolom 2 van die Bylae; en
- (a)(ii) dat in kolom 3 van die Bylae aangedui word of die persoon in genoemde kolom 2 aangedui ook dieokkuperder is soos in artikel 2 (2) van die Wet beoog:

DIREKTEUR-GENERAAL

SCHEDULE IBYLAE

Column 1 Kolom 1	Column 2 Kolom 2	Column 3 Kolom3
Affected sites Geaffekteerde persele	Name of person to whom the acting Director general intends to declare a right of ownership Naam van persoon wat die Waarnemende direkteur-generaal voornemens is te verklaar eiendomsreg verleen te geweesw hat.	Is the person indicated in column 2 a/so the occupier as contemplated in section 2(2) OF THE ACT? (YES! No) /s die persoon in kolom 2 aangedui ook die okkupperder soos beoog in artikel 2(2) van diewet?(Ja! Neel)
BLOEMFONTEIN MANGAUNG		
BLOEMFONTEIN MANGAUNG		

28224 ext 6	Pulane solominah Baleng Soften Sophonia Mokhutle Lebusho France Saudi	Yes/ja
28004 ext 6	Lydia Ntebaleng Priscilla Motshabi	Yes/ja
28010 ext 6	Moipone Maria Phokoje Motlagomang Sanna Senoee Ntwaqae Herbert Phokoie	Yes/ja
28244 ext 6	Ellen Tsae Mdelye	Yes/ja
28390 ext 6	Dipuo Ivy Mokhele Gabaikangoe Nancy Chwi Gabonewe Eric Chui Seqwe Patrie Chwi	Yes/ja
28084 ext 6	Nomfwazwe Beauty Cordelia Lehare Nletho Cliff Mjekula	Yes/ja
28103 ext 6	Dikeledi Susan Ntechane Ntetsa Salmina Molise	Yes/ja
28126 ext 6	BoUnyane Pane Springbok Petrus Mojaje Kebuilens Anna May	Yes/ja
28356 ext 6	Potase Daniel Sereeco	Yes/ja

- (b) that this determination is subject to an appeal to the Member of the Executive Council: Local Government and Housing in the manner prescribed in regulation 5; and
- (c) that, subject to a decision by the Member of the Executive Council: Local Government and Housing on appeal, every person indicated in column 2 of the Schedule in paragraph (a) above, shall be declared to have been granted ownership in respect of the site indicated opposite his name in column 1 of the Schedule;
- (b) dat hierdie bepaling op die wyse voorgeskryf in regulasie 5 aan appel na die Lid van die Uitvoerende Raad: Plaaslike Regering en Behuisig onderworpe is;
- (c) dat, behoudens 'n beslissing van die Lid van die Uitvoerende Raad belas met Plaaslike Regering en Behuisig by appel, else persoon aangedui in kolom 2 van die bylae in paragraaf (a) hierbo genoem, verklaar sal word dateiendomsreg verleen te gewees het, ten opsigte van die perseel in kolom 1 van genoemde Bylae teenoor synaam aangedui.

Annexure C

NOTICE OF DETERMINATION

[REGULATION 4)

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 (Act No. 81 of 1988)

It is hereby made known:

- (a)(i) that the Director general determined that he intends to declare ownership in respect of the affected sites (situated within the area of jurisdiction the Municipality of Mangaung indicated in column 1 of the Schedule have been granted to the persons indicated in column 2 of the Schedule; and
- (a)(ii) that it is indicated in column 3 of the Schedule whether the person reflected in the said column 2 is also the occupier as contemplated in section 2(2) of the Act.

DIRECTOR-GENERAL

Aanhangsel C

KENNISGEWING VAN BEPALING

[REGULASIE 4]

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988 (Wet No. 81 van 1988)

Hiermee word bekend gemaak dat

- (a)(i) dat die Direkteur-generaal bepaal het dat hy voornemens is om te verklaar dat eiendomsreg ten opsigte van die geaffekteerde persele (geleë binne die regssgebied van die Munisipaliteit van Mangaung) aangedui in kolom 1 van die bylae, verleen te gewees het aan die persone aangedui in kolom 2 van die Bylae; en
- (a)(ii) dat in kolom 3 van die Bylae aangedui word of die persoon in genoemde kolom 2 aangedui ook die okkuperdeer is soos in artikel 2(2) van die Wet beoog:

DIREKTEUR-GENERAAL

SCHEDULE / BYLAE

Column 1 Kolom 1	Column 2 Kolom2	Column 3 Kolom 3
Affected sites Geaffekteerde persele	Name of person to whom the acting Director general intends to declare a right of ownership Naam van persoon wat die Waarnemende direkteur-generaal voornemens is te verklaar eiendomsreg verleen te gewees het.	Is the person indicated in column 2 also the occupier as contemplated in section 2(2) OF THE ACT? (YES! No) Is die persoon in kolom 2 aangedui ook die okkuperdeer soos beoog in artikel 2(2) van die wet? (Ja Nee)
Mangaung	Bloemfontein	
Mangaung	Bloemfontein	

410ext 1	Mothobi January Namane	Yes/Ja
22228 ext 2	Itumefengkosietsile Kgoadi Jacob Mmolawa Thebe	Yes/Ja

25476 ext 8	Mallakała Sarah Bosaaletse Motladišyo Violet Bosaaletse Humanyane Catherine Mabel Bosaaletse	Yes/ja
25681 ext	Dorah Nokazi Baas Sokichi John Baas	Yes/ja
25714 ext 8	Victor Letsoejane Litlhakanyane	Yes/ja
25724 ext 8	Kebogile Gladys Leepo	Yes/ja
25744 ext 8	Limakatso Francina Sinakhomo	Yes/ja
25869 ext 8	Kgojane Israel Otsekeng	Yes/ja
28514 ext 6	Mosekimang Simon Wolff	Yes/ja
25825 ext 8	Nomathemba Anna Lekgari	Yes/ja
25658 ext 8	Maleho Petros Monamelsi	Yes/ja
40034 ext	Nontsikelelo Elizabeth Pampiri	Yes/ja
40194 ext	Nomaindiya Elizabeth Dondolo	Yes/ja
44883 ext	Vuyiswa Virginia Lesige Johnny Mojalefa Leeuw John Leta Leeuw	Yes/ja
40797 ext	Thenjiwe Elsie Bam	Yes/ja
43991 ext	Kholso Lucas Mokoenya	Yes/ja
49705 ext	Lydia Masethabane Kobile	Yes/ja
49858 ext	Harvey Simbali Jama	Yes/ja
49914 ext	Keke Christian Ndlonglo Mzwandile David Dlondlo Noetakalo Julia Dlondlo	Yes/ja
49966 ext	Gigi Booyens Mnyamane	Yes/ja

- (b) that this determination is subject to an appeal to the Member of the Executive Council: Local Government and Housing in the manner prescribed in regulation 5; and
- (c) that, subject to a decision by the Member of the Executive Council: Local Government and Housing on appeal, every person indicated in column 2 of the Schedule in paragraph (a) above, shall be declared to have been granted ownership in respect of the site indicated opposite his name in column 1 of the Schedule.
- (b) dat/hierdie bepaling op die wyse voorgeskryf in regulasie 5 aan appel na die Lid van die Uitvoerende Raad: Plaaslike Regering -en Behuisig onderworpe is;
- (c) dat, behoudens 'n beslissing van die Lid van die Uitvoerende Raad betrekking het, ten opsigte van die perseel in kolom 1 van genoemde Bylae teenoor sy naam aangedui.

AnnexureC

NOTICE OF DETERMINATION

[REGULATION 4]

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 (Act No. 81 of 1988)

It is hereby made known:

- (a)(i) that the Director general determined that he intends to declare ownership in respect of the affected sites (situated within the area of jurisdiction the Municipality of Mangaung) indicated in column 1 of the Schedule, have been granted to the persons indicated in column 2 of the Schedule; and
- (a)(ii) that it is indicated in column 3 of the Schedule whether the person reflected in the said column 2 is also the occupier as contemplated in section 2(2) of the Act.

DIRECTOR-GENERAL.

Aanhangsel C

KENNISGEWING VAN BEPAALING

[REGULASIE 4]

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988 (Wet No.81 van 1988)

Hiermee word bekend gemaak dat:

- (a)(i) dat die Direkteur-generaal bepaal het dat hy voornemens is om te verklaar dat eiendomsreg ten opsigte van die geaffekteerde persele (geleë binne die regssgebied van die Munisipaliteit van Mangaung) aangedui in kolom 1 van die by/ae, verleen te gewees het aan die persone aangedui in kolom 2 van die Bylae; en
- (a)(ii) dat in kolom 3 van die Bylae aangedui word of die persoon in genoemde kolom 2 aangedui ook dieokkupeerder is soos in artikel 2 (2) van die Wet beoog:

DIREKTEUR-GENERAAL

SCHEDULE /BYLAE

Column 1 Kolom 1	Column 2 Kolom 2	Column 3 Korom 3
Affected sites Geaffekteerde persele	Name of person to whom the acting Director general intends to declare a right of ownership Naam van persoon wat die Waarnemende direkteur-generaal voornemens is te verklaar eiendomsreg verleen te gewees het.	Is the person indicated in column 2 also the occupier as contemplated in section 2(2) OF THE ACT? (YES/No) Is die persoon in kolom 2 aangedui ook die okkuperder soos beoog in artikel 2(2) van die wet?(Ja/Nee)
Bloemfontein Mangaung		
Bloemfontein Mangaung		

23082 ext 3	Lomile Alina Seane	YES/JA
23085 ext 3	Dikeledi Elizabeth Monyau	YES/JA
23088 ext 3	Gladys Matshiliso Pitse	YES/JA
23116 ext 3	Mmakoko junia Oiboka	YES/JA
23128 ext 3	Masupa Steven Mmihi	YES/JA
23169 ext 3	Kedinetse Rebecca Melesi	YES/JA
23239 ext 3	Melika Anna Malikheua Karel mpele Madikgetla	YES/JA
23240 ext 3	Timothy Mosela Nkaki	YES/JA
23251 ext 3	Mamoreng Selinah Leeuw Gogwana Joseph Moraila	YES/JA
23266 ext 3	Mirriam ken/eng Motheo	YES/JA
23288 ext 3	Malekhu Elizabeth Maile	YES/JA
23313 ext 3	Dumpi Elizabeth Moses	YES/JA
23444 ext 3	Puleng fracinah Matlae Bantle joyce Makthothi Kabelo Robert Makthothi	YES/JA
23464 ext 3	Elizabeth mpusang yster	YES/JA
23540 ext 3	Gaelebale Johanna Lekgetho	YES/JA
23541 ext 3	Lencoe kephas Tshabalala	YES/JA

- (b) that this determination is subject to an appeal to the Member of the Executive Council: Local Government and Housing in the manner prescribed in regulation 5; and
- (c) that, subject to a decision by the Member of the Executive Council: Local Government and Housing on appeal, every person indicated in column 2 of the Schedule in paragraph (a) above, shall be declared to have been granted ownership in respect of the site indicated opposite his name in column 1 of the Schedule.

- (b) dal hierdie bepaling op die wyse voorgeskry in regulasie 5 aan appel na die lid van die Uitvoerende Raad: Plaaslike Regering en Behuisings onderworpe is;
- (c) dal, behoudens .n beslissing van die Lid van die Uitvoerende Raad betas mel Plaaslike Regering en Behuisings by appel, elke persoon aangedui in kolom 2 van die bylae in paragraaf (a) hierbo genoem, verklaar sal word dal eiendomsreg verleen te gewees het, len opsigle van die perseel in kolom 1 van genoemde Bylae leenoor synaam aangedui.

AnnexureC

NOTICE OF DETERMINATION

[REGULATION 4]

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 (Act No. 81 of 1988)

It is hereby made known:

- (a)(i) that the Director general determined that he intends to dec/are ownership in respect of the affected sites (situated within the area of jurisdiction the Municipality of Mangaung) indicated in column 1 of the Schedule, have been granted to the persons indicated in column 2 of the Schedule; and
- (a)(ii) that it is indicated in column 3 of the Schedule whether the person reflected in the said column 2 is also the occupier as contemplated in section 2(2) of the Act.

DIRECTOR-GENERAL.

Aanhangsel C

KENNISGEWING VAN BEPALING

[REGULASIE 4]

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988 (Wet No.81 van 1988)

Hiermee word bekend gemaak dat:

- (a)(i) dat die Direkteur-generaal bepaal het dat hy voornemens is om te verklaar dat eiendomsreg ten opsigte van die geaffekteerde persele (gelee binne die regssgebied van die Municipaliteit van Mangaung) aangedui in kolom 1 van die bylae, verleen te gewees het aan die persone aangedui in kolom 2 van die Bylae; en
- (a)(ii) dal in kolom 3 van die Bylae aangedui word of die persoon in genoemde kolom 2 aangedui ook die okkuperder is sods in artikel 2 (2) van die Wet beoog:

DIREKTEUR-GENERAAL

SCHEDULE rBYLAE

Column 1 Kolom 1	Column 2 Kolom 2	Column 3 Kolom 3
Affected sites Geaffekteerde persele	Name of person to whom the acting Director general intends to declare a right of ownership Naam van persoon wat die Waarnemende direkteur-generaal voornemens is te verklaar eiendomsreg verleen te geweesw het.	Is the person indicated in column 2 also the occupier as contemplated in section 2(2) Of THE ACT? (YES/ No) Is die persoon in kolom 2 aangedui ook die okkupperder soos beoog in artikel 2(2) van die wet?(Ja/ Nee)
Bloemfontein Mangaung		
Bloemfontein Mangaung		

30323 ext 4	Nompiti Edith Molale	YES/JA
30952 ext 4	Chaba Joel Machaya Mamokhesi Agnes Machaya Thapelo Israel Machea Moeketsi Thabang Daniel Maehaya	YES/JA
30121 ext 4	Kenalemang Hilda Molsamai	YES/JA
30361 exl 4	Kesenogile Emily Kgompipi	YES/JA
30885 ext 4	Kabelo Rantsie Kagisho perseverance Mogopodi	YES/JA
30289 ext 4	Mojaki Moses Mokhonyane	YES/JA
30456 ext 4	Hlophekile Angelinah Lande	YES/JA
30784 ext 4	Lib/go Joyce Pulinyana	YES/JA
30820 ext 4	Mokete Abel Pheleu	YES/JA
30821 ext 4	Lydia Mamosinki Baartman	YES/JA
30019 ext 4	Nathan Leine Malolong	YES/JA
30095 ext 4	Popi Sara Thipe	YES/JA
30146 ext 4	Mashume George Gopane	YES/JA
30765 ext 4	Thabiso Inkane Kansas Ntulini Annastaeia Tsekiso Radike1edi Mzondeki Mack Ntulini Nomsa Abigail Ntulini NomlhandaZo Agnes Pule	YES/JA
31042 ext 4	Manlswadi Rachel Dimpame	YES/JA

- (b) that this determination is subject to an appeal to the Member of the Executive Council: Local Government and Housing in the manner prescribed in regulation 5; and

- (c) that, subject to a decision by the Member of the Executive Council: Local Government and Housing on appeal, every person indicated in column 2 of the Schedule in paragraph (a) above, shall be declared to have been granted ownership in respect of the site indicated opposite his name in column 1 of the Schedule.
- (b) dat hierdie bepaling op die wyse voorgeskryf in regulasie 5 aan appel na die Lid van die Uitvoerende Raad: Plaaslike Regering en Behuising onderworpe is;
- (c) dat, behoudens 'n beslissing van die Lid van die Uitvoerende Raad belas met Plaaslike Regering en Behuising by appel, elke persoon aangedui in kolom 2 van die bylae in paragraaf (a) hierbo genoem, verklaar sal word dateiendomsreg verleent te gewees het, ten opsigte van die perseel in kolom 1 van genoemde Bylae teenoor synaam aangedui.

ANNEXURE B

NOTICE OF INQUIRY

REGULATION 3(1)

The Conversion of Certain Rights into Leasehold or Ownership Act, 1988 (Act No. 81 of 1988)

It is hereby made known that

- (a) I, Muzamani Charles Nwaila Director General of the Free State Provincial Government, intend to conduct an inquiry concerning the determination and declaration of rights of leasehold or ownership as referred to in section 2(1) of the Conversion of Certain Rights into Leasehold or Ownership Act, 1988, (Act 81 of 1988), in respect of the affected sites contained in the accompanying list and situated in the areas of jurisdiction of the Municipality of Matjhabeng.
- (b) Any person who intends lodging an objection to or claim regarding such declaration, shall direct such objection or claim in writing to the Director General, Free State Provincial Government, P. O. Box 211, Bloemfontein, 9300, to reach this address on or before 16:00 on 27 AUGUST 2007.

DIRECTOR - GENERAL

AANHANGSEL B

KENNISGEWING VAN ONDERSOEK

Regulasie 3(1)

Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988 (Wet 81 van 1988)

Hiermee word bekend gemaak dat

- (a) Ek, Muzamani Charles Nwaila Direkteur - Generaal van die Provincie Vrystaat, van voorneme is om 'n ondersoek aangaande die bepalings en verklaring van regte van huurpag 01 eiendomsreg soos bedoel in artikel 2(1) van die Wet op die Omskepping van Sekere Regte tot Huurpag of Eiendomsreg, 1988, (Wet 81 van 1988), ten opsigte van die geaffekteerde persele in die meegaande lys vervat, en geleë binnedie regsgebied van die Munisipaliteit van Matjhabeng in te stel;
- (b) enige persoon wat 'n beswaar leen of 'n aanspraak aangaande sodanige verklaring wil mask, sodanige beswaar of aanspraak skriflik moet rig aan die Direkleur - Generaal, Vrystaat Proviniale Regering!, Posbus 211, Bloemfontein, 9300, om die adres voor of op 16:00 op 27 AUGUSTUS 2007 te bereik.

DIREKTEUR - GENERAAL

Geaffekteerde persele Affected sites	Volle voorname en van Full christian names, surnames	Identiteitsnommer Identity number
Ventersburg Mmamahabane		
Ventersburg Mmamahabane		
7	Lesimole Aleta Kolobi	390724 0319 080
42	Molantoa Samuel Snyer Lethoname Amelia Snyer	4712145563082 4712070555 087
43	Molanloa Samuel Snyer Lethoname Amelia Snyer	4712145563082 4712070555087
115	Ntambose Catharina Tamane	471101 0463089
123	Malelebele Leah Pholoholo	4305260308 084
124	Lentikile Petrus Kgang Ntahli Alice Kgana	520118 5556 080 571015065908 3
128	Tsediso Ido Lephole	500822 5390 085
145	Puseletso Elizabeth Lekaota	711028 0543 083
148	Pule Frans Segola Nobengazi Johanna Segola	461002550008 5 5109140618087
173	Malete Andries Moepadira Meisie Lydia Moepadira	5401035560080 571207 0659 086
190	Kwedi Daniel Lebona Mpe Margaret Lebona	5108095339087 540918 0708 081
193	Puleng Leah Lekaota	300312 0221 081
208	Otsebeng Simon Mabaso Diile Lydia Mabaso	550518 5586 083 5510280548 085
218	Matshiliso Elizabeth Dlamini	4105120300085
243	Mothetho Victor Tau	6112175603080
249	Mbolekwa Amos Mehlwana Malesawana Rassetla Mehlwana	4706085558086 4905160435083
405	Motshedisi Dorothy Tsoai	550502 0465 087
9479	African Methodist Episcopal Church	