

THE PROVINCE OF
GAUTENG

DIE PROVINSIE
GAUTENG

Provincial Gazette Provinsiale Koerant

Selling price • Verkoopprys: **R2,50**
Other countries • Buitelands: **R3,25**

Vol. 6

PRETORIA, 3 MAY
MEI 2000

No. 34

We all have the power to prevent AIDS

AIDS
affects
us all

A
new
struggle

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

INDEX				
Advert No.	Description Town	Description Act	Description of Erf	Page No.
2587	Akasia/Soshanguve	Amendment Scheme	056	16
2699	Akasia/Soshanguve	Amendment Scheme	057	71
2571	Alberton	Amendment Scheme	1171	9
2572	Alberton	Amendment Scheme	985	10
2584	Alberton	Amendment Scheme	1138	15
2601	Alberton	Amendment Scheme	1083	23
2614	Alberton	Amendment Scheme	1128	28
2619	Alberton	Business Act	Alrode Extensions 5 & 7	30
2620	Alberton	Business Act	Voortrekker Road Between Penzance & Padstow Streets	30
2686	Alberton	Town Planning and Township Ordinance	Erven 31 & 82 Bassonia Rock Ext 12 Township	65
2575	Benoni	Amendment Scheme	1/1028 Erf 1654 Benoni	11
2630	Benoni	Local Government Ordinance, 1939	Kingfisher Street Mackenzie Park Township	35
2642	Benoni	Gauteng Removal of Restrictions Act	Erf 192 Rynfield Township	40
2685	Benoni	Amendment Scheme	1/1029	65
2589	Boksburg	Amendment Scheme	816	17
2615	Boksburg	Town Planning and Township Ordinance	Erf 617 Witfield Ext 20	29
2616	Boksburg	Rescission of Notice	1228 of 2000	29
2617	Boksburg	Amendment Scheme	778	29
2618	Boksburg	Amendment Scheme	762	30
2675	Boksburg	Town Planning and Township Ordinance	Erven 194 & 195 Jansen Park Ext 11	59
2638	Brakpan	Amendment Scheme	284	37
2662	Bronkhorstspuit	Local Authorities Ratings Ordinance, 1977	Valuation Roll for Financial Year 1998/2002	76
2610	Carletonville	Amendment Scheme	78/2000	27
2613	Centurion	Gauteng Removal of Restrictions Act	Portn. 1 of Erf 1941 Lyttelton Manor Ext 3	28
2644	Centurion	Declaration as Approved Township	Louwardia Ext 12	41
2652	Centurion	Amendment Scheme	768	50
2656	Centurion	Amendment Scheme	477	52
2657	Centurion	Amendment Scheme	611	52
2573	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 69 Hyde Park	10
2582	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 258 South Kensington	14
2583	Eastern Metropolitan Local Council	Establishment of Township	Hyde Park Ext 112	14
2676	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 38 Bryanston	60
2702	Eastern Metropolitan Local Council	Establishment of Township	Illovo Ext 7 Township	73
2705	Eastern Metropolitan Local Council	Declaration as Approved Township	Woodmead Ext 26	74
2597	Edenvale	Amendment Scheme	639	21
2598	Edenvale	Amendment Scheme	638	22
2701	Edenvale	Amendment Scheme	640	72
2700	Edenvale/Modderfontein Local Council	Town Planning and Township Ordinance	Erf 382 Umthambeka	72

2631	Gauteng	Gauteng Gambling and Betting Act	Application for an Amendment of Licence	76
2648	Gauteng	Declaration as Approved Township	Tsakane Ext 13	44
2649	Gauteng	Declaration as Approved Township	Tsakane Ext 9	46
2650	Gauteng	Gauteng Gambling Act	Application for Certificate of Suitability	76
2651	Gauteng	Declaration as Approved Township	Hennospark Ext 38	49
2703	Gauteng	Gauteng Interim Minibus Taxi-Type Services Act	Applications Relating to Permits	78
2632	Germiston	Amendment Scheme	758	35
2633	Germiston	Amendment Scheme	965	35
2634	Germiston	Amendment Scheme	625	36
2671	Germiston	Gauteng Removal of Restrictions Act	Erf 118 St Andrews Ext 4	58
2611	Halfway House and Clayville	Town Planning and Township Ordinance	Erf 308 Halfway House Ext 13	28
2646	Heidelberg	Rationalisation of Local Government Affairs Act	Street Trading By-Laws	76
2607	Krugersdorp	Gauteng Removal of Restrictions Act	Holding 1 Heuningklip	26
2674	Middleburg	Town Planning and Township Ordinance	Rem. Of Erf 263 Middleburg Town	59
2641	Midrand	Declaration as Approved Township	Halfway Gardens Ext 100	39
2602	Midrand-Rabie Ridge-Ivory Park Metropolitan Substructure	Establishment of Township	Noordwyk Ext 57	23
2574	Northern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 787 Greenside	10
2605	Northern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 960 Melville	25
2606	Northern Metropolitan Local Council	Establishment of Township	Broad Acres Ext 7	25
2668	Northern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 186 Maroeladal Township Ext 8	56
2683	Northern Metropolitan Local Council	Establishment of Township	Randparkrif Ext 98	64
2577	Pretoria	Town Planning and Township Ordinance	Portn. 286: Farm Hartebeestfontein 324 JR	12
2578	Pretoria	Town Planning and Township Ordinance	Erf 99 Menlo Park	12
2579	Pretoria	Town Planning and Township Ordinance	Portn. 161: Farm Hartebeestfontein 324 JR	13
2580	Pretoria	Town Planning and Township Ordinance	Rem. of Erf 172 Eastlynne Ext 2	13
2581	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Holding 24 Cynthia Vale AH	13
2585	Pretoria	Town Planning and Township Ordinance	Erven 158 to 163 and 212 Kirkney Ext 12 Township	15
2588	Pretoria	Town Planning and Township Ordinance	Portns. 1,3 and 4 of Erf 154; 5 and 6 of Erf 698 Muckleneuk	17
2590	Pretoria	Establishment of Township	Equestria Ext 62	18
2591	Pretoria	Gauteng Removal of Restrictions Act	Rem. of Erf 577 Brooklyn	18
2593	Pretoria	Town Planning and	Rem. of Erf 965 Pretoria North	19

		Township Ordinance		
2594	Pretoria	Establishment of Township	Equestria Ext 78	20
2596	Pretoria	Gauteng Removal of Restrictions Act	Erf 391 Lynnwood Ridge	21
2599	Pretoria	Town Planning and Township Ordinance	Erf 124 Arcadia	22
2621	Pretoria	Local Government Ordinance, 1939	Rem. Of Portn. 180: Farm Daspoort 319 JR	31
2622	Pretoria	Local Government Ordinance, 1939	Erf 543 Proclamation Hill Ext 1	31
2623	Pretoria	Local Government Ordinance, 1939	Lievaart and Church Street: Proclamation Hill Ext 1	32
2624	Pretoria	Local Government Ordinance, 1939	Portn (ABCDE) of Erf 1048 Garsfontein Ext 3	32
2625	Pretoria	Local Government Ordinance, 1939	Portn. 212: Farm Hartebeestpoort 328 JR	32
2626	Pretoria	Amendment Scheme	8286	33
2627	Pretoria	Town Planning and Township Ordinance	Portn. 4 of Erf 373 Nieuw Muckleneuk	33
2628	Pretoria	Gauteng Removal of Restrictions Act	Erf 763 Waterkloof Ridge	34
2629	Pretoria	Townplanning Scheme	Erf 2893 Moreletapark Ext 21	34
2635	Pretoria	Townplanning Scheme	5/614 Rietfontein	36
2636	Pretoria	Townplanning Scheme	1374 Capital Park	37
2637	Pretoria	Townplanning Scheme	40/2031 Villieria	37
2639	Pretoria	Townplanning Scheme	RE of Erf 103 Lynnwood	38
2640	Pretoria	Townplanning Scheme	1953/1 Villieria	38
2643	Pretoria	Townplanning Scheme	Erf 1013 Queenswood Township	41
2645	Pretoria	Townplanning Scheme	3149 Faerie Glen Ext 28	43
2647	Pretoria	Townplanning Scheme	Rem. of Erf 128 Daspoort	43
2653	Pretoria	Townplanning Scheme	Erf 487 Hermanstad	50
2654	Pretoria	Townplanning Scheme	Erf 1189 Sunnyside	51
2655	Pretoria	Townplanning Scheme	Erf 3278 Pretoria	51
2658	Pretoria	Townplanning Scheme	Portn. 223: Farm Pretoria Town and Townlands 351-JR	52
2659	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 1485 Pretoria	53
2660	Pretoria	Gauteng Removal of Restrictions Act	Erf 290 Erasmia Township	53
2663	Pretoria	Townplanning Scheme	12/2036 Villieria	54
2667	Pretoria	Amendment Scheme	Rem. of Erf 718 Lynnwood Glen	56
2669	Pretoria	Town Planning and Township Ordinance	Erf 795 Pretoria	57
2670	Pretoria	Town Planning and Township Ordinance	Erf R/495 Hermanstad	57
2677	Pretoria	Division of Land Ordinance, 1986	Rem. Of Portn. 221: Farm The Willows 340 JR	60
2678	Pretoria	Division of Land Ordinance, 1986	Rem. Of Portn. 32: Farm The Willows 340 JR	61
2679	Pretoria	Establishment of Township	Faerie Glen Ext 70	61
2680	Pretoria	Establishment of Township	Pretoriuspark Ext 9	62
2684	Pretoria	Town Planning and Township Ordinance	Erf 149 Hillcrest Ext 1	64
2689	Pretoria	Draft Scheme	7930	67
2690	Pretoria	Town Planning and Township Ordinance	Rem. of Erf 824 Brooklyn	67

2693	Pretoria	Establishment of Township	Equestria Ext 58	68
2694	Pretoria	Establishment of Township	Moreletapark Ext 49	69
2695	Pretoria	Establishment of Township	Moreletapark Ext 47	70
2697	Pretoria	Town Planning and Township Ordinance	Erven 2218 to 2222 and 2375 Pretoria	71
2706	Pretoria	Townplanning Scheme	Erf 1002 Sunnyside	75
2592	Roodepoort	Amendment Scheme	1698	19
2595	Roodepoort	Amendment Scheme	1700	20
2661	Roodepoort	Correction Notice	Allen's Nek Ext 37	54
2681	Roodepoort	Amendment Scheme	1704	63
2688	Roodepoort	Amendment Scheme	1707	66
2692	Roodepoort	Amendment Scheme	1705	68
2704	Sandton	Amendment Scheme	2638	74
2600	Southern Metropolitan Local Council	Town Planning and Township Ordinance	Portn. 2 of Erf 205 Rivasdale	22
2672	Southern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 2829 Glenvista Ext 5	58
2673	Southern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 10 Elladoone	58
2682	Southern Metropolitan Local Council	Town Planning and Township Ordinance	Erven 164-166 Robertsham	63
2576	Vanderbijlpark	Amendment Scheme	183	11
2664	Vanderbijlpark	Gauteng Removal of Restrictions Act	Erf 74 Vanderbijlpark NW7 Township	54
2665	Vanderbijlpark	Gauteng Removal of Restrictions Act	Erf 77 Vanderbijlpark NW7 Township	55
2666	Vanderbijlpark	Gauteng Removal of Restrictions Act	Holding 10 Sylviadale AH	55
2696	Vanderbijlpark	Amendment Scheme	285	70
2603	Vereeniging	Amendment Scheme	N348	24
2586	Verwoerdburg	Amendment Scheme	779	16
2608	Western Metropolitan Local Council	Division of Land Ordinance, 1986	Portn. 1 and RE of Holding 55 Poortview AH	26
2609	Western Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 509 Florida Lake	27
2687	Western Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erven 466 & 474 Maraisburg Ext 1 Township	66
2691	Western Vaal Metropolitan Council	Gauteng Removal of Restrictions Act	Holding 189 Mullerstuine	68

GAUTENG PROVINCIAL GAZETTE

TARIFFS FOR 1999

Effective from 1 April 1998

Subscribers:

- South Africa—R135,00 for 52 issues.
- Foreign countries—R167,00 for 52 issues.
- Payable strictly in advance, renewal only on receipt of payment.
- All cheques payable to the Gauteng Provincial Government.
- Distribution through mail.

Sales per issue:

- South Africa—R2,50 per issue.
- Foreign countries—R3,25 per issue.

Placing of advertisements:

- Initial and repeats: R125,00 per unit (one unit = 5 cm double column).

Contact numbers and addresses:

Physical address:

Gauteng Provincial Government Building
30 Simmonds Street
10th Floor, East Wing
JOHANNESBURG

Postal address:

Private Bag X61
MARSHALLTOWN
2107

Telephone number (for all inquiries — accounts and placements of advertisements):

(011) 355-6808

Fax number: (011) 355-6188

E-mail address: poppyh@gpg.gov.za

Contact person: Poppy Hlophe

Advertisements for placement in the Gazette may be send by e-mail

In order for us to render an improved service to you, the client, any suggestions will be appreciated.

Send your suggestions to the addresses specified above

Gauteng Provincial Gazette issued by the Department of the Premier as commissioned by the
Director-General: Gauteng Provincial Government

L. W. MBETE, Head: Department of the Premier

CONDITIONS FOR PUBLICATION VOORWAARDES VIR PUBLIKASIE

CLOSING TIMES FOR THE ACCEPTANCE OF NOTICES

1. The *Provincial Gazette* is published every week on Wednesdays and the closing time for the acceptance of notices which have to appear in the *Provincial Gazette* on any particular Wednesday, is **12:00 on the Wednesday two weeks before the Gazette is released**. Should any Wednesday coincide with a public holiday, the date of publication of the *Provincial Gazette* and the closing time of the acceptance of notices will be published in the *Provincial Gazette*, from time to time.

2. (1) Copy of notices received after closing time will be held over for publication in the next *Provincial Gazette*.

(2) Amendment or changes in copy of notices cannot be undertaken unless instructions are received **before 15:30 on Wednesdays one week before the Gazette is released**.

THE GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

3. The Government Printer will assume no liability in respect of—

(1) any delay in the publication of a notice or publication of such notice on any date other than that stipulated by the advertiser;

(2) any editing, revision, omission, typographical errors resulting from faint or indistinct copy.

LIABILITY OF ADVERTISER

4. Advertisers will be held liable for any compensation and costs arising from any action which may be instituted against the Government Printer in consequence of the publication of any notice.

SLUITINGSTYF VIR DIE AANNAME VAN KENNISGEWINGS

1. Die *Provinsiale Koerant* word weekliks op Woensdae gepubliseer en die sluitingstyd vir die aanname van kennisgewings wat op 'n bepaalde Woensdag in die *Provinsiale Koerant* moet verskyn, is **12:00 op die Woensdag twee weke voordat die Koerant vrygestel word**. Indien enige Woensdag saamval met 'n openbare vakansiedag, verskyn die *Provinsiale Koerant* op 'n datum en is die sluitingstyd vir die aanname van kennisgewings soos van tyd tot tyd in die *Provinsiale Koerant* bepaal.

2. (1) Kopie van kennisgewings wat na sluitingstyd ontvang word, sal oorgehou word vir plasing in die eersvolgende *Provinsiale Koerant*.

(2) Wysiging van of veranderings in die kopie van kennisgewings kan nie onderneem word nie tensy opdragte daarvoor ontvang word **voor 15:30 op Woensdae een week voordat die Koerant vrygestel word**.

VRYWARING VAN DIE STAATSDRUKKER TEEN AANSPREEKLIKHEID

3. Die Staatsdrukker aanvaar geen aanspreeklikheid vir—

(1) enige vertraging by die publikasie van 'n kennisgewing of vir die publikasie daarvan op 'n ander datum as dié deur die adverteerder bepaal;

(2) enige redigering, hersiening, weglating, tipografiese foute of foute wat weens dowwe of onduidelike kopie mag ontstaan.

AANSPREEKLIKHEID VAN ADVERTEERDER

4. Die adverteerder word aanspreeklik gehou vir enige skadevergoeding en koste wat ontstaan uit enige aksie wat weens die publikasie van 'n kennisgewing teen die Staatsdrukker ingestel mag word.

COPY

5. Copy of notices must be TYPED on one side of the paper only and may not constitute part of any covering letter or document.

6. All proper names and surnames must be clearly legible, surnames being underlined or typed in capital letters. In the event of a name being incorrectly printed as a result of indistinct writing, the notice will be republished only upon payment of the cost of a new insertion.

PLEASE NOTE: ALL NOTICES MUST BE TYPED IN DOUBLE SPACING; HANDWRITTEN NOTICES WILL NOT BE ACCEPTED.

7. In the event of a notice being cancelled, a refund will be made only if no cost regarding the placing of the notice has been incurred by the Government Printing Works.

PROOF OF PUBLICATION

8. Publications of the *Provincial Gazette* which may be required as proof of publication may be ordered from the Gauteng Provincial Government at the ruling price. The Gauteng Provincial Government will assume no liability for any failure to post such *Provincial Gazette(s)* or for any delay in dispatching it/them.

KOPIE

5. Die kopie van kennisgewings moet slegs op een kant van die papier GETIK wees en mag nie deel van enige begeleidende brief of dokument uitmaak nie.

6. Alle eiename en familienaam moet duidelik leesbaar wees en familienaam moet onderstreep of in hoofletters getik word. Indien 'n naam verkeerd gedruk word as gevolg van onduidelike skrif, sal die kennisgewing alleen na betaling van die koste van 'n nuwe plasing weer gepubliseer word.

LET WEL: ALLE KENNISGEWINGS MOET GETIK WEES IN DUBBELSPASIERING; HANDGESKREWE KENNISGEWINGS SAL NIE AANVAAR WORD NIE.

7. By kansellering van 'n kennisgewing sal terugbetaling van gelde slegs geskied indien die Staatsdrukkery geen koste met betrekking tot die plasing van die kennisgewing aangeaan het nie.

BEWYS VAN PUBLIKASIE

8. Eksemplare van die *Provinsiale Koerant* wat nodig mag wees ter bewys van publikasie van 'n kennisgewing kan teen die heersende verkoopprijs van die Gauteng Provinsiale Regering bestel word. Geen aanspreeklikheid word aanvaar vir die versuim om sodanige *Provinsiale Koerant(e)* te pos of vir vertraging in die versending daarvan nie.

Please Note

From now on applications for township establishment etc. which were previously published as a *Provincial Gazette Extraordinary*, will be published in the ordinary weekly *Provincial Gazette* appearing on Wednesdays.

Neem kennis

Voortaan sal aansoeke om dorpsstigting ens. wat voorheen as 'n *Buitengewone Provinsiale Koerant* gepubliseer was, in die gewone weeklikse *Provinsiale Koerant* op Woensdae verskyn.

GENERAL NOTICES • ALGEMENE KENNISGEWINGS**NOTICE 2547 OF 2000****JOHANNESBURG AMENDMENT SCHEME****SCHEDULE 8**

[Regulation 11 (2)]

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

We, Barbara Elsie Broadhurst, Sharon Ann de Reuck and Vivienne Henley Visser of Broadplan Property Consultants, being the authorised agents of the owner of Erf 960 and the RE of Erf 214, Melville hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Northern Metropolitan Local Council for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated on the south-western corner of Main Road and 3rd Avenue, Melville, from "Business 1" to "Business 1", with the inclusion of "Places of Amusement", "Places of Instruction" and "Social Halls" as primary rights, subject to certain conditions and any other uses with the consent of the Council.

Particulars of the application will lie for inspection during normal office hours at the office of the Director, Town Planning, Property Information Centre, Ground Floor, 312 Kent Avenue, Randburg, for the period of 28 days from 3 May 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Town Planning at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 3 May 2000.

Address of authorised agent: Broadplan Property Consultants, P.O. Box 48988, Roosevelt Park, 2129. [Tel. (011) 782-6866; Fax (011) 782-6905.] (E-mail: broadp@gem.co.za).

KENNISGEWING 2547 VAN 2000**JOHANNESBURG WYSIGINGSKEMA****BYLAE 8**

[Regulasie 11 (2)]

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

Ons, Barbara Elsie Broadhurst, Sharon Ann de Reuck en Vivienne Henley Visser van Broadplan Property Consultants, synde die gemagtigde agent van die eienaar van Erf 960 en RE van Erf 214, Melville, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë aan die suidwestelike hoek van Mainweg en 3de Laan, Melville, van "Besigheid 1" tot "Besigheid 1" ingesluit "Vermaaklikheidsplekke", "Onderrigplekke" en "Geselligheidsale" as primêre regte, onderworpe aan sekere voorwaardes en enige ander gebruike met toestemming van die Raad.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Direkteur: Stedelike Beplanning, Eiendomsinligtingsentrum, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Privaat Sak 1, Randburg, 2125, ingedien of gerig word.

Adres van gemagtigde agent: Broadplan Property Consultants, Posbus 48988, Roosevelt Park, 2129. [Tel. (011) 782-6866; Faks (011) 782-6905.] (E-pos: broadp@gem.co.za).

3-10

NOTICE 2571 OF 2000**LOCAL GOVERNMENT NOTICE****ALBERTON AMENDMENT SCHEME 1171**

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Alberton has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Portion 1 of Erf 219, New Redruth from "Residential 1" to "Residential 3".

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-general, Gauteng Provincial Administration, Development Planning and Local Government, 8th Floor, Corner House, 63 Fox Street, Johannesburg and the Chief Executive Officer, Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 1171 and shall come into operation 56 days after publication of this notice.

A. S. DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, Alberton

12 April 2000

(Notice No. 78/2000)

(SMA2657)

KENNISGEWING 2571 VAN 2000**PLAASLIKE BESTUURSKENNISGEWING****ALBERTON WYSIGINGSKEMA 1171**

Hiermee word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Gedeelte 1 van Erf 219, New Redruth vanaf "Residensieel 1" tot "Residensieel 3".

Kaart 3 en die skemaklousule word in bewaring gehou deur die Direkteur-generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg, en die Hoof Uitvoerende Beampste, Alberton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Alberton Wysigingskema 1171 en tree 56 dae na datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Hoof Uitvoerende Beampste

Burgersentrum, Alwyn Taljaard-Laan, Alberton

(Kennisgewing Nr. 78/2000)

26-3

NOTICE 2572 OF 2000

LOCAL GOVERNMENT NOTICE

ALBERTON AMENDMENT SCHEME 985

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Alberton has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Portion 1 of Erf 3174, Brackenhurst Extension 2 from "Public Open Space" to "Education".

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-general, Gauteng Provincial Administration, Development Planning and Local Government, 8th Floor, Corner House, 63 Fox Street, Johannesburg and the Chief Executive Officer, Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 985 and shall come into operation on the date of publication of this notice.

A. S. DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, Alberton

12 April 2000

(Notice No. 77/2000)

(SMA2655)

KENNISGEWING 2572 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

ALBERTON WYSIGINGSKEMA 985

Hiermee word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Gedeelte 1 van Erf 3174, Brackenhurst Uitbreiding 2 vanaf "Openbare Oop Ruimte" tot "Opvoedkundig".

Kaart 3 en die skemaklausule word in bewaring gehou deur die Direkteur-generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Fox-straat 63, Johannesburg, en die Hoof Uitvoerende Beampte, Alberton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Alberton Wysigingskema 985 en tree op datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaard-Laan, Alberton

(Kennisgewing Nr. 77/2000)

26-3

NOTICE 2573 OF 2000

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

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owner, hereby give the notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that we have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of Erf 69, Hyde Park, which property is situated at No 65 First Road, in the township of Hyde Park, and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property from "Residential 1" to "Residential 2" permitting a maximum of 6 dwelling units on the site, subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Strategic Executive Officer: Urban Planning and Development, Private Bag X9938, Sandton, 2146 and at Building 1, Ground Floor, Norwich on Grayston, cnr Grayston Drive and Linden Street, Sandton, from 26 April 2000 until 24 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above, on or before 24 May 2000.

Name and address of owner/agent: Baronga Investments (Pty) Ltd, c/o Hugo Olivier and Associates, PO Box 98558, Sloane Park, 2152. [Tel. (011) 706-8847.] [Fax. (011) 706-8850.]

Date of first publication: 26 April 2000.

KENNISGEWING 2573 VAN 2000

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

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaar, gee hiermee kennis, ingevolge Artikel 5(5) van die Gauteng Opheffing van Beperkingswet, dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte van Erf 69 Hyde Park, geleë te First Road 65, in die dorp Hyde Park, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Residensieel 2", wat 'n maksimum van 6 wooneenhede op die terrein toelaat, onderworpe aan sekere voorwaardes.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur by die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Privaatsak X9938, Sandton, 2146 en by Gebou 1, Grondvloer, Norwich on Grayston, hv Graystonrylaan en Lindenstraat, Sandton, vanaf 26 April 2000 tot 24 Mei 2000.

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die genoemde plaaslike bestuur by sy adres en kantoornummer soos hierbo gespesifiseer, indien of rig voor of op 24 Mei 2000.

Naam en adres van eienaar/agent: Baronga Investments (Pty) Ltd, p/a Hugo Olivier en Medewerkers, Posbus 98558, Sloane Park, 2152. [Tel. (011) 706-8847.] [Fax. (011) 706-8850.]

Datum van eerste publikasie: 26 April 2000.

26-3

NOTICE 2574 OF 2000

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

We, David Allan George Gurney and Bongisizwe Mpondo, being the authorised agent of the owner of Erf 787, Greenside, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that we have applied to the Northern Metropolitan Local Council for the simultaneous amendment of condition (6) contained in the Title Deed T14350/1995 and the amendment of the Johannesburg Town Planning Scheme by the rezoning of Erf 787, Greenside, which is situated at 252 Barry Hertzog Avenue, Greenside from "Residential 1" to "Residential 1 permitting a veterinary clinic", in order to allow the use of more than 20% of the building for offices.

KENNISGEWING 2574 VAN 2000

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

Ons, David Allan George Gurney en Bongisizwe Mpondo, synde die gemagtigde agent van die eienaar van Erf 787, Greenside, gee hiermee ingevolge artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, kennis dat ons by die Noordelike Oorgangs Metropolitaanse Raad aansoek gedoen het om voorwaardes (6) in Titelakte T14350/1995 te verander in die Oordragakte van Erf 787, Greenside, wat geleë te 252 Barry Hertzog Avenue, Greenside om meer as 20% van die gebou as kantoor te gebruik.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Northern Metropolitan Local Council, Strategic Executive, Urban Planning and Development, Ground Floor, 312 Kent Avenue, Randburg 2195, for a period of 28 days from 26 April 2000 to 24 May 2000.

Any person who wishes to object to the application, or submit representations in respect thereof, must lodge the same in writing with the applicant and the said authorised local authority at its address specified above or at Private Bag 1, Randburg, within a period of 28 (twenty-eight) days from 26 April 2000 to 24 May 2000.

Name and address of agent: Gurney Planning & Design, P O Box 72058, Parkview, 2122. [Tel. (011) 486-1600.]

Date of first publication: 26 April 2000.

Alle toepaslike dokumente met betrekking tot die aansoek sal op wees vir inspeksie gedurende gewone kantoorure by die kantore van die Noordelike Metropolitaanse Plaaslike Raad, Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Dorpsbeplanning Inligtings Toonbank, Stadsraad, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 26 April 2000 tot 24 Mei 2000.

Enigiemand wat beswaar daarteen wil opper dat hierdie aansoek toegestaan word, moet sy beswaar, en die redes daarvoor uiters op 24 Mei 2000 skriftelik by die Direkteur, Stadsbeplanning, Noordelike Oorgang Metropolitaanse Raad, Privaat Sak 1, Randburg, 2125, en by die ondergetekende(s) indien.

Adres van agent: Gurney Planning & Design, Posbus 72058, Parkview, 2122. [Tel. (011) 486-1600.]

Datum van eerste publikasie: 26 April 2000.

26-3

NOTICE 2575 OF 2000

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

BENONI AMENDMENT SCHEME 1/1028

I, Herbert Edward Smith, being the authorised agent of the owner of the Remainder of Erf 1654, Benoni, 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 Greater Benoni City Council for the amendment of the town-planning scheme in operation known as Benoni Town-planning Scheme, 1/1947, by the rezoning of the property described above, situated at 130 Ampthill Avenue, Benoni, from "Special" for business premises, shops, restaurants, offices, professional rooms, medical suites, general residential purposes excluding a hotel, canteen and liquor store, subject to the conditions contained in Annexure 371 to "Special" for business premises, shops, restaurants, offices, professional rooms, medical suites, general residential purposes, hotel and canteen, subject to conditions contained in the proposed annexure. The main purpose of the amendment is the removal of zoning restrictions on the operation of a hotel, canteen and liquor store on the premises.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Officer/Town Clerk, City Planning and Development Department, Land-use Rights Division, Room 601, Municipal Offices, Elston Avenue, Benoni, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged or made in writing to the Executive Director at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 26 April 2000.

Address of owner: Pepin Investments (Pty) Ltd, c/o Davidson Attorneys, 177 Kemston Ave, Benoni.

KENNISGEWING 2575 VAN 2000

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

BENONI-WYSIGINGSKEMA 1/1028

Ek, Herbert Edward Smith, synde die gemagtigde agent van die eienaar van die Restant van Erf 1654, Benoni, 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 Groter Benoni aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Benoni-dorpsaanlegskema 1/1947, deur die hersonering van die eiendom hierbo beskryf, geleë te Ampthill-laan 130, Benoni, van "Spesiaal" vir besigheidspersonele, winkels, restaurante, kantore, professionele kamers, mediese suites, algemene woondoeleindes uitgesluit 'n hotel, personeelwinkel en drankwinkel met voorwaardes soos vervat in Bylae 371 na "Spesiaal" vir besigheidspersonele, winkels, restaurante, kantore, professionele kamers, mediese suites, algemene woondoeleindes, hotel en personeelwinkel met voorwaardes soos vervat in die voorgestelde Bylae. Die primêre doel van die aansoek is die verwydering van soneringsbepelings op die bedryf van 'n hotel, personeelwinkel en drankwinkel op die perseel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Beampte/Stadsklerk, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 601, Munisipale Kantore, Elstonlaan, Benoni, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

Adres van eienaar: Pepin Investments (Pty) Ltd, c/o Davidson Attorneys, 177 Kemston Ave, Benoni.

26-3

NOTICE 2576 OF 2000

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)

VANDEBIJLPARK AMENDMENT SCHEME 183 WITH ANNEXURE 156

I, Lourens Petrus Swart, being the authorised agent of the owner of Erf 828 SE 6 Vanderbijlpark, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986,

KENNISGEWING 2576 VAN 2000

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)

VANDEBIJLPARK WYSIGINGSKEMA 183 MET AANHANGSEL 156

Ek, Lourens Petrus Swart, synde die gemagtigde agent van die eienaar van Erf 828 SE 6 Vanderbijlpark, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en

that I have applied to the Western Vaal Metropolitan Local Council for the amendment of the town-planning scheme known as Vanderbijlpark Town-planning Scheme, 1987, by the rezoning of Erf 828 SE 6 Vanderbijlpark, from "Residential 1" to "Special with an annexure that the erf shall only be used for offices and/or a dwelling unit in the existing dwelling".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Engineer, Klasie Havenga Street, Room 403, Vanderbijlpark for a period of 28 days from 26 April 2000 (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 Engineer at the above address or at Private Bag X041, Vanderbijlpark within a period of 28 days from 26 April 2000.

Address of owner: C/o Pienaar, Swart and Nkaiseng Inc, 2nd Floor, Ekspa Building, Attie Fourie Street, Vanderbijlpark. Ref: L90301.

Dorpe, 1986, kennis dat ek by die Westelike Vaal Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van Erf 828 SE 6 Vanderbijlpark, van "Residensieel 1" na "Spesiaal met 'n bylaag dat die erf slegs vir doeleindes van 'n kantoor en/of wooneenheid in die bestaande woonhuis gebruik word".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Klasie Havengastraat, Kamer 403, Vanderbijlpark vir 'n tydperk van 28 dae vanaf 26 April 2000 (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 April 2000, skriftelik by of tot die Stadsingenieur by bovermelde adres of by Privaatsak X041, Vanderbijlpark, 1900, ingedien of gerig word.

Adres van eienaar: P/a Pienaar, Swart and Nkaiseng Ing, 2de Vloer, Ekspagebou, Attie Fouriestraat, Vanderbijlpark. Verw: L90301.

26-3

NOTICE 2577 OF 2000

PRETORIA AMENDMENT SCHEME

I, Johan van der Merwe, being the authorised agent of the owner of Portion 286 of the Farm Hartebeestfontein 324 JR, 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 north-east of the Township Montana Tuine and Montana Tuine Ext 1 and south-east of the township Montana Tuine Ext 9 from Agricultural to Offices in order to legalise the existing use on the property.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director: City Planning and Development Department, Land-use Rights Division, 4th Floor, Munitoria, Van der Walt Street, Pretoria, for the period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 26 April 2000.

J van der Merwe, 957 Schoeman Street, Arcadia, 0083; P O Box 56444, Arcadia, 0007. Telephone No.: (012) 342-3181/8.

NOTICE 2578 OF 2000

PRETORIA AMENDMENT SCHEME

I, Johan Van der Merwe being the authorised agent of the owner of Erf 99 Menlo Park 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 Lynnwood Road on the southern side of the intersection with Kings Highway from Special Residential to Special for purposes of an office-dwelling house or a business dealing in paint and incidental products.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land Use Rights Division, 4th Floor, Munitoria, Van der Walt Street, Pretoria, for the period of 28 days from 26 April 2000.

KENNISGEWING 2577 VAN 2000

PRETORIA-WYSIGINGSKEMA

Ek, Johan van der Merwe, synde die gemagtigde agent van die eienaar van Gedeelte 286 van die plaas Hartebeestfontein 324 JR, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë Noord-oos van die Dorpe Montana Tuine en Montana Tuine Uitbr 1 en suid-oos van die dorp Montana Tuine Uitbr 9 vanaf Landbou na Kantore ten einde die bestaande gebruike van die eiendom te wettig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 4de Vloer, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242 Pretoria, 0001, ingedien of gerig word.

J van der Merwe, Schoemanstraat 957, Arcadia, 0083; Posbus 56444, Arcadia, 0007. Telefoonnr: (012) 342-3181/8.

26-3

KENNISGEWING 2578 VAN 2000

PRETORIA-WYSIGINGSKEMA

Ek, Johan Van der Merwe synde die gemagtigde agent van die eienaar van Erf 99 Menlo Park gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Lynnwoodweg teenoorstaande aan die aansluiting met Kings Highway vanaf Spesiale woon na Spesiaal vir 'n woonhuiskantoor of 'n besigheid wat handel dryf in verf en verwante produkte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 4e Vloer, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from 26 April 2000.

J van der Merwe, 957 Schoeman Street, Arcadia, 0083; P O Box 56444, Arcadia, 0007. Telephone No: (012) 342-3181/8

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

J. Van der Merwe, Schoemanstraat 957, Arcadia, 0083; Posbus 56444, Arcadia, 0007. Telefoonnr: (012) 342-3181/8

26-3

NOTICE 2579 OF 2000

PRETORIA AMENDMENT SCHEME

I, Johan van der Merwe, being the authorized agent of the owner of Portion 161 of the Farm Hartebeestfontein 324 JR 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 between Breed Street, Hornbill Crescent and N1-21 from Agricultural to Special for the Manufacturing of Lamps and Lamp Shades.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land Use Rights Division, 4th Floor, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 26 April 2000.

Johan van der Merwe, 957 Schoeman Street; Arcadia, 0083; P.O. Box 56444, Arcadia, 0007. Tel. (012) 342-3181/8.

KENNISGEWING 2579 VAN 2000

PRETORIA-WYSIGINGSKEMA

Ek, Johan van der Merwe, synde die gemagtigde agent van die eienaar van Gedeelte 161 van die Plaas Hartebeestfontein 324 JR gee hiermee gevolge 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 tussen Breedstraat, Hornbill Crescent en N1-21 vanaf Landbou na Spesiaal vir die Vervaardiging van Lampe en Lampskerms.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur, Departement Stedelike Beplanning, Afdeling Grondgebruiksregte, 4de Vloer, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

J. van der Merwe, Schoemanstraat 957, Arcadia, 0083; Posbus 56444, Arcadia, 0007. Tel. (012) 342-3181/8.

26-3

NOTICE 2580 OF 2000

PRETORIA AMENDMENT SCHEME

I, Johan van der Merwe, being the authorized agent of the owner of the Remainder of Erf 172, East Lynne Ext. 2 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 in Stormvoël Road south of the intersection of Meeu Street with Stormvoël Road from Special Residential to Special for a Dwelling-house and a Home Industry larger than 60 m².

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land-use Rights Division, 4th Floor, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 26 April 2000.

J. van der Merwe, 957 Schoeman Street, Arcadia, 0083; P.O. Box 56444, Arcadia, 0007. Tel. (012) 342-3181/8.

KENNISGEWING 2580 VAN 2000

PRETORIA-WYSIGINGSKEMA

Ek, Johan van der Merwe, synde die gemagtigde agent van die eienaar van die Restant van Erf 172, East Lynne Uitbr 2 gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Stormvoëlweg ten suide van die aansluiting van Meeustraat met Stormvoëlweg vanaf Spesiale Woon na Spesiaal vir 'n Woonhuis en 'n Tuisonderneming groter as 60 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 4de Vloer, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

J. van der Merwe, Schoemanstraat 957, Arcadia, 0083; Posbus 56444, Arcadia, 0007. Tel. (012) 342-3181/8.

26-3

NOTICE 2581 OF 2000

PRETORIA AMENDMENT SCHEME

I, Johan van der Merwe, being the authorized agent of the owner of Portion 4 of Holding 24, Cynthia Vale Agricultural Holdings hereby give notice in terms of section 56 (1) (b) (i) of the Town-

0656400—B

KENNISGEWING 2581 VAN 2000

PRETORIA-WYSIGINGSKEMA

Ek, Johan van der Merwe, synde die gemagtigde agent van die eienaar van Gedeelte 4 van Hoewe 25, Cynthia Vale Landbouhoewes, gee hiermee ingevolge artikel 56 (1) (b) (i) van die

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 on the south-western corner of the intersection of Apache and Navache Avenues, Cynthia Vale Agricultural Holdings from Agricultural to Special for purposes of a Guesthouse and uses incidental thereto.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land-use Rights Division, 4th Floor, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 26 April 2000.

J. van der Merwe, 957 Schoeman Street, Arcadia, 0083; P.O. Box 56444, Arcadia, 0007. Tel. (012) 342-3181/8.

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 op die suidwestelike hoek van die aansluiting van Apache- en Navachelane in Cynthia Vale Landbouhoewes vanaf Landbou na Spesiaal vir doeleindes van 'n Gastehuis en doeleindes verwant daaraan.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 4de Vloer, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

J. van der Merwe, Schoemanstraat 957, Arcadia, 0083; Posbus 56444, Arcadia, 0007. Tel. (012) 342-3181/8.

26-3

NOTICE 2582 OF 2000

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)

I, Alfred Brian Winskill, being the authorised agent of the owner of Erf 258, South Kensington, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council 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 63 Langermann Drive, South Kensington from Residential 1 (density 1 dwelling per erf) to Business 1.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive, Urban Planning and Development, Ground Floor, West Wing, Norwich on Grayston Office Park, c/o Grayston Drive and Linden Street, Simba, for the period of 28 days from 6 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive, Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 6 April 2000.

Address of owner: 71c Langermann Drive, South Kensington.

KENNISGEWING 2582 VAN 2000

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

Ek, Alfred Brian Winskill, synde die magtigde agent van die eienaar van Erf 258, Suid Kensington, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Johannesburgse Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom hierbo beskryf, geleë te Langermannrylaan 63, Suid Kensington van Residensieel 1 (digtheid 1 woonhuis per erf) tot Besigheid 1.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Grondvloer, Wesvleuel, Norwich on Grayston Kantoorpark, h/v Grayston Rylaan en Linden Straat, Simba.

Besware teen of vertoë teen die aansoek moet binne 'n tydperk van 28 dae vanaf 6 April 2000 skriftelik by of tot die Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146.

Adres van eienaar: Langermannrylaan 71c, Suid Kensington.

26-3

NOTICE 2583 OF 2000

EASTERN METROPOLITAN LOCAL COUNCIL

SCHEDULE 21

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Eastern Metropolitan Local Council 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 Strategic Executive Officer, Eastern Metropolitan Local Council, Block 1, Ground Floor, Norwich-on-Grayston Office Block, cnr Grayston Drive and Linden Road, Strathavon for a period of 28 (twenty-eight) days from 26 April 2000.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the Strategic Executive Officer at the above-mentioned address or at Private Bag X9938, Sandton, 2146, within a period of 28 (twenty-eight) days from 26 April 2000.

KENNISGEWING 2583 VAN 2000

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

REGULASIE 21

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Oostelike Metropolitaanse Raad gee hiermee ingevolge 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 Strategiese Uitvoerende Beampte, Oostelike Metropolitaanse Plaaslike Raad, Blok 1, Norwich-on-Grayston Kantoorpark, h/v Grayston Rylaan en Lindenweg, Strathavon, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik en in tweevoud by of tot die Strategiese Uitvoerende Beampte by bovermelde adres of Privaatsak X9938, Sandton, 2146 ingedien of gerig word.

SCHEDULE

Name of Township: **Hyde Park Extension 112.**
Full name of applicant: Christopher John Shillaw.
Town planning consultants: Breda Lombard Town Planners.
Number of erven in proposed township: Two erven (business 4).
Description of land on which township is to be established:
 Holding 37, Hyde Park Settlement Agricultural Holdings.
Situation of proposed township: 37 William Nicol Drive, Hyde Park.

C. LIZA, Strategic Executive Officer

Urban Planning and Development, Eastern Metropolitan Local Council, Private Bag X9938, Sandton, 2146

Date: 22 September 1999

BYLAE

Naam van dorp: **Hyde Park Uitbreiding 112.**
Volle naam van aansoeker: Christopher John Shillaw.
Stadsbeplanners konsultante: Breda Lombard Stadsbeplanners.
Aantal erwe in voorgestelde dorp: Twee erwe (besigheid 4).
Beskrywing van grond waarop dorp gestig staan te word: Hoewe 37 Hyde Park Landbouhoeves.
Ligging van voorgestelde dorp: William Nicolrylaan 37, Hyde Park.

C. LIZA, Strategiese Uitvoerende Beampte

Oostelike Metropolitaanse Plaaslike Raad, Stedelike Beplanning en Ontwikkeling, Privaatsak X9938, Sandton, 2146

Datum: 26 April 2000.

26-3

NOTICE 2584 OF 2000

TOWN COUNCIL OF ALBERTON

NOTICE OF DRAFT SCHEME: AMENDMENT SCHEME 1138: PORTION 1 OF ERF 367, VERWOERDPARK EXTENSION 5

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 1138 has been prepared by it.

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

Rezoning of Portion 1 of erf 367, Verwoerdpark Extension 5 from "Municipal" to "Residential 4", subject to certain conditions.

The draft scheme will lie for inspection during weekdays from 08:00 to 13:15 and from 14:00 to 16:30 at the office of the Town Secretary, Civic Centre, Alberton for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Chief Executive Officer at the above address or at P O Box 4, Alberton, 1450 within a period of 28 days from 26 April 2000.

A. S. DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, Alberton

(Notice No 72/2000)

KENNISGEWING 2584 VAN 2000

STADSRAAD VAN ALBERTON

KENNISGEWING VAN ONTWERPSKEMA: WYSIGINGSKEMA 1138: GEDEELTE 1 VAN ERF 367, VERWOERDPARK UITBREIDING 5

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 dorpsbeplanningskema bekend te staan as Wysigingskema 1138 deur hom opgestel is.

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

Hersonering van Gedeelte 1 van erf 367, Verwoerdpark Uitbreiding 5 vanaf "Munisipaal" tot "Residensieel 4", onderworpe aan sekere voorwaardes.

Die ontwerp skema lê ter insae op weksdae vanaf 08:00 tot 13:15 en vanaf 14:00 tot 16:30 by die kantoor van die Stadsekretaris, Burgersentrum, Alberton vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of Posbus 4, Alberton, 1450 ingedien of gerig word.

A. S. DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaard-Laan, Alberton

(Kennisgewing Nr 72/2000)

26-3

NOTICE 2585 OF 2000

PRETORIA AMENDMENT SCHEME

I, Cornelius Janse Uys, being the authorized agent of the owner of Erven 158 to 163 and 167 to 212 of Kirkney Extension 12 Township, Reg. Div. J.R., Gauteng, situated on Mount Sheba Street, Long Tom Pass Avenue, Mount Anderson Street, Anysberg Street and Congella Street in the Township of Kirkney Extension 12, Pretoria, 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 as follows:

Erven 158 to 163 and 212 from General industrial to Special for purposes of restricted industrial, dwelling-houses, dwelling-units, home undertaking and private open space; and

Erven 167 to 211 from General industrial to Special for purposes of dwelling-houses, dwelling-units, home undertakings and private open space.

KENNISGEWING 2585 VAN 2000

PRETORIA-WYSIGINGSKEMA

Ek, Cornelius Janse Uys, synde die gemagtigde agent van die eienaar van Erwe 158 tot 163 en 167 tot 212 van Kirkney-uitbreiding 12-dorpsgebied, Reg. Afd. J.R., Gauteng, geleë te Mount Shebastraat, Long Tom Passlaan, Mount Andersonstraat, Anysbergstraat en Congellastraat in die dorpsgebied Kirkney-uitbreiding 12, Pretoria, 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 as volg:

Erwe 158 tot 163 en 212 van Algemene nywerheid na Spesiaal vir beperkte nywerhede, woonhuise, wooneenhede, tuisondernemings en private oopruimtes; en

Erwe 167 tot 211 van Algemene nywerheid na Spesiaal vir woonhuise, wooneenhede, tuisondernemings en private oopruimtes.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land-use Rights Division, Room 401, Fourth Floor, Munitoria, cnr Vermeulen and V/d Walt Streets, Pretoria, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 26 April 2000.

Address of authorized agent: 438 Berg Avenue, Pretoria North, 0082; or P O Box 56328, Arcadia, 0007. [Tel. (012) 546-1000.]

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen- en V/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Berglaan 438, Pretoria-Noord, 0082; of Posbus 56328, Arcadia, 0007. [Tel. (012) 546-1000.]

26-3

NOTICE 2586 OF 2000

VERWOERDBURG AMENDMENT SCHEME 779

I, Ella du Plessis being the authorized agent of the owner of Erf 1258, Kosmosdal Extension 22 hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the Centurion Town Council for the amendment of the town-planning scheme in operation known as Verwoerdburg Town-planning Scheme, 1992, by the rezoning of a part of the property (proposed Portion 1) described above, situated at No. 29 Montrose Street in Kosmosdal Extension 22, from "Private Open Space" to "Residential 1" with a density of one dwelling house per erf.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Centurion Municipal Offices, c/r of Basden and Rabie Roads, Die Hoewes for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk or at the above address or at PO Box 14013, Lyttelton, 0140 within a period of 28 days from 26 April 2000.

Address of authorized agent: Ella du Plessis Town & Regional Planners, PO Box 1637, Groenkloof, 0027. Telephone No.: (012) 346-3518.

NOTICE 2587 OF 2000

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

AKASIA/SOSHANGUVE AMENDMENT SCHEME 056

I, Ella du Plessis being the authorized agent of the owner of Erf 563, Amandasig Extension 2, 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 Northern Pretoria Metropolitan Substructure for the amendment of the town-planning scheme in operation known as Akasia/Soshanguve Town-planning Scheme, 1996, by the rezoning of the property described above, situated at No. 21 Netelboom Street, Amandasig Extension 2, from "Residential 1" to "Residential 1" with an increase in coverage from 40% to 60%.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief: Urban Planning and Development, NPMSS, Spectrum Building, Plein Street West, Karenpark Extension 9 for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief: Urban Planning and Development or at the above address or at PO Box 58393, Karenpark, 0118 within a period of 28 days from 26 April 2000.

Address of authorised agent: Ella Du Plessis Town & Regional Planners, PO Box 1637, Groenkloof, 0027.

Telephone No.: (012) 346-3518

KENNISGEWING 2586 VAN 2000

VERWOERDBURG WYSIGINGSKEMA 779

Ek, Ella du Plessis synde die gemagtigde agent van die eienaar van Erf 1258, Kosmosdal Uitbreiding 22, 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 Centurion aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Verwoerdburg Dorpsbeplanningskema, 1992, deur die hersonerig van 'n gedeelte van die eiendom hierbo (voorgestelde Gedeelte 1) beskryf, geleë te Montrosestraat No. 29 in Kosmosdal Uitbreiding 22, van "Privaat Oop Ruimte" na "Residensieel 1" met 'n digtheid van een woonhuis per erf.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Centurion Munisipale Kantore, h/v Basden- en Rabiëstrate, Die Hoewes vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Ella du Plessis Stads & Streeksbeplanners, Posbus 1637, Groenkloof, 0027. Telefoonnr: (012) 346-3518.

26-3

KENNISGEWING 2587 VAN 2000

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

AKASIA/SOSHANGUVE WYSIGINGSKEMA 056

Ek Ella du Plessis synde die gemagtigde agent van die eienaar van Erf 563, Amandasig Uitbreiding 2, gee hiermee kennis in terme van artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat ek aansoek gedoen het by die Noordelike Pretoria Metropolitaanse Substruktuur vir die wysiging van die dorpsbeplanningskema in werking bekend as die Akasia/Soshanguve Dorpsbeplanningskema, 1996, vir die hersonerig van die eiendom beskryf hierbo, wat geleë is te Netelboomstraat 21, Amandasig Uitbreiding 2, vanaf "Residensieel 1" na "Residensieel 1" met 'n verhoging in dekking van 40% na 60%.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Stedelike Beplanning en Ontwikkeling, NPMSS, Spectrumgebou, Pleinstraat-Wes, Karenpark Uitbreiding 9 vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Hoof: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Adres van gemagtigde agent: Ella du Plessis Stads & Streeksbeplanners, Posbus 1637, Groenkloof, 0027.

Telefoonnr: (012) 346-3518

26-3

NOTICE 2588 OF 2000

SCHEDULE 8

[Regulation 11 (2)]

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

PRETORIA AMENDMENT SCHEME

I, Charel Philippus de Bruyn, of EVS (Consulting Town and Regional Planners and Land Surveyors) being the authorised agent of the owner of the Remaining extent of Portion 1 of Erf 154 and Portions 3 of Erf 154, 4 of Erf 154, 5 of Erf 698 and 6 of Erf 698, Muckleneuk 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 known as the Pretoria Town-planning Scheme, 1974 by the rezoning of the property described above which are to be consolidated from "Special Residential" with a density of 1 dwelling house per 700 m² to "Special" for a bookshop that sources, stocks and sells textbooks, stationary and associated products and/or one dwelling house, situated on 268 Preller Street (south), Muckleneuk.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning, Division Development Control, Application Section, Ground Floor, c/o Van der Walt Street and Vermeulen Street for a period of 28 days from 26 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, at the above address or at P.O. Box 3242, Pretoria, 0001 within a period of 28 days from 26 April 2000.

Address of agent: Charel Philippus de Bruyn TRP(SA), EVS (Consulting Town and Regional Planners and Land Surveyors), P.O. Box 28792, Sunnyside, 0132; 29 De Havilland Crescent, Persequorpark. Tel. (012) 349-2000. Telefax (012) 349-2007. (Ref. F4260T/CDB.)

NOTICE 2589 OF 2000

BOKSBURG AMENDMENT SCHEME 816

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, Jacobus Alwyn Buitendag, being the authorised agent of the owner of Erf 229, Hughes Extension 34, 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 Transitional Local Council of Boksburg for the amendment of the town-planning scheme known as the Boksburg Town Planning Scheme, 1991, by the rezoning of the property described above, situated on the corner of North Rand Road and Romeo Street, Hughes, Boksburg from "Commercial" to "Industrial 3" including Industrial Park/Business Park.

Particulars of the application will lie for inspection during normal office hours at the offices of the Town Clerk, Room 207, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 26 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P O Box 215, Boksburg, 1460, within a period of 28 days from 26 April 2000.

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

KENNISGEWING 2588 VAN 2000

BYLAE 8

[Regulasie 11 (2)]

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

PRETORIA WYSIGINGSKEMA

Ek, Charel Philippus du Bruyn, van EVS (Stads- en Streekbeplanningskonsultante en Landmeters) synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 1 van Erf 154 en Gedeeltes 3 van Erf 154, 4 van Erf 154, 5 van Erf 698 en 6 van Erf 698, Muckleneuk 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 bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf wat gekonsolideer staan te word vanaf "Spesiale Woon" met 'n digtheid van 1 woonhuis per 700 m² na "Spesiaal" vir 'n boekwinkel wat teksboeke, skryfbehoeftes en verbandhoudende produkte naspoor, aanhou en verkoop en/of een woonhuis, geleë te Prellerstraat (suid) 268, Muckleneuk.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning, afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Grondvloer, Stadsraad van Pretoria, h/v Van der Waltstraat en Vermeulenstraat vir 'n tydperk van 28 dae vanaf 26 April 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Charel Philippus de Bruyn SS(SA), EVS (Stads- en Streekbeplanningskonsultante en Landmeters), Posbus 28792, Sunnyside, 0132; De Havillandsingel 29, Persequor Park. Tel. (012) 349-2000. Fax (012) 349-2007. (Verw. F4260T/CDB.)

26-3

KENNISGEWING 2589 VAN 2000

BOKSBURG WYSIGINGSKEMA 816

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, Jacobus Alwyn Buitendag, die gemagtigde agent van die eienaar van Erf 229, Hughes Uitbreiding 34, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Oorgangsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van die eiendomme hierbo beskryf, geleë op die hoek van Noordrandweg en Romeostraat, Hughes, Boksburg vanaf "Kommersieel" tot "Nywerheid 3" met inbegrip van Nywerheidspark/Besigheidspark.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 207, Burger-sentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 26 April 2000 (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 April 2000 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

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

26-3

NOTICE 2590 OF 2000**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP****SCHEDULE II**

(Regulation 21)

The City Council of Pretoria hereby gives notice in terms of section 96 (3) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received.

Particulars of the application are open to inspection during normal office hours at the office of the City Secretary, Room 1408, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the City Secretary at above offices or posted to him at P O Box 440, Pretoria, 0001, within a period of 28 days from 26 April 2000.

City Secretary*Date of first publication:* 26 April 2000.*Date of second publication:* 3 May 2000.**ANNEXURE***Name of township:* **Equestria Extension 62.***Full name of applicant:* Ferero Planners Inc. on behalf of Willowglen Mews (Pty) Ltd.*Number of erven in proposed township:* Group Housing: 2 erven.*Description of land on which township is to be established:* Portion 390 of the farm The Willows 340 J.R.*Locality of proposed township:* The township is situated just east of the intersection of Rossouw Street and Simon Vermooten Drive (K145).*Reference Number:* K13/2/Equestria X62.**NOTICE 2591 OF 2000****NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Irma Muller being the authorized agent of the owner, hereby give the notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City Council of Pretoria for the removal of certain restrictive conditions contained in the Title Deed of the Remainder of Erf 577, Brooklyn, which is situated at 463 Charles Street, Brooklyn and the simultaneous amendment of the Pretoria Town Planning Scheme, 1974 by the rezoning of the property from "Special Residential" to "Special" for a medical centre and related and subservient uses.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said local authority at the Executive Director: City Planning, Division Development Control, Application Section, Ground Floor, City Council of Pretoria, c/o Van der Walt- and Vermeulen Streets, Pretoria from 26 April 2000 until 24 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said local authority at its address specified above on or before 24 May 2000.

Address of authorized agent: Irma Muller Strategic Planners CC, P.O. Box 50018, Randjesfontein, 1683. [Tel. (011) 314-5302/3.] [Fax (011) 314-5301.] (Ref. A92.)

Date of first publication: 26 April 2000.**KENNISGEWING 2590 VAN 2000****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP****SKEDULE II**

(Regulasie 21)

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 96 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem te stig, ontvang is.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die Kantoor van die Stadsekretaris, Kamer 1408, Saambougebou, Andriesstraat 227, Pretoria, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik en in tweevoud by die Stadsekretaris by bovermelde adres ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

Stadsekretaris*Datum van eerste publikasie:* 26 April 2000.*Datum van tweede publikasie:* 3 Mei 2000.**BYLAE***Naam van dorp:* **Equestria-uitbreiding 62.***Volle naam van aansoeker:* Ferero Beplanners Ingelyf namens Willowglen Mews (Edms.) Bpk.*Getal erwe in voorgestelde dorp:* Groepsbehuising: 2 erwe.*Beskrywing van grond waarop dorp gestig gaan word:* Gedeelte 390 van die plaas The Willows 340 J.R.*Ligging van voorgestelde dorp:* Die dorp is geleë oos van die aansluiting van Rossouwstraat met Simon Vermootenrylaan (K145).*Verwysingsnommer:* K13/2/Equestria X62.

26-3

KENNISGEWING 2591 VAN 2000**KENNISGEWING KRAGTENS ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek, Irma Muller synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op die Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stadsraad van Pretoria vir die opheffing van sekere beperkende voorwaardes in die Titel Akte van die Restant van Erf 577, Brooklyn, wat geleë is te Charlesstraat 463, Brooklyn, en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974 deur die herosenering van bogenoemde eiendom vanaf "Spesiale Woon" na "Spesiaal" vir 'n mediese sentrum en aanverwante en ondergeskikte gebruike.

Al die relevante dokumente met betrekking tot die aansoek is oop vir inspeksie gedurende normale kantoorure by die kantore van die plaaslike bestuur te die Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Grondvloer, Stadsraad van Pretoria, h/v Van der Walt- en Vermeulenstraat, Pretoria, vanaf 26 April 2000 tot 24 Mei 2000.

Enige persoon wat graag wil besware aanteken teen die aansoek of wat voorstelle het ten opsigte van die aansoek moet dit skriftelik aan die plaaslike bestuur rig by die adres hierbo gespesifiseer op of voor 24 Mei 2000.

Adres van gemagtigde agent: Irma Muller Strategiese Beplanners BK, Posbus 50018, Randjesfontein, 1683. [Tel. (011) 314-5302/3.] [Faks (011) 314-5301.] (Verw. A92.)

Datum van eerste publikasie: 26 April 2000.

26-3

NOTICE 2592 OF 2000**CITY COUNCIL OF ROODEPOORT**

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

ROODEPOORT AMENDMENT SCHEME 1698 ANNEXURE 3126

I, Albert Charles Orsmond, being the owner/authorised agent of the owner of Erf 171, Florida North (to be consolidated with Erf 329) hereby give notice in terms of section 56 (1) (b) (i) of the Townplanning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986) that I have applied to the City Council of Roodepoort for the amendment of the townplanning scheme known as the Roodepoort Townplanning Scheme, 1987, by the rezoning of the property as described above, situated in Dan Pienaar Avenue, Florida North, from "Residential 1" to "Business 1" with special consent in terms of Clause 13.1 for a truck wash bay and parking and commercial meat wholesale.

Particulars of the application are open for inspection during normal office hours at the Department of Urban Development, enquiry counter, fourth floor, Civic Centre, Christiaan de Wet Road, Florida, for a period of 28 days from 19 April 2000 (the date of first publication of this notice).

Objections to or representations of the application must be lodged with or 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 April 2000.

Address of owner: P.O. Box 75121, Lynnwoodridge, Pretoria, 0040.

NOTICE 2593 OF 2000**PRETORIA AMENDMENT SCHEME****CITY COUNCIL OF PRETORIA**

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, Nicholas John Donne Ferero, of the company, Ferero Planners Inc. Town and Regional Planners, being the authorised agent of the owner of the Remainder of Erf 965, Pretoria North, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the Town-planning Scheme in operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 227 Emily Hobhouse Street, Pretoria North, as follows: From "Special" for offices (medical and dental occupations included), and/or one dwelling-house to "Special Business" subject to an annexure.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Dept. City Planning and Development, Land-use Rights Division, 4th Floor, Room 401, Munitoria Building, corner of Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 26 April 2000.

Address of agent: Ferero Planners Inc., P O Box 1680, Kempton Park, 1620. [Tel. (011) 975-8081.]

KENNISGEWING 2592 VAN 2000**STADSRaad VAN ROODEPOORT**

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

ROODEPOORT-WYSIGINGSKEMA 1698 ANNEXURE 3126

Ek, Albert Charles Orsmond, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Raad van Roodepoort aansoek gedoen het om die wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van Erf 171, Florida North (te konsolideer met Erf 329), geleë te Dan Pienaar Laan, Florida North, vanaf "Residensieel 1" na "Besigheid 1" met Spesiale Toestemming ingevolge klousule 13.1 van bogenoemde skema vir 'n trokwas area en kommersiële vleis groothandel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Departement Stads-en-Dorpsbeplanning, inligting toonbank, vierde vloer, Burgersentrum, Christiaan de Wet Weg, Florida, en by die kantore van Orsmond Architecture, The Loop 4, Lynnwood, Pretoria, vir 'n tydperk van 28 dae vanaf 19 April 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 April 2000 skriftelik by die Hoof Stads-en-Dorpsbeplanning by bovermelde adres of by Privaatsak X30, Roodepoort, 1725 en by Orsmond Architecture, P.O. Box 75121, Lynnwoodridge, Pretoria, 0040, ingedien word.

19-26-3

KENNISGEWING 2593 VAN 2000**PRETORIA-WYSIGINGSKEMA****PRETORIA STADSRaad**

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, Nicholas John Donne Ferero, van die maatskappy Ferero Planners Ingelyf, Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van die Restant van Erf 965, Pretoria North, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Pretoria Stadsraad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema in werking bekend as die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te 227 Emily Hobhouse Straat, Pretoria-Noord, as volg: Van "Spesiaal" vir kantore (mediese en tandheekkundige beroepe ingesluit), en/of een woonhuis na "Spesiale Besigheid" onderhewig aan 'n bylae.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 4de Vloer, Munitoriagebou, Kamer 401, hoek van Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Ferero Planners Ing., Posbus 1680, Kempton Park, 1620. [Tel. (011) 975-8081.]

26-3

NOTICE 2594 OF 2000

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**EQUESTRIA EXTENSION 78**

The City Council of Pretoria hereby give notice in terms of Section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ord. 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the City Secretary, Room 1406, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 26/04/2000 (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 and in duplicate with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 26/04/2000.

Reference: (K13/2 Equestria X 78)

Acting City Secretary

26/04/2000

03/05/2000

(Notice No. /2000)

ANNEXURE

Name of Township: **Equestria Extension 78.**

Full name of applicant: J Paul van Wyk Townplanners on behalf of A Murray.

Number of erven and proposed zoning: Four (4) erven:

Erf 254—Special for business buildings/offices.

Erf 255—Special for shops/retail, places of refreshment, business buildings/offices.

Erf 256—Group Housing (25-units/hectare).

Erf 257—Special for business buildings/offices, guest house including a conference and eating facility and/or dwelling house(s).

Certain future road portion and widening.

Description of land on which township is to be established: Holding 127, Willow Glen A.H.

Locality of proposed township: Corner Meadow Avenue and Griffiths Road, Willow Glen A.H. Complex, Pretoria-East.

Reference: K13/2 Equestria X 78.

KENNISGEWING 2594 VAN 2000

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**EQUESTRIA UITBREIDING 78**

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 1406, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 26/4/2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26/4/2000, skriftelik en in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2 Equestria X 78)

Waarnemende Stadsekretaris

26/04/2000

03/05/2000

(Kennisgewing No. /2000)

BYLAE

Naam van dorp: **Equestria Uitbreiding 78.**

Volle naam van aansoeker: J Paul van Wyk Stadsbeplanners namens A Murray.

Aantal erwe en voorgestelde sonering: Vier (4) erwe:

Erf 254—Spesiaal vir besigheidsgeboue/kantore.

Erf 255—Spesiaal vir winkels/kleinhandel, verversings-plekke en besigheidsgeboue/kantore.

Erf 256—Groepsbehuising (25-eenhede/ha).

Erf 257—Spesiaal vir besigheidsgeboue/kantore, gastehuis met konferensie- en eefasiiliteit en woonhuis(e).

Sekere toekomstige padgedeelte en -verbreding.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 127, Willow Glen L.H.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die hoek van Meadowlaan en Griffithsweg, Willow Glen L.H. Kompleks, Pretoria-Oos.

Verwysing: K13/2/Equestria X 78.

26-3

NOTICE 2595 OF 2000

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 1700

I, Johannes Hendrik Christian Mostert, being the agent of the owner of Erf 509 Florida Lake, 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 Western Metropolitan Local Council (Roodepoort Administration) for the amendment of the town planning scheme known as Roodepoort Town Planning Scheme 1987, by the rezoning of the property described above, situated in Redshank Street from "Residential 1" to "Special" for a dwelling house and a home office.

Particulars of the application will lie for inspection during normal office hours at the office of the Head: Housing and Urbanisation, 9 Madeline Street, Florida, for a period of 28 days from 26 April 2000.

KENNISGEWING 2595 VAN 2000

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

WYSIGINGSKEMA 1700

Ek, Johannes Hendrik Christian Mostert, synde die agent van die eienaar van Erf 509 Florida Lake, Roodepoort gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Westelike Metropolitaanse Plaaslike Raad (Roodepoort Administrasie) aansoek gedoen het om die wysiging van dorpsbeplanningskema bekend as Roodepoort Dorpsbeplanningskema 1987 deur die hersonering van die eiendom hierbo beskryf, geleë te Redshankstraat van "Residensieel 1" na "Spesiaal" vir 'n woonhuis en woonhuiskantoor.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Behuising en Verstedeliking, Madelinestraat 9, Florida vir 'n tydperk van 28 dae vanaf 26 April 2000.

Objections to or representation in respect of the application must be lodged with or made in writing to the Head: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725 within a period of 28 days from 26 April 2000.

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

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 April 2000 skriftelik by die Hoof: Behuising en Verstedeliking by die bovermelde adres of by Privaatsak X30, Roodepoort, 1725 ingedien word.

Adres van agent: J H C Mostert, Posbus 1732, Krugersdorp, 1740.

26-3

NOTICE 2596 OF 2000

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

I, Irma Muller being the authorized agent of the owner, hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City Council of Pretoria for the removal of certain restrictive conditions contained in the Title Deed of Erf 391, Lynnwood Ridge, which is situated at 294 Freesia Street, Lynnwood Ridge, and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property from "Special Residential" to "Special" for an art centre and direct related uses.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said local authority at the Executive Director: City Planning, Division Development Control, Application Section, Ground Floor, City Council of Pretoria, c/o Van der Walt and Vermeulen Streets, Pretoria, from 26 April 2000 until 24 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said local authority at its address specified above on or before 24 May 2000.

Address of authorized agent: Irma Muller Strategic Planners CC, P.O. Box 50018, Randjesfontein, 1683. [Tel. (011) 314-5302/3.] [Fax (011) 314-5301.] (Ref. A90.)

Date of first publication: 26 April 2000.

KENNISGEWING 2596 VAN 2000

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

Ek, Irma Muller synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stadsraad van Pretoria vir die opheffing van sekere beperkende voorwaardes in die Titelakte van Erf 391, Lynnwood Ridge, wat geleë is te Freesiastraat 294, Lynnwood Ridge, en die gelyktydige wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendom vanaf "Spesiale Woon" na "Spesiaal" vir 'n kunssentrum en direk aanverwante gebruike.

Al die relevante dokumente met betrekking tot die aansoek is oop vir inspeksie gedurende normale kantoorure by die kantore van die plaaslike bestuur te die Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Grondvloer, Stadsraad van Pretoria, h/v Van der Walt- en Vermeulenstraat, Pretoria, vanaf 26 April 2000 tot 24 Mei 2000.

Enige persoon wat graag wil beswaar aanteken teen die aansoek of wat voorstelle het ten opsigte van die aansoek moet dit skriftelik aan die plaaslike bestuur rig by die adres hierbo gespesifiseer op of voor 24 Mei 2000.

Adres van gemagtigde agent: Irma Muller Strategiese Beplanners BK, Posbus 50018, Randjesfontein, 1683. [Tel. (011) 314-5302/3.] [Faks (011) 314-5301.] (Verw. A90.)

Datum van eerste publikasie: 26 April 2000.

26-3

NOTICE 2597 OF 2000

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

EDENVALE AMENDMENT SCHEME NO. 639

We, Ekistics Africa being the authorised agent of the owner of Portion 9 of Erf 133 Edendale Township and Portion 1 of Erf 134 Edendale Township (Edenvale), hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance 1986, that we have applied to the Lethabong Metropolitan Local Council for the Amendment of the Town Planning Scheme known as the Edenvale Town Planning Scheme 1980, by the rezoning of the mentioned Properties, situated on 71 and 72 14th Avenue, Edendale, from "Residential 1" to "Business 4" for Offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Lethabong Metropolitan Local Council, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town secretary, at the above address or at P.O. Box 25, Edenvale, 1610 within a period of 28 days from 26 April 2000.

Address of agent: P.O. Box 7262, Petit, 1512. Tel/Fax: (011) 965-0669.

KENNISGEWING 2597 VAN 2000

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

EDENVALE WYSIGINGSKEMA NR. 639

Ons, Ekistics Africa, synde die gemagtigde agent van die eienaar van Gedeelte 9 van Erf 133 Edendale Dorp asook Gedeelte 1 van Erf 134 Edendale Dorp (Edenvale), gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe kennis dat ons by die Lethabong Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Edenvale Dorpsbeplanningskema 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë te 71 en 72 14de Laan, Edendale, vanaf "Residensieel 1" na "Besigheid 4" vir Kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Lethabong Metropolitaanse Plaaslike Raad, Van Riebeecklaan vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van agent: Posbus 7262, Petit, 1512. Tel/Faks: (011) 965-0669.

26-3

NOTICE 2598 OF 2000

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

EDENVALE AMENDMENT SCHEME NO. 638

We, Ekistics Africa being the authorised agent of the owner of Portion 9 of Erf 154 Edendale Township (Edenvale), hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance 1986, that we have applied to the Lethabong Metropolitan Local Council for the Amendment of the Town Planning Scheme known as the Edenvale Town Planning Scheme 1980, by the rezoning of the mentioned Property, situated on 26 17th Avenue, Edendale, from "Residential 1" to "Business 4" for Offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Lethabong Metropolitan Local Council, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town secretary, at the above address or at P.O. Box 25, Edenvale, 1610 within a period of 28 days from 26 April 2000.

Address of agent: P.O. Box 7262, Petit, 1512. Tel/Fax: (011) 965-0669.

NOTICE 2599 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Abrie Snyman Planning Consultant being the authorised agent of Erf 124 Arcadia 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(ies) described above, situated 705 Church Street from "General Residential" to "Special" for a hotel and general business purposes.

Particulars of the application will lie for the inspection during normal office hours at the office of: The Executive Director, City Planning and Development, Land-use Rights Division, Room 401, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 26 April 2000.

Applicant: P O Box 9051285, Garsfontein, 0042; 402 Pauline Spruijt Street, Garsfontein, 0042. [Tel. Nr. (012) 361-5095.]

NOTICE 2600 OF 2000

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

We, The Planning Partnership, being the authorised agents of the owner of Portion 2 of Erf 205 Rivasdale, 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 Southern Metropolitan Local Council for the amendment of the town planning scheme known as the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, bounded by East Street, Houthamer Road and Devland Extension 1 Township from "Commercial 2" to "Special" subject to certain conditions.

KENNISGEWING 2598 VAN 2000

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

EDENVALE WYSIGINGSKEMA NR. 638

Ons, Ekistics Africa, synde die gemagtigde agent van die eienaar van Gedeelte 9 van Erf 154 Edendale Dorp (Edenvale), gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe kennis dat ons by die Lethabong Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Edenvale Dorpsbeplanningskema 1980, deur die herosnering van die eiendom hierbo beskryf, geleë te 26 17de Laan, Edendale, vanaf "Residensieel 1" na "Besigheid 4" vir Kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Lethabong Metropolitaanse Plaaslike Raad, Van Riebeecklaan vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van agent: Posbus 7262, Petit, 1512. Tel/Faks: (011) 965-0669.

26-3

KENNISGEWING 2599 VAN 2000**STADSRAAD VAN PRETORIA****PRETORIA-WYSIGINGSKEMA**

Ek, Abrie Snyman Beplanningskonsultant synde die agent van die eienaar van Erf 124 Arcadia 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 herosnering van die eiendom hierbo beskryf, geleë te Kerkstraat 705 van "Algemene woon" tot "Spesiaal" vir 'n hotel en algemene besigheidsgebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Munitoria, Vermeulenstraat vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bogenoemde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig wees.

Adres van gemagtigde agent: Pauline Spruijtstraat 402, Garsfontein, 0042; Posbus 905-1285, Garsfontein, 0042. [Telefoon 361-5095.]

26-3

KENNISGEWING 2600 VAN 2000

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

Ons, Die Beplanningsvennootskap, synde die gemagtigde agent van die eienaar van Gedeelte 2 van Erf 205 Rivasdale, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ons by die Suidelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979 deur die herosnering van die eiendom hierbo beskryf, begrens deur Eaststraat, Houthamerweg en Devland Uitbreiding 1 Dorpsgebied van "Kommersieel 2" na "Spesiaal" onderhewig aan sekere voorwaardes.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer: Planning, Southern Metropolitan Local Council, Fifth Floor, B-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, 2017 for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Planning, at the above address or directed to PO Box 30848, Braamfontein, 2017, within a period of 28 days from 26 April 2000.

Address of agent: The Planning Partnership, 5 Fricker Road, Illovo. [Tel.: (011) 880-4205.] [Fax (011) 880-4218.]

Date of first publication: 26 April 2000

Besonderhede van die aansoek lê ter insae gedurende gewone kantoore by die kantoor van die Uitvoerende Beampte: Beplanning, Suidelike Metropolitaanse Plaaslike Raad, Vyfde Verdieping, B-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017 vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Uitvoerende Beampte: Beplanning, by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Die Beplanningsvennootskap, Frickerweg 5, Illovo. [Tel.: (011) 880-4205.] [Fax (011) 880-4218.]

Datum van eerste publikasie: 26 April 2000

26-3

NOTICE 2601 OF 2000

TOWN COUNCIL OF ALBERTON

NOTICE OF DRAFT SCHEME: AMENDMENT SCHEME 1083: ERF 584, EDEN PARK

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 1083 has been prepared by it.

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

—Rezoning of Erf 584, Eden Park from "Public Open Space" to "Educational".

The draft scheme will lie for inspection during weekdays from 08:00 to 13:15 and from 14:00 to 16:30 at the office of the Town Secretary, Civic Centre, Alberton, for a period of 28 days from 26 April 2000.

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 4, Alberton, 1450 within a period of 28 days from 26 April 2000.

A. S. DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, Alberton

(Notice No 76/2000)

KENNISGEWING 2601 VAN 2000

STADSRAAD VAN ALBERTON

KENNISGEWING VAN ONTWERPSKEMA: WYSIGING-SKEMA 1083: ERF 584, EDEN PARK

Die Stadsraad van Alberton gee hiermee ingevolge artikel 28(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema bekend te staan as Wysigingskema 1083 deur hom opgestel is.

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

—Hersonering van Erf 584, Eden Park vanaf "Openbare Oop Ruimte" tot "Opvoedkundig".

Die ontwerpskema lê ter insae op weksdae vanaf 08:00 tot 13:15 en vanaf 14:00 tot 16:30 by die kantoor van die Stadsekretaris, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

A. S. DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaard-Laan, Alberton

(Kennisgewing Nr 76/2000)

26-3

NOTICE 2602 OF 2000

LOCAL AUTHORITY NOTICE

MIDRAND-RABIE RIDGE-IVORY PARK METROPOLITAN SUBSTRUCTURE

NOTICE OF APPLICATIONS FOR ESTABLISHMENT OF TOWNSHIPS

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

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Sixteenth Road, Randjespark, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Chief Executive Officer, at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 26 April 2000.

KENNISGEWING 2602 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

MIDRAND-RABIE RIDGE-IVORY PARK METROPOLITAANSE SUBSTRUKTUUR

KENNISGEWING VAN AANSOEKE OM STIGTING VAN DORPE

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoore by die kantoor van die Stadsekretaris, Munisipale Kantore, Sestiendeweg, Randjespark, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000, skriftelik en in tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

ANNEXURE 1

Name of Township: **Noordwyk Extension 57.**

Name of applicant: Rob Fowler & Associates on behalf of Creative Office Rentals.

Number of erven and zoning: Erven 1 and 2 "Special" for offices, commercial uses not exceeding 35% of the floor area buildings, hotels, training centres, conference centres and such other uses or amendments to development controls as the local authority may approve.

Description of land: Holding 15, Willaway Agricultural Holdings Extension 1.

Situation: The property is situated on the eastern side of Lyndore Avenue in Willaway Agricultural Holdings Kyalami Estate is located 350m to the north of the property.

Reference Number: 15/8/NW57.

ANNEXURE 2

Name of Township: **Willaway Extension 10.**

Name of applicant: Rob Fowler & Associates on behalf of Berghsand Property Development (Pty) Ltd.

Number of erven and zoning: Erven 1 and 2 "Special" for offices, commercial uses not exceeding 35% of the floor area buildings, hotels, training centres, conference centres and such other uses or amendments to development controls as the local authority may approve.

Description of land: Holding 15, Willaway Agricultural Holdings.

Situation: The property is situated on the eastern side of Lyndore Avenue in Willaway Agricultural Holdings Kyalami Estate is located 350m to the north of the property.

Reference Number: 15/8/WW10.

J J JOOSTE, Chief Executive Officer

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

Notice Number: 039/99

11 April 1999

NOTICE 2603 OF 2000**VEREENIGING AMENDMENT SCHEME N348**

I, E J Kleynhans of EJK Town and Regional Planners being the authorized agent of the owners of Erven 116, 252, 254, 756 and 583 Bedworthpark, 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 Vereeniging Kopanong Metropolitan Substructure for the amendment of the town planning scheme known as the Vereeniging Town Planning Scheme, 1992 by the rezoning of the properties described above situated at 15 Penelope Road, 47, 51 and 100 Cassandra Avenue and 31 Alatea Road respectively from "Residential 1" to "Residential 1" with an annexure to permit "residential buildings".

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Chief Town Planner, Municipal Offices, President Square, Meyerton, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting Chief Town Planner at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 26 April 2000.

EJK Town and Regional Planners, P O Box 991, Vereeniging, 1930. [Tel/fax (016) 428-2891.]

BYLAE 1

Naam van dorp: **Noordwyk Uitbreiding 57.**

Naam van applikant: Rob Fowler & Medewerkers namens Creative Office Rentals (Pty) (Ltd).

Aantal erwe en sonering: Erwe 1 en 2: "Spesiaal" vir kantore, kommersiële gebruike wat nie 35% van die vloeroppervlakte, konferensiesentrums asook ander gebruike of wysigings van die ontwikkelings kontrole soos goedgekeur die Plaaslike Bestuur.

Beskrywing van grond: Hoewe 171, Erand Landbouhoewes Uitbreiding 1.

Ligging: Die eiendom is geleë in die westelike kant van veertiende weg tussen George weg in die suide en Couboroughweg na die noorde in Erand Landbouhoewes Uitbreiding 1.

Verwysingsnommer: 15/8/NW57.

BYLAE 2

Naam van dorp: **Willaway Uitbreiding 10.**

Naam van applikant: Rob Fowler namens Berghsand Property Development (Pty) Ltd.

Aantal erwe en sonering: Erwe 1 en 2: "Residensieel" insluitende strate en publieke deurgange asook toegang en sekuriteitsbeheer-fasiliteite.

Beskrywing van grond: Hoewe 15, Willaway Landbouhoewes.

Ligging: Die eiendom geleë in die oostelike kant van Lyndore Laan in Willaway Landbouhoewes Kyalami Estates is geleë 350m, na die noorde van die eiendom.

Verwysingsnommer: 15/8/WW10.

J J JOOSTE, Hoof Uitvoerende Beampte

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

Kennisgewingnommer: 039/2000

11 April 1999

26-3

KENNISGEWING 2603 VAN 2000**VEREENIGING WYSIGINGSKEMA N348**

Ek, E J Kleynhans van EJK Stad- en Streekbeplanners synde die gemagtigde agent van die eienaars van Erwe 116, 252, 254, 756 en 583 Bedworthpark, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Vereeniging Kopanong Metropolitaanse Substruktuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Vereeniging Dorpsbeplanningskema, 1992 deur die hersonering van die eiendomme hierbo beskryf geleë te Penelopeweg 15, Cassandralaan 47, 51 en 100 en Alateaweg 31 respektiewelik vanaf "Residensieel 1" na "Residensieel 1" met 'n bylae om "woongeboe" toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Hoof Stadsbeplanner, Munisipale kantoorblok, Presidentplein, Meyerton, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik of by tot die Waarnemende Hoof Stadsbeplanner by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

EJK Stads- en Streekbeplanners, P O Box 991, Vereeniging, 1930. [Tel/fax. (016) 428-2891.]

26-3

NOTICE 2605 OF 2000

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

We, Barbara Elsie Broadhurst, Sharon Ann de Reuck and Vivienne Henley Visser of Broadplan Property Consultants, being the authorised agents of the owner of Erf 960, Melville hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Northern Metropolitan Local Council for the amendment of the town-planning scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated on the south-western corner of Main Road and 3rd Avenue, Melville, from "Business 1" to "Business 1", with the inclusion of a "Place of Amusement" and a "Place of Instruction" as primary rights and any other uses with the consent of the Council.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director: Town Planning, Property Information Centre, Ground Floor, 312 Kent Avenue, Randburg, for the period of 28 days from 26th April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Town Planning at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 26th April 2000.

Address of Authorised Agent: Broadplan Property Consultants, PO Box 48988, Roosevelt Park, 2129. Tel. (011) 782 6866; Fax (011) 782 6905; e-mail broadp@gem.co.za.

KENNISGEWING 2605 VAN 2000

BYLAE 8

[Regulasie 11 (2)]

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

JOHANNESBURG WYSIGINGSKEMA

Ons, Barbara Elsie Broadhurst, Sharon Ann de Reuck en Vivienne Henley Visser van Broadplan Property Consultants, synde die gemagtigde agent van die eienaar van Erf 960, Melville, gee hiermee ingevolge artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë aan die suidwestelike hoek van Mainweg en 3de Laan, Melville, van "Besigheid 1" tot "Besigheid 1" ingesluit 'n "Vermaaklikheidsplek" en 'n "Onderrigplek" as primêre regte, en enige ander gebruike met toestemming van die Raad.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Direkteur: Stedelike Beplanning, Eiendomsinligtingsentrum, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Privaat Sak 1, Randburg, 2125, ingedien of gerig word.

Adres van Gemagtigde Agent: Broadplan Property Consultants, Posbus 48988, Roosevelt Park, 2129. Tel. (011) 782 6866; Faks (011) 782 6905; E-pos: broadp@gem.co.za.

26-3

NOTICE 2606 OF 2000**NORTHERN METROPOLITAN LOCAL COUNCIL**

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Northern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council hereby gives notice in terms of section 96(3) read with section 69(6)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the Schedule hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the General Information Office: Northern Metropolitan Local Council, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Chief Executive Officer at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 26 April 2000.

ANNEXURE

Name of township: **Broad Acres Extension 7.**

Full name of applicant: Amalgamated Planning Services on behalf of the respective registered land owners.

Number of erven in proposed township: 2 Erven: Erf 1: "Special" for a municipal, electrical transformer site. Erf 2: "Special" for business buildings, shops, hotel, commercial purposes, offices, places of amusement, places of instruction, petrol filling station and convenience store, workshops, restaurants and public bar, showrooms, garden and outdoor centre, special uses and such uses the Local Authority may approve.

KENNISGEWING 2606 VAN 2000**NOORDELIKE METROPOLITAANSE PLAASLIKE RAAD**

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad, gee hiermee ingevolge artikel 96(3) gelees met artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die algemene navrae-kantoor, Noordelike Metropolitaanse Plaaslike Raad, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik en in tweevoud by of tot die Waarnemende Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

BYLAE

Naam van dorp: **Broad Acres Uitbreiding 7.**

Volle naam van aansoeker: Amalgamated Planning Services namens die onderskeie geregistreerde grond eienaars.

Aantal erwe in voorgestelde dorp: 2 Erwe: Erf 1: "Spesiaal" vir 'n munisipale, elektriese transformator terrein. Erf 2: "Spesiaal" vir besigheidsgeboue, winkels, 'n hotel, kommersiële doeleindes, kantore, vermaaklikheidsplek, onderrigplek, brandstof vulstasie en geriefswinkel, werkswinkels, restaurante en openbare kroeg, vertoonlokale, tuin en buiteluigsentrum, spesiale gebruike en sulke ander gebruike wat die Plaaslike Bestuur mag goedkeur.

Description of land on which township is to be established: Portion 197 (a portion of Portion 33) (Portion also known as Holding 49, Broad Acres A/H Extension 1), Portion 236 (a portion of Portion 33) (Portion also known as Holding 50, Broad Acres A/H Extension 1), Portion 237 (a portion of Portion 33) (Portion also known as Holding 51, Broad Acres A/H Extension 1) all of the farm Zevenfontein 407, J.R. and Holding 53 Broadacres Agricultural Holdings Extension 1.

Situation of proposed township: The proposed township is situated along and to the west of the Provincial Road 1027 (Cedar Road Extension or K56) in the Broad Acres Agricultural Holdings Extension 1 Complex.

Reference No.: "15/3/586".

Beskrywing van die grond waarop die dorp gestig staan te word: Gedeelte 197 ('n Gedeelte van Gedeelte 33) (Gedeelte ook bekend as Hoewe 49, Broad Acres L/H Uitbreiding 1), Gedeelte 236 ('n Gedeelte van Gedeelte 33) (Gedeelte ook bekend as Hoewe 50, Broad Acres L/H Uitbreiding 1) Gedeelte 237 ('n Gedeelte van Gedeelte 33) (Gedeelte ook bekend as Hoewe 51, Broad Acres L/H Uitbreiding 1) almal van die plaas Zevenfontein 407, J.R. en Hoewe 53 Broad Acres Landbouhoewes Uitbreiding 1.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë langsiggend en aan die westekant van Provinsiale Pad 1027 (Cedarweg Uitbreiding of K56) in die Broad Acres Landbouhoewes Uitbreiding 1 Kompleks.

Verwysingsnommer: "15/3/586".

26-3

NOTICE 2607 OF 2000

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

I, Hendrik Raven, being the authorized agent of the owner of Holding 1 Heuningklip hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Krugersdorp Local Council for the removal of certain conditions contained in the Title Deed of Holding 1 Heuningklip being the property situated at 1 Dorothy Road, Heuningklip.

Particulars of the application will lie for inspection during normal office hours at the office of the Head of Department, Town Planning Department, Room 89 Director LED, corner Market and Commissioner Street, Krugersdorp for the period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head of Department, Town Planning Department at the above address or at P.O. Box 94, Krugersdorp, 1740 within a period of 28 days from 26 April 2000.

Address of owner: C/o Rick Raven, Town and Regional Planners, P O Box 3167, Parklands, 2121, Tel. 882-4035.

KENNISGEWING 2607 VAN 2000

BYLAE 3

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET No. 3 VAN 1996)

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaar van Holding 1 Heuningklip gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet No. 3 van 1996) kennis dat ek by die Krugersdorp Plaaslike Bestuur aansoek gedoen het om sekere beperkings in die titel akte van Holding 1 Heuningklip geleë te Dorothy Straat 1, Heuningklip, te verwyder.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof van die Departement, Stadsbeplannings Departement, Kamer 89, Direktoor LED, hoek van Market en Commissioner Straat, Krugersdorp vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Hoof van die Departement, Stadsbeplannings Departement by bovermelde adres of by Posbus 94, Krugersdorp, 1740 ingedien of gerig word.

Adres van eienaar: P.a. Rick Raven, Stads- Streeksbeplanners, Posbus 3167, Parklands, 2121. Tel. 882-4035.

26-3

NOTICE 2608 OF 2000

WESTERN METROPOLITAN LOCAL COUNCIL

NOTICE FOR THE DIVISION OF LAND

NOTICE NUMBER 33/2000

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

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

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

Notice of first publication: 26 April 2000.

Description of land: Portion 1 and Remaining Extent of Holding 55 Poortview Agricultural Holdings.

KENNISGEWING 2608 VAN 2000

WESTELIKE METROPOLITAANSE PLAASLIKE OWERHEID

KENNISGEWING VIR DIE VERDELING VAN GROND

KENNISGEWINGNOMMER 33/2000

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

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

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

Datum van eerste publikasie: 26 April 2000.

Beskrywing van grond: Gedeelte 1 (een) en Restant van Hoewe 55 Poortview Landbou Hoewe.

A division of Portion 1 of Holding 55 into 2 portions of which Portion 1 is 0,9140ha and Portion 2 is 0,0875ha and the division of the Remaining Extent of Holding 55 into two portions of which Portion 3 is 0,8596ha and Portion 4 is 0,8585ha.

G. O'CONNEL (Pr Ing.), Chief Executive Officer

Civic Centre, Roodepoort

26 April 2000

Notice No 33/2000

'n Verdeling van Gedeelte 1 van Hoewe 55 in 2 gedeeltes waarvan Gedeelte 1 ongeveer 0,9140ha is en Gedeelte 2 ongeveer 0,0875ha is en die verdeling van die Restant Gedeelte van Hoewe 55 in twee gedeeltes waarvan Gedeelte 3 ongeveer 0,8576ha is en Gedeelte 4 0,8585ha.

G. O'CONNEL (Pr Ing.), Hoof Uitvoerende Beampte

Burgersentrum, Roodepoort

26 April 2000

Kennisgewing No 33/2000

26-3

NOTICE 2609 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

Notice is hereby given in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I, Johannes Hendrik Christian Mostert, being the authorised agent of the owner of Erf 509, Florida Lake have applied to the Western Metropolitan Local Council for the removal of certain conditions in the title deed of the property described above, and the simultaneous amendment of the Roodepoort Town Planning Scheme 1987, by the rezoning of the property situated in Redshank Street, from "Residential 1" to "Special" for a dwelling house and house office.

The application will lie for inspection during normal office hours at the office of the Head: Housing and Urbanisation, 9 Madeline Street, Florida, for a period of 28 days from 3 May 2000.

Objections to or representation in respect of the application must be lodged with or made in writing to the Head: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 3 May 2000.

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

KENNISGEWING 2609 VAN 2000

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

Kennis geskied hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek, Johannes Hendrik Christian Mostert, synde die gemagtigde agent van die eienaar van Erf 509, Florida Lake by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelakte van die eiendom hierby beskryf, en die gelyktydige wysiging van die Roodepoort Dorpsbeplanningskema, 1987 deur die hersonering van die eiendom geleë in Redshankstraat van "Residensieel 1" na "Spesiaal" vir 'n woonhuis en woonhuiskantoor.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Behuising en Verstedeliking, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by die Hoof: Behuising en Verstedeliking, by bovermelde adres of by Privaatsak X30, Roodepoort, 1725 ingedien word.

Adres van agent: J. H. C. Mostert, Posbus 1732, Krugersdorp, 1740.

26-3-10

NOTICE 2610 OF 2000

AMENDMENT SCHEME 78/2000

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

I, Daniel Johannes Hendrik van den Berg, being the owner of Erf 142, Carletonville, 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 Carletonville Town Council for the amendment of the Town-planning Scheme, known as the Carletonville Town-planning Scheme, 1993, for the rezoning of the property described above, situated at 70 Annan Road, Carletonville, from "Residential 1" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Carletonville Town Council, Halite Street, Carletonville, 2500, for the period of 28 days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer at the above address or at PO Box 3, Carletonville, 2500, within a period of 28 days from 26 April 2000.

Address of owner: DJH van den Berg, PO Box 38, Carletonville, 2500.

KENNISGEWING 2610 VAN 2000

WYSIGINGSKEMA 78/2000

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

Ek, Daniel Johannes Hendrik van den Berg, synde die eienaar van Erf 142, Carletonville, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Oorgangsraad van Carletonville aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Carletonville-dorpsbeplanningskema, 1993, deur die hersonering van die eiendom hierbo beskryf, geleë te Annanweg 70, Carletonville, vanaf "Residensieël 1" tot "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Stadsraad van Carletonville, Halitestraat, Carletonville, 2500, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 3, Carletonville, 2500, ingedien of gerig word.

Adres van eienaar: DJH van den Berg, Posbus 38, Carletonville, 2500.

26-3

NOTICE 2611 OF 2000**HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME,
1976**

We, WEB Consulting, being the authorised agent of the registered owner of Erf 308, Halfway House Extension 13, hereby give notice in terms of the Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Midrand Metropolitan Local Council for the amendment of the Town-Planning Scheme known as the Halfway House and Clayville Town-Planning Scheme 1976, by the rezoning of the property described above, situated at 308 New Road, Halfway House Extension 13, from "Agricultural" to "Commercial".

Particulars of the application will lie open for inspection during normal office hours at the office of the Town Clerk, Midrand, Municipal Offices, Sixteenth Road, Midrand, for a period of 28 days from 26 April 2000 (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 X21, Halfway House, 1685, within a period of 28 days from 26 April 2000.

Address of Agent: WEB Consulting, PO Box 5456, Halfway House, 1685. Tel. No.: (011) 315-7227. Fax No.: (011) 315-7229.

NOTICE 2613 OF 2000**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Johan van der Merwe being the authorised agent of the owner hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Centurion Town Council for the removal of condition number B(d) contained in Title Deed T100129/1999 and a deed currently in preparation in respect of Portion 1 of Erf 1941 Lyttelton Manor Ext 3 which property is situated on the corner of Toermarein- and Turkoois Avenue, Lyttelton Manor Ext 3.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Lyttelton, from 3 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address specified above or at PO Box 14013, Lyttelton 0140, on or before 1 June 2000.

Name and address of authorised applicant: Johan van der Merwe Town and Regional Planners, P O Box 56444, Arcadia, 0007.

NOTICE 2614 OF 2000**LOCAL GOVERNMENT NOTICE****TOWN COUNCIL OF ALBERTON****CORRECTION NOTICE: AMENDMENT SCHEME 1128: AMEND-
MENT OF CLAUSE 14(3) OF THE ALBERTON TOWN PLANNING
SCHEME, 1979**

The notice of approval of Alberton Amendment Scheme 1128 published under Local Government Notice 264 dated 26 January 2000 is hereby corrected by the amendment of the words "(8) the occupation of a dwelling by more than" . . . with the words "(3) the occupation of a dwelling by *not* more than" . . .

A. S. DE BEER, Chief Executive Officer.

Civic Centre, Alwyn Taljaard Avenue, Alberton
Notice No 73/2000

KENNISGEWING 2611 VAN 2000**HALFWAY HOUSE EN CLAYVILLE DORPSBEPLANNING-
SKEMA, 1976**

Ons, WEB Consulting, synde die gemagtigde agent van die eienaar van Erf 308, Halfway House Uitbreiding 13, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ons by die Midrand Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Halfway House en Clayville Dorpsbeplanningskema 1976, deur die herosnering van die eiendom hierbo beskryf, geleë te New-weg 308, Halfway House Uitbreiding 13, vanaf "Landbou" na "Kommersieel".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsclerk, Eerste Verdieping, Midrand Munisipale Kantore, Sestiendeweg, Midrand, vir 'n tydperk van 28 dae vanaf 26 April 2000 (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 April 2000, skriftelik by of tot die Stadsclerk by bovermelde adres of by Privaatsak X21, Halfway House, 1685, ingedien of gerig word.

Adres van Agent: WEB Consulting, Posbus 5456, Halfway House, 1685. Tel. No.: (011) 315-7227. Faks No.: (011) 315-7229.

26-3

KENNISGEWING 2613 VAN 2000**KENNISGEWING KRAGTENS ARTIKEL 5(5) VAN DIE GAUTENG
WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET
NOMMER 3 VAN 1996)**

Ek, Johan van der Merwe gemagtigde agent vir die eienaar gee hiermee kennis kragtens artikel 5(5) van die Gauteng Wet op die Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stadsraad van Centurion vir die verwydering van voorwaarde nommer B(d) vervat in Transportakte T 10019/99 en daarop volgende akte met betrekking tot Gedeelte 1 van Erf 1941, Lyttelton Manor Uitbr 3, wat geleë is op die hoek van Toermarein- en Turkooisweg, Lyttelton Manor Uitbr 3.

Alle dokumente wat van toepassing is op die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoor-ure by die kantoor van die genoemde gemagtigde plaaslike bestuur te Departement Stadsbeplanning, h/v Basdenlaan en Rabiestraat, Die Hoewes, Lyttelton vanaf 3 Mei 2000.

Enige persoon wie beswaar wil aanteken teen, of verhoë wil rig ten opsigte van die bogenoemde voorstelle moet die verhoë skriftelik indien by die genoemde gemagtigde plaaslike bestuur by die adres wat hierbo gespesifiseer is, of by Posbus 14013, Lyttelton 0140, op of voor 1 Junie 2000.

Naam en adres van gemagtigde agent: Johan van der Merwe Stads- en Streeksbeplanners, Posbus 56444, Arcadia, 0007.

KENNISGEWING 2614 VAN 2000**PLAASLIKE BESTUURSKENNISGEWING****STADSRAAD VAN ALBERTON****REGSTELLINGSKENNISGEWING: WYSIGINGSKEMA 1128:
WYSIGING VAN KLOUSULE 14(3) VAN DIE ALBERTON DORPS-
BEPLANNINGSKEMA, 1979**

Die kennisgewing vir die goedkeuring van Alberton Wysiging-skema 1128 gepubliseer by Plaaslike Bestuurskennisgewing 264 van 26 Januarie 2000 word hierby gewysig deur die verandering van die woorde "(8) die bewoning van 'n woonhuis deur meer" . . . met die woorde "(3) die bewoning van 'n woonhuis deur *nie* meer as" . . .

A. S. DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaardlaan, Alberton
Kennisgewingnr 73/2000

NOTICE 2615 OF 2000

LOCAL AUTHORITY NOTICE

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG**BOKSBURG AMENDMENT SCHEME**

Notice is hereby given in terms of the provisions of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 that the Transitional Local Council of Boksburg has approved the above-mentioned amendment scheme, which relates to Erf 617 Witfield Extension 20, in terms of the provisions of section 56(9) of the Town-planning and Townships Ordinance, 1986.

A copy of the said amendment scheme is open for inspection at all reasonable times at the office of the City Engineer, Transitional Local Council of Boksburg and the office of the Head of Department: Department Development Planning and Local Government, "The corner House" building, c/o Sauer and Commissioner Streets, Johannesburg.

The above-mentioned amendment scheme shall come into operation on 3 May 2000.

S HERMAN, Acting Chief Executive Officer

Civic Centre, Boksburg

Notice 69/2000

14/21/1/700 XPN

3 May 2000

NOTICE 2616 OF 2000**TRANSITIONAL LOCAL COUNCIL OF BOKSBURG**

LOCAL AUTHORITY NOTICE

RESCISSION OF NOTICE 1228 OF 2000

Notice is hereby given that Notice 1228 of 2000 pertaining to Boksburg Amendment Scheme 724 which relates to Erven 863, 864 and 865 Beyers Park Extension 22 Township, was inadvertently published prematurely and is hence rescinded.

The Boksburg Amendment Scheme 724 will, therefore, *not* come into operation on 3 May 2000.

S. HERMAN, Acting Chief Executive Officer

Civic Centre, Boksburg

(Notice 68/2000)

(Reference 14/21/1/724 XPN)

3 May 2000

NOTICE 2617 OF 2000**TRANSITIONAL LOCAL COUNCIL OF BOKSBURG****BOKSBURG AMENDMENT SCHEME 778**

Notice is hereby given in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 that the Transitional Local Council of Boksburg has approved the application for the amendment of the provisions of the Boksburg Town Planning Scheme, 1991 relating to Erven 868, 869, 870 and 871 Beyerspark Extension 22.

A copy of the application as approved is open for inspection at all reasonable times at the office of the City Engineer, Boksburg and the office of the Head of Department, Department Development Planning and Local Government, Johannesburg.

0656400—C

KENNISGEWING 2615 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

PLAASLIKE OORGANGSRAAD VAN BOKSBURG**BOKSBURG-WYSIGINGSKEMA**

Kennis word hiermee ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 gegee dat die Plaaslike Oorgangsraad van Boksburg die bogemelde wysigingskema, wat betrekking het op Erf 617 Witfield Uitbreiding 20 dorp, kragtens die bepalings van artikel 56(9) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 goedgekeur.

'n Afskrif van die gemelde wysigingskema soos aanvaar, lê te alle redelike tye ter insae by die kantoor van die Stadsingenieur, Plaaslike Oorgangsraad van Boksburg en die kantoor van die Hoof van Departement: Departement Ontwikkelingsbeplanning en Plaaslike Regering, "The Corner House" gebou, h/v Sauer en Commissionerstraat, Johannesburg.

Die bogemelde wysigingskema tree in werking op 3 Mei 2000.

S HERMAN, Waarnemende Hoof Uitvoerende Beampte

Burgersentrum, Boksburg

Kennisgewing 69/2000

14/21/1/700 XPN

3 Mei 2000

KENNISGEWING 2616 VAN 2000**PLAASLIKE OORGANGSRAAD VAN BOKSBURG**

PLAASLIKE BESTUURSKENNISGEWING

AFSKAFFING VAN KENNISGEWING 1228 VAN 2000

Kennis word hiermee gegee dat Kennisgewing 1228 van 2000 betreffende Boksburg Wysigingskema 724, wat betrekking het op Erwe 863, 864 en 865 Beyerspark Uitbreiding 22 dorp, per abuis voor gepubliseer en is derhalwe herroep word.

Die Boksburg Wysigingskema 724 sal derhalwe *nie* op 3 Mei 2000 in werking tree nie.

S. HERMAN, Waarnemende Hoof Uitvoerende Beampte

Burgersentrum, Boksburg

(Kennisgewing 68/2000)

(Verwysing 14/21/1/724 XPN)

3 Mei 2000

KENNISGEWING 2617 VAN 2000**PLAASLIKE OORGANGSRAAD VAN BOKSBURG****BOKSBURG-WYSIGINGSKEMA 778**

Kennis word hiermee ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 gegee dat die Plaaslike Oorgangsraad van Boksburg die aansoek om die wysiging van die bepalings van die Boksburg Dorpsbeplanningskema, 1991 met betrekking tot Erwe 868, 869, 870 en 871 Beyerspark Uitbreiding 22, goedgekeur het.

'n Afskrif van die aansoek soos goedgekeur lê te alle redelike tye ter insae by die kantoor van die Stadsingenieur, Boksburg en die kantoor van die Hoof van Departement, Departement Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg.

The above-mentioned amendment scheme shall come into operation on 29 June 2000. The attention of all interested parties is drawn to the provisions of section 59 of the above-mentioned ordinance.

S. HERMAN, Acting Chief Executive Officer

Civic Centre, Boksburg

(Notice 67/2000)

3 May 2000

(Reference 14/21/1/778)

Die bogemelde wysigingskema tree in werking op 29 Junie 2000. Die aandag van alle belanghebbende partye word gevestig op die bepalings van artikel 59 van die bogemelde ordonnansie.

S. HERMAN, Waarnemende Hoof Uitvoerende Beampte

Burgersentrum, Boksburg

(Kennisgewing 67/2000)

3 Mei 2000

(Verwysing 14/21/1/778)

NOTICE 2618 OF 2000

LOCAL AUTHORITY NOTICE

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

BOKSBURG AMENDMENT SCHEME: 762

Notice is hereby given in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 that the Transitional Local Council of Boksburg has adopted the above-mentioned amendment scheme in terms of the provisions of section 29 (2) of the Town-planning and Townships Ordinance, 1986.

A copy of the said amendment scheme is open for inspection at all reasonable times at the office of the City Engineer, Transitional Local Council of Boksburg and the office of the Head of Department, Department of Development Planning and Local Government, Johannesburg.

The above-mentioned amendment scheme shall come into operation on 3 May 2000.

S. HERMAN, Acting Chief Executive Officer

Civic Centre, Boksburg

3 May 2000

(Notice 63/2000)

(Reference 14/21/1/762)

KENNISGEWING 2618 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

BOKSBURG-WYSIGINGSKEMA: 762

Kennis word hiermee ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 gegee dat die Plaaslike Oorgangsraad van Boksburg die bogemelde wysigingskema kragtens die bepalings van artikel 29 (2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 aanvaar het.

'n Afskrif van die gemelde Wysigingskema soos aanvaar, lê te alle redelike tye ter insae by die kantoor van die Stadsingenieur, Plaaslike Oorgangsraad van Boksburg en die kantoor van die Hoof van departement, Departement Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg.

Die bogemelde wysigingskema tree in werking op 3 Mei 2000. Die aandag van alle belanghebbende partye word gevestig op die bepalings van artikel 59 van die bogemelde ordonnansie.

S. HERMAN, Waarnemende Hoof Uitvoerende Beampte

Burgersentrum, Boksburg

3 Mei 2000

(Kennisgewing 63/2000)

(Verwysing 14/21/1/762)

NOTICE 2619 OF 2000

ALBERTON TOWN COUNCIL

**DECLARATION OF RESTRICTED OR PROHIBITED AREA:
ALRODE EXTENSIONS 5 AND 7**

Notice is hereby given in terms of section 6A (2) (h) of the Business Act, 71 of 1991 that the Alberton Town Council declared Alrode South Extensions 5 and 7, to be a place in which the carrying on of the business of street vendor, pedlar or hawker may be restricted or prohibited.

A. S. DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, New Redruth, Alberton

(Notice No. 75/2000)

12 April 2000

(Reference A1A58)

KENNISGEWING 2619 VAN 2000

**VERKLARING VAN BEPERKTE OF VERBODE GEBIED:
ALRODE UITBREIDINGS 5 EN 7**

Kennis word hierby ingevolge artikel 6A (2) (h) van die Wet op Besighede, 71 van 1991 gegee dat die Alberton Stadsraad Alrode Suid Uitbreiding 5 en 7, verklaar het as 'n gebied waarin die dryf van die besigheid van straathandelaar, venter of smous beperk of verbied kan word.

A. S. DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaard Laan, New Redruth, Alberton

(Kennisgewing Nr. 75/2000)

12 April 2000

NOTICE 2620 OF 2000

ALBERTON TOWN COUNCIL

**DECLARATION OF RESTRICTED OR PROHIBITED AREA:
VOORTREKKER ROAD BETWEEN PENZANCE AND PADSTOW
STREETS**

Notice is hereby given in terms of section 6A (2) (h) of the Business Act, 71 of 1991 that the Alberton Town Council declared Voortrekker Road, between Penzance and Padstow Streets, to be a place in which the carrying on of the business of street vendor, pedlar or hawker may be restricted or prohibited.

KENNISGEWING 2620 VAN 2000

**VERKLARING VAN BEPERKTE OF VERBODE GEBIED:
VOORTREKKERWEG TUSSEN PENZANCE- EN PADSTOW
STRATE**

Kennis word hierby ingevolge artikel 6A (2) (h) van die Wet op Besighede, 71 van 1991 gegee dat die Alberton Stadsraad Voortrekkerweg tussen Penzance- en Padstow Strate, verklaar het as 'n gebied waarin die dryf van die besigheid van straathandelaar, venter of smous beperk of verbied kan word.

A. S. DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, New Redruth, Alberton

(Notice No. 74/2000)

12 April 2000

(Reference A1A58)

A. S. DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaard Laan, New Redruth, Alberton

(Kennisgewing Nr. 74/2000)

12 April 2000

NOTICE 2621 OF 2000**CITY COUNCIL OF PRETORIA****PROPOSED CLOSURE OF A PORTION OF THE REMAINDER
OF PORTION 180 OF THE FARM DASPOORT 319 JR**

Notice is hereby given in terms of section 67, read with section 68 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that it is the intention of the Council to close permanently a portion of the Remainder of Portion 180, of the farm Daspoort 319 JR in extent approximately 5 130 m².

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 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, and enquiries may be made at telephone 308-7397.

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 before or on 2 June 2000 or posted to him at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the aforementioned date.

(K13/5/6/Daspoort 319 JR-180/R)

Acting City Secretary

3 May 2000

(Notice No. 322/2000)

KENNISGEWING 2621 VAN 2000**STADSRAAD VAN PRETORIA****VOORGENOME SLUITING VAN 'N GEDEELTE VAN DIE
REstant VAN GEDEELTE 180 VAN DIE PLAAS DASPOORT
319 JR**

Hiermee word ingevolge artikel 67, gelees met artikel 68 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), kennis gegee dat die Raad voornemens is om 'n gedeelte van die Restant van Gedeelte 180 van die plaas Daspoort 319 JR, groot ongeveer 5 130 m², permanent te sluit.

'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 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, ter insae en navraag kan by telefoon 308-7397 gedoen word.

Besware teen die voorgename sluiting en/of eise om vergoeding weens verlies of skade, indien die sluiting uitgevoer word, moet skriftelik voor of op 2 Junie 2000 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

(K13/5/6/Daspoort 319 JR-180/R)

Waarnemende Stadsekretaris

3 Mei 2000

(Kennisgewing No. 322/2000)

NOTICE 2622 OF 2000**CITY COUNCIL OF PRETORIA****PROPOSED CLOSURE OF A PORTION OF ERF 543,
PROCLAMATION HILL EXTENSION 1**

Notice is hereby given in terms of section 67, read with section 68 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that it is the intention of the Council to close permanently a portion of Erf 543, Proclamation Hill Extension 1 in extent approximately 7 175 m².

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 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, and enquiries may be made at telephone 308-7397.

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 before or on 2 June 2000 or posted to him at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the aforementioned date.

(K13/6/2/Proklamasiehuwel X1-Kerk en Lievaart & Wagnerstr)

Acting City Secretary

3 May 2000

(Notice No. 323/2000)

KENNISGEWING 2622 VAN 2000**STADSRAAD VAN PRETORIA****VOORGENOME SLUITING VAN 'N GEDEELTE VAN ERF 543,
PROKLAMASIEHEUWEL UITBREIDING 1**

Hiermee word ingevolge artikel 67, gelees met artikel 68 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), kennis gegee dat die Raad voornemens is om 'n gedeelte van Erf 543, Proklamasiehuwel Uitbreiding 1, groot ongeveer 7 175 m², permanent te sluit.

'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 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, ter insae en navraag kan by telefoon 308-7397 gedoen word.

Besware teen die voorgename sluiting en/of eise om vergoeding weens verlies of skade, indien die sluiting uitgevoer word, moet skriftelik voor of op 2 Junie 2000 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

(K13/6/2/Proklamasiehuwel X1-Kerk & Lievaart & Wagnerstr)

Waarnemende Stadsekretaris

3 Mei 2000

(Kennisgewing No. 323/2000)

NOTICE 2623 OF 2000**CITY COUNCIL OF PRETORIA****PROPOSED CLOSURE OF PORTIONS OF WAGNER-; LIEVAART- AND CHURCH STREET, PROCLAMATION HILL EXTENSION 1**

Notice is hereby given in terms of section 67 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that it is the intention of the Council to close permanently portions of Wagner-; Lievaart- and Church Street, Proclamation Hill Extension 1 in extent approximately 11 275 m².

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 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, and enquiries may be made at telephone 308-7397.

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 before or on 2 June 2000 or posted to him at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the aforementioned date.

(K13/6/2/Proklamasieheuwel X1-Kerk en Lievaart & Wagnerstr)

Acting City Secretary

3 May 2000

(Notice No. 324/2000)

NOTICE 2624 OF 2000**CITY COUNCIL OF PRETORIA****PROPOSED CLOSURE OF PORTION (ABCDE) OF ERF 1048, GARSFONTEIN EXTENSION 3**

Notice is hereby given in terms of section 67, of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that it is the intention of the Council to close permanently a portion (ABCDE) of Erf 1048, Garsfontein Extension 3 in extent approximately 1164 m².

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 1413, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, and enquiries may be made at telephone 308-7403.

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 before or on 2 June 2000 or posted to him at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the aforementioned date.

(K13/5/6/Garsfontein X3-1048)

Acting City Secretary

3 May 2000

(Notice No. 325/2000)

NOTICE 2625 OF 2000**CITY COUNCIL OF PRETORIA****PROPOSED CLOSURE OF PORTION 212, OF THE FARM HARTEBESTPOORT 328 JR**

Notice is hereby given in terms of section 67, of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that it is the intention of the Council to close permanently Portion 212 of the farm Hartebeestpoort 328 JR in extent approximately 11 566 m².

KENNISGEWING 2623 VAN 2000**STADSRAAD VAN PRETORIA****VOORGENOME SLUITING VAN GEDEELTES VAN WAGNER-; LIEVAART- EN KERKSTRAAT, PROKLAMASIEHEUWEL UITBREIDING 1**

Hiermee word ingevolge artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), kennis gegee dat die Raad voornemens is om gedeeltes van Wagner-; Lievaart en Kerkstraat, Proklamasieheuwel Uitbreiding 1, groot ongeveer 11 275 m², permanent te sluit.

'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 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, ter insae en navraag kan by telefoon 308-7397 gedoen word.

Besware teen die voorgename sluiting en/of eise om vergoeding weens verlies of skade, indien die sluiting uitgevoer word, moet skriftelik voor of op 2 Junie 2000 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

(K13/6/2/Proklamasieheuwel X1-Kerk & Lievaart & Wagnerstr)

Waarnemende Stadsekretaris

3 Mei 2000

(Kennisgewing No. 324/2000)

KENNISGEWING 2624 VAN 2000**STADSRAAD VAN PRETORIA****VOORGENOME SLUITING VAN 'N GEDEELTE (ABCDE) VAN ERF 1048, GARSFONTEIN UITBREIDING 3**

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 (ABCDE) van Erf 1048, Garsfontein Uitbreiding 3, groot ongeveer 1164 m², permanent te sluit.

'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 1413, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, ter insae en navraag kan by telefoon 308-7403 gedoen word.

Besware teen die voorgename sluiting en/of eise om vergoeding weens verlies of skade, indien die sluiting uitgevoer word, moet skriftelik voor of op 2 Junie 2000 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

(K13/5/6/Garsfontein X3-1048)

Waarnemende Stadsekretaris

3 Mei 2000

(Kennisgewing No. 325/2000)

KENNISGEWING 2625 VAN 2000**STADSRAAD VAN PRETORIA****VOORGENOME SLUITING VAN GEDEELTE 212 VAN DIE PLAAS HARTEBESTPOORT 328 JR**

Hiermee word ingevolge artikel 67, van die Ordonnansie op Plaaslike Bestuur, 1939 (ordonnansie 17 van 1939), kennis gegee dat die Raad voornemens is om Gedeelte 212 van die plaas Hartebeestpoort 328 JR, groot ongeveer 11 566 m², permanent te sluit.

The council intends to lease the property after the closure thereof.

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 1413, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, and enquiries may be made at telephone 308-7403.

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 before or on 2 June 2000 or posted to him at PO Box 440, Pretoria, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the aforementioned date.

(K13/5/6/Hartebeestpoort 328 JR-212)

Acting City Secretary

3 May 2000

(Notice No. 326/2000)

Die Raad is voornemens om die eiendom te verhuur, na die sluiting daarvan.

'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 1413, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, ter insae en navraag kan by telefoon 308-7403 gedoen word.

Besware teen die voorgename sluiting en/of eise om vergoeding weens verlies of skade, indien die sluiting uitgevoer word, moet skriftelik voor of op 2 Junie 2000 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

(K13/5/6/Hartbeestpoort 328 JR-212)

Waarnemende Stadsekretaris

3 Mei 2000

(Kennisgewing No. 326/2000)

NOTICE 2626 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 8286

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town planning and Townships Ordinance, 1986 (Ordinance No. 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 6287, Moreletapark Extension 48, to "Special" for the purpose of offices, medical consulting rooms and a dispensing pharmacy; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Chief Executive/Town Clerk of Pretoria and the Director-General: Gauteng Provincial Administration, Community Development Branch, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 8286 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Moreletapark X48-6287 (8286)]

Acting City Secretary

3 March 2000

(Notice No. 331/2000)

KENNISGEWING 2626 VAN 2000

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 8286

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 6287, Moreletapark Uitbreiding 48, tot "Spesiaal" vir die doeleindes van kantore, mediese spreekkamers en 'n resepteerapteeke; onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Uitvoerende Hoof/Stadsklerk van Pretoria en die Direkteur-generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8286 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/6/3/Moreletapark X48-6287 (8286)]

Waarnemende Stadsekretaris

3 Maart 2000

(Kennisgewing No. 331/2000)

NOTICE 2627 OF 2000

PRETORIA AMENDMENT SCHEME

I, Michael Vincent van Blommestein being the authorised agent of the owner of Portion 4 of Erf 373, Nieuw Muckleneuk 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, which lies to the south of Middel Street on the corner of Dey and Bronkhorst Streets, from (southern part) "Special" for uses permitted in column 3 of Use Zone IV ("General Residential" and for displaying and storage of plants and the (northern part) from "Special" for uses permitted in column 3 of Use Zone VII ("Special Business") to "General Business" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Division Land Use Rights, Floor 4, Room 401, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 3 May 2000.

KENNISGEWING 2627 VAN 2000

PRETORIA WYSIGINGSKEMA

Ek, Michael Vincent van Blommestein synde die gemagtigde agent van die eienaar van Gedeelte 4 van Erf 373, Nieuw Muckleneuk, 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 suid van Middelstraat, op die hoek van Deystraat en Bronkhorststraat, vanaf (suidelike deel) "Spesiaal" vir gebruike wat in kolom 3 van Gebruiksone IV ("Algemene Woon") toegelaat word sowel as die uitstal en berging van plante en die (noordelike deel) van "Spesiaal" vir gebruike wat in kolom 3 van Gebruiksone VII ("Spesiale Besigheid") toegelaat word tot "Algemene Besigheid" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vloer 4, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: City Planning and Development at the above address or at P O Box 3242, Pretoria 0001 within a period of 28 days from 3 May 2000.

Address of agent: Van Blommestein & Associates, 590 Sibeliuss Street, Lukasrand; P O Box 17341, Groenkloof, 0027. Tel: (012) 343-4547; Fax: 343-5062.

Date of notice: 3 May 2000.

NOTICE 2628 OF 2000

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

I, Michael Vincent van Blommestein being the authorised agent of the owner hereby give notice in terms of section 5(5) of the Gauteng Removals of Restrictions Act, 1996 that I have applied to the City Council of Pretoria for the removal of certain conditions contained in the Title Deed(s) of Erf 763, Waterkloof Ridge, which property is situated at 197 Orion Avenue, Waterkloof Ridge and the simultaneous amendment of the Pretoria Town Planning Scheme, 1974 by the rezoning of the property from "Special Residential" to "Group Housing" subject to a density of 10 dwelling units per hectare.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: City Planning and Development, Division Land Use Rights, Floor 4, Room 401, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, from 3 May 2000 until 31 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above or at P O Box 3242, Pretoria, 0001, on or before 31 May 2000.

Name and address of agent: Van Blommestein & Associates, 590 Sibeliuss Street, Lukasrand; P O Box 17341, Groenkloof, 0027. Tel: (012) 343-5061; Fax: 343-5062.

Date of first publication: 3 May 2000.

Reference Number: A767/2000.

NOTICE 2629 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 or the Pretoria Town-Planning Scheme, 1974, I, Jacobus Daniel Conradie intends applying to the City Council of Pretoria for consent to:

(i) Erect a second dwelling-house on Erf 2893, Moreletapark Extension 21 also known as 886 van Essche Place, Moreletapark located in a Special Residential zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and V/d Walt Street, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, 3 May 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, cnr Vermeulen and v/d Walt Street for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 31 May 2000.

Applicants street address and postal address: 6 Atterbury Estates, 19 Frikkie de Beer Street, Menlyn; P O Box 35801, Menlo Park, 0102. [Tel. (012) 348-2570.]

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by bowermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Van Blommestein & Genote, Sibeliussstraat 590, Lukasrand; Posbus 17341, Groenkloof, 0027. Tel: (012) 343-4547; Fax: 343-5062.

Datum van kennisgewing: 3 Mei 2000.

KENNISGEWING 2628 VAN 2000

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

Ek, Michael Vincent van Blommestein synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperrings, 1996, kennis dat ek aansoek gedoen het by die Stadsraad van Pretoria om die opheffing van sekere voorwaardes in die titelakte(s) van Erf 763, Waterkloof Ridge welke eiendom geleë is te Orionlaan 197, Waterkloof Ridge en die gelyktydige wysiging van die Pretoria Dorpsbeplanning-skema, 1974, deur middel van die hersonering van die eiendom van "Spesiaal Woon" tot "Groepsbehuising" onderworpe aan 'n digtheid van 10 wooneenhede per hektaar.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Afdeling Grondgebruiksregte, Vloer 4, Kamer 401, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria, vanaf 3 Mei 2000 tot 31 Mei 2000.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001, voorlê op of voor 31 Mei 2000.

Naam en adres van agent: Van Blommestein & Genote, Sibeliussstraat 590, Lukasrand; Posbus 17341, Groenkloof, 0027. Tel: (012) 343-5061; Fax: 343-5062.

Datum van eerste publikasie: 3 Mei 2000.

Verwysingsnommer: A767/2000.

KENNISGEWING 2629 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Jacobus Daniel Conradie voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om:

(i) 'n Tweede woonhuis op te rig op Erf 2893, Moreletapark Uitbreiding 21 ook bekend as van Essche-Plek 886, Moreletapark geleë in 'n Spesiaal Woon Sone.

Enige beswaar met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 3 Mei 2000, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de Vloer, Munitoria, h/v Vermeulen en v/d Waltstraat besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 31 Mei 2000.

Aanvraer se straatadres en posadres: Atterbury Estates 6, Frikkie de Beer Str 19, Menlyn; Posbus 35801, Menlo Park, 0102. [Tel. (012) 348-2570.]

NOTICE 2630 OF 2000

LOCAL AUTHORITY NOTICE

CITY COUNCIL OF GREATER BENONI

PROPOSED PERMANENT CLOSURE OF A PORTION OF KINGFISHER STREET MACKENZIE PARK

(REFERENCE 16/3/4/50)

Notice is hereby given in terms of section 67 of the Local Government Ordinance, 1939, that the City Council of Greater Benoni proposes to permanently close a portion of Kingfisher Street Mackenzie Park Township, Benoni, and to alienate the relevant closed portion to Kids Haven.

A plan, showing the relevant portion to be permanently closed, is open for inspection during ordinary office hours in the office of the City Secretary (Room 134), Administrative Building, Municipal Offices, Elston Avenue, Benoni.

Any person who has any objections to the proposed closure or who may have any claim for compensation if such closure is carried out, must lodge such objection or claim in writing to reach the undersigned by not later than 2000.06.02.

H. P. BOTHA, Chief Executive Officer

Administration Building, Municipal Offices, Elston Avenue, Benoni, 1501

2000.05.03

Notice No. 85 of 2000

KENNISGEWING 2630 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

STADSRaad VAN GROTER BENONI

VOORGESTELDE PERMANENTE SLUITING VAN 'N GEDEELTE VAN KINGFISHERSTRAAT MACKENZIE PARK DORPSGEBIED, BENONI

(VERWYSING 16/3/4/50)

Kennis geskied hiermee ingevolge die bepalings van artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Groter Benoni voornemens is om 'n gedeelte van Kingfisherstraat Mackenzie Park Dorpsgebied, Benoni, permanent te sluit, en die betrokke geslote gedeelte aan Kids Haven, te vervreem.

'n Plan, wat die betrokke gedeelte wat permanent gesluit staan te word aandui, is gedurende gewone kantoorure in die kantoor van die Stadsekretaris (Kamer 134), Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, ter insae.

Iedereen wat enige beswaar het teen die voorgestelde sluiting of wat enige eis om vergoeding will instel indien sodanige sluiting uitgevoer word, moet sodanige beswaar of eis skriftelik indien om die ondergetekende uiterlik op 2000.06.02 te bereik.

H. P. BOTHA, Hoof Uitvoerende Beampte

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

2000.05.03

Kennisgewing Nr. 85 van 2000

NOTICE 2632 OF 2000

NOTICE OF APPROVAL

GERMISTON AMENDMENT SCHEME 758

It is hereby notified in terms of section 57 (1)(a) of the Town Planning and Townships Ordinance, 1986, that the Greater Germiston Council has approved the Amendment of the Germiston Town Planning Scheme, 1985 by the rezoning of Portion 11 of Erf 19, Klippoortje Agricultural Lots Township "Residential 2" with an Annexure permitting a maximum of 7 dwelling units.

Map 3 and the Scheme Clauses of the Amendment Scheme are filed with the Director: Planning and Development, 3rd Floor, Samie Building, cor. Queen and Spilsbury Street, Germiston, and are open for inspection at all reasonable times.

This Amendment is known as Germiston Amendment Scheme 758.

A. J. KRUGER, Chief Executive Officer

Civic Centre, Cross Street, Germiston

Date: 17.04.00

Notice No: PD 6

KENNISGEWING 2632 VAN 2000

KENNISGEWING VAN GOEDKEURING

GERMISTON WYSIGINGSKEMA 758

Ingevolge artikel 57 (1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, word hiermee kennis gegee dat die Groter Germiston Stadsraad die wysiging van die Germiston Dorpsbeplanningskema, 1985 goedgekeur het deur Gedeelte 11 van Erf 19, Dorp Klippoortje Landboulotte te hersoneer na "Residensieel 2" met 'n Bylae wat 'n maksimum van 7 wooneenhede toelaat.

Kaart 3 en die Skemaklousules van die wysigingskema word in bewaring gehou by die Direkteur: Beplanning en Ontwikkeling, Derde Verdieping, Samiegebou, hoek van Queen en Spilsburystraat, Germiston, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Germiston Wysigingskema 758.

A. J. KRUGER, Hoof Uitvoerende Beampte

Burgersentrum, Cross-straat, Germiston

Datum: 17.04.00

Kennisgewing No: PD 6

NOTICE 2633 OF 2000

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)

NOTICE P & D 3 OF 2000

AMENDMENT SCHEME 965

The Transitional Local Council of Greater Germiston, being the owner of Portion 5 of Holding 99 Geldenhuis Estate Small Holdings hereby gives notice in terms of section 56(1)(b)(i) of the Town

KENNISGEWING 2633 VAN 2000

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

KENNISGEWING P & D 3 VAN 2000

WYSIGINGSKEMA 965

Die Plaaslike Oorgangsraad van Groter Germiston, die eienaar van Gedeelte 5 van Hoewe 99 Geldenhuis Estate Small Holdings gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op

Planning and Townships Ordinance, 1986, that it has applied for the amendment of the town planning scheme known as Bedfordview Town Planning Scheme 1995 by the rezoning of the property described above, situate in Nicol Road from "Existing Public Road" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Planning and Development, 1st Floor, Samie Building, cor. Queen and Spilsbury Street for a period of 28 days from 03 May 2000.

Objections to or representations in respect of the application must be lodged with, or made in writing to, the Director: Planning and Development at the above-mentioned address, or at P O Box 145, Germiston, 1400, within a period of 28 days from 12 April 2000.

T2/B/965

NOTICE 2634 OF 2000

NOTICE OF APPROVAL

GERMISTON AMENDMENT SCHEME 625

It is hereby notified in terms of section 57 (1)(a) of the Town Planning and Townships Ordinance, 1986, that the Transitional Local Council of Greater Germiston has approved the Amendment of the Germiston Town Planning Scheme, 1985 by the rezoning of Erf 100 to "Parking" with an Annexure and Erf 258 to "Business 3" Eстера Township.

Map 3 and the Scheme Clauses of the Amendment Scheme are filed with the Director: Planning and Development, 1st Floor, Samie Building, cor. Queen and Spilsbury Street, Germiston, and are open for inspection at all reasonable times.

This Amendment is known as Germiston Amendment Scheme 625.

A. J. KRUGER, Chief Executive Officer

Civic Centre, Cross Street, Germiston

Date: 17.04.00

Notice No: PD 7

NOTICE 2635 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Antoinette Marlene du Plooy intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 5/614, Rietfontein also known as 802 Meyer Street located in a Special Residential zone.

Any objection with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground floor, Munitoria, cnr Vermeulen and v/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 3 May 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th floor, Munitoria, cnr Vermeulen and v/d Walt Street, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 30 May 2000.

Applicant street address and postal address: A. du Plooy, 75 Malherbe Street, Capital Park, 0084; P.O. Box 32020, Totiusdal, 0134. Telephone (012) 323-7413.

Dorpsbeplanning en Dorpe, 1986, kennis dat hy aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Bedfordview Dorpsbeplanningskema, 1995, deur die hersonering van die eiendom hierbo beskryf, geleë in Nicolweg. vanaf "Bestaande Openbare Pad" na "Besigheid 1".

Besonderhede van hierdie aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, 1ste Vloer, Samiegebou, h/v Queen en Spilsburystraat vir 'n tydperk van 28 dae vanaf 03 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling, by bogenoemde adres of Posbus 145, Germiston, 1400, ingedien of gerig word.

T2/B/965

KENNISGEWING 2634 VAN 2000

KENNISGEWING VAN GOEDKEURING

GERMISTON WYSIGINGSKEMA 625

Ingevolge artikel 57 (1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, word hiermee kennis gegee dat die Plaaslike Oorgangsraad van Groter Germiston die wysiging van die Germiston Dorpsbeplanningskema, 1985, goedgekeur het deur die hersonering van Erf 100 na "Parkering" met 'n Bylae en Erf 258 na "Besigheid 3" Dorp Eстера.

Kaart 3 en die Skemaklousules van die Wysigingskema word in bewaring gehou by die Direkteur: Beplanning en Ontwikkeling, Eerste Verdieping, Samiegebou, hoek van Queen en Spilsburystraat, Germiston, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Germiston Wysigingskema 625.

A. J. KRUGER, Hoof Uitvoerende Beampte

Burgersentrum, Cross-straat, Germiston

Datum: 17.04.00

Kennisgewing No: PD 7

KENNISGEWING 2635 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Antoinette Marlene du Plooy voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om: 'n tweede woonhuis op te rig op Erf 5/614, Rietfontein, ook bekend as Meyerstraat 802, geleë in 'n Spesiale Woon sone.

Enige beswaar met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 3 Mei 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is), kan gedurende gewone kantoorure by Kamer 401, 4de vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 30 Mei 2000.

Aanvraer straatadres en posadres: A. du Plooy, Malherbestraat 75, Capital Park, 0084; Posbus 32020, Totiusdal, 0134. Telefoon (012) 323-7413.

NOTICE 2636 OF 2000**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Antoinette Marlene du Plooy intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 1374, Capital Park also known as 75 Malherbe Street located in a Special Residential zone.

Any objection with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground floor, Munitoria, cnr Vermeulen and v/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 3 May 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th floor, Munitoria, cnr Vermeulen and v/d Walt Street, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 30 May 2000.

Applicant street address and postal address: A. du Plooy, 75 Malherbe Street, Capital Park, 0084; P.O. Box 32020, Totiusdal, 0134. Telephone (012) 323-7413.

KENNISGEWING 2636 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Antoinette Marlene du Plooy voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om: 'n tweede woonhuis op te rig op Erf 1374, Capital Park, ook bekend as Malherbestraat 75, geleë in 'n Spesiale Woon sone.

Enige beswaar met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl 3 Mei 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is), kan gedurende gewone kantoorure by Kamer 401, 4de vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 30 Mei 2000.

Aanvraer straatadres en posadres: A. du Plooy, Malherbestraat 75, Capital Park, 0084; Posbus 32020, Totiusdal, 0134. Telefoon (012) 323-7413.

NOTICE 2637 OF 2000**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Gertrude Frances Janse van Rensburg intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 40/2031, Villieria also known as 32nd Avenue 547 located in a Special Residential zone.

Any objection with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground floor, Munitoria, cnr Vermeulen and v/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 3 May 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th floor, Munitoria, cnr Vermeulen and v/d Walt Street, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 30 May 2000.

Applicant street address and postal address: 32nd Avenue 547, Villieria, 0186. Telephone (012) 333-0393.

KENNISGEWING 2637 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Gertrude Frances Janse van Rensburg voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om: 'n tweede woonhuis op te rig op Gedeelte 40 van Erf 2031, Villieria, ook bekend as 32ste Laan 547 geleë in 'n Spesiale Woon sone.

Enige beswaar met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl 3 Mei 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is), kan gedurende gewone kantoorure by Kamer 401, 4de vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 30 Mei 2000.

Aanvraer straatadres en posadres: 32ste Laan 547, Villieria, 0186. Telefoon (012) 333-0393.

NOTICE 2638 OF 2000**LOCAL AUTHORITY NOTICE****TRANSITIONAL LOCAL COUNCIL OF BRAKPAN****BRAKPAN AMENDMENT SCHEME 284**

It is hereby notified in terms of the provisions of Section 57 (1) (a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance no. 15 of 1986) that the Transitional Local Council of Brakpan has approved the amendment of the Brakpan Town-Planning Scheme, 1980, being the rezoning of Erf, marked a, b, c, d, E, N, f, g, h, M, U, j, k, l, m, n, o, p, q which includes Lens Street and Portions of loon- and Isotope Street from "Existing Public Roads" to "Industrial 2", and Portions of erven 165, 166, 169, 170, 175, 176, 179, 180, 186, 189 and 190, Labore Extension 1, marked, A, B, C, D, E, F, G and H, J, K, L, M, N and O, P, Q, R, S, T, U respectively from "Industrial 2" to "Existing Public Roads" be approved subject to certain conditions.

KENNISGEWING 2638 VAN 2000**PLAASLIKE BESTUURSKENNISGEWING****PLAASLIKE OORGANGSRAAD VAN BRAKPAN****BRAKPAN WYSIGINGSKEMA 284**

Hiermee word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), bekendgemaak dat die Plaaslike Oorgangsraad van Brakpan die wysiging van die Brakpan-dorpsbeplanningskema, 1980, goedgekeur het, synde die herosnering van Erf, gemerk a, b, c, d, E, N, f, g, h, M, U, j, k, l, m, n, o, p, q wat Lensstraat en 'n gedeelte van loon- en Isotopestraat insluit vanaf "Bestaande Openbare Pad" na "Industrieël 2" en gedeeltes van erwe 165, 166, 169, 170, 175, 176, 179, 180, 186, 189 en 190 Labore Uitbreiding 1, gemerk A, B, C, D, E, F, G en H, J, K, L, M, N en O, P, Q, R, S, T, U onderskeidelik van "Industrieël 2" na "Bestaande Openbare Pad" vir goedkeuring onderworpe aan sekere voorwaardes.

A copy of the application as approved is open for inspection at all reasonable times at the office of the City Engineer, Brakpan and at the office of the Head of Department: Department of Development Planning and Local Government, Gauteng, Provincial Government, Johannesburg.

The attention of all interested parties is drawn to the provisions of section 59 of the above-mentioned Ordinance.

LE PHIRI, Town Clerk

Civic Centre, Brakpan
(Notice Nr: 48/2000-04-14)

'n Afskrif van die aansoek soos goedgekeur lê te alle redelike tye ter insae by die kanoor van die Stadsingenieur, Brakpan en die kantoor van die Hoof van Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Gauteng Provinsiale Regering, Johannesburg.

Die aandag van alle belanghebbende partye word gevestig op die bepalings van Artikel 59 van die bogemelde Ordonnansie.

LE PHIRI, Stadsklerk

Burgersentrum, Brakpan
(Kennisgewing No: 48/2000-04-14)

NOTICE 2639 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Townplanning Scheme, 1974, I, Andries Quintus Smit intends applying to the City Council of Pretoria for consent to: erect a second dwelling-house on Remaining Extent of Erf 103, Lynnwood, Pretoria, also known as Kings Highway 367, Lynnwood located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 3 May 2000.

Full particulars and plans may be inspected during normal office hours at Room 401, 4th Floor, Munitoria cnr Vermeulen and v/d Walt Street, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 31 May 2000.

Applicant street address and postal address: PH Grobler, 12th Ninth Street, Menlopark, Pretoria, 0081. Telephone: (012) 4606431. 082 772 1988.

NOTICE 2640 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Daniël Gerhardus Visser intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on 1953/1, Villieria, also known as 22nd Ave 366, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 3 May 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th floor, Munitoria, cnr Vermeulen and v/d Walt Street, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 31 May 2000.

Applicant Street address and postal address: 366 22nd Avenue, Villieria, 0186. Telephone: (012) 377-1940.

NOTICE 2639 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Andries Quintus Smit, voornemens is om by die Stadsraad van Pretoria aansoek te doen om: 'n tweede woonhuis op te rig op erf: Restand Erf 103, Lynnwood, Pretoria, ook bekend as Kings Highway 367, Lynnwood, geleë in 'n Spesiale Woon sone.

Enie beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, 3 Mei 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne kan gedurende gewone kantoorure by Kamer 401, 4de vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 31 Mei 2000.

Aanvraer straatadres en posadres: PH Grobler, Negendestraat 12, Menlopark, Pretoria, 0081. Telefoon: (012) 4606431. 082 772 1988.

NOTICE 2640 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Daniël Gerhardus Visser voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op 1953/1 Villieria, ook bekend as 22e In 366 geleë in 'n Spesiale Woning sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant* n.l. 3 Mei 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 31 Mei 2000.

Aanvraer straatadres en posadres: 2e In 366, Villieria, 0186. Telefoon: (012) 377-1940.

NOTICE 2641 OF 2000**MIDRAND-RABIE RIDGE-IVORY PARK
METROPOLITAN SUBSTRUCTURE****DECLARATION AS APPROVED TOWNSHIP**

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Midrand-Rabie Ridge-Ivory Park Metropolitan Substructure hereby declares **Halfway Gardens Extension 100** to be an approved township, subject to the conditions set out in the Schedule thereto:

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY FEDSURE LIFE ASSURANCE LIMITED (HEREINAFTER REFERRED TO AS THE APPLICANT) UNDER THE PROVISIONS OF CHAPTER 3 (PART C) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 560 OF THE FARM WATERVAL 5-IR, HAS BEEN GRANTED

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

The name of the township shall be **Halfway Gardens Extension 100**.

(b) Design

The township shall consist of erven and streets as indicated on General Plan SG No. 7962/1999.

(c) 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.

(d) Land for state and municipal purposes

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

Park (Public Open Space) Erven 867 to 869.

(e) Access

No ingress from National Road N1-21 to the township and no egress to National Road N1-21 from the township shall be allowed.

(f) Acceptance and disposal of stormwater

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

(g) Section 21 Company

Erven 863, 864 and 866 shall be registered in the name of a Section 21 Company established to the satisfaction of the local authority.

(h) Notarial tie

Erven 863, 864 and 866 shall be notorially tied to the satisfaction of the local authority.

2. CONDITIONS OF TITLE

The erven mentioned hereunder shall be subject to the conditions as indicated hereunder and imposed by the Midrand-Rabie Ridge-Ivory Park Metropolitan Substructure in terms of the provisions of the Town-planning and Townships Ordinance, 1986.

(a) All erven

(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;

KENNISGEWING 2641 VAN 2000**MIDRAND-RABIE RIDGE-IVORY PARK
METROPOLITAANSE SUBSTRUKTUUR****VERKLARING VAN GOEDGEKEURDE DORP**

Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Midrand-Rabie Ridge-Ivory Park Metropolitaanse Substruktuur hierby die dorp **Halfway Gardens Uitbreiding 100** tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes in die bygaande Bylaag:

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR FEDSURE LIFE ASSURANCE BEPERK (HIERNA AANSOEK-DOENER/DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 560 VAN DIE PLAAS WATERVAL 5-IR GOEDGEKEUR IS

1. STIGTINGSVOORWAARDES**(a) Naam**

Die naam van die dorp is **Halfway Gardens Uitbreiding 100**.

(b) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. Nr. 7962/1999.

(c) Beskikking oor bestaande titelvoorwaardes

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

(d) Grond vir staats- en munisipale doeleindes

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

Park (Publieke Oopruimte) Erwe 867 tot 869.

(e) Toegang

Geen ingang vanaf Nasionale Pad N1-21 tot die dorp en geen uitgang tot Nasionale Pad N1-21 word toegelaat nie.

(f) Ontvangs en versorging van stormwater

Die dorpseienaar moet die stormwater dreinerings van die dorp so reël dat dit inpas by dié van Nasionale Pad N1-21 en moet die stormwater wat van die pad afloop of afgelei word, ontvang en versorg.

(g) Artikel 21 maatskappy

Erwe 863, 864 en 866 moet in die naam van 'n Artikel 21 maatskappy, wat tot die bevrediging van die plaaslike bestuur gestig word, geregistreer word.

(h) Notariële verbinding

Erwe 863, 864 en 866 moet notarieel verbind word tot bevrediging van die plaaslike bestuur.

2. TITELVOORWAARDES

Die erwe hieronder genoem is onderworpe aan die volgende voorwaardes soos aangedui en opgelê deur die Midrand-Rabie Ridge-Ivory Park Metropolitaanse Substruktuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986.

(a) Alle erwe

(i) 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.

(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; and

(iii) the local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by them 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 being 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) Erf 850

The erf is subject to a servitude 2m wide, in favour of the local authority for stormwater as indicated on the general plan.

(c) Erf 866

The erf is subject to a sewer servitude in favour of the local authority as indicated on the general plan.

(d) Erven 863 and 864

The whole erf is subject to a servitude in favour of the local authority for municipal services and other municipal purposes: Provided that the local authority may dispense with such servitude in whole or in part.

**3. HALFWAY HOUSE CLAYVILLE
AMENDMENT SCHEME 1245**

The Midrand-Rabie Ridge-Ivory Park Metropolitan Substructure 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 the Halfway House and Clayville Town-planning Scheme, 1976, comprising the same land as included in the township of Halfway Gardens Extension 100.

Map 3 and the scheme clauses of the amendment scheme are filed with the Chief Executive Officer of the Midrand-Rabie Ridge-Ivory Park Metropolitan Substructure and are open to inspection during normal office hours.

This amendment is known as the Halfway House and Clayville Amendment Scheme 1245.

J. J. JOOSTE, Chief Executive

Municipal Offices, 948 16th Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685

(Notice No.: 41/2000)

Ref.: 15/8/HG100
15/7/1245

(ii) Geen geboue of ander struktuur mag binne die voornoemde serwituitgebied opgerig word nie en geen grootwortelbomë mag binne die gebied van sodanige serwituit 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 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 rioolhoofpypleidings en ander werke veroorsaak word.

(b) Erf 850

Die erf is onderworpe aan 'n serwituit 2m wyd ten gunste van die plaaslike bestuur vir stormwater soos op die algemene plan aangedui.

(c) Erf 866

Die erf is onderworpe aan 'n rioolserwituit ten gunste van die plaaslike bestuur soos op die algemene plan aangedui.

(d) Erwe 863 en 864

Die hele erf is onderworpe aan 'n serwituit ten gunste van die plaaslike bestuur vir munisipale dienste en ander munisipale doeleindes: Met dien verstande dat die plaaslike bestuur van sodanige serwituit in sy geheel of gedeeltelik mag afsien.

3. HALFWAY HOUSE EN CLAYVILLE WYSIGINGSKEMA 1245

Die Midrand-Rabie Ridge-Ivory Park Metropolitaanse Substruktuur verklaar hierby ingevolge die bepalings van Artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat 'n wysigingskema synde 'n wysigingskema van die Halfway House en Clayville Dorpsbeplanningkema, 1976, wat uit dieselfde grond as die dorp Halfway Gardens Uitbreiding 100 bestaan, goedgekeur is.

Kaart 3 en die skemaklousules van die wysigingskema word by die Hoof Uitvoerende Beampte van die Midrand-Rabie Ridge-Ivory Park Metropolitaanse Substruktuur, in bewaring gehou en is beskikbaar vir inspeksie gedurende gewone kantoorure.

Hierdie wysigingskema staan bekend as die Halfway House en Clayville Wysigingskema 1245.

J. J. JOOSTE, Uitvoerende Hoof

Munisipale Kantore, 16de Weg 948, Randjespark, Midrand; Privaatsak X20, Halfway House, 1685

(Kennisgewing: 41/2000)

Verw: 15/8/HG100
15/7/1245

NOTICE 2642 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996), SIMULTANEOUS REMOVAL OF CERTAIN CONDITIONS OF TITLE AND THE AMENDMENT OF THE BENONI TOWN-PLANNING SCHEME 1/1947, ON ERF 192, RYNFIELD TOWNSHIP (AMENDMENT SCHEME 1/1041)

I, Dirk van Niekerk, of Gillespie Archibald and Partners (Benoni) being the authorised agent of the owner of Erf 192 Rynfield Township, Registration Division IR, the Province of Gauteng, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the Greater Benoni City Council for the removal of certain conditions contained in Title Deed No. T14650/1968, of the above-mentioned Erf, situated at 58 Pretoria Road, Rynfield Township and the simultaneous amendment of the Benoni Town Planning Scheme 1947 by the rezoning of the above property from "Special Residential" to "Special" for a place of instruction, special residential purposes and offices, subject to certain restrictive conditions as contained in annexure 665.

KENNISGEWING 2642 VAN 2000

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) GELYKTYDIGE OPHEFFING VAN SEKERE TITELVOORWAARDES VAN EN DIE WYSIGING VAN DIE BENONI DORPS-BEPLANNINGSKEMA, 1947 OP ERF 192 RYNFIELD DORPSGEBIED (WYSIGINGSKEMA 1/1041)

Ek, Dirk van Niekerk, van Gillespie, Archibald & Vennote (Benoni), synde die gemagtigde agent van die eienaar van Erf 192 Rynfield Dorpsgebied, Registrasie Afdeling I.R., provinsie Gauteng, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek by die Stadsraad van Groter Benoni aansoek gedoen het vir die opheffing van sekere voorwaardes in Titelakte T14650/1968 van bogenoemde Erf geleë te Pretoriaweg 58, Rynfield Dorpsgebied, en die wysiging van die dorpsaanlegkema bekend as Benoni Dorpsaanlegkema, 1947, deur die hersonerig van bogenoemde erf vanaf "Spesiale Woon" tot "Spesiaal" vir 'n onderrigplek, spesiale woon doeleindes en kantore, onderworpe aan beperkende voorwaardes soos vervat in Bylae 665.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the office of the Town Clerk, Administration Building, First Floor, Room 113, c/o Tom Jones Street and Elston Avenue, Benoni and at postal address Private Bag X014, Benoni, 1500 from 3 May 2000 until 31 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with said authorised local authority at its address and room number specified above on or before 31 May 2000.

Date of first publication: 3 May 2000.

Address of owner: Care of Gillespie Archibald & Partners, P.O. Box 17018, Benoni West, 1503.

(Ref. No. 39/00)

Alle relevante dokumentasie in verband met die aansoek lê ter insae vir inspeksie gedurende gewone kantoorure by die kantoor van die betrokke plaaslike bestuur, kantoor van die Stadsklrek, Administratiewe Gebou, Eerste Vloer, Kamer 113, h/v Tom Jonesstraat en Elstonlaan, Benoni en by posadres Privaatsak X014, Benoni, 1500, vanaf 3 Mei 2000 tot 31 Mei 2000.

Enige persoon wat 'n beswaar wil indien teen die aansoek of wat 'n aanbieding wil maak in verband daarmee moet dit skriftelik indien by genoemde plaaslike bestuur by die adres en kantoonommer soos hierbo vermeld op of voor 31 Mei 2000.

Datum van eerste publikasie: 3 Mei 2000.

Adres van eienaar: Per adres Gillespie Archibald & Vennote, Posbus 17018, Benoni-Wes, 1503.

(Verwysing No. 39/00)

NOTICE 2643 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, that I, George Windell Gravett of the firm Projex Afrised (Pty) Ltd, intend applying to the City Council of Pretoria for consent for the development of a cellular telephone mast on Erf 1013, Queenswood Township, also known as 1175 Cowgill Street, located in a partially "Municipal" zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Division Development Control, Application Section, Room 401, Munitoria Building, v/d Walt Street, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 3 May 2000.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 31 May 2000.

Applicant: Projex Afrised, PO Box 260, Groenkloof, 0027; Projex Afrised, 373 Melk Street, Pretoria, 0181. Tel: 012-346 1643. Fax: 012-434328. Email: projex@icon.co.za. Our Ref: 2124/ad.

KENNISGEWING 2643 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, George Windell Gravett van die firma Projex Afrised van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir die oprigting van 'n sellulêre telefoonmas op Erf 1013, dorp Queenswood, ook bekend as Cowgillstraat 1175, geleë in 'n "Munisipale" sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, naamlik 3 Mei 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Kamer 401, Munitoria, v/d Waltstraat, Pretoria, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 31 Mei 2000.

Applikant: Projex Afrised, Posbus 260, Groenkloof, 0027; Projex Afrised, Melkstraat 373, Groenkloof, 0027. Tel: 012-346 1643. Faks: 012-3462706. Sell No: 082 789 8649, E-Pos: projex@icon.co.za. Ons verw: 2214.adv

NOTICE 2644 OF 2000

LOCAL AUTHORITY NOTICE No. 36/2000

CENTURION TOWN COUNCIL

DECLARATION AS AN APPROVED TOWNSHIP

In terms of section 103 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Town Council of Centurion hereby declares **Louwardia Extension 12** to be an approved township, subject to the conditions set out in the Schedule hereto.

ANNEXURE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY IPG (PROPERTY TRADING & DEVELOPMENT) (PROPRIETARY) LIMITED (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT AND BEING THE REGISTERED OWNER OF THE LAND) IN TERMS OF THE PROVISIONS OF SECTION A AND C OF CHAPTER 3 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP SITUATED ON PORTION 114 OF THE FARM BRAKFRONTEIN 390-JR HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be **Louwardia Extension 12**.

KENNISGEWING 2644 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING No. 36/2000

CENTURION STADSRAAD

VERKLARING TOT 'N GOEDGEKEURDE DORP

In terme van Artikel 103 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar Centurion Stadsraad **Louwardia Uitbreiding 12** tot 'n goed-gekeurde dorp, onderworpe aan die voorwaardes soos in die Bylae uiteengesit.

BYLAE

STAAT VAN VOORWAARDES WAAROP AANSOEK GEDOEN IS DEUR IPG (PROPERTY TRADING & DEVELOPMENT) (PROPRIETARY) LIMITED (HIERNA DIE AANSOEKDOENER GENOEM) INGEVOLGE DIE BEPALINGS VAN ARTIKELS A EN C VAN HOOFSTUK 3 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), TOESTEMMING OM DIE STIGTING VAN 'N DORP OP GEDEELTE 114 VAN DIE PLAAS BRAKFRONTEIN 390-JR

1. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp is **Louwardia Uitbreiding 12**.

(2) Design

The township shall consist of erven and streets as indicated on General Plan SG No. 3393/1999.

(3) Disposal of existing conditions of title

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, but excluding the following servitude or condition which only affect Erf 898 in the township:

"Onderhewig aan 'n reg verleen aan ESKOM kragtens Notariële Akte K762/1971.S geregistreer op 1 Julie 1971, om elektrisiteit oor die eiendom te vervoer, tesame met bykomende regte en onderworpe aan voorwaardes soos in genoemde Notariële Akte uiteengesit. Die roete van voormelde serwituuat is bepaal deur Notariële Akte K2951/1979S" the centre line of which servitude of Electric powerline, 47,22 (forty seven comma two two) metres is indicated by the line vw on annexed Diagram SG No. 8267/1998 annexed hereto.

(4) Consolidation of Erven

Erven 897 and 898 shall be consolidated before a final occupation certificate is issued and permission for the consolidation is hereby granted.

(5) Precautionary measures

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

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

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

2. CONDITIONS OF TITLE

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

(1) All erven

(a) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2 m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude. Where the erf is affected by an actual municipal service, the service must be protected by a 3 meter wide 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 construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(2) Erf 898

The erf is subject to a 6,5 m servitude for municipal purposes in favour of the local authority as indicated on the General Plan.

(3) Erf 898

The erf is subject to a 6 m servitude for municipal purposes in favour of the local authority as indicated on the General Plan.

(2) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan LG No. 3393/1999.

(3) Beskikking oor bestaande titelvoorwaardes

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitude, as daar is, met inbegrip van regte op minerale maar uitgesonderd die volgende serwituuat of voorwaarde wat slegs Erf 898 raak:

"Onderhewig aan 'n reg verleen aan ESKOM kragtens Notariële Akte K762/1971.S geregistreer op 1 Julie 1971, om elektrisiteit oor die eiendom te vervoer, tesame met bykomende regte en onderworpe aan voorwaardes soos in genoemde Notariële Akte uiteengesit. Die roete van voormelde serwituuat is bepaal deur Notariële Akte K2951/1979S" the centre line of which servitude of Electric powerline, 47,22 (forty seven comma two two) metres is indicated by the line vw on annexed Diagram SG No. 8267/1998 annexed hereto.

(4) Konsolidasie van Erwe

Erwe 897 en 898 sal gekonsolideer word alvorens 'n finale besettings sertifikaat uitgereik word en toestemming vir die konsolidasie word hiermee toegestaan.

(5) Voorkomende maatreëls

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

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

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

2. TITELVOORWAARDES

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

(1) Alle erwe:

(a) Die erwe is onderworpe aan 'n serwituuat, 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 pypsteel-erf, 'n addisionele serwituuat 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 serwituuat mag afsien. Waar die erf werklik deur 'n Raadsdiens geraak word moet dit deur 'n 3 m serwituuat beskerm word.

(b) Geen geboue of ander struktuur mag binne die voornemende serwituuatgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituuat of binne 'n afstand van 2 m daarvandaan geplant word nie.

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

(2) Erf 898

Die erf is onderworpe aan 'n 6,5 m serwituuat vir munisipale doeleindes ten gunste van die plaaslike bestuur soos aangetoon op die Algemene Plan.

(3) Erf 898

Die erf is onderworpe aan 'n 6 m serwituuat vir munisipale doeleindes ten gunste van die plaaslike bestuur soos aangetoon op die Algemene Plan.

(4) Erf 898

The erf is subject to a 20 m wide Right of Way and municipal servitude in favour of the local authority as indicated on the General Plan.

N. D. HAMMAN, Chief Executive Officer

Town Council of Centurion, cor Basden & Rabie Streets, Die Hoewes, Lyttelton; or PO Box 14013, Lyttelton, 0140

(Reference No: 16/3/1/727)

(4) Erf 898

Die erf is onderworpe aan 'n 20 m Reg van Weg en munisipale servitude ten gunste van die plaaslike bestuur soos aangetoon op die Algemene Plan.

N. D. HAMMAN, Hoof Uitvoerende Beampite

Stadsraad van Centurion, Munisipale Kantore, h/v Basden & Rabiestrate, Die Hoewes, Lyttelton; of Posbus 14013, Lyttelton, 0140

(Verwysing No: 16/3/1/727)

NOTICE 2698 OF 2000

LOCAL AUTHORITY NOTICE 37/2000

TOWN COUNCIL OF CENTURION

CENTURION AMENDMENT SCHEME 684

The Town Council of Centurion in terms of the provisions of section 125 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), declares that it has approved an amendment scheme, being amendment of the Centurion Town-planning Scheme, 1992, comprising the same land as included in the Township of Louwlandia Extension 12.

Map 3 and the schedules of the amendment scheme are filed with the Director-General: Development Planning, Gauteng Provincial Government, Germiston, and the Town Clerk of Centurion, and are open for inspection at all reasonable times.

This amendment is known as the Centurion Amendment Scheme 684 and will be effective as from the date of publication.

N. D. HAMMAN, Town Clerk

(Reference No. 16/3/1/727)

KENNISGEWING 2698 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING 37/2000

STADSRAAD VAN CENTURION

CENTURION WYSIGINGSKEMA 684

Die Stadsraad van Centurion verklaar hierby ingevolge die bepalings van artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), dat dit 'n wysigingskema synde 'n wysiging van die Centurion Dorpsbeplanningskema, 1992, wat uit dieselfde grond as die dorp Louwlandia Uitbreiding 12 bestaan, goedgekeur het.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur-Generaal: Ontwikkelingsbeplanning, Gauteng Provinsiale Regering, Germiston, en die Stadsklerk van Centurion, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Centurion Wysigingskema 684 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk

(Verwysing No. 16/3/1/727)

NOTICE 2645 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Stephen Jansen Van Vuuren intends applying to the City Council of Pretoria for consent to:

(i) erect a second dwelling-house

on (erf and suburb) 3149 Faerie Glen X28 also known as 997 Tzaneen Str located in a Special Residential zone.

Any objection, with grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Room 6002, West Block, Munitoria, Van der Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 3 May 2000.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 30 May 2000.

Applicant Street address and Postal address: 714 Vaalkop Str, Faerie Glen 0043; PO Box 39638, Faerie Glen, 0043.

Telephone: 9911584 (012)

KENNISGEWING 2645 VAN 2000

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Stephen Jansen van Vuuren, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om:

(i) 'n tweede woonhuis op te rig

op (erf en woonbuurt) 3149 Faerie Glen X28, ook bekend as Tzaneenstraat 997 geleë in 'n Spesiale Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, n1 3 Mei 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n period van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Slutingsdatum vir enige besware: 30 Mei 2000.

Aanvraer straatadres en posadres: Vaalkopstraat 714, Faerie Glen; Posbus 39638, Faerie Glen, 0043

Telefoon: 991 1584 (012)

NOTICE 2647 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Samuel Jacobus van Zyl intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Remainder of Erf 128 Daspoort known as 616 Taljaard Street located in a Special Residential zone.

KENNISGEWING 2647 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Samuel Jacobus van Zyl, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Restant van Erf 128 Daspoort, ook bekend as Taljaardstraat 616 geleë in 'n Spesiale Woon sone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground floor, Munitoria, cnr Vermeulen and v/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 03.05.2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, cnr Vermeulen and v/d Walt Street, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 31.05.2000.

Applicant street address and postal address: 616 Taljaard Street, Daspoort, 0082

Telephone: 082 872 9512.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl 3.5.2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat; Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, besigtig word, vir 'n period van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 31.5.2000.

Aanvraer straatadres en posadres: Taaljaardstraat 616, Daspoort, 0082

Telefoon: 082 872 9512.

NOTICE 2648 OF 2000

DECLARATION AS APPROVED TOWNSHIP

In terms of regulation 23 (1) of the Township Establishment and Land Use Regulation, 1986, promulgated by virtue of section 66 (1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984) **Tsakane Extension 13** Township (District Brakpan) is hereby declared to be an approved township subject to the conditions set out in the schedule hereto.

(HLA 7/3/4/1/345)

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66 (1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, 1984 (ACT No. 4 OF 1984) ON PORTION 23 OF THE FARM TSAKANE 217—IR, PROVINCE OF GAUTENG BY THE BRAKPAN TOWN COUNCIL (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be **Tsakane Extension 13**.

(2) Layout/design

The township shall consist of erven and streets as indicated on General Plan S.G. No. 12605/1995.

(3) Removal, repositioning, modification or replacement of Post Office/Telkom plant

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

(4) Installation and provision of services

The township applicant shall install and provide appropriate, affordable and upgradable internal and external engineering services in or for the township.

(5) 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 if and when necessary.

2. CONDITIONS OF TITLE

(1) 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 real rights, but excluding the following servitudes which do not affect the township area because of the location thereof:

KENNISGEWING 2648 VAN 2000

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), word die dorp Tsakane Uitbreiding 13 (distrik Brakpan) tot 'n goedgekeurde dorp verklaar onderworpe aan die voorwaardes uiteengesit in die bygaande skedule.

(HLA 7/3/4/1/345)

SKEDULE

VOORWAARDES WAARONDER DIE AANSOEK OM DORPSTIGTING INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE DORPSTIGTING- EN GRONDGEBRUIKSREGULASIES, 1986 UITGEVAARDIG Kragtens ARTIKEL 66 (1) VAN DIE WET OP DIE ONTWIKKELING VAN SWART GEMEENSAPPE, 1984 (WET No. 4 VAN 1984) OP GEDEELTE 23 VAN DIE PLAAS TSAKANE 217—IR, PROVINSIE GAUTENG, DEUR DIE STADSRAAD VAN BRAKPAN (HIERNA DIE DORPSTIGTER GENOEM) EN SYNDE DIE GEREGISTREERDE EIENAAR VAN DIE GROND, GOEDGEKEUR IS.

1. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp sal wees **Tsakane Uitbreiding 13**.

(2) Uitleg/ontwerp

Die dorp sal bestaan uit erwe en strate soos aangedui op Algemene Plan L. No. 12605/1995.

(3) Verwydering, verplasing, modifisering of die vervanging van bestaande Poskantoor-/Telkom uitrusting

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande Poskantoor-/Telkomuitrusting te verwyder, te verplaas, te modifiseer of te vervang moet die koste daarvan deur die dorpsstigter gedra word.

(4) Installasie en voorsiening van dienste

Die dorpsstigter moet geskikte, bekostigbare en opgradeerbare interne en eksterne ingenieursdienste in of vir die dorp installeer en voorsien.

(5) Sloping van geboue en strukture

Die dorpsstigter moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop, indien en wanneer nodig.

2. TITELVOORWAARDES

(1) Beskikking oor bestaande titelvoorwaardes

Alle erwe sal onderworpe gestel word aan bestaande voorwaardes en serwitute, indien daar is, met inbegrip van die reservering van mineraleregte en saaklike regte, maar uitgesonderd die volgende serwitute wat nie die dorp raak nie weens die ligging daarvan.

(i) "The aforesaid farm Vlakfontein No. 1 (a portion whereof is hereby transferred) is subject to a right in perpetuity in favour of the Victoria Falls and Transvaal Power Company Limited, to convey electricity on and over the said farm as will more fully appear from Notarial Deed No. 313/32 S registered on 17th August 1932".

(ii) "By Notarial Deed No. 604/42 S registered on the 4th day of December 1942, the right has been granted to Victoria Falls & Transvaal Power Company Limited to convey electricity over the aforesaid farm VLAKFONTEIN No. 1 (a portion whereof is hereby transferred) together with ancillary rights, and subject to conditions as will more fully appear on reference to the said Notarial Deed and diagram S.G. No. 7011/56 hereunto annexed, on which the lines lettered ab, hjk, lmn, cd and efg represent the centre lines of overhead Power lines with Underground Cables".

(iii) "By Notarial Deed K 1588/80 S, the right has been granted to EVKOM to convey electricity over the property hereby mentioned together with ancillary rights and subject to conditions as will more fully appear on reference to said Notarial Deed and diagram, *grosse* whereof is hereunto annexed".

(iv) "The former Remaining Extent of the farm VLAKFONTEIN 130, aforesaid, measuring as such 3040,4833 hectares (a portion of which is hereby registered) is subject to a right in perpetuity in favour of the Victoria Falls and Transvaal Power Company Limited, to convey electricity on and over the said property, as will more fully appear from Notarial Deed No. 200/1932S."

(v) "By Notarial Deed K123/81 S the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to the conditions, as will more fully appear on reference to the said Notarial Deed."

(vi) "By Notarial Deed K2495/90 S the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to the conditions, as will more fully appear on reference to the said Notarial Deed."

(vii) "By Notarial Deed K784/1991 S, the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to the conditions, as will more fully appear on reference to the said Notarial Deed and the annexed Diagram SG No A 10592/85 on which the lines $d^1 u^1 v^1$, $w^1 x^1 y^1$ and $z^1 a^2 a^3$ represent the centre lines of electric power lines."

(2) Condition imposed by the minister of minerals and energy

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."

(3) 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 erf 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 erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.

(ii) The use zone of the erf can on application be amended by the local authority, subject to such conditions as it may impose.

(b) *All erven with the exception of Erven 35616 and 35617 for public or municipal purposes*

(i) "The aforesaid farm Vlakfontein No. 1 (a portion whereof is hereby transferred) is subject to a right in perpetuity in favour of the Victoria Falls and Transvaal Power Company Limited, to convey electricity on and over the said farm as will more fully appear from Notarial Deed No. 313/32 S registered on 17th August 1932".

(ii) "By Notarial Deed No. 604/42 S registered on the 4th day of December 1942, the right has been granted to Victoria Falls & Transvaal Power Company Limited to convey electricity over the aforesaid farm VLAKFONTEIN No. 1 (a portion whereof is hereby transferred) together with ancillary rights, and subject to conditions as will more fully appear on reference to the said Notarial Deed and diagram S.G. No. 7011/56 hereunto annexed, on which the lines lettered ab, hjk, lmn, cd and efg represent the centre lines of overhead Power lines with Underground Cables".

(iii) "By Notarial Deed K 1588/80 S, the right has been granted to EVKOM to convey electricity over the property hereby mentioned together with ancillary rights and subject to conditions as will more fully appear on reference to said Notarial Deed and diagram, *grosse* whereof is hereunto annexed".

(iv) "The former Remaining Extent of the farm VLAKFONTEIN 130, aforesaid, measuring as such 3040,4833 hectares (a portion of which is hereby registered) is subject to a right in perpetuity in favour of the Victoria Falls and Transvaal Power Company Limited, to convey electricity on and over the said property, as will more fully appear from Notarial Deed No. 200/1932S."

(v) "By Notarial Deed K123/81 S the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to the conditions, as will more fully appear on reference to the said Notarial Deed."

(vi) "By Notarial Deed K2495/90 S the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to the conditions, as will more fully appear on reference to the said Notarial Deed."

(vii) "By Notarial Deed K784/1991 S, the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to the conditions, as will more fully appear on reference to the said Notarial Deed and the annexed Diagram SG No A 10592/85 on which the lines $d^1 u^1 v^1$, $w^1 x^1 y^1$ and $z^1 a^2 a^3$ represent the centre lines of electric power lines."

(2) Voorwaarde opgelê deur die minister van minerale en energie

Alle erwe is onderworpe aan die volgende voorwaarde:

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

(3) Voorwaardes opgelê deur die administrateur kragtens die bepaling van die dorpsstigting en grondgebruiksregulasies, 1986

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

(a) Alle erwe

(i) Die gebruik van die erf is soos omskryf en onderworpe aan sodanige voorwaardes as wat vervat is in die grondgebruiksvoorwaardes in Aanhangsel F van die Dorpsstigting en Grondgebruiksregulasies, 1986, uitgevaardig kragtens artikel 66 (1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984 (Wet No. 4 van 1984): Met dien verstande dat, op die datum van inwerkingtreding van 'n dorpsbeplanningskema wat op die erf van toepassing is, die regte en verpligtinge in sodanige skema vervat, die in die voormelde Grondgebruiksvoorwaardes vervang.

(ii) Die gebruiksonse van die erf kan op aansoek deur die plaaslike bestuur verander word, onderworpe aan sodanige voorwaardes as wat hy mag oplê.

(b) *Alle erwe met uitsondering van Erwe 35616 en 35617 vir openbare of munisipale doeleindes*

(i) The erf is subject to a servitude, 1,00 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 1,00 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 1,00 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 35147 to 35529, 35531 to 35585 and 35587 to 35614*

The use zone of the erf shall be "Residential".

(d) *Erven 35530, 35586 and 35615*

The use zone of the erf shall be "Community facility".

(e) *Erf 35616*

The use one of the erf shall be "Municipal".

(f) *Erf 35617*

The use zone of the erf shall be "Public open space".

(g) *Erven subject to special condition*

In addition to the relevant conditions set out above, Erven 35153, 35154 and 35617 shall be subject to the following condition:

No building of any nature shall be erected within that portion of the erf which is likely to be inundated by the floodwaters of a public stream on an average every 50 years, as shown on the approved layout plan: Provided that the local authority may consent to the erection of buildings on such portion if it is satisfied that the said portion will no longer be subject to inundation.

(i) Die erf is onderworpe aan 'n serwituut, 1 meter wyd langs enige twee grense uitgesonderd 'n straatgrens ten gunste van die plaaslike bestuur vir riool en ander munisipale doeleindes en, in die geval van 'n pypsteel erf, 'n addisionele serwituut van 1 meter wyd, vir munisipale doeleindes, oor die toegangsdeel van die erf, indien en wanneer deur die plaaslike bestuur benodig: Met dien verstande dat die plaaslike bestuur mag afstand doen van die nakoming van die vereistes van die serwituut.

(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 bestuur 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 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 bestuur.

(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 bestuur voorgelê word, aangebring word.

(c) *Erwe 35147 tot 35529, 35531 tot 35585 en 35587 tot 35614*

Die gebruiksonse van die erf is "Residensieel".

(d) *Erwe 35530, 35586 en 35615*

Die gebruiksonse van die erf is "Gemeenskapsfasiliteit".

(e) *Erf 35616*

Die gebruiksonse van die erf is "Munisipaal".

(f) *Erf 35617*

Die gebruiksonse van die erf is "Openbare oopruimte".

(g) *Erwe onderworpe aan spesiale voorwaarde*

Benewens die betrokke voorwaardes hierbo uiteengesit, is Erwe 35153, 35154 en 35617 onderworpe aan die volgende voorwaarde:

Geen gebou van enige aard moet op daardie deel van die erf wat gemiddeld elke 50 jaar waarskynlik deur die vloedwaters van 'n openbare stroom oorstroom kan word, soos op die goedgekeurde uitlegplan aangetoon, opgerig word nie: Met dien verstande dat die plaaslike bestuur mag toestem dat geboue op sodanige deel opgerig word indien hy oortuig is dat genoemde deel nie meer aan oorstrooming onderworpe is nie.

NOTICE 2649 OF 2000

In terms of regulation 23 (1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66 (1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984), Tsakane Extension 9 townships (District Brakpan) is hereby declared to be an approved township subject to the conditions set out in the schedule hereto.

(HLA 7/3/4/1/352)

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66 (1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, 1984 (ACT NO. 4 OF 1984) ON PORTION 2 OF THE FARM TSAKANE 260-IR, GAUTENG PROVINCE, BY THE BRAKPAN TOWN COUNCIL (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED.

KENNISGEWING 2649 VAN 2000

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), word die dorp Tsakane Uitbreiding 9 (Distrik Brakpan) tot 'n goedgekeurde dorp verklaar onderworpe aan die voorwaardes uiteengesit in die bygaande skedule.

(HLA 7/3/4/1/352)

SKEDULE

VOORWAARDES WAARONDER DIE AANSOEK OM DORPSTIGTING INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE DORPSTIGTING- EN GRONDGEBRUIKS-REGULASIES, 1986 UITGEVAARDIG KRAGTENS ARTIKEL 66 (1) VAN DIE WET OP DIE ONTWIKKELING VAN SWART GEMEENSKAPPE, 1984 (WET NO. 4 VAN 1984) OP GEDEELTE 2 VAN DIE PLAAS TSAKANE 260-IR, PROVINSIE VAN GAUTENG, DEUR DIE STADSRAAD VAN BRAKPAN (HIERNA DIE DORPSTIGTER GENOEM) EN SYNDE DIE GEREGISTREERDE EIENAAR VAN DIE GROND, GOEDGEKEUR IS.

1. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be **Tsakene Extension 9**.

(2) Layout/Design

The township shall consist of erven and streets as indicated on General Plan L. No. 710/1989.

(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 real rights, but excluding the following servitudes which do not affect the township area because of the location thereof.

"Kragtens Notariële Akte K 2409/1980 S, is die reg aan die ELEKTRISITEITVOORSIENINGSKOMMISSIE verleen om elektrisiteit oor die hierinvermelde eiendom te vervoer, tesame met bykomende regte, en onderworpe aan voorwaardes, soos meer volledig sal blyk uit gesegde Akte en kaart, geregistreer op die 15de dag van SEPTEMBER, 1980".

"(a) The former Remaining Extent of the farm VLAKFONTEIN 130, aforesaid, measuring as such 3040,4833 hectares (a portion of which is hereby registered) is subject to a right in perpetuity in favour of the Victoria Falls and Transvaal Power Company Limited, to convey electricity on and over the said property, as will more fully appear from Notarial Deed No. 200/1932S."

"(a) THE farm VLAKFONTEIN 161 aforesaid (a portion whereof is hereby registered) is subject to a right in perpetuity in favour of the Victoria Falls and Transvaal Power Company Limited, to convey electricity on and over the said farm as will more fully appear from Notarial Deed of Cession No. 313/32S."

"(d) By Notarial Deed No. 604/42S the right has been granted to Victoria Falls & Transvaal Power Company Limited to convey electricity over the aforesaid farm VLAKFONTEIN 161 (a portion whereof is hereby registered) together with ancillary rights, and subject to conditions as will more fully appear on reference to the said Notarial Deed and Diagram S.G. No. A. 10592/85 hereunto annexed, on which the lines lettered f' g', h' j' k', l' m' n', o' p' q' r' and s' t' q' represent the centre lines of overhead Power lines with Underground Cables."

"(c) By Notarial Deed K123/81 S the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to the conditions, as will more fully appear on reference to the said Notarial Deed."

"(f) By Notarial Deed K1588/80 S, the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to the conditions, as will more fully appear on reference to the said Notarial Deed and diagram, and the exact route of this servitude has now been determined by virtue of Notarial Deed of Amendment of Servitude K2902/1992 S as indicated by the line a' b' c' d' on the annexed Diagram SG No A 10592/85."

"(g) By Notarial Deed K784/1991 S, the right has been granted to ESKOM to convey electricity over the property with ancillary rights, and is subject to the conditions, as will more fully appear on reference to the said Notarial Deed and the annexed Diagram SG No A 10592/85 on which the lines d' u' v' w' x' y' and z' a' a' represent the centre lines of electric power lines."

(4) Removal, repositioning, modification or replacement of Post Office/Telkom Plant

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

(5) Restriction on the disposal of erf

The township applicant shall not offer for sale or alienate Erf 12913 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 has indicated in writing that the Department does not wish to acquire the erf.

(6) Installation and provision of services

The township applicant shall install and provide appropriate, affordable and upgradable internal and external services in or for the township.

1. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp sal wees **Tsakene Uitbreiding 9**.

(2) Uitleg/Ontwerp

Die dorp sal bestaan uit erwe en strate soos aangedui op Algemene Plan L. No. 710/1989.

(3) Beskiking oor bestaande titelvoorwaardes

Alle erwe sal onderworpe gestel word aan bestaande voorwaardes en servitute, indien daar is met inbegrip van die reservering van mineraleregte en saaklike regte, maar uitgesonderd die volgende servitute wat nie die dorp raak nie weens die ligging daarvan.

"Kragtens Notariële Akte K 2409/1980 S, is die reg aan die ELEKTRISITEITVOORSIENINGSKOMMISSIE verleen om elektrisiteit oor die hierinvermelde eiendom te vervoer, tesame met bykomende regte, en onderworpe aan voorwaardes, soos meer volledig sal blyk uit gesegde Akte en kaart, geregistreer op die 15de dag van SEPTEMBER, 1980".

"(a) The former Remaining Extent of the farm VLAKFONTEIN 130, aforesaid, measuring as such 3040,4833 hectares (a portion of which is hereby registered) is subject to a right in perpetuity in favour of the Victoria Falls and Transvaal Power Company Limited, to convey electricity on and over the said property, as will more fully appear from Notarial Deed No. 200/1932S."

"(a) THE farm VLAKFONTEIN 161 aforesaid (a portion whereof is hereby registered) is subject to a right in perpetuity in favour of the Victoria Falls and Transvaal Power Company Limited, to convey electricity on and over the said farm as will more fully appear from Notarial Deed of Cession No. 313/32S."

"(d) By Notarial Deed No. 604/42S the right has been granted to Victoria Falls & Transvaal Power Company Limited to convey electricity over the aforesaid farm VLAKFONTEIN 161 (a portion whereof is hereby registered) together with ancillary rights, and subject to conditions as will more fully appear on reference to the said Notarial Deed and Diagram S.G. No. A. 10592/85 hereunto annexed, on which the lines lettered f' g', h' j' k', l' m' n', o' p' q' r' and s' t' q' represent the centre lines of overhead Power lines with Underground Cables."

"(c) By Notarial Deed K123/81 S the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to the conditions, as will more fully appear on reference to the said Notarial Deed."

"(f) By Notarial Deed K1588/80 S, the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to the conditions, as will more fully appear on reference to the said Notarial Deed and diagram, and the exact route of this servitude has now been determined by virtue of Notarial Deed of Amendment of Servitude K2902/1992 S as indicated by the line a' b' c' d' on the annexed Diagram SG No A 10592/85."

"(g) By Notarial Deed K784/1991 S, the right has been granted to ESKOM to convey electricity over the property with ancillary rights, and is subject to the conditions, as will more fully appear on reference to the said Notarial Deed and the annexed Diagram SG No A 10592/85 on which the lines d' u' v' w' x' y' and z' a' a' represent the centre lines of electric power lines."

(4) Verwydering, verplasing, modifisering of die vervanging van bestaande Poskantoor-/Telkom uitrusting

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande Poskantoor-/Telkom uitrusting te verwyder, te verplaas, te modifiseer of te vervang moet die koste daarvan deur die dorpstigter gedra word.

(5) Beperking op die vervreemding van erf

Die dorpstigter mag nie Erf 12913 binne 'n tydperk van ses (6) maande vanaf die datum van proklamasie van die dorp aan enige persoon of liggaam anders as die Staat te koop aanbied of vervreem nie tensy die Departement van Onderwys skriftelik aangedui het dat die Departement nie die erf wil aanskaf nie.

(6) Installasie en voorsiening van dienste

Die dorpstigter moet geskikte, bekostigbare en opgradeerbare interne en eksterne ingenieursdienste in of vir die dorp installeer en voorsien.

(7) 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 if and when necessary.

2. CONDITIONS OF TITLE**(1) Conditions imposed by the Minister of Minerals and Energy**

All erven shall be subject to the following conditions:

"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 erf 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 erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.

(i) The use zone of the erf can on application be amended by the local authority, subject to such conditions as it may impose.

(b) All erven with the exception of Erven 12868, 12878, 12935, 13851 and 13852 for public or municipal purposes

(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 12859 to 12866, 12869 to 12877, 12879 to 12911, 12914 to 12934, 12936 to 12970, 12972 to 13305, 13307 to 13327, 13329 to 13457 and 13459 to 13850.

The use of the erf shall be "Residential".

(d) Erven 12858 and 12971

The use of the erf shall be "Business".

(e) Erven 12857, 12867, 12912, 12913, 13306, 13328 and 13458.

The use of the erf shall be "Community facility".

(7) Sloping geboue en strukture

Die dorpsdigter moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop, indien en wanneer nodig.

2. TITELVOORWAARDES**(1) Voorwaardes opgelê deur die Minister van Minerale en Energie**

Alle erwe is onderworpe aan die volgende voorwaarde:

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

(2) Voorwaardes opgelê deur die Administrateur kragtens die Bepalings van die Dorpsdigting en Grondgebruiksregulasies, 1986

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

(a) Alle erwe

(i) Die gebruik van die erf is soos omskryf en onderworpe aan sodanige voorwaardes as wat vervat is in die grondgebruiksvoorwaardes in Aanhangel F van die Dorpsdigting en Grondgebruiksregulasies, 1986, uitgevaardig kragtens artikel 66 (1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984 (Wet No. 4 van 1984): Met dien verstande dat, op die datum van inwerkingtreding van 'n dorpsbeplanningskema wat op die erf van toepassing is, die regte en verpligtinge in sodanige skema vervat, die in die voormelde Grondgebruiksvoorwaardes, vervang.

(i) Die gebruiksonne van die erf kan op aansoek deur die plaaslike bestuur verander word, onderworpe aan sodanige voorwaardes as wat hy mag opleë.

(b) Alle erwe met uitsondering van Erwe 12868, 12878, 12935, 13851 en 13852 vir openbare of munisipale doeleindes

(i) Die erf is onderworpe aan 'n serwituut, 1 meter wyd langs enige twee grense uitgesonderd 'n straatgrens ten gunste van die plaaslike bestuur vir riool en ander munisipale doeleindes en, in die geval van 'n pypsteel erf, 'n addisionele serwituut van 1 meter wyd, vir munisipale doeleindes, oor die toegangsdeel van die erf, indien en wanneer deur die plaaslike bestuur benodig: Met dien verstande dat die plaaslike bestuur mag afstand doen van die nakoming van die vereistes van die serwituut.

(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 bestuur 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 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 bestuur.

(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 bestuur voorgelê word, aangebring word.

(c) Erwe 12859 tot 12866, 12869 tot 12877, 12879 tot 12911, 12914 tot 12934, 12936 tot 12970, 12972 tot 13305, 13307 tot 13327, 13329 tot 13457 en 13459 tot 13850.

Die gebruiksonne van die erf is "Residensieël".

(d) Erwe 12858 en 12971

Die gebruiksonne van die erf is "Besigheid".

(e) Erwe 12857, 12867, 12912, 12913, 13306, 13328 en 13458.

Die gebruiksonne van die erf is "Gemeenskapsfasiliteit".

(f) Erven 12868, 12878 and 12935

The use of the erf shall be "Municipal".

(g) Erven 13851 and 13852

The use of the erf shall be "Public open space".

(h) Erven subject to special condition

In addition to the relevant conditions set out above, Erven 12877, 12879 to 12897, 12934, 12936 to 12952, 12991 and 13624 to 13640 shall be subject to the following condition.

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on a 20-metre road reserve.

(f) Erwe 12868, 12878 en 12935

Die gebruiksonse van die erf is "Munisipaal".

(g) Erwe 13851 en 13852

Die gebruiksonse van die erf is "Openbare oopruimte".

(h) Erwe onderworpe aan spesiale voorwaarde

Benewens die betrokke voorwaardes hierbo uiteengesit, is Erwe 12877, 12879 tot 12897, 12934, 12936 tot 12952, 12991 en 13624 tot 13640 onderworpe aan die volgende voorwaarde:

Ingang tot en uitgang van die erf moet nie toegelaat word langs die grens daarvan aangrensend aan 'n 20 meter pad reserwe nie.

NOTICE 2651 OF 2000

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 **Hennospark Extension 38 township** to be an approved township, subject to the conditions set out in the Schedule hereto.

GO 15/3/2/93/97

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY JANNIE BREDEKAMP EIENDOMME BK UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 477 (A PORTION OF PORTION 196) OF THE FARM ZWARTKOP No. 356-J.R., PROVINCE OF GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be **Hennospark Extension 38**.

(2) Design

The township shall consist of erven and streets as indicated on General Plan S.G. No. 9955/1999.

(3) Disposal of existing conditions of title

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, but excluding the following right which shall not be passed to the erven in the township:

"The owner of the property hereby transferred shall be entitled to a right of way 9,45 metres wide along the South Eastern Boundary of Portion A of Portion 2 of Portion D of the middle portion of the said farm, measuring 18.2870 Hectare, transferred to VALENTINE SILLS SIMPSON by Deed of Transfer No. 11753/1922 on the 22nd day of November 1922, between the points marked C and B on the diagram annexed to the said Deed of Transfer No. 11753/1922 over the remaining extent of Portion 2 of Portion D of the said farm, measuring as such 122,0501, to the River on the Northern Boundary of the said Portion 2 of Portion D of the middle portion of the said farm ZWARTKOP NO. 356, Registration Division J.R. district, Pretoria."

(4) Erf for municipal purposes

Erf 571 shall be transferred to the local authority by and at the expense of the township owner as a park.

(5) Access

No ingress from Provincial Road K111 to the township and no egress to Provincial Road K111 from the township shall be allowed.

(6) Acceptance and disposal of stormwater

The township owner shall arrange for the drainage of the township to fit in with that of Road K111 and for all stormwater running off or being diverted from the road to be received and disposed of.

KENNISGEWING 2651 VAN 2000

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 **Hennospark Uitbreiding 38** tot 'n goed-gekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

GO 15/3/2/93/97

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR JANNIE BREDEKAMP EIENDOMME BK INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 477 ('N GEDEELTE VAN GEDEELTE 196) VAN DIE PLAAS ZWARTKOP No. 356-J.R., PROVINSIE GAUTENG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp is **Hennospark Uitbreiding 38**.

(2) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. No. 9955/1999.

(3) Beskikking oor bestaande titelvoorwaardes

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

"The owner of the property hereby transferred shall be entitled to a right of way 9,45 metres wide along the South Eastern Boundary of Portion A of Portion 2 of Portion D of the middle portion of the said farm, measuring 18.2870 Hectare, transferred to VALENTINE SILLS SIMPSON by Deed of Transfer No. 11753/1922 on the 22nd day of November 1922, between the points marked C and B on the diagram annexed to the said Deed of Transfer No. 11753/1922 over the remaining extent of Portion 2 of Portion D of the said farm, measuring as such 122,0501, to the River on the Northern Boundary of the said Portion 2 of Portion D of the middle portion of the said farm ZWARTKOP NO. 356, Registration Division J.R. district, Pretoria."

(4) Erf vir munisipale doeleindes

Erf 571 moet deur en op koste van die dorpsseenaar aan die plaaslike bestuur as 'n park oorgedra word.

(5) Toegang

Geen ingang van Provinsiale Pad K111 tot die dorp en geen uitgang tot Provinsiale Pad K111 uit die dorp word toegelaat nie.

(6) Ontvangs en versorging van stormwater

Die dorpsseenaar moet die stormwaterdreinerings van die dorp so reël dat dit inpas by dié van Pad K111 en moet die stormwater wat van die pad afloop of afgelei word, ontvang en versorg.

(7) Precautionary measures

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

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

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

(8) Consolidation of erven

The township owner shall at its own expense cause Erven 569 and 570 in the township to be consolidated.

2. CONDITIONS OF TITLE

The erven, with the exception of the erf mentioned in Clause 2(4), shall be subject to the conditions imposed by the Administrator in terms of the provisions of the Town-planning and Townships Ordinance, 1965.

(1) Erven 569 and 570

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

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

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

(2) Erf 569

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

(7) Voorkomende maatreëls

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

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

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

(8) Konsolidasie van erwe

Die dorpsseienaar moet op eie koste Erwe 569 en 570 in die dorp, laat konsolideer.

2. TITELVOORWAARDES

Die erwe, met die uitsondering van die erf genoem in Klousule 2(4), onderworpe aan die voorwaardes opgelê deur die Administrateur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965.

(1) Erwe 569 en 570

(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, 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 plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige servituut mag afsien.

(b) Geen gebou 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 riofhoofpyleidings 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 verwydering van sodanige riofhoofpyleidings en ander werke veroorsaak word.

(2) Erf 569

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

NOTICE 2652 OF 2000**CENTURION AMENDMENT SCHEME 768**

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 Centurion Town-planning Scheme 1992, comprising the same land as included in the township of Hennospark Extension 38.

Map 3 and the scheme clauses of the amendment scheme are filed with the Gauteng Provincial Government (Department of Development Planning and Local Government), Johannesburg, and the Town Clerk Centurion, and are open for inspection at all reasonable times.

The amendment is known as Sandton Amendment Scheme 768.

DPLG 11/3/14/12/1 (768)

KENNISGEWING 2652 VAN 2000**CENTURION WYSIGINGSKEMA 768**

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 Centurion Dorpsbeplanningskema 1992, wat uit dieselfde grond as die dorp Hennospark Uitbreiding 38 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Gauteng Provinsiale Regering (Departement van Ontwikkelingsbeplanning en Plaaslike Regering), Johannesburg, en die Stadsklerk Centurion, en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Centurion Wysigingskema 768.

DPLG 11/3/14/12/1 (768)

NOTICE 2653 OF 2000**PRETORIA TOWN-PLANNING SCHEME 1974**

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Magdalena Catharina Hendrika Oberholzer, I.D. No. 6012090110080,

KENNISGEWING 2653 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Magdalena Catharina Hendrika Oberholzer, I.D. No. 6012090110080,

intends applying to the City Council of Pretoria for consent for erection of Ericsson cell mast on property, antenna height (A.G.L.) 25m, on Erf 487, Hermanstad, Pretoria, also known as cnr. Kruger & Slegt-kamp Streets, located in a General Industrial zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, Pretoria, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz. 03 May 2000.

Full particulars and plans (if any) may inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 09 June 2000.

Applicant street address and postal address: 2 Palmira, 545 Helios Rd, Moreleta Park, Telephone: 083 260 2336; P.O. Box 29253, Sunnyside, 0132. (012) 997-3247.

voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir oprigting van Ericsson selmas op eiendom, antenna hoogte: (B.G.V.) 25m, op Erf 487, Hermanstad, Pretoria, ook bekend as h/v Kruger en Slegt-kampstrate, geleë in 'n Algemeen Industriële sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 03 Mei 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 09 Junie 2000.

Aanvraer straatadres en posadres: Palmira 2, Heliosweg 545, Moreleta Park, Telefoon: 083 260 2336; Posbus 29253, Sunnyside, 0132. (012) 997-3247.

NOTICE 2654 OF 2000

PRETORIA TOWN-PLANNING SCHEME 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Magdalena Catharina Hendrika Oberholzer, I.D. No. 6012090110080, intends applying to the City Council of Pretoria for consent for erection of Ericsson cell mast on rooftop Vandag Flats, Antenna height (A.G.L.) 25m on Erf 1189, Sunnyside, Pretoria, also known as 146 Mears Street, located in a General Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, Pretoria, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz. 03 May 2000.

Full particulars and plans (if any) may inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 09 June 2000.

Applicant street address and postal address: 2 Palmira, 545 Helios Rd, Moreleta Park, Telephone: 083 260 2336; P.O. Box 29253, Sunnyside, 0132. (012) 997-3247.

KENNISGEWING 2654 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Magdalena Catharina Hendrika Oberholzer, I.D. No. 6012090110080, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir oprigting van Ericsson selmas op dak, Vandag Woonstelle, Antenna hoogte: (B.G.V.) 25m, op Erf 1189, Sunnyside, Pretoria, ook bekend as Mears Straat 146, geleë in 'n Algemene Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 03 Mei 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 09 Junie 2000.

Aanvraer straatadres en posadres: Palmira 2, Heliosweg 545, Moreleta Park, Telefoon: 083 260 2336; Posbus 29253, Sunnyside, 0132. (012) 997-3247.

NOTICE 2655 OF 2000

PRETORIA TOWN-PLANNING SCHEME 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Magdalena Catharina Hendrika Oberholzer, intends applying to the City Council of Pretoria for consent for erection of Ericsson cell mast on rooftop Hamilton Gardens, Antenna height (A.G.L.) 30m on Erf 3278, Pretoria, also known as 341 Visagie Street, located in a General Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, Pretoria, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz. 03 May 2000.

Full particulars and plans (if any) may inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 09 June 2000.

Applicant street address and postal address: 2 Palmira, 545 Helios Rd, Moreleta Park, Telephone: 083 260 2336; P.O. Box 29253, Sunnyside, 0132. (012) 997-3247.

KENNISGEWING 2655 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Magdalena Catharina Hendrika Oberholzer, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir oprigting van Ericsson selmas op dak, Hamilton Gardens, Antenna hoogte: (B.G.V.) 30m, op Erf 3278, Pretoria, ook bekend as Visagie Straat 341, geleë in 'n Algemene Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 03 Mei 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 09 Junie 2000.

Aanvraer straatadres en posadres: Palmira 2, Heliosweg 545, Moreleta Park, Telefoon: 083 260 2336; Posbus 29253, Sunnyside, 0132. (012) 997-3247.

NOTICE 2656 OF 2000**TOWN COUNCIL OF CENTURION****CENTURION AMENDMENT SCHEME 477**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Centurion has approved the amendment of Centurion Town-planning Scheme, 1992, by the rezoning of Erf 1153, Eldoraig Extension 6, to "Special" for professional offices, subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director General, Community Development, Gauteng Provincial Government, Johannesburg and the Town Clerk, Centurion, and are open for inspection at all reasonable times.

This amendment is known as Centurion Amendment Scheme 477 and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk

Reference number: 16/2/922

NOTICE 2657 OF 2000**TOWN COUNCIL OF CENTURION****CENTURION AMENDMENT SCHEME 611**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Centurion has approved the amendment of Centurion Town-planning Scheme, 1992, by the rezoning of Erven 972 and 973, Rooihuiskraal Noord Extension 14 to "Educational" for a nursery school, crechê, after school care centre and residential uses, subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director General, Community Development, Gauteng Provincial Government, Johannesburg and the Town Clerk, Centurion, and are open for inspection at all reasonable times.

This amendment is known as Centurion Amendment Scheme 611 and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk

Reference number: 16/2/1024

NOTICE 2658 OF 2000**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Townplanning Scheme, 1974 that I, George Windell Gravett of the firm Projex Afrised (Pty) Ltd, intends applying to the City Council of Pretoria for consent for: the development of a cellular telephone mast on Portion 223 of the farm Pretoria Town and Townlands no. 351-JR, located in a "Government" zone.

Any objections, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land Use Rights Division, Application Section, Room 401, Munitoria Building, cnr. v/d Walt- and Vermeulen Street, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 3 May 2000.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 31 May 2000.

Applicant: Projex Afrised, PO Box 260, Groenkloof, 0027; Projex Afrised, 373 Melk Street, Pretoria, 0181. Tel: 012-346 1643. Fax: 012-346 2706. Email:projex@icon.co.za.

(Our ref: 2255/ad)

KENNISGEWING 2656 VAN 2000**STADSRAAD VAN CENTURION****CENTURION WYSIGINGSKEMA 477**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) bekend gemaak dat die Stadsraad van Centurion, goedgekeur het dat Centurion Dorps-beplanningskema, 1992, gewysig word deur die herosering van Erf 1153, Eldoraig Uitbreiding 6 tot "Spesiaal" vir professionele kantore, onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur Generaal, Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg, en die Stadsklerk, Centurion, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Centurion Wysigingskema 477 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk

Verwysingsnommer: 16/2/922

KENNISGEWING 2657 VAN 2000**STADSRAAD VAN CENTURION****CENTURION WYSIGINGSKEMA 611**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) bekend gemaak dat die Stadsraad van Centurion, goedgekeur het dat Centurion Dorpsbeplanningskema, 1992, gewysig word deur die herosering van Erve 972 en 973, Rooihuiskraal Noord Uitbreiding 14 tot "Opvoedkundig" vir 'n kleuterskool, crechê, naskoolsentrum en woondoeleindes, onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur Generaal, Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg, en die Stadsklerk, Centurion, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Centurion Wysigingskema 611 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk

Verwysingsnommer: 16/2/1024

KENNISGEWING 2658 VAN 2000**PRETORIA DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee, dat ek, George Windell Gravett van die firma Projex Afrised van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir: die oprigting van 'n sellulêre Telefoonmas.

Op Gedeelte 223 van die plaas Pretoria Town and Townlands No. 351-JR, geleë in 'n "Staat" sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, n1 3 Mei 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling ontwikkelingsbeheer, aansoek administrasie, Kamer 401, Munitoria, h/v van der Waltstraat en Vermeulenstraat Pretoria, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne kan gedurende gewone kantoorure na bogenoemde kantoor besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerante*.

Sluitingsdatum vir enige besware: 31 Mei 2000.

Applikant: Projex Afrised, Posbus 260, Groenkloof, 0027; Melkstraat 373, Groenkloof, 0027. Tel: (012) 346 1643. Faks: (012) 346 2706. Sel No: 082 789 8649. E-Pos: projex@icon.co.za.

(Ons verw: 2255/adv)

NOTICE 2659 OF 2000**PRETORIA AMENDMENT SCHEME**

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

I, S Essop, being the owner of Portion 3, a portion of portion 1, of Erf 1485 Pretoria, hereby give notice in terms of Section 56 (1) (b) of the Town-planning and Townships Ordinance, 1986 that I have applied to the Pretoria City Council for the amendment of the Town-planning Scheme known as Pretoria Town-Planning Scheme, 1974, by the rezoning of the property described above, from General Residential, to Special for purposes of sales and repairs of Electronic appliances subject to conditions in Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Fourth Floor, Munitoria Building, Vermeulen Street, for a period of 28 days from 19 April 2000 (the date of first publication of this notice).

Objections to or representations of the application must be lodged with or made writing to the Director: City Planning, Division Development Control, PO Box 3242, Pretoria, 0001, within a period of 28 days from 19 April 2000.

Address of owner: 251 Church Street, Pretoria (West). Tel: (012) 327-2737.

KENNISGEWING 2659 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, S Essop, synde die eienaar van Gedeelte 3, 'n gedeelte van gedeelte 1 van die erf 1485, Pretoria gee hiermee ingevolge Artikel 56 (1) (b) 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 van Algemene Woon, tot Spesiaal vir verkoop en herstel van Elektroniese toerusting onderworpe aan voorwaardes vervat in die Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Vierde Vloer, Munitoriagebou, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 16 April 2000, datum van eerste publikasie van die kennisgewing).

Besware teen of vertoë van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 April 2000 skriftelik of tot die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar: Kerkstraat 251, Pretoria (Wes). Tel: (012) 327 2737.

NOTICE 2660 OF 2000**ANNEXURE A**

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

I, Venugopaul Moodley, being the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to Centurion Town Council for the removal of conditions number C. (d) contained in the Title Deed of Erf 290, in the Township of Erasmia Registration Division JR, Transvaal, which property is situated at Benstr. 590, Erasmia.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion from 19 April 2000 (the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above) until 17 May 2000 (not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)).

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address specified above on or before 17 May 2000 (not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above).

Name and address of owner: Venugopaul Moodley, P.O. Box 13175, Laudium, 0037.

KENNISGEWING 2660 VAN 2000**BYLAE A**

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

Ek, Venugopaul Moodley synde die eienaar gee hiermee kennis kragtens artikel 5 (5) van die Gauteng Wet op die Verwydering van Beperkings, 1996, dat ek aansoek gedoen het by die Stadsraad van Centurion vir die verwydering van voorwaardes nommer C. (d) ver- vat in die Transportakte van Erf 290, in die Township of Erasmia Registration Division J.R., Transvaal, wat geleë is te Benstraat 590, Erasmia.

Alle dokumente wat van toepassing is op die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoor-ure by die kantoor van die genoemde gemagtigde plaaslike bestuur te Departement Stadsbeplanning, h/v Basdenlaan en Rabiestraat, Die Hoewe, Centurion vanaf 19 April 2000 en 26 April 2000 (die datum van die eerste publikasie van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet waarna hierbo verwys word) tot 17 Mei 2000 (nie minder as 28 dae na die eerste publikasiedatum van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet waarna hierbo verwys word nie).

Enige persoon wie beswaar wil aanteken teen, of vertoë wil rig ten opsigte van de bogenoemde voorstelle moet die vertoë skriftelik indien by die genoemde gemagtigde plaaslike bestuur by die adres wat hierbo gespesifiseer is, op of voor 17 Mei 2000 (nie minder as 28 dae na die eerste publikasiedatum van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet waarna daar hierbo verwys word nie).

Naam en adres van die eienaar: Venugopaul Moodley, Posbus 13175, Laudium, 0037.

NOTICE 2661 OF 2000**GREATER JOHANNESBURG METROPOLITAN COUNCIL
WESTERN METROPOLITAN LOCAL COUNCIL****CORRECTION NOTICE**

NOTICE NUMBER 10 OF 2000

Notice 10 of 2000 which appeared in the *Provincial Gazette* of 16 February 2000 is hereby bettered by changing the heading of paragraph 2.1.4 in the English notice to read as follows:

"2.1.4 Erven 647, 648 and 649."

G J O'CONNELL, Chief Executive Officer

Civic Centre, Roodepoort

3 May 2000

(Notice No.10/2000)

KENNISGEWING 2661 VAN 2000**GROTER JOHANNESBURG METROPOLITAANSE RAAD
WESTELIKE METROPOLITAANSE PLAASE RAAD****REGSTELLINGSKENNISGEWING**

KENNISGEWING NOMMER 10 VAN 2000

Kennisgewing 10 van 2000 wat in die *Provinsiale Koerant* van 16 Februarie 2000 gepubliseer is, moet verbeter word deur die opskrif van paragraaf 2.1.4 te wysig om as volg te lees:

"2.1.4 Erwe 647, 648 en 649."

G J O'CONNELL, Hoof Uitvoerende Beampte

Burgersentrum, Roodepoort

3 Mei 2000

(Kennisgewing no.10/2000)

NOTICE 2663 OF 2000**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Miss Rita Coetzer, intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 12/2036, Villieria, also known as 25th Ave 558, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 03-05-2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, cnr Vermeulen and v/d Walt Street, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 31-05-2000.

Applicant street address and postal address: 25th Ave 588, Villieria, 0186. Telephone: 0829628111.

KENNISGEWING 2663 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, mev. Rita Coetzer, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 12/2036, Villieria, ook bekend as 25ste Laan 558, geleë in 'n Spesiale Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, naamlik 3 Mei 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen- en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de Vloer, Munitoria, h/v Vermeulen- en v/d Waltstraat, besigtig word vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 31 Mei 2000.

Aanvraer straatadres en posadres: 25ste Laan 558, Villieria, 0186. Telefoon: 0829628111.

NOTICE 2664 OF 2000**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996), AS
AMENDED**

I, Hendrik Leon Janse van Rensburg of 18 Rembrandt Street, Sasolburg, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, as amended, that I have applied to the Chief Executive Officer, Western Vaal Metropolitan Substructure, P.O. Box 3, Vanderbijlpark, for the removal of certain conditions contained in the Title Deed of Erf 74, Vanderbijlpark North West 7 Township, which property(ies) is situated at 2 Fairbanks Street, Vanderbijlpark North West 7 Township, and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987. The purpose of the application is to enable the applicant to also be able to use the property for purposes of shops (one shop as a liquor store and one shop as a restaurant/eating house).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the City Engineer, Western Vaal Metropolitan Local Council, P.O. Box 3, Fax: (016) 9505106, Room 403, Klasie Havenga Road, Vanderbijlpark, and at H. L. van Rensburg, 18 Rembrandt Street, Sasolburg, Tel: (016) 9732890 from 3 May 2000 until 31 May 2000.

KENNISGEWING 2664 VAN 2000**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE
GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET
3 VAN 1996), SOOS GEWYSIG**

Ek, Hendrik Leon Janse van Rensburg van Rembrandtstraat 18, Sasolburg, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, soos gewysig, kennis dat ek by die Hoof Uitvoerende Beampte, Westelike Vaal Metropolitaanse Substruktuur, Posbus 3, Vanderbijlpark, 1900, aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in Titel Akte van Erf 74, Vanderbijlpark-Noordwes 7 Dorpsgebied, wat geleë is te 2 Fairbanks Straat, Vanderbijlpark-Noordwes 7 Dorpsgebied, en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanning-skema, 1987. Die doel met die aansoek is om die applikant in staat te stel om die eiendom ook aan te wend vir doeleindes van winkels (een as 'n drankwinkel en een as 'n restaurant/eethuis).

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid, naamlik die Stadsingenieur, Westelike Vaal Metropolitaanse Plaaslike Owerheid, Posbus 3, Faks: (016) 9505106, Kamer 403, Klasie Havengastraat, Vanderbijlpark, en by H. L. van Rensburg, 18 Rembrandtstraat, Sasolburg, Tel: (016) 9732980, vanaf 3 Mei 2000 tot 31 Mei 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above on or before 31 May 2000.

Name and address of owner: M van Waveren, c/o: H. L. van Rensburg, 18 Rembrandt Street, Sasolburg, 9570.

NOTICE 2665 OF 2000

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

I, Hendrik Leon Janse van Rensburg of 18 Rembrandt Street, Sasolburg, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, as amended, that I have applied to the Chief Executive Officer, Western Vaal Metropolitan Substructure, P.O. Box 3, Vanderbijlpark, for the removal of certain conditions contained in the Title Deed of Erf 77, Vanderbijlpark North West 7 Township, which property(ies) is situated at 3 Krupp Street, Vanderbijlpark North West 7 Township, and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987. The purpose of the application is to enable the applicant to also be able to use the property for purposes of shops (one shop as a liquor store and one shop as a restaurant/eating house).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the City Engineer, Western Vaal Metropolitan Local Council, P.O. Box 3, Fax: (016) 9505106, Room 403, Klasie Havenga Road, Vanderbijlpark, and at H. L. van Rensburg, 18 Rembrandt Street, Sasolburg, Tel: (016) 9732890 from 3 May 2000 until 31 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above on or before 31 May 2000.

Name and address of owner: A J Knopp & Sons (Pty) Limited, c/o: H. L. van Rensburg, 18 Rembrandt Street, Sasolburg, 9570.

NOTICE 2666 OF 2000

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

I, Hendrik Leon Janse van Rensburg of 18 Rembrandt Street, Sasolburg, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, as amended, that I have applied to the Chief Executive Officer, Western Vaal Metropolitan Substructure, P.O. Box 3, Vanderbijlpark, for the removal of certain conditions contained in the Title Deed of Holding 10, Sylviavale Agricultural Holdings, Vanderbijlpark, which property(ies) is situated at Vaal Drive, Sylviavale Agricultural Holdings (Holding 10), Vanderbijlpark, and simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987. The purpose of the application is to enable the applicant to also be able to use the property for purposes of auctions, a restaurant and shops with the written consent of the local authority, for any other use, excluding noxious uses.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the City Engineer, Western Vaal Metropolitan Local Council, P.O. Box 3, Fax: (016) 9505106, Room 403 Klasie Havenga Road, Vanderbijlpark, and at H. L. van Rensburg, 18 Rembrandt Street, Sasolburg, Tel: (016) 9732890 from 3 May 2000 until 31 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above on or before 31 May 2000.

Name and address of owner: Josef Willem Boers & Christelle Jeanette Boers, P.O. Box 3498, Vanderbijlpark, 1900.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermelde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 31 Mei 2000.

Naam en adres van eienaar: M van Waveren, per adres: H. L. van Rensburg, Rembrandt Straat 18, Sasolburg, 9570.

KENNISGEWING 2665 VAN 2000

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

Ek, Hendrik Leon Janse van Rensburg van Rembrandtstraat 18, Sasolburg, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, soos gewysig, kennis dat ek by die Hoof Uitvoerende Beampte, Westelike Vaal Metropolitaanse Substruktuur, Posbus 3, Vanderbijlpark, 1900, aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in Titel Akte van Erf 77, Vanderbijlpark-Noordwes 7 Dorpsgebied, wat geleë is te 3 Krupp Straat, Vanderbijlpark-Noordwes 7 Dorpsgebied, en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanning-skema, 1987. Die doel met die aansoek is om die applikant in staat te stel om die eiendom ook aan te wend vir doeleindes van winkels (een as 'n drankwinkel en een as 'n restaurant/eethuis).

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid, naamlik die Stadsingenieur, Westelike Vaal Metropolitaanse Plaaslike Owerheid, Posbus 3, Faks: (016) 9505106, Kamer 403, Klasie Havengastraat, Vanderbijlpark, en by H. L. van Rensburg, 18 Rembrandtstraat, Sasolburg, vanaf 3 Mei 2000 tot 31 Mei 2000.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermelde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 31 Mei 2000.

Naam en adres van eienaar: A J Knopp & Seuns (Edms) Beperk, per adres: H. L. van Rensburg, Rembrandt Straat 18, Sasolburg, 9570.

KENNISGEWING 2666 VAN 2000

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

Ek, Hendrik Leon Janse van Rensburg van Rembrandtstraat 18, Sasolburg, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, soos gewysig, kennis dat ek by die Hoof Uitvoerende Beampte, Westelike Vaal Metropolitaanse Substruktuur, Posbus 3, Vanderbijlpark, 1900, aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in Titel Akte van Hoewe 10, Sylviavale Landbouhoewes, Vanderbijlpark, wat geleë is te Vaal Drive, Sylviavale Landbouhoewes (Hoewe 10) Vanderbijlpark, en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanning-skema, 1987. Die doel met die aansoek is om die applikant in staat te stel om die eiendom ook aan te wend vir doeleindes van veilinge, 'n restaurant en winkels en met die skriftelike toestemming van die plaaslike owerheid, vir enige ander gebruik, hinderlike bedrywe uitgesluit.

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid, naamlik die Stadsingenieur, Westelike Vaal Metropolitaanse Plaaslike Owerheid, Posbus 3, Faks: (016) 9505106, Kamer 403, Klasie Havengastraat, Vanderbijlpark, en by H. L. van Rensburg 18 Rembrandtstraat, Sasolburg, Tel. (016) 973-2890, vanaf 3 Mei 2000 tot 31 Mei 2000.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermelde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 31 Mei 2000.

Naam en adres van eienaar: Josef Willem Boers & Christelle Jeanette Boers, Posbus 3498, Vanderbijlpark, 1900.

NOTICE 2667 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Linda Willemse, being the authorised agent of the owners of the Remainder of Erf 718 Lynnwood Glen, hereby give notice in terms of Section 56 (1) (b) (i) of the Town-planning 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 above property, situated on the corner of Alcade Road and Aston Road, from "Special" for dwelling houses and flats with a coverage of 30% and a 0,4 FAR to "Special" for flats with a coverage of 50% and a 0,5 FAR, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the Office of the Executive Director: City Planning and Development Department, Land-use Rights Division, Munitoria Building, Fourth Floor, on the corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 3 May 2000 (date of first publication of notice).

Objections, to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 3 May 2000.

Address of authorized agent: Linda Willemse Town and Regional Planners, P.O. Box 34921, Glenstantia, Pretoria, 0010. Tel. (012) 998-8280, Fax (012) 998-8401.

KENNISGEWING 2667 VAN 2000**PRETORIA WYSIGINGSKEMA**

Ek, Linda Willemse, synde die gemagtigde agent van die eienaars van die Restant van Erf 718 Lynnwood Glen, gee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by Pretoria Stadsraad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria Dorpsbeplanningskema, 1974, deur die hersoening van bogenoemde eiendom, geleë op die hoek van Alcadedeweg en Astonweg, Lynnwood Glen, vanaf "Spesiaal" vir woonhuise of woonstelle met 'n dekking van 30% en 0,4 VRV na "Spesiaal" vir woonstelle met 'n dekking van 50% en 'n 0,5 VRV, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Munitoria Gebou, Vierde Vloer, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (datum van eerste publikasie van kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Linda Willemse Stads- en Streeksbeplanners, Posbus 34921, Glenstantia, Pretoria, 0010. Tel. (012) 998-8280, Faks (012) 998-8401.

3-10

NOTICE 2668 OF 2000**SCHEDULE 8**

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

RANDBURG TOWN PLANNING SCHEME, 1976

I, Nicolaas Petrus Jacobus Kriek, of the firm A.P.S. Planafrika Inc., being the authorised agent of the owner of the Remaining Extent of Erf 186, Maroeladal Township Extension 8, hereby give notice in terms of Section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the Northern Metropolitan Local Council for the amendment of the town-planning scheme known as the Randburg Town Planning Scheme, 1976, for the rezoning of the property described above, situated south of First Road in Cartwell Agricultural Holdings, west of Maroeladal Extension 13 Township and approximately 2 km north-west of the Fourways Mall, west of Cedar Road in the Municipal district of Randburg from "Special" to "Residential 1", "Private Open Space" and "Special" for access purposes.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 3 May 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 3 May 2000.

Address of owner: c/o A. P. S. Planafrika Inc., PO Box 1847, Parklands, 2121.

KENNISGEWING 2668 VAN 2000**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)

RANDBURG DORPSBEPLANNINGSKEMA, 1976

Ek, Nicolaas Petrus Jacobus Kriek, van die firma A.P.S. Planafrika Inc, synde die gemagtigde agent van die eienaar van die Restant van Erf 186, Maroeladal Uitbreiding 8 Dorpsgebied, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noord Metropolitaanse Plaaslike Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Randburg Dorpsbeplanningskema, 1976, deur die hersoening van die eiendom hierbo beskryf, geleë suid van First Road in Chartwell Agricultural Holdings, noordoos van die Randburg Munisipale area en 2 kilometers noord van die Fourways Mall, van "Spesiaal" tot "Residensieel 1", "Privaate Oop Ruimte" en "Spesiaal" vir toegang doeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Ontwikkeling en Beplanning indien of rig by bovermelde adres by Privaatsak 1, Randburg, 2125 binne 'n tydperk van 28 dae vanaf 3 Mei 2000.

Adres van eienaar: p/a A.P.S. Planafrika Ing., Posbus 1847, Parklands, 2121.

3-10

NOTICE 2669 OF 2000

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

PRETORIA AMENDMENT SCHEME

I, Herbert Edward Smith, being the authorised agent of the owner of the Erf 795, Pretoria 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 Pretoria City Council 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 292 Scheiding Street, Pretoria, from "General Residential" to "Educational" subject to conditions contained in the proposed annexure.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land-use Rights Division, Room 401, 4th Floor, Munitoria Building, corner of Vermeulen and Van der Walt Streets, Pretoria for a period of 28 days from 3 May 2000.

Objections to or representations in respect of the application must be lodged or made in writing to the Executive Director at the above address or at P O Box 3242, Pretoria 0001 within a period of 28 days from 3 May 2000.

Address of agent: Metroscap, PO Box 40078, Moreletapark, 0044. Tel (012) 997-0978.

KENNISGEWING 2669 VAN 2000

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

PRETORIA WYSIGINGSKEMA

Ek, Herbert Edward Smith, synde die gemagtigde agent van die eienaar van die Erf 795, Pretoria 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 die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Scheidingstraat 292, Pretoria, van "Algemene Woon" na "Opvoedkundig" met voorwaardes soos vervat in die voorgestelde Bylae.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, 4e Verdieping, Munitoriagebou, hoek van Vermeulen en Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Metroscap, Posbus 40078, Moreletapark, 0044. Tel (012) 997-0978.

3-10

NOTICE 2670 OF 2000**PRETORIA AMENDMENT SCHEME**

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

I, Herbert Edward Smith, being the authorised agent of the owner of Erf R/495 Hermanstad 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 Pretoria City Council for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the proposed Remainder of the property described above, situated at 522 Kruger Street, Hermanstad, Pretoria, from "Special" for single storey and/or duplex residential units subject to the conditions contained in Annexure B892 as well as possibly "Special" for shops and business buildings to "Special" for single storey and/or duplex residential units subject to the conditions contained in the proposed Annexure, and the rezoning of the proposed Portion 2 from "Special" for single storey and/or duplex residential units as well as possibly "Special" for shops and business buildings to "Special" for single storey and/or duplex residential units, flats, shops, offices, places of refreshment, places of amusement, non-noxious restricted industries, car sales mart, motor workshop, used motor vehicle parts sales and storage, panel beating and spray painting purposes and such other uses as the local authority may consent to in writing, subject to the conditions contained in the proposed Annexure.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land-use Rights Division, Room 401, 4th Floor, Munitoria Building, corner of Vermeulen and Van der Walt Streets, Pretoria for a period of 28 days from 3 May 2000. Objections to or representations in respect of the application must be lodged or made in writing to the Executive Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 3 May 2000.

Address of agent: Metroscap, P.O. Box 40078, Moreleta Park, 0044. Tel. (012) 997-0978.

Erf R/495 Hermanstad

KENNISGEWING 2670 VAN 2000**PRETORIA WYSIGINGSKEMA**

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

Ek, Herbert Edward Smith, synde die gemagtigde agent van die eienaar van Erf R/495 Hermanstad 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 die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die voorgestelde Restant van die eiendom hierbo beskryf, geleë te Krugerstraat 522, Hermanstad, Pretoria, van "Spesiaal" vir enkelverdieping en/of dupekswooneenhede onderworpe aan die voorwaardes vervat in Bylae B892 sowel as moontlik "Spesiaal" vir winkels en besigheidsgedoue na "Spesiaal" vir enkelverdieping en/of dupekswooneenhede met voorwaardes soos vervat in die voorgestelde Bylae, en die hersonering van die voorgestelde Gedeelte 2 van "Spesiaal" vir enkelverdieping en/of dupekswooneenhede onderworpe aan die voorwaardes vervat in Bylae B892 sowel as moontlik "Spesiaal" vir winkels en besigheidsgedoue na "Spesiaal" vir enkelverdieping en/of dupekswooneenhede, woonstelle, winkels, kantore, verversingsplekke, vermaaklikheidsplekke, nie-hinderlike beperkte nywerhede, motorverkoopslokaal, motorwerkswinkel, gebruikte voertuigonderdele verkope en stoor, paneelklop en spreiverdoel-eindes en sodanige ander gebruike as waartoe die plaaslike owerheid skriftelik mag toestem, met voorwaardes soos vervat in die voorgestelde Bylae.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, 4e Verdieping, Munitoriagebou, hoek van Vermeulen- en Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 3 Mei 2000. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Metroscap, Posbus 40078, Moreletapark, 0044. Tel. (012) 997-0978.

Erf R/495 Hermanstad

3-10

NOTICE 2671 OF 2000**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I Willem Buitendag being the authorised agent of the owner hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Transitional Local Council of Greater Germiston (Bedfordview) for the removal of certain conditions contained in the Title Deed of Erf 118 St. Andrews Extension 4, which property is situated at No. 34 St. Christopher Road, St. Andrews Extension 4.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Head: Urban Planning and Development, Room 211, Samie Building, C/o Queen Street and Spilsbury Street, Germiston from 03 May 2000 until 01 June 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Head: Urban Planning and Development, P.O. Box 145, Germiston, 1400 on or before 01 June 2000.

Name and address of Agent: W. Buitendag, P.O. Box 28741, Kensington, 2101.

Dated of first publication: 03 May 2000.

KENNISGEWING 2671 VAN 2000**BYLAE 3****KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Oorgangs Plaaslike Owerheid van Groter Germiston (Bedfordview) vir die opheffing van sekere voorwaardes vervat in titelakte van Erf 118 St. Andrews Uitbreiding 4 soos dit in die relevante dokument verskyn welke eiendom geleë is te St. Christopherweg No. 34, St. Andrews Uitbreiding 4.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Hoof: Stedelike Beplanning en Ontwikkeling, Kamer 211, Samiegebou, H/v Queenstraat en Spilsburystraat, Germiston, vanaf 03 Mei 2000 tot 01 Junie 2000.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 01 Junie 2000 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Hoof: Stedelike Beplanning en Ontwikkeling, Posbus 145, Germiston, 1400 ingedien word.

Naam en Adres van Agent: W. Buitendag, Posbus 28741, Kensington, 2101.

Datum van eerste publikasie: 03 Mei 2000.

3-10

NOTICE 2672 OF 2000**SOUTHERN METROPOLITAN LOCAL COUNCIL****JOHANNESBURG AMENDMENT SCHEME**

I, Willem Buitendag, being the authorised agent of the owner of Erf 2829, Glenvista Extension 5, 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 Southern Metropolitan Local Council for the amendment of the Town Planning Scheme in operation known as the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated at No. 10 Sneeberg Street, Glenvista Extension 5 from Residential 1 to Residential 1, subject to conditions in order to permit officers in the existing structures.

Particulars of this application will lie for inspection during normal office hours at the Council's office, 5th Floor, B'block, Metropolitan Centre, Braamfontein, for a period of 28 days from 03 May 2000.

Objections to or representation in respect of the application must be lodged in writing in duplicate to the Strategic Executive: Urban Planning and Development at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 03 May 2000.

W. Buitendag, P.O. Box 28741, Kensington, 2101. Tel: 622 5560 (Fax) 622 5570.

KENNISGEWING 2672 VAN 2000**SUIDELIKE METROPOLITAANSE PLAASLIKE OWERHEID****JOHANNESBURG WYSIGINGSKEMA**

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar van Erf 2829, Glenvista Uitbreiding 5, 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 Suidelike Metropolitaanse Plaaslike Owerheid aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Johannesburgse Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te Sneebergstraat No. 10, Glenvista Uitbreiding 5 vanaf Residensieel 1 na Residensieel 1, onderworpe aan voorwaardes ten einde die daarstelling van kantore in die bestaande geboue toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsraad, 5de Vloer, B blok, Metropolitaanse Sentrum, Braamfontein vir 'n periode van 28 dae vanaf 03 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 03 Mei 2000 skriftelik en in duplikaat by die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by die bovermelde adres of by Posbus 30848, Braamfontein, 2017 ingedien of gerig word.

W. Buitendag, Posbus 28741, Kensington, 2101. Tel: 622 5560 (Faks) 622 5570.

3-10

NOTICE 2673 OF 2000**SOUTHERN METROPOLITAN LOCAL COUNCIL****JOHANNESBURG AMENDMENT SCHEME**

I, Willem Buitendag, being the authorised agent of the owner of Erf 10, Elladoone, 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 Southern Metropolitan Local Council for the amendment of the Town Planning Scheme in operation known as the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated at No. 84, Outspan Road, Elladoone from Residential 1 to Residential 1, subject to conditions in order to permit a place of instruction.

KENNISGEWING 2673 VAN 2000**SUIDELIKE METROPOLITAANSE PLAASLIKE OWERHEID****JOHANNESBURG WYSIGINGSKEMA**

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar van Erf 10, Elladoone, 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 Suidelike Metropolitaanse Plaaslike Owerheid aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Johannesburgse Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te Outspanweg No. 84, Elladoone vanaf Residensieel 1 na Residensieel 1, onderworpe aan voorwaardes ten einde die daarstelling van plek van onderrig.

Particulars of this application will lie for inspection during normal office hours at the Council's office, 5th Floor, B block, Metropolitan Centre, Braamfontein, for a period of 28 days from 03 May 2000.

Objections to or representation in respect of the application must be lodged in writing in duplicate to the Strategic Executive: Urban Planning and Development at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 03 May 2000.

W. Buitendag, P.O. Box 28741, Kensington, 2101. Tel: 622 5560 (Fax) 622 5570.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsraad, 5de Vloer, B blok, Metropolitaanse Sentrum, Braamfontein vir 'n periode van 28 dae vanaf 03 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 03 Mei 2000 skriftelik en in duplikaat by die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by die bovermelde adres of by Posbus 30848, Braamfontein, 2017 ingedien of gerig word.

W. Buitendag, Posbus 28741, Kensington, 2101. Tel: 622 5560 (Faks) 622 5570.

3-10

NOTICE 2674 OF 2000

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 415

I, Hercules Petrus Campher being the authorized agent of the owner of Remainder of Erf 263 Middelburg Town, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance that I have applied to the Town Council of Middelburg for the amendment of the Middelburg Town-planning Scheme 1974 by the rezoning of the property as described above situated in Joubert Street from Special for Offices to Special Business 2.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary Room C301, Wanderers Avenue Middelburg for a period of 28 days from 5 May 2000.

Objections to or representations of the application must be lodged with or made in writing to the Town Secretary at the above-mentioned address or at P.O. Box 14, Middelburg, 1050, within a period of 28 days from 5 May 2000.

Address of agent: Van Deventer & Campher, Attorneys and Administrators of Estates, P.O. Box 2125, Middelburg, 1050.

KENNISGEWING 2674 VAN 2000

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

WYSIGINGSKEMA 415

Ek, Hercules Petrus Campher synde die gemagtigde agent van die eienaar van Restant van Erf 263, Middelburg Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe kennis dat ek by die Stadsraad van Middelburg aansoek doen vir die wysiging van die Middelburg Dorpsbeplanning-skema 1974 deur die hersonering van die eiendom hierbo beskryf geleë te Joubertstraat vanaf Spesiaal vir kantore na Spesiale Besigheid 2.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer C301, Wandererslaan, Middelburg, vir 'n tydperk van 28 dae vanaf 5 Mei 2000.

Besware of vertoë ten opsigte van die aansoek moet binne 'n periode van 28 dae vanaf 5 Mei 2000 by of tot die Stadsekretaris by bovermelde adres of by Posbus 14, Middelburg, 1050 ingedien word.

Adres van agent: Van Deventer & Campher, Prokureurs en Boedelberedderaars, Posbus 2125, Middelburg, 1050.

3-10

NOTICE 2675 OF 2000

BOKSBURG TOWN PLANNING SCHEME 1991

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

I, Robert Bremner Fowler, being the authorised agent of the registered owner of Erven 194 and 195, Jansen Park Extension 11, 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 Boksburg Transitional Local Council for the amendment of the town-planning scheme known as Boksburg Town-planning Scheme, 1991 by the rezoning of the property described above, situated at the south-western corner of North Rand and Bentel Avenue from "Business 1" (FSR 0,4 Coverage 40% and standard parking controls and building line of 6m) to "Business 1" subject to amended controls, namely FSR 0,48 Coverage 44% Parking, as may be approved by the local authority and Building lines: 6m provided that the building line may be relaxed on approval of a Site Development Plan.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, Civic Centre, Trichardts Street, Boksburg, for a period of 28 days from 3 May 2000.

KENNISGEWING 2675 VAN 2000

BOKSBURG DORPSBEPLANNINGSKEMA, 1991

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

Ek, Robert Bremner Fowler, synde die gemagtigde agent van die eienaar van Erwe 194 en 195, Jansen Park Uitbreiding 11, 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 Oorgangsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë op die suid-westelike hoek van Noordrandweg en Bentelrylaan van "Besigheid 1" (VRV 0,4 Dekking 40% standaard parkeerkontroles en boulyn van 6m) tot "Besigheid 1" onderworpe aan gewysigde ontwikkelingskontroles, naamlik VRV: 0,48 Dekking 44% Parkering soos deur die Plaaslike bestuur goedgekeur mag word en boulyne: 6m met dien verstande dat die boulyne verslap mag word met die goedkeuring van die Terrein-ontwikkelingsplan.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Engineer at the above address or at P.O. Box 215, Boksburg, 1460 within a period of 28 days from 3 May 2000 (the date of first publication of this notice).

Address of applicant: Rob Fowler & Associates – Consulting Town & Regional Planners, PO Box 1905, Halfway House, 1685. Tel. 011-314.2450 e-mail robf@iafrica.com.

NOTICE 2676 OF 2000

NOTICE OF APPLICATION IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

I, Leydenn Rae Ward, being the authorised agent of the owners of Erf 38, Bryanston, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain conditions in the title deed of Erf 38, Bryanston, situated at 16 Culross Road, and the amendment to the town-planning scheme known as Amendment Scheme No. 0500E in order to rezone the property, from "Residential 1" to "Business 4".

The application will lie for inspection during normal office hours at the office of the Executive Officer: Planning, Building 1, Ground Floor, Norwich-on-Grayston, corner Grayston Drive and Linden Road, Sandton, for a period of 28 days from 3 May 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit such objections or representations in writing, to the Executive Officer: Planning at the above address or at Private Bag X9938, Sandton 2146, within a period of 28 days from 3 May 2000.

Address of agent: C/o Leydenn Ward & Associates, P.O. Box 651361, Benmore, 2010.

NOTICE 2677 OF 2000

CITY COUNCIL OF PRETORIA

FIRST SCHEDULE

(Regulation 5)

NOTICE OF DIVISION OF LAND

The City Council of Pretoria hereby gives notice, in terms of section 6 (8) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986), that an application to divide the land described below has been received.

Further particulars of the application are open for inspection at the office of the City Secretary, Room 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria.

Any person who wishes to object to the granting of the application or to make representations in regard to the application shall submit his objections or representations in writing and in duplicate to the City Secretary at the above address or post them to PO Box 440, Pretoria, 0001, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 3 May 2000.

Description of land: The Remainder of Portion 221 of the farm The Willows 340 JR.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	188 m ²
Proposed Portion 2, in extent approximately	344 m ²
Proposed Remainder, in extent approximately	100 399 m ²
Total	100 931 m²

(K13/The Willows 340 JR-221/R)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 327/2000)

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000, skriftelik by of tot die Stadsekretaris, by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van aansoeker: Rob Fowler & Medewerkers – Raadgewende Stads- en Streekbeplanners, Posbus 1905, Halfway House, 1685. Tel. 011-314 2450 e-pos robf@iafrica.com.

3-10

KENNISGEWING 2676 VAN 2000

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Ek, Leydenn Rae Ward, synde die gemagtigde agent van die eienaar van Erf 38, Bryanston, gee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titelakte van Erf 38, Bryanston, geleë te Culressstraat 16, en die wysiging van die dorpsbeplanningskema bekend as Wysigingskema Nr. 0500E om sodoende eiendom te hersoneer vanaf "Residensieel 1" tot "Besigheid 4".

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Gebou 1, Grondvloer, Norwich-on-Grayston, h/v Graystonlaan en Lindenweg, Sandton, binne 'n tydperk van 28 dae vanaf 3 Mei 2000.

Enige persoon wat beswaar wil maak teen die aansoek of versoë wil rig ten opsigte van die aansoek moet sodanige besware of versoë skriftelik by of tot die Uitvoerende Beampte: Beplanning indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146, binne 'n tydperk van 28 dae vanaf 3 Mei 2000.

Adres van agent: P/a Leydenn Ward en Medewerkers, Posbus 651361, Benmore, 2010.

3-10

KENNISGEWING 2677 VAN 2000

STADSRAAD VAN PRETORIA

EERSTE BYLAE

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

Die Stadsraad van Pretoria gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Stadsekretaris, Kamer 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of versoë in verband daarmee wil rig, moet sy besware of versoë skriftelik en in tweevoud by die Stadsekretaris by bovermelde adres of aan Posbus 440, Pretoria, 0001, pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 3 Mei 2000.

Bewskrywing van grond: Die Restant van Hoewe 221 van die plaas The Willows 340 JR.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	188 m ²
Voorgestelde Gedeelte 2, groot ongeveer	344 m ²
Voorgestelde Restant, groot ongeveer	100 399 m ²
Totaal	100 931 m²

(K13/The Willows 340 JR-221/R)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 327/2000)

3-10

NOTICE 2678 OF 2000

CITY COUNCIL OF PRETORIA

FIRST SCHEDULE

(Regulation 5)

NOTICE OF DIVISION OF LAND

The City Council of Pretoria hereby gives notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986), that an application to divide the land described below has been received.

Further particulars of the application are open for inspection at the office of the City Secretary, Room 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria.

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing and in duplicate to the City Secretary at the above address or post them to PO Box 440, Pretoria, 0001, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 3 May 2000.

Description of land: The Remainder of Portion 32 (a portion of Portion 6) of the farm The Willows 340 JR.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	2,1635 ha
Proposed Portion 2, in extent approximately	2,0143 ha
Proposed Portion 3, in extent approximately	2,1547 ha
Proposed Portion 4, in extent approximately	3,4787 ha
Proposed Remainder of Portion 32, in extent approximately	3,8388 ha
Total	13,6500 ha

(K13/The Willows 340 JR-32/R)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 328/2000)

KENNISGEWING 2678 VAN 2000

STADSRAAD VAN PRETORIA

EERSTE BYLAE

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

Die Stadsraad van Pretoria gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Stadsekretaris, Kamer 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Stadsekretaris by bovermelde adres of aan Posbus 440, Pretoria, 0001, pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 3 Mei 2000.

Beskrywing van grond: Die Restant van Gedeelte 32 ('n gedeelte van Gedeelte 6) van die plaas The Willows 340 JR.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	2,1635 ha
Voorgestelde Gedeelte 2, groot ongeveer	2,0143 ha
Voorgestelde Gedeelte 3, groot ongeveer	2,1547 ha
Voorgestelde Gedeelte 4, groot ongeveer	3,4787 ha
Voorgestelde Restant van Gedeelte 32, groot ongeveer	3,8388 ha
Totaal	13,6500 ha

(K13/The Willows 340 JR-32/R)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 328/2000)

3-10

NOTICE 2679 OF 2000

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

FAERIE GLEN EXTENSION 70

The City Council of Pretoria hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the City Secretary, Room 1413, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 3 May 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary at the above office or posted to him at PO Box 440, Pretoria, 0001, within a period of 28 days from 3 May 2000.

(K13/2/Faerie Glen X70)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 329/2000)

KENNISGEWING 2679 VAN 2000

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

FAERIE GLEN UITBREIDING 70

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 1413, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Faerie Glen X70)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 329/2000)

ANNEXURE

Name of township: **Faerie Glen Extension 70.**

Full name of applicant: Willem Jacobus Fölscher.

Number of erven and proposed zoning: 6 "Group Housing" with a maximum density of 25 dwelling-units per hectare.

Description of land on which township is to be established: Holding 65 of Valley Farm Agricultural Holdings.

Locality of proposed township: The proposed township is situated alongside Old Farm Road (north) and the Moreletaspruit (south); east of Cliffendale Road and west of Hans Strydom Road.

Reference: K13/2/Faerie Glen X70.

BYLAE

Naam van dorp: **Faerie Glen Uitbreiding 70.**

Volle naam van aansoeker: Willem Jacobus Fölscher.

Aantal erwe en voorgestelde sonering: 6 "Groepsbehuising" met 'n maksimum digtheid van 25 wooneenhede per hektaar.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 65, Valley Farm Landbouhoeves.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë langs Old Farmweg (noord) en die Moreletaspruit (suid); oos van Cliffendaleweg en wes van Hans Strydomweg.

Verwysing: K13/2/Faerie Glen X70.

3-10

NOTICE 2680 OF 2000

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF
TOWNSHIP

PRETORIUSPARK EXTENSION 9

The City Council of Pretoria hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the City Secretary, Room 1407, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 3 May 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary at the above office or posted to him at PO Box 440, Pretoria, 0001, within a period of 28 days from 3 May 2000.

(K13/2/Pretoriuspark X9)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 330/2000)

ANNEXURE

Name of township: **Pretoriuspark Extension 9.**

Full name of applicant: P. J. J. van Vuuren Beleggings (Proprietary Limited).

Number of erven and proposed zoning

- 432 "Special Residential" erven with a density of one dwelling-house per erf.
- 5 "Group Housing" erven, subject to a density of 25 dwelling-units per hectare.
- 17 "Group Housing" erven, subject to a density of 16 dwelling-units per hectare.
- 4 "Duplex Residential" erven subject to a density of 40 dwelling-units per hectare and F.S.R. of 0,4.
- 1 "Special" erf for the purpose of a retirement village and frail care centre.
- 6 "Special" erven for the purpose of access control and municipal services.
- 1 "Special" erf for the purpose of a neighbourhood shopping centre and offices (floor area of 5 000 m² for shopping centre and 3 000 m² for offices).
- 1 "Special" erf for the purpose of a filling station, convenience shop and car wash (floor area of 150 m² for a convenience shop).
- 1 "Public Open Space" erf.
- 1 "Special" erf for the purpose of a club house and sports purposes.

KENNISGEWING 2680 VAN 2000

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGING VAN DORP

PRETORIUSPARK UITBREIDING 9

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Pretoriuspark X9)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 330/2000)

BYLAE

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

Volle naam van aansoeker: P. J. J. van Vuuren Beleggings (Proprietary Limited).

Aantal erwe en voorgestelde sonering:

- 432 "Spesiale Woon"-erwe teen 'n digtheid van een woonhuis per erf.
- 5 "Groepsbehuising"-erwe teen 'n digtheid van 25 wooneenhede per hektaar.
- 17 "Groepsbehuising"-erwe teen 'n digtheid van 26 wooneenhede per hektaar.
- 4 "Dupleks Woon"-erwe teen 'n digtheid van 40 wooneenhede per hektaar en VRV van 0,4.
- 1 "Spesiaal"-erf vir die doeleindes van 'n aftree-oord en sorgeneheid vir verswakte bejaardes.
- 6 "Spesiaal"-erwe vir die doeleindes van toegangsbeheer en munisipale dienste.
- 1 "Spesiaal"-erf vir die doeleindes van 'n woonbuurtwinkel-sentrum en kantore (vloeroppervlakte van 5 000 m² vir winkelsentrum en 3 000m² vir kantore).
- 1 "Spesiaal"-erf vir die doeleindes van 'n vulstasie, geriefswinkel en karwas (vloeroppervlakte van 150 m² vir geriefswinkel).
- 1 "Openbare Oopruimte"-erf.
- 1 "Spesiaal"-erf vir die doeleindes van 'n klubhuis en sport-doeleindes.

Description of land on which township is to be established: A Portion of the Remainder of Portion 284 (proposed Portion 506) and Portions 482 to 488 of the farm Garstfontein 374 JR.

Locality of proposed township: The proposed township is situated on the south-eastern side of the intersection of Road K40 (Atterbury Road) and the proposed extension of De Villebois Mareuil Drive, and south-west of the intersection of Road K40 (Atterbury Road) and the proposed Road K54.

Reference: K13/2/Pretoriuspark X9)

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van die Restant van Gedeelte 284 (voorgestelde Gedeelte 506) en Gedeeltes 482 tot 488 van die plaas Garstfontein 374 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die suid-oostelike hoek van die aansluiting van Pad K40 (Atterburyweg) en die voorgestelde De Villebois Mareuilrylaan, en suid-wes van die aansluiting van Pad K40 (Atterburyweg) en die voorgestelde Pad K54.

Verwysing: K13/2/Pretoriuspark X9

3-10

NOTICE 2681 OF 2000

ROODEPOORT AMENDMENT SCHEME 1704

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

We, Hunter, Theron & Zietsman Inc., being the authorised agent of the owner of Holding 53 Panorama Agricultural Holdings Extension 1 hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to Western Metropolitan Local Council for the amendment of the Town Planning Scheme known as the Roodepoort Town Planning Scheme, 1987, by the rezoning of the property described above, situated east and adjacent to Cornelius Street and east of the township Weltevredenpark Extension 39 from "Special" to "Institution" and such uses the Council may consent to.

Particulars of the application will lie for inspection during normal office hours at the Enquiries Counter, Strategic Executive: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida for a period of 28 days from 3 May 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Housing and Urbanisation at the above-mentioned address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 3 May 2000.

Address of Agent: Hunter, Theron & Zietsman Inc., PO Box 489, Florida, 1716. Telephone number: (011) 472-1613. Fax number: (011) 472-3454. Email address: htzadmin@iafrica.com

KENNISGEWING 2681 VAN 2000

ROODEPOORT WYSIGINGSKEMA 1704

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)

Ons, Hunter, Theron & Zietsman Ing., synde die gemagtigde agent van die eienaar van Hoewe 53, Panorama Landbouhoewes Uitbreiding 1 gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Roodepoort Dorpsbeplanningskema 1987, deur die hersonering van die eiendom hierbo beskryf, geleë oos en aanliggend aan Cornelius Straat en ten ooste van die dorp Weltevredenpark Uitbreiding 39 vana "Spesiaal" na "Inrigting" en sodanige gebruike as wat die Raad mag goedkeur.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Navrae Toonbank, SUB: Behuising en Verstedeliking, Grond Vloer, Madeline Straat 9, Florida vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die SUB: Behuising en Verstedeliking by bogenoemde adres of by Privaatsak X30, Roodepoort, 1725 ingedien of gerig word.

Adres van Agent: Hunter, Theron & Zietsman Ing., Posbus 489, Florida Hills, 1716. Telefoon nommer : (011) 472-1613. Faks nommer: (011) 472-3454. Email:htzadmin@iafrica.com

3-10

NOTICE 2682 OF 2000

JOHANNESBURG AMENDMENT SCHEME

SCHEDULE 8

(Regulation 11 (2))

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

I, Desmond van As being the authorised agent of the owner of Erven 164-166 Robertsham, 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 Southern Metropolitan Local Council 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 on 98 Harry Street, Robertsham, from Industrial 1 to Industrial 1, increasing the permissible coverage from 70% to 75%, subject to conditions.

Particulars of the application will lie for inspection during normal working hours at the office of the Executive Officer Planning, 5th Floor, B-Block, Metropolitan Centre, Braamfontein, 2017 for a period of 28 days from 3 May 2000.

KENNISGEWING 2682 VAN 2000

JOHANNESBURG WYSIGINGSKEMA

BYLAE 8

(Regulasie 11 (2))

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

Ek, Desmond van As, synde die gemagtigde agent van die eienaar van Erve 164-166, Robertsham, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Suidelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op Harry Straat 98, Robertsham, van Industrieel 1 na Industrieel 1, om die toelaatbare dekking te verhoog van 70% na 75%, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte Beplanning, 5de Vloer, B-Blok, Metropolitaanse Sentrum, Braamfontein 2017, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Objections to, or representations in respect of the application, must be lodged with or made in writing to the Executive Officer Planning, at the above address or at PO Box 30848, Braamfontein, 2017, within a period of 28 days from 3 May 2000.

Address of Agent: Postnet Suite 69, Private Bag X1, Bracken Gardens, 1452.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Uitvoerende Beampte: Beplanning by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Postnet Suite 69, Private Bag X1, Bracken Gardens, 1452.

3-10

NOTICE 2683 OF 2000

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP

The Northern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council (hereinafter referred to as "the Council") herewith 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) as amended, that an application to establish the township Randparkrif Extension 98 has been received by the Council.

Further particulars of the application will lie for inspection during normal office hours at the General Information Office, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 3 May 2000.

Objections to or representations in respect of the application (in duplicate) should be lodged with or made in writing to the Acting Chief Executive Officer at the above address or Private Bag 1, Randburg, 2125, within a period of 28 days from 3 May 2000.

M. P. LEPHUNYA, Acting Chief Executive Officer

Date: 3 May 2000

Notice Number: 117/2000

Name of township: **Randparkrif Extension 98.**

Full name of applicant: Honeyridge Baptist Church.

Number of erven in proposed township: 2.

Description of land on which township is to be established: Portions 436 and 504 of the farm Boschkop 199 IQ.

Location of proposed township: The site is located at the intersection of Eastwood Avenue, D.F. Malan Drive and Knoppiesdoring Road, Randparkrif.

Reference Number: 15/3/728.

KENNISGEWING 2683 VAN 2000

KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP

Die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad (hierna genoem "die Raad") gee hiermee ingevolge artikel 96(3) gelees met artikel 69(6)(a) van die Dorpsbeplanningskema en Dorpe Ordonnansie, 1986 (Ordonnansie 15 van 1986) soos gewysig, kennis dat 'n aansoek om die dorp Randparkrif Uitbreiding 98 te stig, deur die Raad ontvang is.

Nadere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Algemene Inligtingskantoor, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek (in duplikaat) moet skriftelik by of tot die Waarnemende Hoof Uitvoerende Beampte by bovermelde adres of Privaatsak 1, Randburg, 2125, ingedien of gerig word, binne 'n tydperk van 28 dae vanaf 3 Mei 2000.

M. P. LEPHUNYA, Waarnemende Hoof Uitvoerende Beampte

Datum: 3 Mei 2000

Kennisgewing Nr: 117/2000

Naam van dorp: **Randparkrif Uitbreiding 98.**

Volle naam van aansoeker: Honeyridge Baptist Church.

Aantal erwe in die voorgestelde dorp: 2.

Beskrywing van die grond waarop die dorp gestig staan te word: Gedeeltes 436 en 504 van die plaas Boschkop 199 IQ.

Ligging van voorgestelde dorp: Die terrein is geleë by die interseksie van Eastwoodweg, D. F. Malanrylaan en Knoppiesdoringstraat, Randparkrif.

Verwysingsnommer: 15/3/728.

3-10

NOTICE 2684 OF 2000

PRETORIA AMENDMENT SCHEME

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

I, Frederick Edmund Pohl, of the firm F Pohl Town and Regional Planning, being the authorized agent of the owner of Erf 149, Hillcrest Extension 1, hereby give notice in terms of section 56(1)(b)(ii) 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 south of Lunnon Road and west of Duxbury Road, from "Special" for the purpose of shops, business buildings, places of refreshment, dry cleaners, fish fryers, fish retail, any workshop and/or any other uses similar to restricted industries, subject to certain conditions to "General Residential".

KENNISGEWING 2684 VAN 2000

PRETORIA WYSIGINGSKEMA

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

Ek, Frederick Edmund Pohl, van die firma F Pohl Stads- en Streksbeplanning, synde die gemagtigde agent van die eienaar van Erf 149, Hillcrest Uitbreiding 1, gee hiermee ingevolge artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die 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 suid van Lunnonweg en wes van Duxburyweg, Hillcrest, van "Spesiaal" vir die doeleindes van winkels, besigheidsgeboue, verversingsplekke, droogskoonmakers, visbakkers, vishandelaars, enige werkwinkel en/of ander gebruik wat as 'n beperkte nywerheid beskou word, onderworpe aan sekere voorwaardes tot "Algemene Woon".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria, within a period of 28 days from 3 May 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 3 May 2000.

Address of authorised agent: F Pohl Town and Regional Planners, 461 Fehrsen Street, Brooklyn; P.O. Box 650, Groenkloof, 0027. [Telephone: (012) 346-3735.]

(3 May 2000)
(10 May 2000)

Our Ref: S 01149/1

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (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 3 Mei 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: F Pohl Stads- en Streeksbeplanning, Fehrsenstraat 461, Brooklyn; Posbus 650, Groenkloof, 0027. [Telefoon: (012) 346-3735.] e-pos: fpohline@netactive.co.za.

(3 Mei 2000)
(10 Mei 2000)

Ons Verw: S 01149/1

3-10

NOTICE 2685 OF 2000

BENONI AMENDMENT SCHEME 1/1029

AMENDMENT OF THE BENONI INTERIM TOWN PLANNING SCHEME 1/175

In terms of Section 34A of Ordinance 25 of 1965 it is hereby announced that Terraplan Associates has applied for the amendment of the Benoni Interim Town-Planning Scheme 1/175 in order to amend the zoning of Portion 1 of Holding 70, Norton's Home Estates Agricultural Holdings from "Agricultural" to "Special" for businesses (offices), the display of goods (retail and shops) and related land uses, a dwelling house, as well as such other land uses as may be permitted with the special consent of the local authority.

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

Any objections to or representations in regard of the amendment shall be submitted in writing with the Chief Executive Officer, at the above address or Private Bag X014, Benoni, 1500, on or before 2000-05-31 and shall reach that office not later than 14:00 on the said date.

Dates of publication: 2000-05-03 and 2000-05-10.

H. P. BOTHA, Chief Executive Officer

Administration Building, Municipal Offices, Elston Avenue, Benoni, 1501

2000-05-03

(Notice No. 102/2000)

NOTICE 2686 OF 2000

ALBERTON AMENDMENT SCHEME 1192

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, François du Plooy being the authorised agent of the owner of Erven 31 and 82 Bassonia Rock Extension 12 give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 that I have applied to the Alberton Town Council known as Alberton Town Planning Scheme, 1979, for the rezoning of the property described above situated at 2 Cussonia Drive (Erf 31) and 1 Cussonia Drive (Erf 82) Bassonia Rock Extension 12 Township from: Residential 1 to: Special for offices and Residential 1 purposes, subject to certain conditions.

KENNISGEWING 2685 VAN 2000

BENONI WYSIGINGSKEMA 1/1029

WYSIGING VAN DIE BENONI VOORLOPIGE DORPSBEPLANNINGSKEMA 1/175

Ingevolge die bepalings van Artikel 34A van Ordonnansie 25 van 1965 word hiermee bekend gemaak dat Terraplan Medewerkers aansoek gedoen het vir die wysiging van die Benoni Voorlopige Dorpsbeplanningskema 1/175 ten einde die sonering van Gedeelte 1 van Hoewe 70, Norton's Home Estates Landbouhoewes te wysig vanaf "Landbou" na "Spesiaal" vir besighede (kantore), die vertoning van goedere (kleinhandel en winkels) en aanverwante grondgebruike, 'n woonhuis, sowel as ander grondgebruike soos toegelaat met die spesiaal toestemming van die plaaslike owerheid.

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

Enige beswaar of verhoë in verband met die wysiging moet skriftelik aan die Hoof Uitvoerende Beampte by bovermelde adres of Privaatsak X014, Benoni, 1500, op of voor 2000-05-31 ingedien word en moet die kantoor nie later as 14:00 op genoemde datum bereik nie.

Datums van publikasie: 2000-05-03 en 2000-05-10.

H. P. BOTHA, Hoof-Uitvoerende Beampte

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

2000-05-03

(Kennisgewing No. 102/2000)

3-10

KENNISGEWING 2686 VAN 2000

ALBERTON WYSIGINGSKEMA 1192

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

Ek, François du Plooy synde die gemagtigde agent van die eienaar van Erve 31 en 82 Bassonia Rock Uitbreiding 12 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Alberton Stadsraad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Cussoniarylaan 2 (Erf 31) en Cussoniarylaan 1 (Erf 82) Bassonia Rock Uitbreiding 12 Dorpsgebied van Residensieel 1 tot Spesiaal vir kantore en Residensieel 1 doeleindes, onderworpe aan sekere voorwaardes.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alberton, for the period of 28 days from 3 May 2000.

Objections to or representation in respect of the application must be lodged with or made in writing to the Chief Executive Officer at the above address or at P O Box 4, Alberton, 1450 within a period of 28 days from 3 May 2000.

Address of Applicant: François du Plooy Associates, P O Box 1927, Alberton, 1450.

NOTICE 2687 OF 2000

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

I, Petrus Lafras van der Walt and/or Yvette Dreyer and/or Judy-Ann Brink, being the authorized agents of the owner(s) hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Western Metropolitan Local Council for the removal of certain restrictive conditions contained in the title deeds of Erven 466 and 474, Maraisburg Extension 1 Township, Registration Division IQ, Transvaal, which is situated at 1 and 5 Arthur Matthews Avenue respectively, Maraisburg Extension 1 Township and the simultaneous amendment of the Roodepoort Town Planning Scheme, 1987, by the rezoning of Erf 466, Maraisburg Extension 1 Township from "Residential 1" to "Business 1" and the rezoning of Erf 474, Maraisburg Extension 1 Township from "Residential 1" to "Commercial" including retail and purposes incidental thereto.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Western Metropolitan Local Council, Housing and Urbanization, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 3 May 2000. Objections to or representations of the application must be lodged with or made in writing to the Authorised Local Authority at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 3 May 2000.

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

NOTICE 2688 OF 2000

ROODEPOORT AMENDMENT SCHEME NUMBER 1707

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, Petrus Lafras van der Walt and/or Yvette Dreyer and/or Judy-Ann Brink, being the authorized agent(s) of the owner(s), of the Remainder of Erf 926, Constantia Kloof Extension 5 Township, Registration Division IQ, Province of Gauteng, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Western Metropolitan Local Council for the amendment of the Roodepoort Town Planning Scheme, 1987, by the rezoning of a portion of the property described above, situated at 150 Constantia Drive, Constantia Kloof Extension 5 Township, from "Residential 3" to "Residential 1" with a density of "one dwelling house per 1 000 m²".

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the Western Metropolitan Local Council: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 3 May 2000. Objections to or representations of the application must be lodged with or made in writing to the Head: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 3 May 2000.

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton, 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Hoof Uitvoerende Beampte, Posbus 4, Alberton, 1450, ingedien word.

Adres van aplikant: François du Plooy Associates, Posbus 1927, Alberton, 1450.

3-10

KENNISGEWING 2687 VAN 2000

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

Ek, Petrus Lafras van der Walt en/of Yvette Dreyer en/of Judy-Ann Brink, synde die gemagtigde agente van die eienaar(s) gee hiermee kennis kragtens die bepalings van Artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996, dat ons 'n aansoek gerig het aan die Westelike Metropolitaanse Plaaslike Raad vir die verwydering van sekere beperkende voorwaardes in die Titel Aktes van Erwe 466 en 474, Maraisburg Uitbreiding 1 Dorpsgebied, Registrasie Afdeling I.Q, Transvaal, geleë te Arthur Matthewsplaas 1 en 5 onderskeidelik, Maraisburg Uitbreiding 1 Dorpsgebied en die gelyktydige wysiging van die Roodepoort Dorpsbeplanningskema, 1987, vir die hersonering van Erf 466, Maraisburg Uitbreiding 1 Dorpsgebied van "Residensieel 1" na "Besigheid 1" en die hersonering van Erf 474, Maraisburg Uitbreiding 1 Dorpsgebied van "Residensieel 1" na "Kommersieel" ingesluit kleinhandel en doeleindes in verband daarmee.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Westelike Metropolitaanse Plaaslike Raad: Behuising en Verstedeliking, Grond Vloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae vanaf 3 Mei 2000. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Plaaslike Owerheid, by bovermelde adres of by Privaatsak X30, Roodepoort, ingedien of gerig word.

Adres van gemagtigde agent: Conradie, Van der Walt & Medewerkers, Posbus 243, Florida, 1710. Tel. 472 1727/8.

3-10

KENNISGEWING 2688 VAN 2000

ROODEPOORT WYSIGINGSKEMA NOMMER 1707

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, Petrus Lafras van der Walt en/of Yvette Dreyer en/of Judy-Ann Brink, synde die gemagtigde agent(e) van die eienaar(s) van die Restant van Erf 926, Constantia Kloof Uitbreiding 5 Dorpsgebied, Registrasie Afdeling I.Q., Provinsie van Gauteng, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van 'n gedeelte van die eiendom hierbo beskryf, geleë te Constantia Rylaan 150, Constantia Kloof Uitbreiding 5 Dorpsgebied van "Residensieel 3" 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 navrae toonbank van die Westelike Metropolitaanse Plaaslike Raad: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vanaf 3 Mei 2000. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Hoof: Behuising en Verstedeliking, by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

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

3-10

NOTICE 2689 OF 2000**CITY COUNCIL OF PRETORIA****NOTICE OF DRAFT SCHEME 7930**

The City Council of Pretoria hereby gives notice in terms of section 28 (1) (a), read with section 55, of the Town planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 7930, has been prepared by it.

This scheme is an amendment of the Pretoria Town Planning Scheme, 1974, and comprises the rezoning of a portion of Portion 1, 2 and the Remainder of Erf 20, Eloffsdal, from "Special Residential" to "Special" for business buildings, shops, car sales mart, restricted industries, motor workshop, offices and places of refreshment.

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 3 May 2000, and enquiries may be made at telephone 308-7397.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office within a period of 28 days from 3 May 2000, or posted to him at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the aforementioned date.

[K13/4/6/3-Eloffsdal-20/R(7930)]

Acting City Secretary

3 May 2000

10 May 2000

KENNISGEWING 2689 VAN 2000**STADSRaad VAN PRETORIA****KENNISGEWING VAN ONTWERPSKEMA 7930**

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 7930, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria dorpsbeplanning-skema, 1974, en behels die hersonering van 'n deel van Gedeelte 1, 2 en die Restant van Erf 20, Eloffsdal, van "Spesiale Woon" tot "Spesiaal" vir besigheidsgeboue, winkels, motorverkoopmark, beperkte nywerhede, motorwerkswinkel, kantore en verversingsplekke.

Die ontwerp skema lê gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, Kamer 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, en navraag kan by telefoon 308-7397, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 gedoen word.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 3 Mei 2000 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, geos word, met dien verstande dat indien eise en/of besware geos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

[K13/4/6/3-Eloffsdal-20/R(7930)]

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

3-10

NOTICE 2690 OF 2000**PRETORIA AMENDMENT SCHEME**

NOTICE OF APPLICATION FOR AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town & Regional Planning CC, being the authorised agent of the owners of the Remainder of Erf 824, Brooklyn, 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 known as the Pretoria Town-planning Scheme, 1974 by the rezoning of the property described above, situated at 163 Nicolson Street, from "Special Residential" with a density of "One dwelling per 1 000 m²" to "Special" for the purposes of a parking site, subject to the conditions as contained in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development Department, Land Use Rights Division, Room 401, Fourth Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, for a period of 28 days from 3 May 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or P.O. Box 3242, Pretoria, 0001 within a period of 28 days from 3 May 2000.

Address of agent: Urban Perspectives Town & Regional Planning CC, P.O. Box 11633, Centurion, 0046. Tel. (012) 664-6449. Fax (012) 664-6517. (Ref. R-99-29.)

KENNISGEWING 2690 VAN 2000**PRETORIA WYSIGINGSKEMA**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Johan Martin Enslin/Willem Georg Groenewald van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agent van die eienaars van die Restant van Erf 824, Brooklyn, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Nicolsonstraat 163, vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²" na "Spesiaal" vir die doeleindes van 'n parkeerterrein; onderworpe aan die voorwaardes soos vervat in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen en V/d Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (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 3 Mei 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046. Tel. (012) 664-6449. Faks (012) 664-6517. (Verw. R-99-29.)

3-10

NOTICE 2691 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) REGARDING HOLDING 189 MULLERSTUINE VANDERBIJLPARK AGRICULTURAL HOLDINGS

I, R. J. van Emmenes being the owner hereby gives the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the Western Vaal Metropolitan Local Council for the removal of conditions (B) (d) (i), (ii), and (e) contained in the Title Deed T47950/95 of Holding 189, Mullerstuine, Vanderbijlpark Agricultural Holdings and the simultaneous consent to use the holding for a guesthouse, 6 additional dwelling units, social hall, place of refreshment, place of public worship and a place of amusement.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the office of the Town Engineer, Room 403, Municipal Offices, corner of Frikkie Meyer Boulevard and Klasië Havenga Street, Vanderbijlpark, for 28 days from 3 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Town Engineer (Fax 950-5106) at the named address or to P.O. Box 3, Vanderbijlpark, 1900 from 3 May 2000.

Address of owner: Mr R. J. van Emmenes, P.O. Box 14198, Zuurfontein, 1912. Tel. (016) 987-2620.

KENNISGEWING 2691 VAN 2000

KENNISGEWING INGEVOLGE KLOUSULE 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996) VAN HOEWE 189 MULLERSTUINE VANDERBIJLPARK LANDBOUHOEWES

Ek, J. R. van Emmenes synde die eienaar, gee hiermee kennis ingevolge klousule 5 (5) van die Gauteng Opheffing van Beperkings Wet 1996 (Wet 3 van 1996) dat ek van voornemens is om by die Westelike Vaal Metropolitaanse Plaaslike Raad gelyktydig aansoek te doen vir die opheffing van beperkende voorwaardes (B) (d) (i), (ii) en (e) soos beskryf word in Titel Akte T47950/95 van Hoewe 189, Mullerstuine, Vanderbijlpark Landbouhoewes en die toestemming om die hoewe vir 'n gastehuis, 6 addisionele wooneenhede, geselligheidsaal, plek van openbare godsdiens, verversingsplek, en vermaaklikheidsplek te gebruik.

Die aansoek sal ter insae lê by die kantoor van die Stadsingenieur van die Westelike Vaal Metropolitaanse Plaaslike Raad, Kamer 403, Munisipale Kantoor, hoek van Frikkie Meyer Boulevard en Klasië Havengastraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by die Stadsingenieur (Faks 950-5106) by bogenoemde adres of by Posbus 3, Vanderbijlpark, 1900 ingedien of gerig word.

Adres van die eienaar: Mnr. R. J. van Emmenes, Posbus 14198, Zuurfontein. Tel. (016) 987-2620.

3-10

NOTICE 2692 OF 2000**ROODEPOORT AMENDMENT SCHEME 1705**

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)

I, Johannes Ernst de Wet, being the authorized agent of the owners of the undermentioned property, 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 Western Metropolitan Local Council for the amendment of the town-planning scheme known as Roodepoort Town-planning Scheme, 1987 by the rezoning of the undermentioned property:

The Remainder of Holding 98 Poortview Agricultural Holdings, Roodepoort situated on Malcolm Road, Roodepoort, from "Agricultural" to "Special" for agricultural purposes, a dwelling house, place of instruction and related uses to the main use.

Particulars of the application will lie for inspection during normal office hours at the office of The SE: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp for a period of 28 days from 3 May 2000 (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 X30, Roodepoort, 1725 and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 3 May 2000.

KENNISGEWING 2692 VAN 2000**ROODEPOORT WYSIGINGSKEMA 1705**

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

Ek, Johannes Ernst de Wet synde die gemagtigde agent van die eienaars van die ondergenoemde eiendom, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die wysiging van die Roodepoort Dorpsbeplanningskema, 1987 deur die hersonering van die ondergenoemde eiendom:

Die Restant van Hoewe 98 Poortview Landbouhoewes, Roodepoort, geleë te Malcolmweg, Roodepoort vanaf "Landbou" na "Spesiaal" vir landboudoeleindes, 'n woonhuis, plek van onderrig en aanverwante gebruike aan die hoofgebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die HUB: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (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 3 Mei 2000 skriftelik by die Stadsklerk by die bovermelde adres of by Privaatsak X30, Roodepoort, 1725 en by Wesplan & Assosiate, Posbus 7149, Krugersdorp-Noord, ingedien word.

3-10

NOTICE 2693 OF 2000**SCHEDULE 11**

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

EQUESTRIA EXTENSION 58

The City Council of Pretoria hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

KENNISGEWING 2693 VAN 2000**SKEDULE 11**

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

EQUESTRIA UITBREIDING 58

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig

Particulars of the application are open to inspection during normal office hours at the office of the City Secretary, Room 1415, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 3 May 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary, at the above office or posted to him at PO Box 440, Pretoria, 0001, within a period of 28 days from 3 May 2000.

(K13/2/Equestria X58)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 335/2000)

ANNEXURE

Name of Township: **Equestria Extension 58.**

Full name of applicant: Triple Twee Nelson Beleggings (Edms) Bpk.

Number of erven and proposed zoning:

1 erf "Special" for an auction mart and related uses subject to a FSR of 0,7.

1 erf "Special" for offices, retail residential uses, a security operation including limited workshops, a dry cleaner and kennels subject to a FSR of 0,6.

Description of land on which township is to be established: Holding 222, Willowglen Agricultural Holdings Extension 1.

Locality of proposed township: The proposed township is situated adjacent to and north of Lynnwood Road between Cura Avenue and Hans Strydom Drive.

Reference: K13/2/Equestria X58.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die, kantoor van die Stadsekretaris, Kamer 1415, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000, skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Equestria X58)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 335/2000)

BYLAE

Naam van dorp: **Equestria Uitbreiding 58.**

Volle naam van aansoeker: Triple Twee Nelson Beleggings (Edms) Bpk.

Aantal erwe in voorgestelde sonering:

1 erf "Spesiaal" vir 'n vendusielokaal en verwante gebruike teen 'n VRV van 0,7.

1 erf "Spesiaal" vir kantore, kleinhandel, woongebouke, 'n sekerheidsbesigheid insluitende beperkte werkswinkels, 'n droogskoonmaker en 'n dierehawe teen 'n VRV van 0,6.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 222, Willowglen landbouhoewes Uitbreiding 1.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë aangrensend en noord van Lynnwoodweg tussen Curalaan en Hans Strydom.

Verwysing: K13/2/Equestria X58.

3-10

NOTICE 2694 OF 2000

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

MORELETAPARK EXTENSION 49

The City Council of Pretoria hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open for inspection during normal office hours at the office of the City Secretary, Room 1412, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 3 May 2000 (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 and in duplicate with the City Secretary, at the above office or posted to him at PO Box 440, Pretoria, 0001, within a period of 28 days from 3 May 2000.

(K13/2/Moreletapark X49)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 338/2000)

KENNISGEWING 2694 VAN 2000

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

MORELETAPARK UITBREIDING 49

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die, Stadsekretaris, Kamer 1412, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000, skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Moreletapark X49)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 338/2000)

ANNEXURE

Name of Township: **Moreletapark Extension 49.**

Full name of applicant: Sunrise Moreletapark Properties CC.

Number of erven and proposed zoning: 4 erven "Special" for dwelling units with a density of 40 dwelling-units per hectare.

Description of land on which township is to be established: Parts of Portions 101, 102 and 104 of the farm Garstfontein 374 JR.

Locality of proposed township: The proposed township is situated on the north-western side of the intersection of the proposed Road K54 and the proposed extension of Wekker Road.

Reference: K13/2/Moreletapark X49.

BYLAE

Naam van dorp: **Moreletapark Uitbreiding 49.**

Volle naam van aansoeker: Sunrise Moreletapark Properties CC.

Aantal erwe in voorgestelde sonering: 4 erwe "Spesiaal" vir wooneenhede met 'n digtheid van 40 wooneenhede per hektaar.

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes van Gedeeltes 101, 102 en 104 van die plaas Garstfontein 374 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die noordwestelike kant van die aansluiting van die voorgestelde Pad K54 en die voorgestelde verlenging van Wekkerweg.

Verwysing: K13/2/Moreletapark X49.

3-10

NOTICE 2695 OF 2000

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP MORELETAPARK EXTENSION 47

The City Council of Pretoria hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the City Secretary, Room 1413, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 3 May 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 3 May 2000.

(K13/2/Moreletapark X47)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 337/2000)

ANNEXURE

Name of township: **Moreletapark Extension 47.**

Full name of applicant: Sunrise Moreletapark Properties CC.

Number of erven and proposed zoning: 4 erven "Special" for dwelling units with a density of 40 dwelling-units per hectare.

Description of land on which township is to be established: Portion 517 of the farm Garstfontein 374 JR.

Locality of proposed township: The proposed township is situated on the north-eastern side of the intersection of the proposed Road K54 and the proposed extension of Wekker Road.

Reference: K13/2/Moreletapark X47.

KENNISGEWING 2695 VAN 2000

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP MORELETAPARK UITBREIDING 47

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 1413, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Moreletapark X47)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 337/2000)

BYLAE

Naam van dorp: **Moreletapark Uitbreiding 47.**

Volle naam van aansoeker: Sunrise Moreletapark Properties CC.

Aantal erwe en voorgestelde sonering: 4 erwe "Spesiaal" vir wooneenhede met 'n digtheid van 40 wooneenhede per hektaar.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 517 van die plaas Garstfontein 374 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die noordoostelike kant van die aansluiting van die voorgestelde Pad K54 en die voorgestelde verlenging van Wekkerweg.

Verwysing: K13/2/Moreletapark X47.

3-10

NOTICE 2696 OF 2000**VANDEBIJLPARK AMENDMENT SCHEME—AMENDMENT SCHEME NO. 285: WESTERN VAAL METROPOLITAN LOCAL COUNCIL**

I, Hendrik Leon Janse van Rensburg, being the authorized agent of the owner of Erf 325, Bonnané, Vanderbijlpark, hereby give notice in terms of section 56 (1) (b) (ii) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Town Council of Vanderbijlpark for the amendment of the town-planning scheme known as the Vanderbijlpark Town Planning Scheme, 1987. This application contains the following proposals:

KENNISGEWING 2696 VAN 2000**VANDEBIJLPARK WYSIGINGSKEMA—WYSIGINGSKEMA NO. 285 WESTELIKE VAAL METROPOLITAANSE PLAASLIKE OWERHEID**

Ek, Hendrik Leon Janse van Rensburg, synde die gemagtigde agent van die eienaar van Erf 325, Bonnané, Vanderbijlpark, gee hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Vanderbijlpark aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Vanderbijlpark Dorpsbeplanningskema 1987. Hierdie aansoek bevat die volgende voorstelle:

The amendment of the Vanderbijlpark Town Planning Scheme in respect of Erf 325, Bonnané, Vanderbijlpark, by the rezoning of the erf from "Residential 1" to "Residential 1" with an annexure in terms of which also a guest house may be conducted on the erf.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, Western Vaal Metropolitan Local Council, Room 403, Klasie Havenga Street, Vanderbijlpark [Fax: (016) 950-5106] for a period of 28 days from 3 May 2000. Objections to or representations in respect of the application must be lodged with or made in writing to the City Engineer at the above address or at Post Box 3, Vanderbijlpark, within a period of 28 days from 3 May 2000.

NOTICE 2697 OF 2000

PRETORIA AMENDMENT SCHEME

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

I, Frederick Edmund Pohl, of the firm F Pohl Town and Regional Planning, being the authorized agent of the owner of Erven 2218, 2219, 2220, 2221, 2222 and 2375, Pretoria, hereby give notice in terms of section 56 (1) (b) (ii) 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 south of Rhodes Avenue and east of Van Der Walt Street, Pretoria, from "Special" for the purpose of a hotel, clubhouse, conference facilities, offices, places of refreshment and sport and recreational; and with the consent of the City Council in accordance with the provisions of clause 18 of the Town Planning Scheme, other uses; subject to certain conditions to "Special" for the purpose of a hotel, clubhouse, conference facilities, offices, places of refreshment and sport and recreational; and with the consent of the City Council in accordance with the provisions of clause 18 of the Town Planning Scheme, other uses and the increase of office space; subject to certain conditions:

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, c/o Van Der Walt Street and Vermeulen Street, Pretoria, within a period of 28 days from 3 May 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 3 May 2000.

Address of authorised agent: F Pohl Town and Regional Planners, 461 Fehrsen Street, Brooklyn; P.O. Box 650, Groenkloof, 0027. [Telephone (012) 346-3735.] (E-mail: fpohlinc@netactive.co.za.)

Our Ref: S 01159

(3 May 2000)

(10 May 2000)

NOTICE 2699 OF 2000

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

AKASIA/SOSHANGUVE AMENDMENT SCHEME 057

I, C. I. Swarts being the authorized agent of the owner of Erven 25, 26 and 156 Amandasig hereby gives notice in terms of Section 56(1)(b)(i) of the Town-Planning and Townships

Die wysiging van die Vanderbijlpark Dorpsbeplanningskema ten opsigte van Erf 325, Bonnané Vanderbijlpark, deur die hersonering van die erf vanaf "Residensieel 1" na "Residensieel 1" met 'n bylae in terme waarvan ook 'n gastehuis vanaf die erf bedryf mag word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Westelike Vaal Metropolitaanse Plaaslike Owerheid, Kamer 403, Klasie Havengastraat vir 'n tydperk van 28 dae vanaf 3 Mei 2000. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk vanaf 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Stadsingenieur by bovermelde adres, of by Posbus 3, Vanderbijlpark, ingedien of gerig word.

3-10

KENNISGEWING 2697 VAN 2000

PRETORIA WYSIGINGSKEMA

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

Ek, Frederick Edmund Pohl, van die firma F Pohl Stads- en Streeksbeplanning, synde die gemagtigde agent van die eienaar van Erwe 2218, 2219, 2220, 2221, 2222 en 2375, Pretoria, gee hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die 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 suid van Rhodeslaan en oos van Van Der Walt Straat, Pretoria, van "Spesiaal" vir die doeleindes van 'n hotel, klubhuis, konferensiefasiliteite, kantore, verversingsplekke en sport en ontspanning; en met die toestemming van die Stadsraad ooreenkomstig die bepalings van klousule 18 van die Dorpsbeplanningskema, ander gebruike; onderworpe aan sekere voorwaardes tot "Spesiaal" vir die doeleindes van 'n hotel, klubhuis, konferensiefasiliteite, kantore, verversingsplekke en sport en ontspanning; met die toestemming van die Stadsraad ooreenkomstig die bepalings van klousule 18 van die Dorpsbeplanningskema, ander gebruike en die verhoging in kantoorruimte; onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: F Pohl Stads- en Streeksbeplanning, Fehrsenstraat 461, Brooklyn; Posbus 650, Groenkloof, 0027. [Telefoon: (012) 346-3735.] (E-pos: fpohlinc@netactive.co.za.)

Ons verw: S 01159

(3 Mei 2000)

(10 Mei 2000)

3-10

KENNISGEWING 2699 VAN 2000

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

AKASIA/SOSHANGUVE WYSIGINGSKEMA 057

Ek, C. I. Swarts synde die gemagtigde agent van die eienaar van Erwe 25, 26 en 156 Amandasig gee hiermee kennis in terme van artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en

Ordinance, 1986, that I have applied to the Northern Pretoria Metropolitan Substructure for the amendment of the town-planning scheme known as the Akasia/Soshanguve Town-planning Scheme, 1996, by the rezoning of the property described above, situate at: 27, 32 and 36 Besembos Avenue Amandasig, Akasia, from "Residential 1" to Special for the purpose of a guest house, Restaurant and parking area and with the special consent (grade 1 or 2) of the council any uses ancillary or subservient to the main uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief: Urban Planning and Development, NPMSS, Spectrum Building, Plein Street West, Karenpark Extension 9 for a period of 28 days from 3 May '00 (date of first publication).

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief: Urban Planning and Development at the above address or at P O Box 58393, Karenpark, 0118, within 28 days from 3 May '00.

Address of owner/consultant: 32 Besembos Avenue, Amandasig.

Dorpe, 1986, dat ek aansoek gedoen het by die Noordelike Pretoria Metropolitaanse Substruktuur vir die wysiging van die dorpsbeplanningskema bekend as die Akasia/Soshanguve Dorpsbeplanningskema, 1996, vir die hersonerig van die eiendom beskryf hierbo wat geleë is te: (fisiese adres) Besemboslaan 27, 32 en 36 Amandasig Akasia vanaf "Residensieel 1" na spesiaal vir die doeleindes van 'n gastehuis, restaurant en parkeergebied en met die spesiale toestemming (Graad 1 of 2) van die Raad enige gebruikte ondergeskik of aanverwant aan die hoofgebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Stedelike Beplanning en Ontwikkeling, NMPSS, Spectrumgebou, Pleinstraat-Wes, Karenpark Uitbreiding 9 vir 'n tydperk van 28 dae vanaf 3 Mei '00 (datum van eerste publikasie).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei '00 skriftelik by of tot die Hoof: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Adres van eienaar/konsultant: Besemboslaan 32, Amandasig.

3-10

NOTICE 2700 OF 2000

LETHABONG AMENDMENT SCHEME 12

NOTICE IN RESPECT OF THE REZONING OF ERF 382, UMTHAMBEKA

I, Marthinus Bekker Schutte (Frontplan & Associates) being the authorised agent of the assignee of the owner of Erf 382, Umthambeka, hereby gives notice as follows:

1. That in terms of Section 18, read with Section 28(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) an application has been lodged with the Edenvale/Modderfontein Metropolitan Local Council for the amendment of the town planning scheme known as the Lethabong Town Planning Scheme, 1998, by the rezoning of:

1.1 the above mentioned property from "Business 1" to "Industrial 1" to also allow a panelbeating and spraypainting business as well as a scrapyard.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 324, c/o Hendrik Potgieter Street and Van Riebeeck Avenue, Edenvale, for a period of 28 days from 26 April 2000 (date of the first publication of this notice).

Objections to or representations in respect of the applications must be lodged with or made in writing to the City Secretary at the above address or at Box 25, Edenvale, 1610 during normal office hours within a period of 28 days from 26 April 2000.

Agent: Frontplan & Associates, P.O. Box 17256, Randhart, 1457.

NOTICE 2701 OF 2000

EDENVALE AMENDMENT SCHEME 640

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

We, Godfried Christiaan Kobus and Ciska Bezuidenhout from Urban Planning Services CC, the authorised agents of the owner of Portion 1 and the Remaining Extent of Erf 380 (subdivided portions of Erf 380), Sebenza, Extension 2, Edenvale, hereby give notice in

KENNISGEWING 2700 VAN 2000

LETHABONG WYSIGINGSKEMA 12

KENNISGEWING IN VERBAND MET DIE HERSONERING VAN ERF 382, UMTHAMBEKA

Ek, Marthinus Bekker Schutte (Frontplan & Medewerkers) synde die gemagtigde agent van die gevolmagtigde van die eienaar van Erf 382, Umthambeka, gee hiermee as volg kennis:

1. Dat ingevolge Artikel 18 saamgelees met Artikel 28(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) 'n aansoek by die Edenvale/Modderfontein Metropolitaanse Plaaslike Raad geloods is vir die wysiging van die dorpsbeplanningskema bekend as die Lethabong Dorpsbeplanningskema, 1998, ten einde:

1.1 bovermelde eiendom te hersoneer van "Besigheid 1" na "Nywerheid 1" om ook voorsiening te maak vir 'n paneelklop en spuitverfwerk besigheid asook 'n motorslopingswerf.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Kamer 324, h/v Hendrik Potgieterstraat en Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 26 April 2000 (die datum van eerste publikasie van die kennisgewing).

Besware teen of vertoë ten opsigte van die aansoeke kan gedurende normale kantoorure binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610 ingedien of gerig word.

Agent: Frontplan & Medewerkers, Posbus 17256, Randhart, 1457.

26-3

KENNISGEWING 2701 VAN 2000

EDENVALE WYSIGINGSKEMA 640

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, Godfried Christiaan Kobus en Ciska Bezuidenhout van Urban Planning Services CC, synde die gemagtigde agente van die eienaar van Gedeelte 1 en die Resterende Gedeelte van Erf 380 (onderverdeelde gedeeltes van Erf 380), Sebenza, Uitbreiding 2,

terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Lethabong Metropolitan Local Council for the amendment of the town planning scheme known as the Edenvale Town Planning Scheme, 1980, by rezoning of the properties described above, situated at 55A Harris Road and 1 Alec Road, Sebenza, Extension 2, Edenvale, from "Special" for offices, warehouses, showrooms and the manufacturing of stainless steel products, steel products, etc. (as will more fully appear in the Map-3 Documents of Amendment Scheme 25) to "Special" for business premises, showrooms, manufacturing, assembly and production purposes, excluding noxious uses.

Particulars of the application will lie for inspection during normal office hours at the offices of the Town Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 26 April 2000 (the date of first publication of the notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 26 April 2000.

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

Edenvale, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Lethabong Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Edenvale Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Harrisweg 55A en Alexweg 1, Sebenza, Uitbreiding 2, Edenvale, van "Spesiaal" vir kantore, pakkamers, vertoonlokale en die vervaardiging van vlekvrystaal produkte, staal produkte, ens. (soos aangetoon in die Kaart-3 Dokumente van Wysigingskema 25) na "Spesiaal" vir besigheidsgeboue, vertoonlokale, vervaardiging, montering en produksie doeleindes, uitgesluit hinderlike gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Stadsekretaris, Munisipale Kantore, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 26 April 2000 (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 April 2000, skriftelik by die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

Adres van die Gemagtigde Agent: Urban Planning Services CC, Posbus 2819, Edenvale, 1610. (Tel. 082-853-5042.)

26-3

NOTICE 2702 OF 2000

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF PROPOSED ILLOVO EXTENSION 7 TOWNSHIP

The Eastern Metropolitan Local Council 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 offices of the Strategic Executive Officer: Eastern Metropolitan Local Council, Norwich-on-Grayston Building, Ground Floor, corner Grayston Drive and Linden Road, Strathavon for a period of 28 (twenty-eight) days from 26 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Strategic Executive, Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 (twenty-eight) days from 26 April 2000.

ANNEXURE

Name of Township: Proposed Illovo Extension 7 Township.

Full name of applicant: The Trustees for the time Being of the Wanderers Club.

Number of erven in proposed township:

Erven 1 and 2: "Special" for a gymnasium, offices and ancillary uses including any other such use which may be permitted by the local authority, subject to certain conditions.

Description of land on which township is to be established: Part of the Remaining Extent of Portion 281 of the farm Syferfontein 51 IR.

Situation of proposed township: The part of the Remaining Extent of Portion 281 of the farm Syferfontein 51 IR constituting proposed Illovo Extension 7 Township is situated on the southern side of Corlett Drive and south-west of the Wanderers Cricket stadium.

KENNISGEWING 2702 VAN 2000

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN 'N AANSOEK VIR DIE STIGTING VAN VOORGESTELDE DORP ILLOVO UITBREIDING 7

Die Oostelike Metropolitaanse Plaaslike Bestuur 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.

Besonderehede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Norwich-on-Graystongebou, Grondvloer, hoek van Graystonrylaan en Lindenweg, Strathavon, vir 'n tydperk van 28 dae vanaf 26 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 April 2000 skriftelik en in tweevoud by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of Privaatsak X9938, Sandton, 2146 ingedien of gerig word.

BYLAE

Naam van dorp: Voorgestelde Dorp Illovo Uitbreiding 7.

Volle naam van aansoeker: The Trustees for the Time Being of the Wanderers Club.

Aantal erwe in voorgestelde dorp:

Erwe 1 en 2: "Spesiaal" vir 'n gymnasium, kantore en aanverwante gebruike en sodanige ander gebruike wat deur die plaaslike bestuur toegelaat mag word onderworpe aan sekere voorwaardes.

Beskrywing van grond waarop dorp opgerig staan te word: Deel van Resterende Gedeelte van Gedeelte 281 van die plaas Syferfontein 51 IR.

Ligging van voorgestelde dorp: Die deel van die Resterende Gedeelte van Gedeelte 281 van die plaas Syferfontein 51 IR waaruit die voorgestelde Dorp Illovo Uitbreiding 7 bestaan is geleë op die suidelike kant van Corlettrylaan en suid wes van die Wanderers Krieket stadium.

26-3

NOTICE 2704 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN LOCAL COUNCIL**AMENDMENT SCHEME 2638**

The Council hereby in terms of provisions of Section 125 of the Town-Planning and Townships Ordinance, 1986, declares that it has approved the amendment scheme, being an amendment of the Sandton Town-planning Scheme, 1980, comprising the same land, as included in the Township of Woodmead Extension 26.

Map 3, Annexure and scheme clauses of the amendment scheme are filed with the Chief Executive Officer, Eastern Metropolitan Local Council and are open for inspection at all reasonable times.

The amendment scheme is known as Sandton Amendment Scheme 2638.

C. LISA, Chief Executive Officer

Civic Centre, Cnr West Street and Rivonia Road, Sandown, Sandton

Date: 03/5/2000

Notice No. 132/2000

KENNISGEWING 2704 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD**WYSIGINGSKEMA 2638**

Die Stadsraad verklaar hierby ingevolge die bepalings van artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat dit 'n wysigingskema synde 'n wysiging van Sandton-Dorpsbeplanningskema, 1980, wat uit dieselfde grond as die dorp Woodmead Extension 26 bestaan, goedgekeur het.

Kaart 3, Bylae en die skemaklousules van die wysigingskema word in bewaring gehou deur die Hoof Uitvoerende Beampte: Oostelike Metropolitaanse Plaaslike Raad en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Sandton-wysigingskema 2638.

C. LISA, Hoof Uitvoerende Beampte

Burgersentrum, hoek van Weststraat en Rivoniaweg, Sandown, Sandton

Datum: 03/5/2000

Kennisgewing No. 132/2000

NOTICE 2705 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN LOCAL COUNCIL**DECLARATION AS APPROVED TOWNSHIP**

In terms of section 103 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the Eastern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council hereby declares **Woodmead Extension 26** to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY AFRICAN LIFE PROPERTIES (PROPRIETARY) LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE 1986 (ORDINANCE No. 15 OF 1986) FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 467 (A PORTION OF PORTION 31) OF THE FARM WATERVAL 51R, PROVINCE OF GAUTENG, HAS BEEN GRANTED

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

The name of the township shall be Woodmead Extension 26.

(2) Design

The township shall consist of erven as indicated on General Plan SG No. 2644/1995.

(3) Obligations in regard to essential services and street and stormwater drainage and limitations in respect of the alienation of erven

(a) The Township owners shall install and provide all internal engineering, Services in the Township, subject to the approval of the Council.

(b) No erven may be alienated or transferred in the name of a purchaser prior to the Council having confirmed that sufficient guarantees/cash contributions have been furnished in respect of the provisions of services by the township owner to the Council.

KENNISGEWING 2705 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD**VERKLARING TOT GOEDGEKEURDE DORP**

Ingevolge artikel 103 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Oostelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad hierby die dorp **Woodmead Uitbreiding 26** tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR AFRICAN LIFE PROPERTIES (PROPRIETARY) LIMITED INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No 15 VAN 1986) OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 467 ('N GEDEELTE VAN GEDEELTE 31) VAN DIE PLAAS WATERVAL 5 IR, PROVINSIE GAUTENG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES**(1) Naam**

Die naam van die dorp is **Woodmead Uitbreiding 26**.

(2) Ontwerp

Die dorp bestaan uit erwe soos aangedui op Algemene Plan S.G. No. 2644/1995.

(3) Verpligtinge ten opsigte van noodsaaklike dienste asook die bou van strate en stormwaterdreinerings en beperkings ten opsigte van die vervreemding van erwe

(a) Die dorpseienaars moet alle interne ingenieursdienste in die dorp installeer en voorsien, onderworpe aan die goedkeuring van die Raad.

(b) Geen erwe mag vervreem of oorgedra word in die naam van 'n koper nie alvorens die Raad bevestig het dat voldoende waarborge/kontantbydraes ten opsigte van die verskaffing van dienste deur die dorpseienaar aan die Raad voorsien is.

(4) Removal and replacement of Municipal and other Services

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

(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.

2. CONDITIONS OF TITLE

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

(1) All erven

(a) The erf is subject to a servitude, 2 m wide, in favour of the 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 Council: Provided that the 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 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 Council.

C. LISA, Chief Executive Officer

Civic Centre, cnr West Street and Rivonia Road, Sandown, Sandton, 2196

Date: 3 May 2000

(Notice No. 133/2000)

(4) Verskuiwing of vervanging van Munisipale en ander Dienste

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

(5) Beskikking oor bestaande Titelvoorwaardes

Alle erwe moet onderhewig gemaak word aan bestaande titelvoorwaardes en servitude, indien enige, insluitende die reserwing van die mineraleregte.

2. TITELVOORWAARDES

Die erwe hieronder genoem sal onderworpe wees aan die voorwaardes soos aangedui, opgelê deur die Raad ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986:

(1) Alle erwe

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

(b) Geen gebou 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 meter daarvan geplant word nie.

(c) Die Raad 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 goeie goeie noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde servituut grens en is voorts geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die Raad enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke veroorsaak word.

C. LISA, Hoof Uitvoerende Beampte

Burgersentrum, h/v Weststraat en Rivoniaweg, Sandown, Sandton, 2196

Datum: 3 Mei 2000

(Kennisgewing No. 133/2000)

NOTICE 2706 OF 2000**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all those whom it may concern that in terms of clause 18 of the Pretoria Town Planning Scheme, 1974, Christél Anili Pienaar, being the authorised agent of the owner of Erf 1002 Sunnyside, intends applying to the City Council of Pretoria for consent for a shop area to be used for the rental of videos and ancillary products on Erf 1002 Sunnyside, also known as 19 Valley Road, Clydesdale located in a Special Residential Zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning & Development, Land Use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and Van der Walt Street, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 3 May 2000.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 3 May 2000.

Address of authorised agent: Christél Pienaar, P.O. Box 11892, Hatfield, 0028. Tel: 082 681 6788.

KENNISGEWING 2706 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge Klousule 18 van die Pretoria Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Christél Anili Pienaar, synde die gemagtigde agent van die eienaar van erf 1002 Sunnyside, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n winkel met die doel om videos en aanverwante produkte te verhuur vanaf Erf 1002 Sunnyside, ook bekend as Valley Straat 19, Clydesdale, geleë in 'n Spesiale woonsone, te bedryf.

Enige beswaar met die redes daarvoor, moet binne 28 dae na die publikasie van die advertensie in die Provinsiale Koerant, naamlik 3 Mei 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en Van der Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne kan gedurende gewone kantoorure by Kamer 401, Vierde vloer, Munitoria, h/v Vermeulen en Van der Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 3 Mei 2000.

Adres van gemagtigde agent: Christél Pienaar, Posbus 11892, Hatfield, 0028. Tel. 082 681 6788.

NOTICE 2631 OF 2000**GAUTENG GAMBLING AND BETTING ACT, 1995****NOTICE OF APPLICATION BY PHUMELELA GAMING & LEISURE LIMITED FOR AN AMENDMENT OF LICENCE**

Notice is hereby given in terms of Section 20 of the Gauteng Gambling and Betting Act, 1995, that Phumelela Gaming & Leisure Limited will on 10 May 2000 lodge an application for an amendment of its licence in terms of Section 34 of the Gauteng Gambling and Betting Act, 1995 to the Gauteng Gambling and Betting Board.

The application relates to an amendment to allow conducting of a Totalizator branch at 1st Floor, Moreson Centre, 5 Wolff Street, Kempton Park.

Attention is directed to the provisions of Section 20 of the Gauteng Gambling and Betting Act, 1995 which makes provision for the lodging of written representations in respect of the application.

Such representations should be lodged with the Chief Executive Officer, Gauteng Gambling and Betting Board, Private Bag X934, Pretoria, 0001, not later than 10 June 2000. (Note: One month from date of lodgement of application for amendment of licence). Any person submitting representations should state in such representation whether or not they wish to make oral representation at the hearing of the application.

NOTICE 2646 OF 2000**LOCAL AUTHORITY NOTICE****HEIDELBERG TOWN COUNCIL, GAUTENG****STREET TRADING BY-LAWS**

Notice is hereby given in terms of section 7(2) of the Rationalization of Local Government Affairs Act, 1998 that the Heidelberg Town Council intends promulgating Street Trading By-laws, the contents and particulars of which are available during normal office hours at the Department of the Town Secretary, 1st Floor, Municipal Offices, c/o H F Verwoed and Voortrekker Streets, Heidelberg, Gauteng for a period of 30 days from the date of the publication of this notice in the Provincial Gazette.

Any person who wishes to object to the promulgation of the said Street Trading By-laws may do so within the above-mentioned 30 day period by submitting a written objection to the Chief Executive Officer at the above-mentioned address.

MR H G HEYMANN, Chief Executive Officer

Municipal Offices, P O Box 201, Heidelberg, Gauteng, 2400

Notice Nr: 10 of 2000

File. Ref: 1/2/3/34

Date: 13/04/00

NOTICE 2650 OF 2000**GAUTENG GAMBLING ACT, 1995****APPLICATION FOR CERTIFICATE OF SUITABILITY**

Notice is hereby given that Smart Environments Group (Pty) Limited of Unit 6, N1 Industrial Park, Samrand, Centurion, will be submitting an application to the Gauteng Gambling Board on the 8th of May 2000 for a certificate of suitability for the use of a Digital camera system. The application will be open for public inspection at the offices of the board from 8 May 2000.

Attention is directed to the provisions of Section 34 of the Gauteng Gambling Act, 1995, which makes provision for the lodging of written representations in respect of the application.

Such representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag X1123, Centurion, 0046, within 1 month from 8 May 2000.

NOTICE 2662 OF 2000**LOCAL AUTHORITY NOTICE****LOCAL AUTHORITY OF BRONKHORSTSPRUIT****VALUATION ROLL FOR FINANCIAL YEARS 1998/2002**

(Regulation 12)

Notice is hereby given in terms of Section 16(4)(a) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the Valuation Roll for the financial years 1998/2002 of all the rateable property within the municipality has been certified and signed by the Chairman of the Valuation Board and has therefore become fixed and binding upon all persons concerned as contemplated in Section 16 (3) of the Ordinance.

However, attention is directed to Section 17 of the said Ordinance, which provides as follows:

"Right of Appeal against Decision of the Valuation Board

1. (1) An Objector who has appeared or has been represented before a Valuation Board, including an Objector who has lodged or presented a reply contemplated in Section 15(4), may appeal against the decision of such board in respect of which he is an Objector within thirty days from the date of the publication in the *Provincial Gazette* of the notice referred to in Section 16(4)(a) or, where the provisions of Section 16(5) are applicable, within twenty-one days after the day on which the reasons referred to therein, were forwarded to such Objector, by lodging with the Secretary of such board a Notice of Appeal in the manner and in accordance with the procedure prescribed and such secretary shall forward forthwith a copy of such Notice of Appeal to the Valuer and to the local authority concerned.

(2) A local authority which is not an Objector may appeal against any decision of a valuation board in the manner contemplated in subsection (1) and any other person who is not an Objector, but is directly affected by a decision of a valuation board, may, in like manner, appeal against such decision."

(3) A Notice of Appeal form may be obtained from the Secretary of the Valuation Board.

Secretary, Valuation Board

P O Box 40, Bronkhorstspuit, 1020

(Notice No: 9/2000)

Date: 3 May 2000

NOTICE 2707 OF 2000

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

We, Bredells Attorneys being the authorised agent, hereby give notice in terms of Section 5 of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Executive Director of City Planning and Development for the removal of certain conditions contained in the Title Deed (T4099/97) of Erf 18 Georgeville, Registration Division JR, Gauteng as appearing in the relevant document, which property is situated at 79 Rauch Avenue, Corner Onida Street, Georgeville, 0184.

All relevant documents relating to the application will be open for inspection during normal office hours of the said authorised authority at Munitoria, 320 Vermeulen Street, Pretoria and at North Building, 138 Muckleneuk Street (corner of Melk Street), Nieuw Muckleneuk, Pretoria from 3 May 2000 (the date of the first publication of the notice set out in section 5 (5) (b) of the Act referred to above) until 3 June 2000 (not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)).

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority as its address specified above on or before 3 June 2000 (not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above).

Name and address of owner: Dorane Properties (Proprietary) Limited (96/13642/07), 79 Rauch Avenue, Corner Onida Street, Georgeville.

Date of first publication: 3 May 2000.

3-10

NOTICE 2797 OF 2000

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

We, Bredells Attorneys, being the authorised agent, hereby give notice in terms of section 5 of the Gauteng Removal of restrictions Act, 1996, that we have applied to the Executive Director of City Planning and Development for the removal of certain conditions contained in the Title Deed (T4099/97) of Erf 18, Georgeville, Registration Division JR, Gauteng, as appearing in the relevant document, which property is situated at 79 Rauch Avenue, Corner Onida Street, Georgeville, 0184.

All relevant documents relating to the application will be open for inspection during normal office hours of the said authorised authority at Munitoria, 320 Vermeulen Street, Pretoria and at North Building, 138 Muckleneuk Street (corner of Melk Street), Nieuw Mucleneuck, Pretoria, from 3 May 2000 (the date of the first publication of the notice set out in section 5 (5) (b) of the Act referred to above) until 3 June 2000 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)].

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority as its address specified above on or before 3 June 2000 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above].

Name and address of owner: Dorane Properties (Proprietary) Limited (97/13642/07), 79 Rauch Avenue, Corner Onida Street, Georgeville.

Date of first publication: 3 May 2000.

3-10

NOTICE 2703 OF 2000

ADVERTISING OF APPLICATIONS RELATING TO PERMITS IN THE PROVINCIAL GAZETTE:

1. THE TAXI ACT:

**“GAUTENG TRANSPORT PERMIT BOARD
APPLICATION RELATING TO PERMITS IN TERMS OF THE GAUTENG
INTERIM
MINIBUS TAXI-TYPE SERVICES ACT, 1997 (ACT NO.11 OF 1997)**

Particulars in respect of applications relating to permits as submitted to the Gauteng Transport Permit Board are published below in terms of section 21(1) of the Gauteng Interim Minibus Taxi-Type Services Act, 1997 (Act no 11 of 1997) (“the Act”) and regulation 36 of the Regulations to the Act. Full particulars in respect of the applications are available for scrutiny at the Board’s offices.

In terms of Section 21(3) of the Act read with regulation 44 of the Regulations thereto, written recommendations supporting or opposing these applications must be lodged with the board not later than 21 days after the date of this publication or from the date that the particulars were published in a newspaper, whichever is the later. Where these representations object to the application, they must-

- (I) set out particulars of the interested person’s transport services or interests that are effected by the application; and
- (II) specify to what extent and in what manner such services or interests are affected by the application

**GAUTENG TRANSPORT PERMIT BOARD
APPLICATIONS RELATING TO PERMITS IN TERMS OF THE GAUTENG
INTERIM ROAD TRANSPORT ACT, 1998 (ACT NO.2 OF 1998)**

Particulars in respect of applications relating to permits as submitted to the Gauteng Transport Permit Board (“the board”), are published below in terms of section 11(1) of the Gauteng Interim Road Transport Act, 1998 (Act No. 2 of 1998) (“the Act”) and regulation 6 of the Regulations to the Act. Full particulars in respect of the applications are available of scrutiny at the Board’s offices.

In terms of section 11(2) of the Act and Regulation 14 of the Regulations to the Act, where an interested person wishes to make representations supporting or opposing these applications, they must, not later than 21 days after the date of the publication, be lodged in writing by hand with, or sent by registered post to, the Board.”

OP.1146300. (2) J.C. KRUGER T/A TOKOLOGO TOURS ID NO 4903175055087. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: P.O. BOX 31103, TOTIUSDAL, 0134. (4) NEW APPLICATION. (5) 2 X 7 PASSENGERS. (6) THE CONVEYANCE OF TOURISTS. (7) AUTHORITY: FOR THE CONVEYANCE OF TOURISTS IN AN AIR-CONDITIONED COMBI-TYPE VEHICLE CARRYING NO MORE THAN SEVEN PASSENGERS ON PRE-ARRANGED AND PRE-BOOKED TOURS FROM POINTS IN GAUTENG TO POINTS OF INTEREST WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN, ON THE FOLLOWING CONDITIONS THAT:

A) NO REPETITIVE DAILY SCHEDULED SERVICES OPERATED IN ACCORDANCE WITH A TIME TABLE WILL BE UNDERTAKEN BY THE HOLDER OF THIS PERMIT IN TERMS OF THIS AUTHORITY FROM ANY POINT REFERRED TO IN THE AUTHORITY TO ANY OTHER POINT REFERRED TO HEREIN.

B) THE PASSENGERS TRAVEL IN A GROUP AND THAT ALL PASSENGERS COMPRISING SUCH A GROUP SHALL EMBARK AND DISEMBARK AS A GROUP AT THE SAME POINT OF EMBARKATION MAY DIFFER FROM THE POINT OF DISEMBARKATION;

C) NO TAXI, SHUTTLE OR TRANSFER SERVICE MAY BE OPERATED IN TERMS OF THIS PERMIT AND THAT NO RANKING OR TOUTING FOR PASSENGERS SHALL BE ALLOWED ANYWHERE;

D) THE DRIVER OF THE VEHICLE SHALL BE IN POSSESSION OF A VALID PUBLIC DRIVER'S PERMIT AND THAT ALL TOURS SHALL BE ACCOMPANIED BY AN APPROPRIATELY QUALIFIED REGISTERED TOUR GUIDE;

E) PRE-ARRANGED PASSENGER LIABILITY INSURANCE OF NOT LESS THAN SEVEN MILLION RAND (R7 000 000) SHALL COVER THE PASSENGERS, PRE-PAID TO NO EARLIER THAN 28 FEBRUARY 2000, PROOF OF WHICH SHALL BE AVAILABLE ON THE VEHICLE,

THE VALIDITY OF THIS PERMIT MAY BE EXTENDED UPON APPLICATION AND UPON THE BOARD BEING SATISFIED THAT FURTHER ADEQUATE PASSENGER LIABILITY INSURANCE COVER APPLIES AND THAT A NEEDED, RELIABLE, AND RESPONSIBLE TOURIST SERVICE IS BEING CONDUCTED

THIS AUTHORITY AND THESE CONDITIONS MAY BE REVIEWED AT ANY TIME

OP.1147371. (2) RADEBE BJ ID NO 5411195725084. (3) DISTRICT: HEIDELBERG (TVL). POSTAL ADDRESS: 2450 MOLETSANE STR, RATABDA, HEIDELBERG, 0000 C/O BURMAN MATSENG ASSOCIATES P O BOX 54, ROSETTENVILLE, 2130. (4) NEW APPLICATION. (5) 9 X 65 PASSENGERS. (6) THE CONVEYANCE OF PERSONS ON A PARTICULAR BUS ROUTE. (7) AUTHORITY:

VAALDAM ROAD, VIA INDIAN TOWN TO SCHOEMAN STREET, VIA MEYER STREET TO STATION TO RENSBURG RETURN SUTMAN STREET TO AS VISSER STREET VAALDAM ROAD TO ROTANDA.

FROM RATANDA VAALDAM VIA INDIAN TOWN VIA SCHOEMAN STREET VIA VOORTREKKER STREET TO BUS TERMINUS VIA JACOB STREET TO ARMY G VIA HOSPITAL H.F. VERWOERD STREET.

RETURN TO VAALDAM ROAD TO RATANDA, RATANDA VIA INDIAN TOWN-VIA SCHOEMAN STREET VIA VOORTREKKER STREET TO BUS TERMINUS VIA ARMY TO LOUW STREET TO BENDOOR. RETURN VIA BENDOOR TO ARMY VIA HOSPITAL H.F. VERWOERD STREET TO RATANDA.

H.F. VERWOERD STREET VIA HEIDELBERG BUS TERMINUS VIA SCHOEMAN STREET VIA INDIAN TOWN VIA VAAL DAM ROAD TO RATANDA.

RATANDA VIA VAALDAM ROAD TO INDIAN TOWN VIA HOSPITAL TO ARMY AND VIA LOUW STREET TO BENDOOR.

BENDOOR VIA HEIDELBURG BUS TERMINUS VIA SCHOEMAN STREET VIA INDIAN TOWN VIA VAAL DAM ROAD TO RATANDA.

RATANDA VIA VAALDAM ROAD VIA INDIAN TOWN VIA HOSPITAL TO HEIDELBERG BUS TERMINUS VIA VOORTREKKER STREET TO SCHOEMAN STREET VIA INDIAN TOWN VIA VAALDAM ROAD TO RATANDA.

BUS NO.1

5:30 AM	RATANDA TO TOWN	1:30 PM	TOWN TO RATANDA
6:00 AM	TOWN TO RATANDA	2:00 PM	RATANDA TO TOWN
6:30 AM	RATANDA TO TOWN	2:30 PM	TOWN TO RATANDA
7:00 AM	TOWN TO RATANDA	3:00 PM	RATANDA TO TOWN
7:30 AM	RATANDA TO TOWN	3:30 PM	TOWN TO RATANDA
8:00 AM	TOWN TO RATANDA	4:00 PM	RATANDA TO TOWN
8:30 AM	RATANDA TO TOWN	4:30 PM	TOWN TO RATANDA
9:00 AM	TOWN TO RATANDA	5:00 PM	RATANDA TO TOWN
		5:30 PM	TOWN TO RATANDA
		6:00 PM	RATANDA TO TOWN
		6:30 PM	TOWN TO RATANDA

BUS NO. 2

6:00 AM RATANDA TO STATION	3:00 PM STATION TO RATANDA
6:30 AM STATION TO RATANDA	3:30 PM RATANDA TO STATION
7:00 AM RATANDA TO BENDOOR	4:00 PM STATION TO RATANDA
7:30 AM BENDOOR TO RATANDA	4:30 PM RATANDA TO STATION
8:00 AM RATANDA TO TOWN	5:00 PM STATION TO RATANDA
8:30 AM TOWN TO RATANDA	

BUS NO. 3

6:00 PM RATANDA TO STATION	3:00 AM STATION TO RATANDA
6:30 PM STATION TO RATANDA	3:30 AM RATANDA TO STATION
7:00 PM RATANDA TO BENDOOR	4:00 AM STATION TO RATANDA
7:30 PM BENDOOR TO RATANDA	4:30 AM RATANDA TO STATION
8:00 PM RATANDA TO TOWN	5:00 AM STATION TO RATANDA
8:30 PM TOWN TO RATANDA	

BUS NO. 4

6:00 AM RATANDA TO STATION	3:00 PM STATION TO RATANDA
6:30 AM STATION TO RATANDA	3:30 PM RATANDA TO STATION
7:00 AM RATANDA TO STATION	4:00 PM STATION TO RATANDA
7:30 AM RATANDA TO BENDOOR	4:30 PM RATANDA TO STATION
8:00 AM BENDOOR TO RATANDA	5:00 PM STATION TO RATANDA
8:30 AM TOWN TO RATANDA	

BUS NO. 5

6:00 AM RATANDA TO HOSPITAL	3:00 PM BENDOOR TO RATANDA
6:30 AM HOSPITAL TO RATANDA	3:30 PM RATANDA TO ARMY
7:00 AM RATANDA TO ARMY	4:00 PM ARMY TO RATANDA
7:30 AM ARMY TO RATANDA	4:30 PM RATANDA TO ARMY
8:00 AM RATANDA TO TOWN	5:00 PM ARMY TO RATANDA
8:30 AM TOWN TO RATANDA	5:30 PM RATANDA TO TOWN
	6:00 PM TOWN TO RATANDA

BUS 6

6:00 AM RATANDA TO RENSBURG	3:00 PM RENSBURG TO RATANDA
6:30 AM RENSBURG TO RATANDA	3:30 PM RATANDA TO RENSBURG
7:00 AM RATANDA TO RENSBURG	4:00 PM RENSBURG TO RATANDA
7:30 AM RENSBURG TO RATANDA	4:30 PM RATANDA TO RENSBURG
8:00 AM RATANDA TO RENSBURG	5:00 PM RENSBURG TO RATANDA
8:30 AM RENSBURG TO RATANDA	

BUS NO. 7

6:00 AM RATANDA TO RENSBURG	3:00 PM RENSBURG TO RATANDA
6:30 AM RENSBURG TO RATANDA	3:30 PM RATANDA TO RENSBURG
7:00 AM RATANDA TO RENSBURG	4:00 PM RENSBURG TO RATANDA
7:30 AM RENSBURG TO RATANDA	4:30 PM RATANDA TO RENSBURG
8:00 AM RATANDA TO RENSBURG	5:00 PM RENSBURG TO RATANDS
8:30 AM RENSBURG TO RATANDA	

BUS NO. 8

6:00 AM RATANDA TO RENSBURG	3:00 PM RENSBURG TO RATANDA
6:30 AM RENSBURG TO RATANDA	3:30 PM RATANDA TO RENSBURG
7:00 AM RATANDA TO RENSBURG	4:00 PM RENSBURG TO RATANDA
7:30 AM RENSBURG TO RATANDA	4:30 PM RATANDA TO RENSBURG
8:00 AM RATANDA TO RENSBURG	5:00 PM RENSBURG TO RATANDA
8:30 AM RATANDA TO RENSBURG	

BUS NO. 9

6:00 AM RATANDA TO RENSBURG	3:00 PM RENSBURG TO RATANDA
6:30 AM RENSBURG TO RATANDA	3:30 PM RATANDA TO RENSBURG
7:00 AM RATANDA TO RENSBURG	4:00 PM RENSBURG TO RATANDA
7:30 AM RENSBURG TO RATANDA	4:30 PM RATANDA TO RENSBURG
8:00 AM RATANDA TO RENSBURG	5:00 PM RENSBURG TO RATANDA
8:30 AM RENSBURG TO RATANDA	

RATANDA VIA VAALDAM VIA INDIAN TOWN VIA HOSPITAL VIA ARMY G
TO HEIDELBERG BUS TERMINUS VOORTREKKER STREET VIA SCHOEMAN
STREET VIA INDIAN TOWN VIA VAALDAM ROAD TO RATANDA.

TARRIFS PER PERSON

R2.00 PER SINGLE TRIP

R4.00 PER RETURN TRIP

ORGANISED PARTIES AS AGREEMENT ON PUBLIC HOLIDAYS AND
WEEKENDS ONLY.

OP.1147538. (2) MAMAILA NP ID NO 5108305450088. POSTAL ADDRESS:
786 UNIT 'D', TEMBA, HAMMANSKRAAL, 0407. (4) TRANSFER OF PERMIT (35)
- 35), PERMIT NO. 2601/0 FROM MASHAMAITE OD (14 X PASSENGERS,
DISTRICT: WONDERBOOM), PERMIT NO. 2600/0 FROM MASHAMAITE OD (35 X
PASSENGERS, DISTRICT: WONDERBOOM). (7) AUTHORITY AS IN LAST
MENTIONED PERMIT(S).

OP.1147861. (2) VILAKAZI JM ID NO 6904045776082. (3) DISTRICT
PRETORIA. POSTAL ADDRESS: 79 NHLENGETHWA STREET, KWA-THEMA, SPRIN
1563. (4) NEW APPLICATION. (5) 1 X 14 PASSENGERS. (6) THE
CONVEYANCE OF OTHER. (7) AUTHORITY:
THE CONVEYANCE OF SCHOLARS

TRANSPORTING SCHOLARS FROM KWA THEMA, BRAKPAN, DUDUZA, NIGEL, ALRA PARK AND GERMISTON.

OP.1147876. (2) PST SAFARI -TOURS PS ID NO CK984879723. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P O BOX 12395, DIE HOEWES, 0163. (4) NEW APPLICATION. (5) 1 X 10 PASSENGERS. (6) THE CONVEYANCE OF ORGANISED PARTIES. (7) AUTHORITY: FROM JOHANNESBURG INTERNATIONAL AIRPORT TO TENNIS VENUES WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.

OP.1148032. (2) NTELELE RA ID NO 2008105128087. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: 458 HLUBI STREET, BOIPATONG, VANDERBIJLPARK, 1901. (4) CHANGE OF STARTING POINT. (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: OP UITTE BINNE 'N RADIUS VAN 15 (VYFTTIEN) KILOMETRES VANAF VAAL RACE COURSE VILJOENSOVILT

PROPOSED ROUTE

FROM BOPHELONG EXTENSION VIA CIVIC CENTRE VAAL TECHNIKON TSEPO TO BOIPATONG.

OP.1148033. (2) MALOPE JK ID NO 4509165211083. (3) DISTRICT: GERMISTON. POSTAL ADDRESS: 266 SKOSANA SECTION, KATLEHONG, 1431 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) NEW APPLICATION. (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:

VANAF JANE FURSE OP DIE PLAAS VERGELEGEN 819, DISTRICT NEBO NA GERMISTON VIA: LEBOWA RAAD: DISTRICT NEBO: VERGELEGEN 819, STAD VAN MASLEROEM 841, MASLEROEM OUDE STAD 840, MORGENZON 849, UITKYK 851, ONTEVREDEN 838, UITKYK 851, RIETFONTEIN 852, NEBO 872, VLEESCHBOOM 869, VIERFONTEIN 871, KLIPSPRUIT 870, GEMSBOKSPRUIT 132, VRISCHGEWAAGD 131, LUCHAU 127, ZUIKERBOSCHPLAATS 125, EENSGEVONDEN 199. TAFELKOP 120, VARSCHWATER 23. PRETORIA RAAD: DISTRICT GROBLERSDAL: WELVERDIEND 24, SLUIT AAN BY R33 VIA GROBLERSDAL, VOLG VAN RIEBEECKSTRAAT, SLUIT AAN BY R25, R21 BY KAALFONTIEN, VOLG R21, SLUIT AAN BY 24, M2, M3, TOT IN REFINERYWEG, GERMISTON, JACKSTRAAT TOT BY DIE TAXI TERMINUS OP DIE HOEK VAN HIGH-EN PARKSTRAAT, GERMISTON. TERUGRIT: HEENRIT OMGEKEERD.

PROPOSED ROUTE

FROM GERMISTON TO JANE FURSE AND RETURN.

OP.1148034. (2) UNITED SAFARI NETWORK ID NO CK971934023. POSTAL ADDRESS: P.O. BOX 27589, BERTSHAM, 2013. (4) TRANSFER OF PERMIT, PERMIT NO. 177984/1 FROM CHOICE TOURS CC. (14 X PASSENGERS, DISTRICT: JOHANNESBURG). (7) AUTHORITY AS IN LAST MENTIONED PERMIT(S).

OP.1148276. (2) KGWEDI JM ID NO 7711075398086. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: RAINBOW METER TAXIS, P O BOX 31916, BRAAMFONTEIN, 2017. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS WITHIN THE BOUNDARIES OF JOHANNESBURG AND ON TRIPS BEYOND JOHANNESBURG.

- 1) JOHANNESBURG INTERNATIONAL AIRPORT
 - 2) KEMPTON PARK
 - 3) SANDTON
 - 4) RANDBURG
 - 5) BEDFORDVIEW
 - 6) MIDRAND
 - 7) AND ON RADIO PAGEN ADAPT SERVICE
- "PRETORIA" FREE HOLDINGS.

OP.1148277. (2) BALOYI MS ID NO 5304225685081. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: RAINBOW METER TAXIS, P O BOX 31916, BRAAMFONTEIN, 2017. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM PARK CITY A SITUATED ON JOHANNESBURG STATION DISTRICT. GAUTENG TO POINTS IN THE RADIUS OF MAGISTERIAL IN SOUTH AFRICA DISTRICT THE SAID PARK STATION. (PARK CITY). A SITUATED ON PARK CITY PARK STATION) DISTRICT GAUTENG (G-P) AND FROM POINTS IN THE RADIUS OF MAGISTERIAL IN SOUTH AFRICA FROM THE SAID PARK CITY (PARK STATION) TO PARK CITY GAUTENG (G-P) DISTRICT GAUTENG SUBJECT TO THE PERIODS THAT VEHICLE WELL BE STATIONED AT THE SAID PARK CITY (PARK STATION)

OP.1148278. (2) KGOEDI KJ ID NO 5106265502088. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: RAINBOW METER TAXIS, P O BOX 31916, BRAAMFONTEIN, 2017. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS WITHIN THE BOUNDARIES OF JOHANNESBURG AND ON TRIPS BEYOND JOHANNESBURG.

- 1) JOHANNESBURG INTERNATIONAL AIRPORT
- 2) KEMPTON PARK
- 3) SANDTON
- 4) RANDBURG
- 5) BEDFORDVIEW
- 6) MID RAND
- 7) AND ON RADIO PAGEN ADAPT SERVICE "PRETORIA" FREE HOLDINGS.

OP.1148279. (2) KGWEDI ME ID NO 5306195395088. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: RAINBOW METER TAXIS, P O BOX 31916, BRAAMFONTEIN, 2017. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS WITHIN THE BOUNDARIES OF JOHANNESBURG AND ON TRIPS BEYOND JOHANNESBURG

- 1) JOHANNESBURG INTERNATIONAL AIR-PORT
- 2) KEMPTON PARK
- 3) SANDTON
- 4) RANDBURG
- 5) BEDFORDVIEW
- 6) MIDRAND
- 7) AND ON RADIO PAGEN ADAPT SERVICE "PRETORIA" FREE HOLDINGS.

OP.1148280. (2) CEBEA TF ID NO 6412295295084. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: ROOM 57, STRATHEARN MANSIONS, CNR WANDERERS & BREE STREETS, JOHANNESBURG, 2001 C/O J RAMATLO CONSULTANT P O BOX 10982, JOHANNESBURG, 2000. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS WITHIN THE MAGISTERIAL DISTRICT OF JOHANNESBURG, AND ALSO PEOPLE DEPARTING AND ARRIVING FROM JOHANNESBURG INTERNATIONAL AIRPORT AND MUNICIPAL AREAS OF JOHANNESBURG SANDTON, MIDRAND.

OP.1148281. (2) MACHABA F ID NO 6104065336087. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 90 DAUMONT STREET, ELDORADO PARK, 0000 C/O J RAMATLO CONSULTANT P O BOX 10982, JOHANNESBURG, 2000. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS WITHIN THE MAGISTERIAL DISTRICT OF JOHANNESBURG AND ALSO PEOPLE DEPARTING AND ARRIVING BETWEEN JOHANNESBURG INTERNATIONAL AIRPORT AND MUNICIPAL AREAS OF SANDTON, MIDRAND AND RANDBURG.

OP.1148282. (2) STEYN S ID NO 6507255738088. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 9 MAROELA AVENUE, ALRA PARK, NIGEL, 1490. (4) NEW APPLICATION. (5) 1 X 9 PASSENGERS. (6) THE CONVEYANCE OF ORGANISED PARTIES. (7) AUTHORITY: WORKERS TRAVELING TOGETHER FROM MONDAYS TO FRIDAYS BETWEEN 06H00AM TO 16H30PM. FROM ALRA-PARK (NIGEL) TO DUNSWART (BOKSBURG).

OP.1148283. (2) MOLOTO MM ID NO 5811155562080. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P O BOX 2056, SAXONWOLD, 2132. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM JOHANNESBURG TO RANDBURG AND SANDTON AND RETURN.

1148284. (2) MADINGOANE MA ID NO 3708260088088. (3) DISTRICT: WONDERBOOM. POSTAL ADDRESS: 405 HOEKFONTEIN, HOEKFONTEIN, 0208. (4) AMENDMENT OF ROUTE. (5) 1 X 14 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM SOSHANGUVE 1 VIA GA-RANKUWA ON BRITS TO RUSTENBURG AND BACK.
PROPOSED ROUTE.
FROM GARANKUWA , BRITS TO RUSTERNBURG AND RETURN.

1148285. (2) NHLAPO P ID NO 3610115269089. (3) DISTRICT: BENONI. POSTAL ADDRESS: 5359 BHACA STREET, DAVEYTON, BENONI, 1507 C/O BURMAN MATSENG ASSOCIATES P O BOX 54, ROSETTENVILLE, 2130. (4) CHANGE OF PARTICULARS. (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI

PASSENGERS. (7) AUTHORITY:
FROM POINTS WITHIN THE MUNICIPAL BOUNDARIES OF DAVEYTON TO
AN APPROVED OFFICIAL TAXI RANK IN BENONI AND RETURN.

1148286. (2) MAIFADI MP ID NO 5610285820081. (3) DISTRICT:
WONDERBOOM. POSTAL ADDRESS: P.O. BOX 42945, PRETORIA, 0201 C/O
TSHABANGU E 3 TEMA STREET, SAULSVILLE, 0125. (4) AMENDMENT OF ROUTE.
(5) 1 X 14 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7)
AUTHORITY:
FROM MEDUNSA RANK IN GA-RANKUWA TO THE VAN DER WALT STREET
RANK IN PRETORIA AND RETURN.
PROPOSED ROUTE:
FROM GA-RANKUWA OMEGA STORES TO SOSHANGUVE VIA MORULA SUN.

1148287. (2) SELEPE PR ID NO 5205040676082. (3) DISTRICT:
WONDERBOOM. POSTAL ADDRESS: 205 BLOCK D, MABOPANE, 0200. (4)
AMENDMENT OF ROUTE. (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF
TAXI PASSENGERS. (7) AUTHORITY:
FROM MABOPANE STATION TAXI RANK IN SOSHANGUVE TO THE BLOED
STREET TAXI RANK IN PRETORIA AND RETURN.
PROPOSED ROUTE
FROM BLOED STREET TAXI RANK IN PRETORIA TO MABOPANE VUKA
TAXI RANK AT WINTERVELDT IN NORTH WEST PROVINCE AND RETURN.

1148288. (2) SELEPE PR ID NO 5205040676082. (3) DISTRICT: XALANGA.
POSTAL ADDRESS: 205 BLOCK D, MABOPANE, 0200. (4) AMENDMENT OF ROUTE.
(5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7)
AUTHORITY:
FROM BLOCK FF SOSHANGUVE TO BLOED STREET TAXI RANK IN
PRETORIA AND RETURN.
PROPOSED ROUTE
FROM BLOED STREET TAXI RANK IN PRETORIA TO MABOPANE VUKA
TAXI RANK AT WINTERVELDT IN NORTH WEST PROVINCE AND RETURN.

1148289. (2) MATHIBELA MJ ID NO 4208055405083. (3) DISTRICT:
XALANGA. POSTAL ADDRESS: C/O VUKA TAXI ASS, P.O. BOX 46042,
BELLE-OMBRE, 0142. (4) AMENDMENT OF ROUTE. (5) 1 X 14 PASSENGERS.
(6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:
FROM BLOCK IN SOSHANGUVE TO THE BLOED STREET TAXI RANK IN
PRETORIA AND RETURN
PROPOSED ROUTE
FROM BLOED STREET TAXI RANK IN PRETORIA TO MABOPANE VUKA
TAXI RANK AT WINTERVELDT IN NORTH WEST PROVINCE AND RETURN.

1148290. (2) TSHABALALA MW ID NO 5907065663081. (3) DISTRICT:
XALANGA. POSTAL ADDRESS: PLOT 1474, WINTERVELD, 0198. (4) AMENDMENT
OF ROUTE. (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI
PASSENGERS. (7) AUTHORITY:
FROM UNIT RR SITUATED IN SOSHANGUVE RESIDENTIAL AREA DISTR
SOSHANGUVE I TO PRETORIA AND RETURN SAME ROUTE.
PROPOSED ROUTE
FROM BLOED STREET TAXI RANK IN PRETORIA TO MABOPANE VUKA
TAXI RANK AT WINTERVELDT IN NORTH WEST PROVINCE AND RETURN.

OP.1148291. (2) MASHABA PJ ID NO 5901016047080. (3) DISTRICT:
WONDERBOOM. POSTAL ADDRESS: P.O. BOX 11105, NELLMAPIUS, 0122 C/O C
THELEDI 1506 BLOCK E, MAMELODI WEST, 0122. (4) NEW APPLICATION. (5)
1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7)
AUTHORITY:
FROM DENNEBOOM STATION TAXI RANK DISTRICT NELLMAPIUS TAXI
RANK AND RETURN.

OP.1148292. (2) MATSEMELA PN ID NO 3305205118086. (3) DISTRICT:
PRETORIA. POSTAL ADDRESS: 74 SEKHUKHUNE STR, ATTERIDGEVILLE, 0008
C/O G LE ROUX 6 MASHABA STREET, ATTERIDGEVILLE, 0008. (4) ADDITIONAL
VEHICLE. (5) 1 X 10 PASSENGERS. (6) THE CONVEYANCE OF TAXI
PASSENGERS. (7) AUTHORITY:
FROM MPHALANE STREET TAXI RANK IN SAULSVILLE DISTRICT
PRETORIA TO THE BLOED STREET TAXI RANK DISTRICT PRETORIA AND
RETURN.

OP.1148293. (2) MASHELE M ID NO 6701135848080. (3) DISTRICT:
WONDERBOOM. POSTAL ADDRESS: 1986 BLOCK F, MAMELODI, 0122 C/O C
THELEDI 1506 BLOCK E, MAMELODI WEST, 0122. (4) NEW APPLICATION. (5)
1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7)
AUTHORITY:
WITHIN THE BOUNDARIES OF MAMELODI ONLY.

OP.1148294. (2) MOKWENA LT ID NO 5903015813082. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: 334 BLOCK 'U', MABOPANE, PRETORIA, 0190. (4) NEW APPLICATION. (5) 1 X 14 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: THE CONVEYANCE OF SCHOLARS FROM MABOPANE TO EAST GINA PRIMARY SCHOOL SITUATED IN SUNNYSIDE WHICH IS 35 KILOMETERS FROM THE SCHOOL. THE CONVEYANCE OF ORGANISED PARTIES SUCH AS TRANSPORTING CHURCH MEMBERS; SOCCER TEAMS; SOCIETY MEMBERS AND ETC. DURING WEEKENDS AND SCHOOL HOLIDAYS.

OP.1148295. (2) MOKWENA LT ID NO 5903015813082. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: 334 BLOCK 'U', MABOPANE, PRETORIA, 0190. (4) NEW APPLICATION. (5) 1 X 14 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: I) THE CONVEYANCE OF SCHOLARS OF SUNNYSIDE PRIMARY SCHOOL FROM THEIR PLACES OF RESIDENCE IN MABOPANE TO SUNNYSIDE PRIMARY SCHOOL IN PRETORIA AND RETURN. ON CONDITION THAT THE SCHOLARS WILL ONLY BE CONVEYED BETWEEN 5H45 AND 7H30 IN THE MORNINGS, AND IN THE AFTERNOONS FROM 13H30 UNTIL 15H00, WHEREBY NO OTHER SERVICES WILL BE PROVIDED DURING THE WEEK. II) THE CONVEYANCE OF ORGANISED PARTIES DURING WEEKENDS FROM MABOPANE TO PLACES SITUATED WITHIN THE MAGISTERIAL DISTRICT OF PRETORIA AND RETURN. THE CONVEYANCE OF ORGANISED PARTIES SUCH AS: WEDDING; FUNERAL; SPORTS; CHURCH CONFERENCES AND ETC.

OP.1148296. (2) VELE KN ID NO 5302155632081. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 9188 ZONE 6 EXTENTION, PIMVILLE, 1809. (4) NEW APPLICATION. (5) 2 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM SANDTON TO JOHANNESBURG AND RETURN.

OP.1148297. (2) MOTHILALL D ID NO 5501025076086. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O.BOX 660, KIASHA PARK, 1829. (4) NEW APPLICATION. (5) 1 X 10 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: FROM 254 STARLING STREET LENASIA SOUTH TO NO.75 WAKIS AVENUE STRYDOM PARK.

OP.1148298. (2) SOOGREEM P ID NO 7501295164081. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O.BOX 390, KIASHA PARK, LENASIA SOUTH, 1829. (4) NEW APPLICATION. (5) 1 X 10 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: FROM LENASIA SOUTH - 6346 MT COOK STREET, LENASIA SOUTH, EXT4 TO RANDBURG - 147 HENDRIK VERWOERD DRIVE, RANDBURG.

OP.1148299. (2) MATLALA AS ID NO 7308265405084. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 31916, BRAAMFONTEIN, 2017. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS WITHIN THE BOUNDARIES OF JOHANNESBURG AND ON TRIPS BEYOND JOHANNESBURG.
 1) JOHANNESBURG INTERNATIONAL JOHANNESBURG
 2) KEMPTON PARK
 3) SANDTON
 4) RANDBURG
 5) BEDFORDVIEW
 6) MIDRAND
 7) KRUGERSDORP
 8) AND RADIO PAGEN ADAPT SERVICE "PRETORIA" FREE HOLDINGS
 IT IS ONLY VALID WITHIN THE BORDERS OF SOUTH AFRICA.

OP.1148300. (2) SETHOLE MS ID NO 6501165476087. (3) DISTRICT: WONDERBOOM. POSTAL ADDRESS: 84279 EXT 8, MAMELODI EAST, 0122 C/O C THELEDI 1506 BLOCK E, MAMELODI WEST, 0122. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: WITHIN THE BOUNDARIES OF MAMELODI ONLY.

OP.1148352. (2) PAPADI SAFARIS ID NO CK976119423. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 841, SUNDOWNER, 2161. (4) NEW APPLICATION. (5) 1 X 18 PASSENGERS. (6) THE CONVEYANCE OF TOURISTS. (7) AUTHORITY: TOURS STARTING FROM JOHANNESBURG AND OR PRETORIA AREA FROM HOTELS ETC. AND JOHANNESBURG INTERNATIONAL AIRPORT TO MPUMALANGA, THROUGH KWA-ZULU NATAL AND BACK TO JOHANNESBURG/PRETORIA.

OP.1148367. (2) SEPUDUMO MB ID NO 6911115493084. (3) DISTRICT: WONDERBOOM. POSTAL ADDRESS: 14070 MAMELODI EAST, MAMELODI, 0122 C/O C THELEDI 1506 BLOCK E, MAMELODI WEST, 0122. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: WITHIN THE BOUNDARIES OF MAMELODI ONLY.

1148368. (2) MOHOTSI NS ID NO 5309255724080. (3) DISTRICT: WONDERBOOM. POSTAL ADDRESS: P O BOX 295, TEMBA, 0407 C/O S.L MOJELA PO BOX 1075, HAMMANSKRAAL, 0400. (4) AMENDMENT OF ROUTE. (5) 1 X 14 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: NOT MORE THAN 14 PASSENGERS AND THEIR PERSONAL EFFECTS. FROM S B RENS SHOPPING CENTRE SITUATED ON HAMMANSKRAAL 112 DISTRICT OF WONDERBOOM TO POLOKWANE TAXI RANK SITUATED IN PIETERSBURG FORWARD JOURNEY: FROM HAMMANSKRAAL INTO N1 HIGHWAY VIA NABOOMSPRUIT POTGIETERSRUS AND IN PIETERSBURG VIA VORSTER STREET, DAHL STREET EXCELSIOR STREET TO POLOKWANE TAXI RANK. RETURN JOURNEY IN REVERSE. NO INTERMEDIATE PASSENGERS TO BE PICKED UP OR SET DOWN. AMENDED ROUTE FROM BLOED STREET TAXI RANK IN PRETORIA TO THE PANKOP TAXI RANK IN MORETELE II MPUMALANGA PROVINCE AND RETURN.

OP.1148394. (2) UNITRANS PASS T/A GREYHOUND COACH LINES ID NO 680869907. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O.BOX 11229, JOHANNESBURG, 2157 C/O BURMAN MATSENG ASSOCIATES P O BOX 54, ROSETTENVILLE, 2130. (4) ADDITIONAL AUTHORITY. (5) 46 X 66 PASSENGERS. (6) THE CONVEYANCE OF OWN EMPLOYEES. (7) AUTHORITY: APPLICATION WILL BE AVAILABLE FOR PERUSAL AT:
30 SIMMONS STREET
WEST WING
3RD FLOOR
JOHANNESBURG
2000

OP.1148592. (2) MKHABELA SE ID NO 3703215245081. (3) DISTRICT: XALANGA. POSTAL ADDRESS: P.O. BOX 395, PRETORIA, 0001 C/O C THELEDI 1506 BLOCK E, MAMELODI WEST, 0122. (4) REPLACEMENT OF VEHICLE (9 - 5). (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: VANAF DIE SUPERINTENDENT SE KANTOOR GELEE TE MAMELODI GARDENS NA PUNTE GELEE BINNE 'N RADIUS VAN 10 KM VANAF DIE SUPERINTENDENT SE KANTOOR GELEE TE MAMELODI GARDENS DISTRICT WONDERBOOM EN TERUG.
PROPOSED ROUTE:

BETWEEN POINTS WITHIN THE BOUNDARIES OF MAMELODI.

OP.1148596. (2) THWALA NK ID NO 4507225449081. (3) DISTRICT: NIGEL. POSTAL ADDRESS: 52 PORTER RD, DUNNOTTAR, 1496. (4) NEW APPLICATION. (5) 1 X 10 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: SCHOOLARS WILL BE TRANSPORTED BETWEEN DUNNOTTAR SURBURB OF NIGEL TO NIGEL HIGH SCHOOL AND NIGEL PRIMARY, (BOTH IN NIGEL TOWN).

THE WEATHER BUREAU: DEPARTMENT OF ENVIRONMENTAL AFFAIRS AND TOURISM

THE WEATHER BUREAU HELPS FARMERS TO PLAN THEIR CROP

THE WEATHER BUREAU: DEPARTMENT OF ENVIRONMENTAL AFFAIRS & TOURISM
DIE WEERBURU: DEPARTEMENT VAN OMGEWINGSAKE EN TOERISME

