

copy

THE PROVINCE OF
GAUTENG


DIE PROVINSIE
GAUTENG

Provincial Gazette Provinsiale Koerant

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

Vol. 6

PRETORIA, 6 DECEMBER
DESEMBER 2000

No. 191

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.	DescriptionTown	Description Act	Description Erf	Page No.
8390	Akasia/Soshanguve	Amendment Scheme	067 and Annexure 97	33
8361	Alberton	Amendment Scheme	1243	20
8393	Alberton	Town Planning and Township Ordinance	Alberante	34
8441	Alberton	Amendment Scheme	1200	61
8442	Alberton	Removal of Restrictions Act	Erf 1099 Alberton Ext 17	61
8460	Bedfordview	Amendment Scheme	992 (RE of Erf 139 Bedfordview Ext 36)	68
8340	Benoni	Amendment Scheme	1/1017	10
8394	Benoni	Amendment Scheme	1/1068	34
8398	Benoni	Amendment Scheme	1/943	36
8343	Boksburg	Local Authorities Roads Ordinance, 1904	Holding 13 Ravenswood AH	11
8360	Boksburg	Amendment Scheme	862	19
8370	Boksburg	Amendment Scheme	869	24
8415	Boksburg	Declaration as Approved Township	Anderbolt Ext 101	49
8416	Boksburg	Amendment Scheme	749	51
8498	Boksburg	Amendment Scheme	840	85
8413	Carletonville	Local Government Transition Act Second Amendment Act	Amendment of Tariff of Charges of the Standard Electricity By-Laws	48
8388	Centurion	Town Planning and Township Ordinance	Erf 2721 Wierda Park Ext 2	32
8405	Centurion	Amendment Scheme	706	40
8406	Centurion	Amendment Scheme	542	40
8440	Centurion	Rationalisation of Local Government Affairs Act	Bronberrik East	60
8382	Cullinan	Division of Land Ordinance, 1986	Portn. 8: Farm Louwsbaken 476 JR	29
8345	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 281 Parkmore	12
8358	Eastern Metropolitan Local Council	Establishment of Township	Hyde Park Ext 116	18
8371	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Portn. 4 of Erf 20 Edenburg	24
8383	Eastern Metropolitan Local Council	Establishment of Township	Hyde Park Ext 118	29
8384	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 57 Morningside Manor	30
8456	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erven 119 and 121 Berea	66
8465	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Portn. 1 of Erf 89 Bramley	70
8466	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Portn. 1 and a Portn of Portn 5 of Erf 948 and 960 Sunninghill Ext 54	71
8467	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Portn. 1 and RE of Erf 4 Littlefillan	71
8468	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 1972 Highlands North Ext 2	72
8494	Eastern Metropolitan Local Council	Division of Land Ordinance, 1986	Portn. 259: Farm Rietfontein 2 IR	84
8513	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	RE and Portn. 2 of Erf 28 Bryanston	89

8403	Edenvale	Rationalisation of Local Government Affairs Act	Michael Street/Smith Avenue/Open Space, Edenglen Ext 38	39
8417	Edenvale	Local Government Ordinance, 1939	Erf 330 Edenvale	51
8418	Edenvale	Rationalisation of Local Government Affairs Act	Fairway Avenue, Dowerglen Ext 2	52
8419	Edenvale	Rationalisation of Local Government Affairs Act	Brits Close, Eden Glen Ext 18	52
8420	Edenvale	Rationalisation of Local Government Affairs Act	High-Road and Page Avenue/Aitken and Terrace Roads, Eastleigh	53
8401	Gauteng	Declaration as Approved Township	Halfway Gardens Ext 11	37
8507	Gauteng	Gauteng Gambling Act	Amendment of Application for a Casino Licence	101
8520	Gauteng	Town Planning and Township Ordinance	Annlin Township	91
8349	Germiston	Amendment Scheme	806	14
8351	Germiston	Amendment Scheme	GG2/8 (Erf 40 Skosana Township)	15
8362	Germiston	Amendment Scheme	805	20
8426	Germiston	Amendment Scheme	767	55
8427	Germiston	Amendment Scheme	768	55
8428	Germiston	Amendment Scheme	748	56
8429	Germiston	Amendment Scheme	788	56
8430	Germiston	Amendment Scheme	742	56
8431	Germiston	Gauteng Removal of Restrictions Act	Erf 95 St. Andrews Ext 4 Township	57
8368	Greater Germiston Council	Gauteng Removal of Restrictions Act	Rem of Erf 87 St. Andrews Ext 5 Township	23
8374	Greater Germiston Council	Gauteng Removal of Restrictions Act	Erf 49 Bedford Gardens	25
8391	Greater Germiston Council	Gauteng Removal of Restrictions Act	Portn. 1 of Erf 22 Oriel Township	33
8377	Halfway House and Clayville	Town Planning and Township Ordinance	Erf 885 Kyalami Estate Ext 7	27
8402	Halfway House and Clayville	Amendment Scheme	144	38
8477	Halfway House and Clayville	Town Planning and Township Ordinance	Erven 710 and 711 Halfway Gardens Ext 91 Township	76
8347	Johannesburg	Development Facilitation Act	Erf 1969 Houghton Estate	13
8348	Johannesburg	Town Planning and Township Ordinance	Erf 1266 Rosettenville Extension	14
8352	Johannesburg	Town Planning and Township Ordinance	Erf 114 Bedfordview Ext 30	15
8353	Johannesburg	Town Planning and Township Ordinance	Erf 1279 Rosettenville Extension	16
8354	Johannesburg	Gauteng Removal of Restrictions Act	Erf 169 Bassonia	16
8355	Johannesburg	Town Planning and Township Ordinance	Portn. 1 of Erf 61 Bramley	17
8356	Johannesburg	Gauteng Removal of Restrictions Act	RE of Erf 663 Parktown North	17
8357	Johannesburg	Gauteng Removal of Restrictions Act	Erf 219 Cyrlidene	18
8364	Johannesburg	Town Planning and Township Ordinance	RE of Erf 380 Linden Township	21
8392	Johannesburg	Townplanning Scheme	Erf 207 Eldorado Park	92
8444	Johannesburg	Correction Notice	Notice 7383 of 2000	62
8446	Johannesburg	Amendment Scheme	0581E	62
8447	Johannesburg	Amendment Scheme	0580E	63
8448	Johannesburg	Amendment Scheme	0579E	63
8449	Johannesburg	Amendment Scheme	0578E	64
8450	Johannesburg	Amendment Scheme	0577E	64

8451	Johannesburg	Amendment Scheme	0576E	64
8484	Johannesburg	Town Planning and Township Ordinance	Erf 62 Fairview Township	80
8493	Johannesburg	Division of Land Ordinance, 1986	Rem of Portn. 605: Farm Doornfontein 92 IR	83
8495	Johannesburg	Town Planning and Township Ordinance	Portn. 3 of Erf 138 Linden	84
8499	Johannesburg	Town Planning and Township Ordinance	RE of Erf 80 Bramley	86
8501	Johannesburg	Amendment Scheme	841N	86
8519	Johannesburg	Gauteng Removal of Restrictions Act	Erf 498 Glenanda Township	90
8369	Kempton Park	Amendment Scheme	1127	23
8373	Kempton Park/Tembisa	Gauteng Removal of Restrictions Act	Rem of Holding 72 Pomona AH	25
8376	Krugersdorp	Amendment Scheme	809	26
8380	Krugersdorp	Amendment Scheme	814	28
8414	Krugersdorp	Town Planning and Township Ordinance	Erven 44, 45, 46, 49, 51, 52, 54 and 55 West Village	48
8486	Krugersdorp	Amendment Scheme	817	81
8505	Midrand-Rabie Ridge-Ivory Park Metropolitan Substructure	Rationalisation of Local Government Affairs Act	Promulgation of By-Laws for the Control of Outdoor Advertising	92
8379	Northern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 62 Cresta Ext 1	27
8471	Northern Metropolitan Local Council	Establishment of Township	Hoogland Ext 33	73
8481	Northern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 135 Auckland Park	78
8516	Northern Metropolitan Local Council	Rationalisation of Local Government Affairs Act	Tomkins and Sherwell Avenues, Boskruin Ext 5	101
8517	Northern Metropolitan Local Council	Rationalisation of Local Government Affairs Act	Dianne Road, Olivedale Ext 2, Newcut Avenue and Guild Street Bryanston Ext 3, Columbus Crescent Norscot Ext 1	101
8518	Northern Metropolitan Local Council	Rationalisation of Local Government Affairs Act	Temporary Closures	101
8491	Northern Pretoria Metropolitan Substructure	Establishment of Township	Soshanguve South Ext 15	82
8344	Pretoria	Town Planning and Township Ordinance	Erf 506 Sunnyside	12
8346	Pretoria	Town Planning and Township Ordinance	Erf 770 Lynnwood Glen	13
8363	Pretoria	Town Planning and Township Ordinance	Rem of Erf 70 and Portn. 1 of Erf 70 Rietfontein	20
8367	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 506 Lynnwood Ridge Ext 12 Township	22
8375	Pretoria	Gauteng Removal of Restrictions Act	Erf 1021 Sinoville	26
8378	Pretoria	Town Planning and Township Ordinance	Erf 597 Constantiapark	27
8381	Pretoria	Town Planning and Township Ordinance	Erf 6109 Moreleta Park	28
8389	Pretoria	Town Planning and Township Ordinance	Rem of Erf 412 Hatfield	32
8395	Pretoria	Town Planning and Township Ordinance	Erf 965 Sinoville	35
8396	Pretoria	Town Planning and Township Ordinance	Erf 968 Sinoville	35
8397	Pretoria	Town Planning and Township Ordinance	Erf 969 Sinoville	35
8404	Pretoria	Gauteng Removal of Restrictions Act	Erf 440 Waterkloof Ridge	39

8432	Pretoria	Amendment Scheme	8221	57
8433	Pretoria	Gauteng Removal of Restrictions Act	Erf 452 Waterkloof	57
8434	Pretoria	Amendment Scheme	7352	58
8435	Pretoria	Gauteng Removal of Restrictions Act	Erf 258 Waterkloof Glen	58
8436	Pretoria	Amendment Scheme	8471	59
8452	Pretoria	Townplanning Scheme	Erf 440 Waterkloof Ridge	65
8453	Pretoria	Townplanning Scheme	Erf 818 Garsfontein Ext 4	65
8454	Pretoria	Townplanning Scheme	Portn. 1 of Erf 4472 Moreletapark Ext 30	65
8455	Pretoria	Townplanning Scheme	Rem of Erf 4472 Moreletapark Ext 30	66
8458	Pretoria	Townplanning Scheme	Erf 1016 Sunnyside	67
8459	Pretoria	Townplanning Scheme	Erf 537 to Erf 540 Queenswood (Portns. ABCHI)	68
8461	Pretoria	Townplanning Scheme	Erf 189 Moregloed	69
8462	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 395 Menlo Park	69
8463	Pretoria	Town Planning and Township Ordinance	Erf 2885 Garsfontein Ext 10	70
8464	Pretoria	Town Planning and Township Ordinance	Erf 607 Moreleta Park Ext 1	70
8469	Pretoria	Town Planning and Township Ordinance	Portn. 31 of Erf 579 Newlands	72
8470	Pretoria	Townplanning Scheme	Erf 6265 Moreleta Park Ext 48	73
8472	Pretoria	Division of Land Ordinance, 1986	Holding 86: Farm Wonderboom AH	74
8473	Pretoria	Division of Land Ordinance, 1986	Holding 44, Kenley AH	74
8474	Pretoria	Division of Land Ordinance, 1986	Holding 29, Pumulani AH Ext 1	75
8476	Pretoria	Town Planning and Township Ordinance	Erf 21 Sterrewag	76
8482	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 1685 Pretoria Township	79
8485	Pretoria	Town Planning and Township Ordinance	Erf 34 Moregloed	80
8500	Pretoria	Town Planning and Township Ordinance	Erf 573 Hatfield	86
8503	Pretoria	Town Planning and Township Ordinance	RE of Erf 155 Arcadia	87
8504	Pretoria	Town Planning and Township Ordinance	RE of Erf 134 Hatfield	88
8521	Pretoria	Town Planning and Township Ordinance	Stand 98 Erasmia	91
8480	Randburg	Town Planning and Township Ordinance	Holding 422 North Riding AH	78
8502	Randburg	Town Planning and Township Ordinance	Erf 426 Ferndale	87
8359	Roodepoort	Amendment Scheme	1780	19
8365	Roodepoort	Amendment Scheme	1787	21
8366	Roodepoort	Amendment Scheme	1786	22
8385	Roodepoort	Amendment Scheme	1788	30
8399	Roodepoort	Amendment Scheme	1791	36
8400	Roodepoort	Less Formal Township Establishment Act, 1991	Bram Fischerville Ext 2 Township	37
8408	Roodepoort	Amendment Scheme	1760	42
8410	Roodepoort	Amendment Scheme	1759	44
8412	Roodepoort	Amendment Scheme	1663	47
8478	Roodepoort	Amendment Scheme	1796	77
8479	Roodepoort	Amendment Scheme	1798	77
8487	Roodepoort	Amendment Scheme	1797	81

8488	Roodepoort	Townplanning Scheme	Erf 513 Strubens Valley Ext 4	81
8443	Sandton	Correction Notice	Notice 7384 of 2000	61
8445	Sandton	Amendment Scheme	1451E	62
8457	Sandton	Amendment Scheme	1712E	67
8483	Sandton	Amendment Scheme	0332E (RE of Portn. 4 of Erf 16 Edenburg)	79
8497	Sandton	Amendment Scheme	1717E	85
8522	Sandton	Amendment Scheme	1726E (Erf 1198 Morningside Ext 119 Township)	92
8386	Southern Metropolitan Local Council	Establishment of Township	Lenasia South Ext 22	31
8387	Southern Metropolitan Local Council	Gauteng Removal of Restrictions Act	RE of Portn. 74: Farm Hartebeestfontein 312 IQ	31
8490	Southern Metropolitan Local Council	Division of Land Ordinance, 1986	The Farm Rosherville 309 IR	82
8492	Southern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 204 Morningside Ext 30	83
8421	Vanderbijlpark	Rationalisation of Local Government Affairs Act	By-Laws Regarding Public Amenities	53
8422	Vanderbijlpark	Gauteng Removal of Restrictions Amended Act, 1997	Holding 120 Mullerstuine AH	53
8423	Vanderbijlpark	Amendment Scheme	496	54
8424	Vanderbijlpark	Gauteng Removal of Restrictions Amended Act	Erf 385 Vanderbijlpark SE7	54
8425	Vanderbijlpark	Gauteng Removal of Restrictions Amended Act	Holdings 59 and 60 Mullerstuine AH	55
8514	Vanderbijlpark	Gauteng Removal of Restrictions Act	Holding 19 Sylviavale AH	89
8515	Vanderbijlpark	Gauteng Removal of Restrictions Act	Erf 428 Vanderbijlpark CE1	90
8437	Vereeniging	Gauteng Removal of Restrictions Act	Erf 131 Meyerton (H181)	59
8438	Vereeniging	Gauteng Removal of Restrictions Act	Erf 870 Three Rivers Ext 1 (N355)	60
8439	Vereeniging	Gauteng Removal of Restrictions Act	Erf 883 Three Rivers Ext 1 (N332)	60
8342	Western Metropolitan Local Council	Establishment of Township	Ruimsig Ext 32	11
8350	Western Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 156 Helderkrui Township	15
8407	Western Metropolitan Local Council	Declaration as Approved Township	Strubensvallei Ext 15	40
8409	Western Metropolitan Local Council	Declaration as Approved Township	Strubensvallei Ext 6	42
8411	Western Metropolitan Local Council	Declaration as Approved Township	Discovery Ext 17	45
8475	Western Metropolitan Local Council	Establishment of Township	Ruimsig Ext 33	75
8506	Western Metropolitan Local Council	Rationalisation of Local Government Affairs Act	Mistletoe Street, Roodekrans Ext 3	100
8341	Western Vaal Metropolitan Council	Gauteng Removal of Restrictions Act	Erf 1 Vanderbijlpark CE2	10

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 IN- DEMNIFIED 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 STAATS- DRUKKER TEEN AANSPREEKLIK- HEID

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 ADVER- TEERDER

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 aangaan 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 8340 OF 2000

LOCAL AUTHORITY NOTICE
CITY COUNCIL OF GREATER BENONI

NOTICE OF DRAFT SCHEME

The City Council of Greater Benoni hereby gives notice in terms of section 28(1)(a) read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme to be known as Benoni Amendment Scheme No. 1/1017, has been prepared by it.

This scheme is an amendment of the Benoni Town-planning Scheme 1, 1947, approved by virtue of Administrator's Proclamation 293, dated 29 December 1948, and contains the following proposal:

To zone Erven 8493, 8494, 8495 and 8496 Benoni Township, Benoni, which were used for purposes of public roads, to "Special" for an access road for the Lakeside Shopping Centre.

The effect of the amendment scheme is to zone the erven and to alienate it for the envisaged purposes.

The draft scheme will lie for inspection during normal office hours at the office of the City Secretary, Administration Building, Elston Avenue, Benoni (Room No. 133) for a period of 28 days from 2000-11-29.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the City Secretary, at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 2000-11-29.

H. P. BOTHA, Chief Executive Officer

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

2000-11-29

Notice No. 258 of 2000

KENNISGEWING 8340 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING
STADSRAAD VAN GROTER BENONI

KENNISGEWING VAN ONTWERPSKEMA

Die Stadsraad van Groter Benoni gee hiermee ingevolge artikel 28(1)(a) gelees met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema bekend te staan as Benoni Wysigingskema Nr 1/1017, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Benoni Dorpsaanleg-skema 1, 1947, kragtens Administrateursproklamasie 293, gedateer 29 Desember 1948, goedgekeur, en bevat die volgende voorstel:

Om Erwe 8493, 8494, 8495 en 8496 Benoni Dorpsgebied, Benoni, wat vir doeleindes van openbare paaie gebruik was, te soneer na "Spesiaal" vir 'n toegangspad na die Lakeside Winkelsentrum.

Die uitwerking van die wysigingskema is om die erwe te soneer en dit vir die beoogde doeleindes te vervreem.

Die ontwerp skema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Administratiewegebou, Elstonlaan, Benoni (Kamer Nr 133), vir 'n tydperk van 28 dae vanaf 2000-11-29.

Besware teen of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 2000-11-29 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Privaatsak X014, Benoni, 1500 ingedien of gerig word.

H. P. BOTHA, Hoof Uitvoerende Beampte

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

2000-11-29

Kennisgewing Nr. 258 van 2000

29-6

NOTICE 8341 OF 2000

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

I Mr Johan Cronje of New Heights 139 (Pty) Ltd., being the authorized owner hereby gives notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act (Act 3 of 1996) that I have applied to the Western Vaal Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of Erf 1 Vanderbijlpark Central East 2, which property is situated at 425 Playfair Boulevard, Vanderbijlpark and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the property from "Public Garage" to "Public Garage" with an annexure for a shop, place of refreshment, dairy and bakery.

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 Acting Chief Executive Officer, Room 403, Municipal Building, corner of Klasie Havenga Street and Frikkie Meyer Boulevard, Vanderbijlpark from 29 November 2000.

Objections or representations in respect of the application must be lodged with or made in writing at the above address or to the Acting Chief Executive Officer, P.O. Box 3, Vanderbijlpark, 1900 within a period of 28 days from 29 November 2000.

Address of owner: Mr Johan Cronje, P.O. Box 673, Vereeniging, 1930. [Tel. (016) 455-2040.]

KENNISGEWING 8341 VAN 2000

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

Ek Mnr Johan Cronje van New Heights 139 (Edms) Bpk., die eienaar gee hiermee kennis ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 dat ek aansoek gedoen het by Westelike Vaal Metropolitaanse Plaaslike Raad vir die opheffing van sekere voorwaardes in die titelakte van Erf 1 Vanderbijlpark Central East 2, geleë te Playfairboulevard 425, Vanderbijlpark en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonerings van die eiendom vanaf "Openbare Garage" na "Openbare Garage" met 'n bylae vir 'n winkel, verversingsplek, bakkery en melkery.

Alle relevante dokumente vir die aansoek sal oop wees vir inspeksie gedurende normale kantoorure by die kantoor van genoemde plaaslike owerheid by Kamer 403, Munisipale Gebou, Vanderbijlpark, vanaf 29 November 2000.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik binne 28 dae vanaf 29 November 2000 by die Waarnemende Hoof Uitvoerende Beampte, Westelike Vaal Metropolitaanse Plaaslike Raad by bostaande adres of Posbus 3, Vanderbijlpark, 1900, ingedien word.

Adres van eienaar: Mnr Johan Cronje, Posbus 673, Vanderbijlpark, 1930. [Tel. (016) 455-2040.]

29-6

NOTICE 8342 OF 2000

GREATER JOHANNESBURG METROPOLITAN COUNCIL

WESTERN METROPOLITAN LOCAL COUNCIL

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

NOTICE NUMBER 137/2000.

The Greater Johannesburg Metropolitan Council, Western Metropolitan Local Council hereby gives notice in terms of section 69(6) (a) read in conjunction 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 annexure hereto, has been received.

Particulars of the application are open to inspection during normal office hours at the office of the Strategic Executive: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 (twenty-eight) days from 29 November 2000.

Objection to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Western Metropolitan Local Council, at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days from 29 November 2000.

ANNEXURE

Name of township: Ruimsig X32.

Full name of applicant: Hunter, Theron & Zietsman.

Number of erven in proposed township: "Residential 1": 6 erven.

Description of land on which township is to be established: Portion 35 of the farm Ruimsig 265, Registration Division I.Q., Province of Gauteng.

Situation of proposed township: Hendrik Potgieter Road forms the northern boundary of the proposed township and Equestrian Road borders the township in the south.

Reference number: 17/3 Ruimsig X 32.

C J F COETZEE, (Pr Ing), Acting Chief Executive Officer

Civic Centre, Roodepoort

29 November 2000

Notice No 137/2000

KENNISGEWING 8342 VAN 2000

GROTER JOHANNESBURG METROPOLITAANSE RAAD

WESTELIKE METROPOLITAANSE PLAASLIKE RAAD

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

KENNISGEWING NOMMER 137/2000

Die Groter Johannesburg Metropolitaanse Raad, Westelike Metropolitaanse Plaaslike Raad, gee hiermee ingevolge artikel 69 (6) (a) saamgelees met 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 ter insae gedurende gewone kantoorure by die kantoor van die Strategies Uitvoerende Beampte: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 29 November 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 29 November 2000 skriftelik en in tweevoud by bovermelde adres of by die Westelike Metropolitaanse Plaaslike Bestuur, Privaatsak X30, Roodepoort, 1725 ingedien of gerig word.

BYLAE

Naam van dorp: Ruimsig X32.

Volle naam van aansoeker: Hunter, Theron & Zietsman.

Aantal erwe in voorgestelde dorp: "Residensieel 1": 6 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 35 van die plaas Ruimsig 265, Registrasie Afdeling I.Q., Provinsie van Gauteng.

Ligging van voorgestelde dorp: Die voorgestelde dorp word begrens deur Hendrik Potgieterweg in die noorde en Equestrianweg vorm die suidelike grens.

Verwysingsnommer: 17/3 Ruimsig X 32.

C J F COETZEE (Pr Ing), Waarnemende Hoof Uitvoerende Beampte

Burgersentrum, Roodepoort

29 November 2000

Kennisgewing No 137/2000

29-6

NOTICE 8343 OF 2000

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

PROPOSED PROCLAMATION OF A ROAD OVER HOLDING 13 RAVENSWOOD AGRICULTURAL HOLDINGS

Notice is hereby given, in terms of the provisions of Section 5 of the Local Authorities Roads Ordinance, 1904, that the Transitional Local Council of Boksburg has petitioned The Premier, Gauteng Provincial Government, to proclaim the public road described in the appended schedule.

A copy of the petition and appropriate diagram can be inspected at Room 240, Second Floor, Civic Centre, Trichardt's Road, Boksburg, during office hours from the date hereof until 15 January 2001.

All persons interested are hereby called upon to lodge objections, if any, to the proclamation of the proposed road, in writing and in duplicate, with the Premier, Gauteng Provincial Government, Department Development Planning and Local Government, Private Bag X86, Marshalltown, 2107, and the Transitional Local Council of Boksburg on or before 15 January 2001.

N. SWANEPOEL, Acting Chief Executive Officer

Civic Centre, P.O. Box 215, Boksburg

29 November 2000

Notice 190/2000 (SD)

15/3/152

KENNISGEWING 8343 VAN 2000

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

VOORGESTELDE PROKLAMERING VAN 'N PAD OOR HOEWE 13 RAVENSWOOD LANDBOUHOEWES

Kennis geskied hiermee ingevolge die bepalings van artikel 5 van die Local Authorities Roads Ordinance, 1904, dat die Plaaslike Oorgangsraad van Boksburg 'n versoekskrif aan die Premier, Gauteng Provinsiale Regering, gerig het om die openbare pad, omskryf in meegaande skedule, te proklameer.

'n Afskrif van die versoekskrif en toepaslike diagram lê vanaf datum hiervan tot en met 15 Januarie 2001 gedurende kantoorure ter insae in Kamer 240, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg.

Alle belanghebbende persone word hiermee versoek om voor of op 15 Januarie 2001 skriftelik en in tweevoud, besware, indien enige, teen die proklamerings van die voorgestelde pad by die Premier, Gauteng Provinsiale Regering Departement Ontwikkelingsbeplanning en Plaaslike Regering, Privaatsak X86, Marshalltown, 2107 en die Plaaslike Oorgangsraad van Boksburg in te dien.

N. SWANEPOEL, Waarnemende Hoof Uitvoerende Beampte

Burgersentrum, Posbus 215, Boksburg

29 November 2000

Kennisgewing Nummer 190/2000

15/3/152

SCHEDULE**PROPOSED PROCLAMATION OF A ROAD OVER HOLDING 13
RAVENSWOOD AGRICULTURAL HOLDINGS**

A road, wide approximately 4,72 m and long 211,58 m, over the western boundary of Holding 13, Ravenswood Agricultural Holdings all along Sydney Road as more fully shown on Diagram S.G. No. 6665/2000.

NOTICE 8344 OF 2000**PRETORIA AMENDMENT SCHEME**

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

We, Vuka Town and Regional Planners being the authorised agent of the owner of Erf 506 Sunnyside, 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 Pretoria City Council for the amendment of the town planning scheme in operation known as the Pretoria Town Planning Scheme, 1974, by the rezoning of the property above from "General Residential" to "General Residential" subject to amended conditions in order increase the permissible coverage of the developments on the property subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer: City Planning and Development, Land Use Rights Division, Application Section, Fourth Floor, Munitoria Building, corner of Van Der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 29 November 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 Officer: City Planning and Development at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 29 November 2000.

Address of agent: Vuka Town and Regional Planners, P.O. Box 32017, Totiusdal, 0134. [Telephone No.: (012) 342-7831.]

NOTICE 8345 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)

We, Steve Jaspan and Associates, being the authorized agents of the owner of Erf 281 Parkmore, 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 Eastern Metropolitan Local Council for the amendment of the town planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated at 69 Eleventh Street, Parkmore, from "Residential 1" to "Business 4", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Fedsure on Grayston, corner Grayston Drive and Linden Road, Sandton, for a period of 28 days from 29 November 2000.

SKEDULE**VOORGESTELDE PROKLAMERING VAN 'N PAD OOR
HOEWE 13 RAVENSWOOD-LANDBOUHOEWES**

'n Pad ongeveer 4,72 m breed en 211,58 m lank oor die westelike grens van Hoeve 13 Ravenswood, Landbouhoewes al langs Sydneyweg soos meer volledig aangetoon op Diagram S.G. No. 6665/2000.

29-6-13

KENNISGEWING 8344 VAN 2000**PRETORIA WYSIGINGSKEMA**

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, Vuka Town and Regional Planners, synde die gemagtigde agent van die eienaar van Erf 506, Sunnyside, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons 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 van "Algemene Woon" na "Algemene Woon" vir 'n toename in die toelaatbare dekking van ontwikkelings op die terrein onderworpe aan voorwaardes toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Grondgebruiksregteafdeling, Aansoek-administrasie, Vierde Verdieping, Munitoriagebou, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 29 November 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 29 November 2000 skriftelik by of tot die Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Vuka Town and Regional Planners, Posbus 32017, Totiusdal, 0134. [Telefoonnommer: (012) 342-7831.]

29-6

KENNISGEWING 8345 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)

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agente van die eienaar van Erf 281 Parkmore, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Elfdestraat 69, Parkmore van "Residensieel 1" na "Besigheid 4" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Fedsure on Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 29 November 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 29 November 2000.

Address of agent: C/o Steve Jaspan & Associates, First Floor, 49 West Street, Houghton, 2198. Tel: 728-0042. Fax: 728-0043.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van agent: P/a Steve Jaspan en Medewerkers, 1ste Vloer, Weststraat 49, Houghton, 2198. Tel: 728-0042. Fax: 728-0043.

29-6

NOTICE 8346 OF 2000

PRETORIA AMENDMENT SCHEME

I, Johan van der Merwe being the authorized agent of the owner of Erf 770, Lynnwood Glen 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 Floresta Street from Group Housing to Special Residential.

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 29 November 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 29 November 2000.

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

KENNISGEWING 8346 VAN 2000

PRETORIA-WYSIGINGSKEMA

Ek, Johan van der Merwe synde die gemagtigde agent van die eienaar van Erf 770, Lynnwood Glen, 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 Florestastraat vanaf Groepsbehuising na Spesiale Woon.

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 29 November 2000.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 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.

29-6

NOTICE 8347 OF 2000

ANNEXURE D

Raven Town Planners representing Derjen (Pty) Ltd has lodged an application in terms of the Development Facilitation Act for the establishment of a land development area on Erf 1969 Houghton Estate.

The development will consist of the following:

The amendment of the zoning of Erf 1969 Houghton Estate from "Residential 1" to "Residential 1" including a place of instruction as a primary right, subject to certain conditions.

The relevant plan(s), document(s) and information are available for inspection at The Designated Officer, Eighth Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, 2017 for a period of 21 days from 29 November 2000.

The application will be considered at a tribunal hearing to be held at Committee Room C, Second Floor, Mayors Wing, Metropolitan Centre, 158 Loveday Street, Braamfontein, 2017 on 7 March 2001 at 10h00 am and the pre-hearing conference will be held at Committee Room C, Second Floor, Mayor Wing, Metropolitan Centre, 158 Loveday Street, Braamfontein, 2017, on 28 February 2001 at 10h00 am.

Any person having an interest in the application should please note:

1. You may within a period of 21 days from the date of the first publication of this notice, provide the designated officer with your written objections or representations, or

2. If your comments constitute an objection to any aspects of the land development application, you must appear in person or through a representative before the tribunal on the date mentioned above.

KENNISGEWING 8347 VAN 2000

BYLAE D

Raven Stadsbeplanners wat Derjen (Pty) Ltd verteenwoordig het 'n aansoek ingevolge die wet op ontwikkelingsfasilitering, 1995, ingedien vir die stigting van 'n grondontwikkelingsgebied op Erf 1969 Houghton Estate.

Die ontwikkeling sal uit die volgende bestaan:

Die wysiging van die sonering van Erf 1969 Houghton Estate van "Residensieel 1" na "Residensieel 1" insluitende 'n plek van onderlig as 'n primêre reg, onderworpe aan sekere voorwaardes.

Die betrokke plan(ne), dokument(e) en inligting is ter insae beskikbaar by die Aangestelde Beampte, Agste Verdieping, Metropolitaanse Sentrum, Loveday Straat 158, Braamfontein, 2017 vir 'n tydperk van 21 dae vanaf 29 November 2000.

Die aansoek sal oorweeg word op 'n sitting van die tribunaal wat gehou sal word in die Komitee Kamer C, Tweede Verdieping, Burgemeester vleuel, Metropolitaanse Sentrum, Loveday Straat 158, Braamfontein, 2017 op 7 Maart 2001 om 10h00 vm, en die voor-sitting konferensie sal gehou word in die Komitee Kamer C, Tweede Verdieping, Burgemeestersvleuel, Metropolitaanse Sentrum, Loveday Straat 158, Braamfontein, 2017 op 28 Februarie 2001 om 10h00 vm.

Enige persoon wat 'n belang in die aansoek het, moet asseblief daarop let dat:

1. U binne 'n tydperk van 21 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing die aangewese beampte van u geskrewe besware of versoë kan voorsien: of

2. Indien u kommentaar 'n beswaar teen aspek van die grondontwikkelingsaansoek daarstel, moet u of u verteenwoordiger persoonlik voor die tribunaal verskyn op die datum hierbo vermeld.

Any written objection or representations must be delivered to the Designated Officer at the room Eighth Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, 2017, and you may contact the Designated Officer if you have any queries on telephone no 407 6180 and fax no 403 9545 or 339 6451.

RAVEN TOWN PLANNERS

P O Box 3167, Parklands, 2121. Ph: 882 4035. Fax: 443 9312.

Enige geskrewe beswaar of verhoë moet afgelewer word by die Aangewese Beampte op die Agste Verdieping, Metropolitaanse Sentrum, Loveday Straat 158, Braamfontein, 2017 en indien u enige navrae het kan u die Aangewese Beampte kontak per telefoon no 407 6180 en faksno 403 9545 of 339 6451.

RAVEN STADSBEPLANNERS

P O Box 3167, Parklands, 2121. Tel: 882 4035. Faks: 443 9312.

29-6

NOTICE 8348 OF 2000 SMLC (JHB) 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 No. 15 OF 1986)

I, Hendrik Ravin, being the authorized agent of the owner of Erf 1266, Rosettnville Extension hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Southern Metropolitan Local Council of Greater Johannesburg for the amendment of the town-planning scheme known as the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated on 74 Prairie Street, Rosettnville, from "Residential 4" to "Residential 4" plus offices, a television repair shop and ancillary uses as primary right, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Strategic Executive, Urban Development (Planning), Room 5100, 5th Floor, B-block, Metropolitan Centre, 158 Loveday Street, Braamfontein for a period of 28 days from 29 November 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive, Urban Development (Planning), at the above address or at P.O. Box 30848, Braamfontein, 2017 within a period of 28 days from 29 November 2000.

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

KENNISGEWING 8348 VAN 2000

SMPB (JHB) WYSIGINGSKEMA

[Regulation 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 No. 15 VAN 1986)

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaar van Erf 1266, Rosettnville, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Suiderlike Metropolitaanse Plaastelike Bestuur van Groter Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te Prairie Straat 74, Rosettnville van "Residensieel 4" tot "Residensieel 4" insluitende kantore, 'n televisie werkwinkel en aanverwante gebruike as 'n primere reg, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte Stedelike Ontwikkeling (Beplanning), Kamer 5100, 5de Verdieping, B-block, Metropolitaanse Sentrum, Loveday Straat 158, Braamfontein vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik by of tot die Uitvoerende Beampte, Stedelike Ontwikkeling (Beplanning) by die bovermelde adres of by Posbus 30848, Braamfontein, 2017 ingedien of gerig word.

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

29-6

NOTICE 8349 OF 2000 GERMISTON AMENDMENT SCHEME 806

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) AND SECTION 92 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, Noel Graham Brownlee, being the authorised agent of the owner of the Erf 86 and 87 Harmelia Township, hereby give notice in terms of section 56 (1) (b) (i) and Section 92 of the Town-planning and Townships Ordinance, 1986, that I have applied to the Local Council of Greater Germiston for the amendment of the Town-planning scheme known as The Germiston Town-planning Scheme, 1985 by the Rezoning and Consolidation of the property described above, situated at 15 and 17 Lenhoff Street, Harmelia from "Residential 3" to "Educational" with an annexure to permit 10 residential units on the site.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Planning and Development, Second Floor SAAME-building, c/o Queen and Spilsbury Streets, Germiston for a period of 28 days from 29 November 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 address or at P.O. Box 145, Germiston, 1400 within a period of 28 days from 29 November 2000.

Address of applicant: P.O. Box 2487, Bedfordview, 2008.

KENNISGEWING 8349 VAN 2000

GERMISTON WYSIGINGSKEMA 806

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)

Ek, Noel Graham Brownlee, synde die gemagtigde agent van die eienaar, van Erf 86 en 87, Harmelia dorp gee hiermee ingevolge artikel 56 (1) (b) (i) en artikel 92 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Raad van Groter Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Germiston Dorpsbeplanningskema, 1985 deur die hersonering en konsolidasie van die eiendom hierbo beskryf, geleë te 15 en 17 Lenhoff Straat, Harmelia vanaf "Residensieel 3" tot "Opvoedkundig" met 'n bylae om 10 wooneenhede op die erf goed te keur.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, Tweede Vloer, SAMIE-gebou op die hoek van Queen- en Spilsburystraat, Germiston vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 145, Germiston, 1400 ingedien of gerig word.

Adres van aansoeker: Posbus 2487, Bedfordview, 2008.

29-6

NOTICE 8350 OF 2000

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

I, Petrus Lafras van der Walt and/or Judy-Ann Brink, being the authorized agent of the owner(s) 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 Western Metropolitan Local Council for the removal of certain restrictive conditions contained in the Title Deed of Erf 156, Helderkrui Township, Registration Division IQ, Province of Gauteng situated at 42 Crous Drive, Helderkrui, and the simultaneous amendment of the Roodepoort Town Planning Scheme, 1987, by the rezoning of the property described above from "Residential 1" to "Residential 2" with a density of 20 dwelling units per hectare.

Particulars of the application are open for inspection during normal office hours at the inquiries counter of the Western Metropolitan Local Council: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida for a period of 28 days from 6 December 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 6 December 2000.

Address of authorized agent: Conradie, Van der Walt & Associates, P O Box 243, Florida, 1710. [Tel. (011) 472-1727/8.]

KENNISGEWING 8350 VAN 2000

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

Ek, Petrus Lafras van der Walt en/of Judy-Ann Brink synde die gemagtigde agent van die eienaar(s) gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) dat ek 'n aansoek gerig het aan die Westelike Metropolitaanse Plaaslike Raad vir die verwydering van sekere beperkende voorwaardes in die Titel Akte van Erf 156 Helderkrui Dorpsgebied, Registrasie Afdeling IQ, Provinsie van Gauteng, geleë te Crous Rylaan 42, Helderkrui en die gelyktydige wysiging van die Roodepoort Dorpsbeplanningskema, 1987, vir die hersonering van die eiendom hierbo beskryf, van "Residensieel 1" na "Residensieel 2" met 'n digtheid van 20 wooneenhede per hektaar.

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 6 Desember 2000. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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, P O Box 243, Florida, 1710. [Tel. (011) 472-1727/8.]

6-13

NOTICE 8351 OF 2000

TOWN PLANNING

GREATER GERMISTON AMENDMENT SCHEME GG2/8

NOTICE OF APPLICATION FOR AMENDMENT OF THE GREATER GERMISTON TOWN PLANNING SCHEME No. 2, 1999 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, S. N. Mohlatole, of Mohlatole and Associates, being the authorised agent of the registered owner of Erf 40, Skosana Township, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 that I have applied to the Greater Germiston Transitional Local Council for the amendment of the town planning scheme known as the Greater Germiston Town Planning Scheme No. 2, 1999 by the rezoning of the property described above, situated at 40 Vile Street, Skosana Township from "Residential 5" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Planning and Development, First Floor, Planning and Development Building, 15 Queen Street, Germiston, for the period of 28 days from 29 November 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 address or at P O Box 145, Germiston, 1400 within a period of 28 days from 29 November 2000.

Address of applicant: Mohlatole and Associates, P.O. Box 8012, Edleen, 1625.

KENNISGEWING 8351 VAN 2000

GROTER GERMISTON WYSIGINGSKEMA GG2/8

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)

Ek, S. N. Mohlatole, van Mohlatole and Associates, synde die gemagtigde agent van die eienaar, van Erf 40, Skosana Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Raad van Groter Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Groter Germiston Dorpsbeplanningskema No. 2, 1999 deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Vile Straat en Hospital Weg, Skosana Dorp vanaf "Residensieel 5" aan "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, Eerste Verdieping Beplanning en Ontwikkeling Gebou op 15 Queen Straat, Germiston vir 'n tydperk van 28 dae vanaf 29 November 2000.

Beswaar teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by die Posbus 145, Germiston, 1400 ingedien of gerig word.

Adres van aansoeker: Mohlatole en Associates, Posbus 8012, Edleen, 1625.

29-6

NOTICE 8352 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 Erf 114, Bedfordview Ext 30, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986,

KENNISGEWING 8352 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)

Ek, Desmond van As, synde die gemagtigde agent van die eienaar van Erf 114, Bedfordview Uitbreiding 30, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op

that I have applied to the Greater Germiston Local Council for the amendment of the Town Planning Scheme known as the Bedfordview Town Planning Scheme, 1975, by the rezoning of the property described above, situated at 76 Van Buuren Road, Bedfordview Ext 30, from Residential 1, permitting one dwelling per 1 000 m², subject to conditions to Residential 1, permitting 14 dwellings per hectare and the subdivision thereof, subject to conditions.

Particulars of the application will lie for inspection during normal working hours at the office of the Director Planning and Development, 15 Queen Street, Germiston, Planning and Development Services Centre, Information Counter, Ground Floor, for a period of 28 days from 29 November 2000.

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 145, Germiston, 1400, within a period of 28 days from 29 November 2000.

Address of Agent: Postnet, Suite 69, Private Bag X1, Bracken Gardens, 2137. Tel. (011) 680-7144. Fax (011) 433-0212.

Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Groter Germiston Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Bedfordview Dorpsbeplanningskema, 1975, deur die hersonering van die eiendom hierbo beskryf, geleë te Van Buuren Straat 76, Bedfordview Uitbreiding 30, van Residensieel 1 met 'n digtheid van een wooneenhede per 1 000 m², onderhewig aan sekere voorwaardes na Residensieel 1, met 'n digtheid van 14 wooneenhede per hektaar, onderhewig aan sekere voorwaardes ten einde onderverdelings toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur Beplanning en Ontwikkeling, Queenstraat 15, Germiston, Beplanning en Ontwikkeling Diens Sentrum, Informasie Toonbank, Grond Vloer, vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik en in duplikaat by of tot die Stadsklerk by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

Adres van agent: Posnet Suite 69, Bracken Gardens, 1452. Tel. (011) 680-7144. Fax (011) 433-0212.

29-6

NOTICE 8353 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 Erf 1279, Rosettnville Ext, 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 said property described above, situated on 48 Prairie Street, Rosettnville, from Residential 4 to Residential 4, including offices and ancillary uses, 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 29 November 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 P O Box 30848, Braamfontein, 2017, within a period of 28 days from 29 November 2000.

Address of Agent: Postnet, Suite 69, Private Bag X1, Bracken Gardens, 1452. Tel. (011) 680-7144. Fax (011) 433-0212.

KENNISGEWING 8353 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 Erf 1279, Rosettnville Uitbreiding, 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 te Prairiestraat 48, van Residensieel 4 na Residensieel 4 insluitend Kantore en verwante gebruikte, onderhewig aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampete: Beplanning, 5de Vloer, B-Blok, Metropolitaanse Sentrum, Braamfontein, 2017, vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik by of tot die Uitvoerende Beampete: 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. Tel. (011) 680-7144. Fax (011) 433-0212.

29-6

NOTICE 8354 OF 2000

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

I, Desmond van As, 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 Southern Metropolitan Local Council for: The removal of certain conditions contained in Deed of Transfer T59949/2000, in respect of the Remaining Extent of Erf 169, Bassonia, which property is situated at 4 Pieter Ackroyd Avenue, Bassonia.

KENNISGEWING 8354 VAN 2000

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

Ek, Desmond van As, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Suidelike Metropolitaanse Plaaslike Raad, vir: Die opheffing van sekere voorwaardes vervat in Akte van Transport T59949/2000, van die oorblyvende Restant van Erf 169, Bassonia, welke eiendom geleë is te Pieter Ackroyd Laan 4.

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Officer: Urban Development, Fifth Floor, B Block, Metropolitan Centre, Braamfontein, Johannesburg, for a period of 28 days from 29 November 2000 to 27 December 2000.

Objections to or representations in respect of the application, must be lodged with or made in writing to the Executive Officer, Urban Development at the above address or to P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 29 November 2000.

Address of the authorised agent: Des van As and Associates, Postnet Suite 69, Private Bag X1, Bracken Gardens, 1452.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Uitvoerende Beampste: Stedelike Ontwikkeling, Vyfde Verdieping, B-Blok, Metropolitaanse Sentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 29 November 2000 tot 27 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik by of tot die Uitvoerende Beampste: Stedelike Ontwikkeling by bovermelde adres of Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van gemagtigde agent: Des van As and Associates, Postnet, Suite 69, Privaatsak X1, Bracken Gardens, 1452.

29-6

NOTICE 8355 OF 2000

EASTERN METROPOLITAN LOCAL COUNCIL

JOHANNESBURG AMENDMENT SCHEME

I, Morne Momberg, being the authorised agent of the owner of Portion 1 of Erf 61, Bramley, 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 Eastern 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. 9 Homestead Road, Bramley from Residential 1 to Residential 1, subject to conditions in order to permit offices, showrooms and ancillary storage in the existing structures on the site.

Particulars of this application will lie for inspection during normal office hours at the Council's Offices, Norwich on Grayston Office Park, c/o Linden Street and Grayston Drive, Simba, Sandton, for a period of 28 days from 29 November 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 Private Bag X9938, Sandton, 2146, within a period of 28 days from 29 November 2000.

M. Momberg, P.O. Box 28741, Kensington, 2101. Tel. 622 5570. Fax 622 5560.

KENNISGEWING 8355 VAN 2000

OOSTELIKE METROPOLITAANSE PLAASLIKE OWERHEID

JOHANNESBURG WYSIGINGSKEMA

Ek, Morne Momberg, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 61, Bramley, 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 Oostelike Metropolitaanse Plaaslike Owerheid aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Homesteadweg No. 9, Bramley vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde kantore, vertoonlokaal en aanverwante berging in die bestaande geboue op die erf toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Raad se kantore, Norwich on Grayston Kantoorpark, h/v Linden Straat en Grayston Rylaan, Simba, Sandton, vir 'n periode van 28 dae vanaf 29 November 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik en in duplikaat by die Strategiese Uitvoerende Beampste: Stedelike Beplanning en Ontwikkeling by die bovermelde adres of by Privaatsak X9938, Sandton, 2146 ingedien of gerig word.

M. Momberg, Posbus 28741, Kensington, 2101. Tel. 622 5570. Faks 622 5560.

29-6

NOTICE 8356 OF 2000

ANNEXURE 3

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

I, Mario Di Cicco, 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 Eastern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of the Remaining Extent of Erf 663, Parktown North, which property is situated at No. 26 Seventh Avenue, Parktown North, and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property from Residential 1 to Residential 1, subject to conditions in order to permit offices in the existing structures on site.

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 Town Planning Information Counter, Norwich on Grayston Office Park, c/o Linden Street and Grayston Drive, Simba, Sandton, from 29 November 2000 to 28 December 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 Strategic Executive: Urban Planning & Development, Private Bag X9938, Sandton, 2146, on or before 28 December 2000.

Name and address of Agent: M. Di Cicco, P.O. Box 28741, Kensington, 2101.

Date of first publication: 29 November 2000.

KENNISGEWING 8356 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, Mario Di Cicco, 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 Oostelike Metropolitaanse Plaaslike Owerheid vir die opheffing van sekere voorwaardes vervat in titelakte van Die Restant van Erf 663, Parktown North, soos dit in die relevante dokument verskyn welke eiendom geleë is te Sewende Laan No. 26, Parktown North, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde Kantore in die bestaande geboue op die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank te Norwich on Grayston Kantoorpark, h/v Linden Straat en Grayston Rylaan, Simba, Sandton, vanaf 29 November 2000 tot 28 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 28 Desember 2000 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Beampste: Stedelike Beplanning en Ontwikkeling, Privaatsak X9938, Sandton, 2146, ingedien word.

Naam en adres van agent: M. Di Cicco, Posbus 28741, Kensington, 2101.

Datum van eerste publikasie: 29 November 2000.

29-6

NOTICE 8357 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 Eastern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of Erf 219, Cyrildene, which property is situated at No. 22 Finger Street, Cyrildene:

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 Town Planning Information Counter, Norwich on Grayston Office Park, c/o Linden Street and Grayston Drive, Simba, Sandton, from 29 November 2000 to 28 December 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 Strategic Executive: Urban Planning & Development, Private Bag X9938, Sandton, 2146, on or before 28 December 2000.

Name and address of Agent: W. Buitendag, P.O. Box 28741, Kensington, 2101.

Date of first publication: 29 November 2000.

KENNISGEWING 8357 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 Oostelike Metropolitaanse Plaaslike Owerheid vir die opheffing van sekere voorwaardes vervat in titelakte van Erf 219, Cyrildene, soos dit in die relevante dokument verskyn welke eiendom geleë is te Fingerstraat No. 22, Cyrildene.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank te Norwich on Grayston Kantoorpark, h/v Linden Straat en Grayston Rylaan, Simba, Sandton, vanaf 29 November 2000 tot 28 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 28 Desember 2000 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Privaatsak X9938, Sandton, 2146, ingedien word.

Naam en adres van agent: W. Buitendag, Posbus 28741, Kensington, 2101.

Datum van eerste publikasie: 29 November 2000.

29-6

NOTICE 8358 OF 2000**SCHEDULE 11**

(Regulation 21)

**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWN-
SHIP: PROPOSED HYDE PARK EXTENSION 116 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: Urban Planning and Development, Building 1, Ground Floor, Norwich on Grayston, cnr Grayston Drive and Linden Street, Sandton, for a period of 28 days from 29 November 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 Strategic Executive: Urban Planning and Development at the above address, or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 29 November 2000.

ANNEXURE

Name of township: **Proposed Hyde Park Extension 116 Township.**

Full name of applicant: Hugo Olivier & Associates on behalf of Anthony Dalton Barnard and Anna Margaretha Adriana Barnard.

Number of erven in proposed township: 2 erven.

Erven 1 and 2: "Special" for dwelling units, an accommodation establishment and offices, subject to certain conditions.

Description of land on which township is to be established: Portion 145 of the farm Zandfontein No. 42—I.R.

Situation of proposed township: The property is situated on the Northern corner of the intersection between Hurlingham and Melvill Roads in Hyde Park, Sandton.

KENNISGEWING 8358 VAN 2000**SKEDULE 11**

(Regulasie 21)

**KENNISGEWING VAN 'N AANSOEK VIR DIE STIGTING VAN 'N
DORP VOORGESTELDE HYDE PARK UITBREIDING 116 DORP**

Die Oostelike Metropolitaanse Plaaslike Raad 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.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Norwich on Grayston, hv Graystonrylaan en Lindenstraat, Sandton, vir 'n tydperk van 28 dae vanaf 29 November 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 Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bogenoemde adres of by Privaatsak X9938, Sandton, 2146, binne 'n tydperk van 28 dae vanaf 29 November 2000.

BYLAE

Naam van dorp: **Voorgestelde Hyde Park Uitbreiding 116 Dorp.**

Volle name van aansoeker: Hugo Olivier & Medewerkers, namens Anthony Dalton Barnard en Anna Margaretha Adriana Barnard.

Aantal erwe in voorgestelde dorp: 2 erwe.

Erwe 1 en 2: "Spesiaal" vir wooneenhede, 'n akkommodasie fasiliteit en kantore, onderworpe aan sekere voorwaardes.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 145 van die plaas Zandfontein No. 42—I.R.

Ligging van voorgestelde dorp: Die eiendom is geleë op die Noordelike Hoek van die Kruising van Hurlingham en Melvillweg in Hyde Park, Sandton.

29-6

NOTICE 8359 OF 2000

WESTERN METROPOLITAN LOCAL COUNCIL

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

ROODEPOORT AMENDMENT SCHEME 1780

I, Johann Swemmer of EVS, being the authorized agent of the owner of Erf 582, Strubensvallei Extension 4, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 that I have applied to the Western Metropolitan Local Council of Roodepoort for the amendment of the Town-planning Scheme known as Roodepoort Town-planning Scheme, 1987, by the rezoning of the property described above, situated on the south-eastern corner of Almond Rock Avenue and Fredenharry Road from "Special" to "Special" for a flower shop, offices and a coffee shop with a F.A.R. of 0,15.

Particulars of the application will lie for inspection during normal office hours at the Department Housing and Urbanisation, 9 Madeline Street, Florida for a period of 28 days from 29 November 2000. Objections to or representations in respect of the application must be lodged with or made in writing to the Department of Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 29 November 2000.

Address of applicant: EVS, P.O. Box 3904, Randburg, 2125. (Ref. S4276.)

NOTICE 8360 OF 2000

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

BOKSBURG AMENDMENT SCHEME 862

I, Dirk van Niekerk, of Gillespie Archibald and Partners (Benoni) being the authorised agent of the owner of Erven 1367 and 1368, Beyers Park Extension 75, 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 Boksburg Town Planning Scheme 1991, by the rezoning of the abovementioned properties situated on the corners of Bartlett Road, North Road and Lucas Meyer Street as follows:

Portions 8 and 9 of Erf 1367 from "Residential 2" to "Private Open Space", a portion of Portion 10 of Erf 1367 from "Residential 2" to "A Private Road", a portion of Portion 24 of Erf 1367 from "Private Open Space" to "A Private Road", the Remainder of Portion 24 of Erf 1367 from "Private Open Space" to "Residential 2", Portion 25 of Erf 1367 from "Residential 2" to "A Private Road", a portion of Erf 1368 from "Residential 2" to "Residential 4".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Trichardt Road, Boksburg for a period of 28 days from 29 November 2000.

Objections to or representations in respect of the application must be lodged or made in writing to the Town Clerk at the above address or at P.O. Box 215, Boksburg, 1460, within a period of 28 days from 29 November 2000.

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

KENNISGEWING 8359 VAN 2000

WESTELIKE METROPOLITAANSE PLAASLIKE BESTUUR

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)

ROODEPOORT WYSIGINGSKEMA 1780

Ek, Johann Swemmer van EVS, synde die gemagtigde agent van die eienaar van Erf 582, Strubensvallei, 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 van Roodepoort aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Roodepoort Dorpsbeplanningskema, 1987; deur die hersonering van die genoemde eiendom, geleë op die Suid-Oostelike hoek van Almond Rocklaan en Fredenharryweg, vanaf "Spesiaal" na "Spesiaal" vir 'n blomme-winkel, kantore en 'n koffiewinkel met 'n V.O.V. van 0,15.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Departement van Behuising en Verstedeliking Madelinestraat 9, Florida, vir 'n tydperk van 28 dae vanaf 29 November 2000. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik by of tot die Departement van Behuising en Verstedeliking by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van agent: EVS, Posbus 3904, Randburg, 2125. (Verw. S4276.)

29-6

KENNISGEWING 8360 VAN 2000

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)

BOKSBURG WYSIGINGSKEMA 862

Ek, Dirk van Niekerk, van Gillespie, Archibald & Vennote (Benoni), synde die gemagtigde agent van die eienaar van Erwe 1367 en 1368, Beyers Park Uitbreiding 75, 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 hoeke van Bartlettweg, Noordweg en Lucas Meyerstraat as volg:

Gedeeltes 8 en 9 van Erf 1367 vanaf "Residensieel 2" tot "Privaat Oop Ruimte", 'n gedeelte van Gedeelte 10 van Erf 1367 vanaf "Residensieel 2" tot "n Privaat Pad", 'n gedeelte van Gedeelte 24 van Erf 1367 vanaf "Privaat Oop Ruimte" tot "n Privaat Pad", die Restant van Gedeelte 24 van Erf 1367 vanaf "Privaat Oop Ruimte" tot "Residensieel 2", Gedeelte 25 van Erf 1367 vanaf "Residensieel 2" tot "n Privaat Pad", 'n gedeelte van Erf 1368 vanaf "Residensieel 2" tot "n Privaat Pad" en 'n gedeelte van Erf 1368 vanaf "Residensieel 2" tot "Residensieel 4".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Trichardtweg, Boksburg, vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 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 Gillespie Archibald & Vennote, Posbus 17018, Benoni West, 1503.

29-6

NOTICE 8361 OF 2000**ALBERTON AMENDMENT SCHEME 1243**

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 Portion 39, of the farm Palmietfontein 141-IR, hereby given notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Alberton Town Council for the amendment of the Town Planning Scheme known as Alberton Town Planning Scheme, 1979, the rezoning of the property described above situated at Statler Street directly to the west of Alrode South Extension 2 Township, from undetermined to undetermined and Industrial 2 (6 000 m²) subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary: Level 3, Civic Centre, Alberton, for a period of 28 days from 29 November 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Office at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 29 November 2000.

Address of applicant: François du Plooy Associates, P.O. Box 1446, Saxonwold, 2132. Tel. (011) 646-2013.

NOTICE 8362 OF 2000**GERMISTON AMENDMENT SCHEME 805**

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 Erf 328, Lambton Extension 1 Township, hereby given notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Greater Germiston Council for the amendment of the Town Planning Scheme known as Germiston Town Planning Scheme, 1985, the rezoning of the property described above situated at 122 Webber Road, Lambton from Residential 1 to Residential 1 and Residential 3 subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary: Planning and Development, Third Floor, Samie Building, cnr Queen and Spilsbury Streets, Germiston, for a period of 28 days from 29 November 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Office at the above address or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 29 November 2000.

Address of applicant: François du Plooy Associates, P.O. Box 1927, Alberton, 1450. Tel. (011) 646-2013.

NOTICE 8363 OF 2000**PRETORIA AMENDMENT SCHEME**

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

I, Viljoen du Plessis, of the firm Metroplan, being the authorised agent for the owner of the Remainder of Erf 70 and Portion 1 of Erf 70, Rietfontein, hereby give notice in terms of section 56 (1) (b) (i) of

KENNISGEWING 8361 VAN 2000**ALBERTON WYSIGINGSKEMA 1243**

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, gemagtigde agent van die eienaar van Gedeelte 39 van die plaas Palmietfontein 141-IR, 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 herosnering van die eiendom hierbo beskryf, geleë te Statlerstraat direk ten weste van Alrode Suid Uitbreiding 2 Dorpsgebied, van onbepaald tot onbepaald en Nywerheid 2 (6 000 m²) onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Vlak 3, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf: 29 November 2000 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 4, Alberton, 1450.

Adres van applikant: François du Plooy Associates, Posbus 1446, Saxonwold, 2132. Telefoon No. (011) 646-2013.

29-6

KENNISGEWING 8362 VAN 2000**GERMISTON WYSIGINGSKEMA 805**

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, gemagtigde agent van die eienaar van Erf 328, Lambton Uitbreiding 1 Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Groter Germiston Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Germiston Dorpsbeplanningskema, 1985, deur die herosnering van die eiendom hierbo beskryf, geleë te Webberweg 122, Lambton van Residensieel 1 tot Residensieel 1 en Residensieel 3 onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, Derde Verdieping, Samiegebou, h/v Queen en Spilsburystraat, Germiston, vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf: 29 November 2000 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 145, Germiston, 1400.

Adres van applikant: François du Plooy Associates, Posbus 1927, Alberton, 1450. Telefoon No. (011) 646-2013.

29-6

KENNISGEWING 8363 VAN 2000**PRETORIA WYSIGINGSKEMA**

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

Ek, Viljoen du Plessis, van die firma Metroplan, synde die gemagtigde agent van die eienaars van die Restant van Erf 70 en Gedeelte 1 van Erf 70, Rietfontein, gee hiermee ingevolge artikel 56

the Town Planning and Townships Ordinance, 1986 (Ordinance No. 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 392 Sixteenth Avenue and 703 Ella Street, Rietfontein, from "Special Residential" to "Special" for the purposes of a filling station, car wash and bank ATM subject to the conditions as set out in 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, Land Use Rights, Application Section, Room 401, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for the period of 28 days from 29 November 2000 (the date of the 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 29 November 2000.

Address of authorised agent: Metroplan, 96 Rauch Avenue, Georgeville, P.O. Box 916, Groenkloof, 0027.

(1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 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 Sestiendelaan 392 en Ellastraat 703, Rietfontein, van "Spesiale Woon" na "Spesiaal" vir die doeleindes van 'n vulstasie, karwas en bank ATM, onderworpe aan die voorwaardes soos per Bylaag B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Grondgebruiksregte, Aansoekadministrasie, Kamer 401, Vierde Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 29 November 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 29 November 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: Metroplan, Rauchlaan 96, Georgeville, Posbus 916, Groenkloof, 0027.

29-6

NOTICE 8364 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, Julienne Thirza Brown, being the authorised agent of the owner of the Remaining Extent of Erf 380, Linden Township, hereby give notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the 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 at 13 Fourth Avenue, Linden, from "Residential 3" subject to certain conditions to "Residential 2" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer, Urban Planning, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, for a period of 28 days from 29 November 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 Officer: Urban Planning, Northern Metropolitan Local Council, at the above address or at Private Bag X10100, Randburg, 2125, within a period of 28 days from 29 November 2000.

Address of the authorised agent: Julienne T. Brown, P.O. Box 656, Olivedale, 2158. Tel. (011) 462-8591.

KENNISGEWING 8364 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, Julienne Thirza Brown, synde die gemagtigde agent van die eienaar van die Restant van Erf 380, Linden, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Vierdelaan 13, Linden, van "Residensieel 3" onderhewig aan sekere bepalinge na "Residensieel 2" onderhewig aan sekere bepalinge.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Stadsbeplanning, Grondvloer, Kentlaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 29 November 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 29 November 2000 skriftelik by of tot die Uitvoerende Beampte: Stadsbeplanning, Noordelike Metropolitaanse Plaaslike Bestuur by bovermelde adres of by Privaatsak X10100, Randburg, 2125, ingedien of gerig word.

Adres van gemagtigde agent: Julienne T. Brown, Posbus 656, Olivedale, 2158. Tel. (011) 462-8591.

29-6

NOTICE 8365 OF 2000

WESTERN METROPOLITAN LOCAL COUNCIL

ROODEPOORT TOWN PLANNING SCHEME, 1986, AMENDMENT SCHEME 1787

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

I, Emilé van der Hoven R Eng (SA) TRPT (SA), being the authorised agent of the owner authorised agent of the owner of Erf 172, Witpoortjie, hereby give notice in terms of section 56 (1) (b)

0914656—C

KENNISGEWING 8365 VAN 2000

WESTELIKE METROPOLITAANSE PLAASLIKE BESTUUR

ROODEPOORT DORPSBEPLANNINGSKEMA, 1986 WYSIGINGSKEMA 1787

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, Emile van der Hoven, Pr Ing (SA) SST (SA), synde die eienaar/gemagtigde agent van die eienaar van Erf 172, Witpoortjie gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op

(i) of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that I have applied to the Roodepoort Administration for the amendment of the townplanning scheme known as the Roodepoort Townplanning Scheme, 1987, by the rezoning of the property as described above, situated at No 12, Main Reef Road from Residential "1" to Business "4".

Particulars of the application are open for inspection during normal office hours at the Department of SE: Housing and Urbanisation, 9 Madeleine Street, Florida, for a period of 28 days from 29 Nov. 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head: Urban Development at the above address of at Private Bag X30, Roodepoort, 1725 within a period of 28 days from 29 Nov 2000.

Address of owner: c/o EPM & Ass, P.O. Box 22244, Helderkruijn, 1733.

(Ref. 1697/1)

Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by die Roodepoort Administrasie aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Roodepoort Dorpsbeplanningskema, 1987 van Residensieel "1", na Besigheids "4", geleë te Hoofrifweg No. 12.

Besonderhede van die aansoek lê ter inse gedurende gewone kantoorure by die Sub: Behuising en Verstedeliking, Madeleinestraat No. 9, Florida, vir 'n tydperk van 28 dae vanaf 29 Nov. 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 Nov. 2000 skriftelik by of tot die Hoof: Stedelike Ontwikkeling by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van eienaar: Per adres: EPM & Ass, Posbus 22244, Helderkruijn, 1733.

(Verw. 1697/1)

29-6

NOTICE 8366 OF 2000

WESTERN METROPOLITAN LOCAL COUNCIL

ROODEPOORT TOWN PLANNING SCHEME, 1987, AMENDMENT SCHEME 1786

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

I, Emilé van der Hoven PrEng (SA) TRPT (SA), being the authorised agent of the owner authorised agent of the owner of Erf 169, Witpoortjie, hereby give notice in terms of section 56 (1) (b) (i) of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that I have applied to the Roodepoort Administration for the amendment of the townplanning scheme known as the Roodepoort Townplanning Scheme, 1987, by the rezoning of the property as described above, situated at No 10, Main Reef Road from Residential "1" to Business "4".

Particulars of the application are open for inspection during normal office hours at the Department of SE: Housing and Urbanisation, 9 Madeleine Street, Florida, for a period of 28 days from 29 November 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 of at Private Bag X30, Roodepoort, 1725 within a period of 28 days from 29 November 2000.

Address of owner: c/o EPM & Ass, P.O. Box 22244, Helderkruijn, 1733.

(Ref. 1697)

KENNISGEWING 8366 VAN 2000

WESTELIKE METROPOLITAANSE PLAASLIKE BESTUUR

ROODEPOORT DORPSBEPLANNINGSKEMA, 1987 WYSIGINGSKEMA 1786

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, Emile van der Hoven, PrIng (SA) SST (SA), synde die eienaar/gemagtigde agent van die eienaar van Erf 169, Witpoortjie, 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 Roodepoort Administrasie aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Roodepoort Dorpsbeplanningskema, 1987, van Residensieel "1" na Besigheid "4" geleë te Hoofrifweg No. 10.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Sub: Behuising en Verstedeliking, Madeleinestraat No. 9, Florida, vir 'n tydperk van 28 dae vanaf 29 Nov. 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 29 Nov 2000 skriftelik by of tot die Hoof: Stedelike Ontwikkeling by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van eienaar: Per adres EPM & Ass, Posbus 22244, Helderkruijn, 1733.

(Verw. 1697)

29-6

NOTICE 8367 OF 2000

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF THE PRETORIA TOWNPLANNING SCHEME, 1974 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWNPLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, Ferdinand Kilaan Schoeman TRP (SA) of the firm Smit & Fisher Planning (Pty) Ltd, being the authorised agent of the owner of Portion 1 of Erf 506, Lynnwood Ridge Extension 12 Township hereby gives notice in terms of Section 56 (1) (b) (i) of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of

KENNISGEWING 8367 VAN 2000

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN DIE 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)

PRETORIA WYSIGINGSKEMA

Ek, Ferdinand Kilaan Schoeman SS (SA), van Smit & Fisher Planning (Edms) Bpk, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 506, Dorp Lynnwood Rif Uitbreiding 12 ook bekend geleë in Lynnwood Straat gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986

1986), that I have applied to the City Council of Pretoria for the amendment of the Townplanning Scheme known as the Pretoria Townplanning Scheme, 1974 by the reazoning of the property described above from "Special" to "Special" and in addition thereto the development of a cellular telephone mast for cellular telecommunication subject to certain conditions as pertained in the 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, Division Development Control, Application Section, Room 401, Munitoria Building, Van der Walt Street, Pretoria, for a period of 28 days from 29 November 2000 (the date of first publication of this notice in the *Provincial Gazette*).

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 29 November 2000.

Date of first publication: 29 November 2000.

Address of agent: Smit & Fisher Planning (Pty) Ltd, PO Box 260, Groenkloof, 0027; 373 Melk Street, New Muckleneuk, 0181. email:sfplan@sfarch.com. Tel. (012) 346-2340. Cell (082) 789-8649. Telefax: (012) 346-2706. (Ref. Luigi/Louise/Advertensies/2070/Oud.)

NOTICE 8368 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO. 3 OF 1996) AND THE BEDFORDVIEW TOWN PLANNING SCHEME, 1995

Notice is hereby given that Antonio Giacobazzi, has applied to the Greater Germiston Council for:

(1) The removal of certain conditions in the Title Deeds of the Remainder of Erf 87, St Andrews Extension 5 Township in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, and

(2) the establishment of a guesthouse on the Remainder of Erf 87, St Andrews Extension 5 Township (situated at 9 Bedford Road St Andrews) in terms of the Bedfordview Town Planning Scheme, 1995.

The applications will lie for inspection during normal office hours at the office of the Director: Planning and Development, 1st Floor, Planning and Development Service Centre, 15 Queen Street, Germiston.

Any such person who wishes to object to the applications or submit representations may submit such objections or representations, in writing to the Director: Planning and Development at the above address or at P.O. Box 145, Germiston, 1400, on or before 27 December 2000.

NOTICE 8369 OF 2000

KEMPTON PARK/TEMBISA METROPOLITAN LOCAL COUNCIL
KEMPTON PARK AMENDMENT SCHEME 1127

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

We, AMI Town and Regional Planners Inc., being the authorised agent of the owners of Erf 344, Norkem Park, situated at 27 Mooifontein Road, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that we have applied to the Kempton Park/Tembisa Metropolitan Local Council for the amendment of the

(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 hersonerig van die eiendom hierbo beskryf, vanaf "Spesiaal" na "Spesiaal" en addisioneel daartoe vir die oprigting van 'n sellulêre telefoonmas vir sellulêre telefoon kommunikasie, en onderhewig aan sekere voorwaardes soos vervat in die voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 29 November 2000 (die datum van die eerste publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.)

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik by of tot die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Datum van eerste publikasie: 29 November 2000.

Adres van agent: Smit & Fisher Planning (Edms) Bpk, Posbus 260, Groenkloof, 0027; Melkstraat 373, Nieuw Muckleneuk, 0081. email:plansurvey@smartnet.co.za. Tel. (012) 342-7427/8. Sel: (082) 789-8649. Telefaks: (012) 346-2706. (Verw. Luigi/Advertensies/2070adv.)

26-6

KENNISGEWING 8368 VAN 2000

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET NO. 3 VAN 1996) EN DIE BEDFORDVIEW DORPSAANLEGSKEMA, 1995

Kennis geskied hiermee dat ek Antonio Giacobazzi, aansoek gedoen het by die Groter Germiston Stadsraad om:

(1) Die opheffing van sekere voorwaardes in die titelakte van die Restant van Erf 87, St Andrews Uitbreiding 5—dorp in terme van Artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996; en

(2) die stigting van 'n gastehuis op die Restant van Erf 87, St Andrews Uitbreiding 5—dorp (geleë te Bedford Straat 9, St Andrews) ingevolge die Bedfordview Dorpsaanlegskema, 1995.

Die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, 1ste Vloer, Planning and Development Service Centre, Queenstraat 15, Germiston.

Enige persoon wat beswaar wil maak of verhoë wil rig teen die aansoeke, moet sodanige beswaar of verhoë skriftelik tot die Direkteur: Beplanning en Ontwikkeling rig by die bogenoemde adres of by Posbus 145, Germiston, 1400, voor of op 27 Desember 2000.

29-6

KENNISGEWING 8369 VAN 2000

KEMPTON PARK/TEMBISA METROPOLITAANSE PLAASLIKE RAAD

KEMPTON PARK-WYSIGINGSKEMA 1127

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

Ons, AMI Town and Regional Planners Inc., synde die gemagtigde agent van die eienaars van Erf 344, Norkem Park, geleë te 27 Mooifonteinweg, 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 Kempton Park/Tembisa Metropolitaanse Plaaslike Raad aansoek gedoen het om die

Town-planning Scheme, known as the Kempton Park Town-planning Scheme, 1987, by rezoning the property described above, from "Residential 1", to "Special" for a place of instruction for arts and crafts and subservient and related crafters market as well as guest-house, and coffee shop/tea garden, subject to conditions set out in an annexure.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Room B301, Civic Centre, corner of C. R. Swart Drive and Pretoria Road, Kempton Park, for a period of 14 days from 29 November 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 P.O. Box 13, Kempton Park, 1620, within a period of 14 days from 29 November 2000.

Name and address of agent: AMI Town and Regional Planners Inc. Tel. (011) 396-1374.

wysiging van die Dorpsbeplanningskema bekend as die Kempton Park-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, vanaf "Residensieel 1", na "Spesiaal" vir 'n onderrigplek vir kuns en kunshandwerk en verwante mark vir, 'n gastehuis en 'n koffiewinkel/teetuin, onderhewig aan voorwaardes soos uiteengesit in 'n bylaag.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beamppte, Kamer B301, Burgersentrum, hoek van C. R. Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 14 dae vanaf 29 November 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 14 dae vanaf 29 November 2000, skriftelik by of tot die Hoof Uitvoerende Beamppte by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Naam en adres van agent: AMI Town and Regional Planners, Inc. Tel. (011) 396-1374.

29-6

NOTICE 8370 OF 2000

BOKSBURG AMENDMENT SCHEME 869

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

I, Cecilia Müller, being the authorised agent of the owner of Portion 3 of Erf 110, Boksburg West, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Transitional Local Council of Boksburg, 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 81 Rietfontein Road, from "Residential 1" to "Business 3" including a fitment centre for all motor related products.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Room K207, Civic Centre, Trichardt's Road, Boksburg, for a period of 28 days from 29 November 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 P.O. Box 215, Boksburg, 1460, within a period of 28 days from 29 November 2000.

Address of agent: C. Müller, 27 Korhaan Street, Boksburg, 1460.

NOTICE 8371 OF 2000

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

I, Martinus Petrus Bezuidenhout of Tinie Bezuidenhout and Associates, being the authorised agents 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 Portion 4 of Erf 20, Edenburg, which property is situated at No. 4/20 Wessels Road, on the eastern side of Wessels Road, one property to the north of its intersection with Fifth Avenue, Edenburg, and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property from "Residential 1" to "Business 4", subject to certain conditions. The effect of the application will be to utilise the existing structures on the erf and/or to develop new structures, for office purposes.

KENNISGEWING 8370 VAN 2000

BOKSBURG-WYSIGINGSKEMA 869

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)

Ek, Cecilia Müller, synde die gemagtigde agent van die eienaar van Gedeelte 3 van Erf 110, Boksburg-Wes, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 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 eiendom hierbo beskryf, geleë te Rietfonteinweg 81 van "Residensieel 1" tot "Besigheid 3" ingesluit 'n toerussentrum vir alle motor verwante produkte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beamppte, Kamer K207, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik by of tot die Hoof Uitvoerende Beamppte by bovermelde adres of Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van agent: C. Müller, Korhaanweg 27, Boksburg, 1460.

29-6

KENNISGEWING 8371 VAN 2000

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1998 (WET No. 3 VAN 1996)

Ek, Martinus Petrus Bezuidenhout van Tinie Bezuidenhout en Medewerkers, synde die gemagtigde agente 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 Gedeelte 4 van Erf 20, Edenburg, geleë te No. 4/20 Wesselsweg, op die oostelike kant van Wesselsweg, een eiendom noord van sy kruising met Vyfde Laan, Edenburg, en die gelyktydige wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Besigheid 4", onderworpe aan sekere voorwaardes. Die effek van die aansoek sal wees om die bestaande strukture op die erf te gebruik en/of om nuwe strukture op te rig vir die doeleindes van kantore.

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, Fedsure on Grayston, corner of Grayston Drive and Linden Street, Sandton, from 29 November 2000 to 27 December 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 27 December 2000.

Name and address of owner/agent: C/o Tinie Bezuidenhout and Associates, P.O. Box 98558, Sloane Park, 2152.

Date of first publication: 29 November 2000.

NOTICE 8373 OF 2000

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

I, Hermann Joachim Scholtz, 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 Kempton Park/Tembisa Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of Holding Re/72, Pomona A.H., Kempton Park, of the property as appearing in the relevant document, which is situated at 72 Maple Street, Pomona A.H., Kempton Park, and the simultaneous amendment of the Town Planning Scheme known as the Kempton Park Town Planning Scheme, 1987, by the rezoning of the property from "Agricultural" to "Educational" with a coverage of 15% and a height of two storeys.

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 Kempton Park/Tembisa Metropolitan Local Council, P.O. Box 13, Kempton Park, 1620, and at the Chief Executive, Room B304, Civic Centre, corner of Swart Drive and Pretoria Road, Kempton Park, from 29 November 2000 (date of first publication) until 27 December 2000 (28 days after date of first publication).

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 mentioned above on or before 27 December 2000.

Name and address of owner/agent: H. J. Scholtz, Urban Design, 63 Maple Street, Pomona, Kempton Park.

Date of first publication: 29 November 2000.

(Reference No.: 29-11-2000-Holding 72-ADV-1.)

NOTICE 8374 OF 2000

ANNEXURE 3

[Regulation 5 (C)]

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

I, Craig Pretorius of the Urban Zone, 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 Greater Germiston Council for the removal of certain conditions (specifically pertaining to the building line restriction on the street boundary) contained in the Title Deed of Erf 49, Bedford Gardens, which property is situated on Smith Road, Shell Garage, at Bedford Centre.

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, Fedsure on Grayston, hoek van Graystonrylaan en Lindenstraat, Sandton, vanaf 29 November 2000 tot 27 Desember 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 kantoor nommer soos hierbo gespesifiseer, indien of rig voor of op 27 Desember 2000.

Naam en adres van eienaar/agent: P.a. Tinie Bezuidenhout en Medewerkers, Posbus 98558, Sloane Park, 2152.

Datum van eerste publikasie: 29 November 2000.

29-6

KENNISGEWING 8373 VAN 2000

KENNIS IN TERME VAN AFDELING 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET No. 3 VAN 1996)

Ek, Hermann Joachim Scholtz, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van afdeling 5 (5) van die Gauteng Opheffings van Beperkingswet, 1996, dat ek aansoek gedoen het by die Kempton Park/Tembisa Metropolitaanse Plaaslike Owerheid, vir die opheffing van sekere voorwaardes vervat in die Titel Akte van Plot 72, Pomona A. H., Kempton Park, geleë in Maplestraat Re/72 en die gelyktydige wysiging van die Wysigingskema, bekend as die Kempton Park/Tembisa Wysigingskema, 1987, deur die hersonering van die eiendom van "Landboukundig" na "Opvoedkundig" met 'n dekking van 15% en 'n hoogte van twee verdiepings.

Alle relevante dokumente met betrekking tot die aansoek sal oop wees vir inspeksie gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid by Kempton Park/Tembisa Metropolitaanse Plaaslike Owerheid, Posbus 13, Kempton Park, 1620, en die Uitvoerende Hoof, Kamer B304, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, vanaf 29 November 2000 (datum van eerste publikasie) tot 27 Desember 2000 (28 dae vanaf datum van eerste publikasie).

Enige persoon wat beswaar wil maak teen die aansoek of voorleggings met betrekking daartoe moet dit skriftelik tesame in skrywe aan die Plaaslike Owerheid by die bovermeldde adres indien voor of op 27 Desember 2000.

Naam en adres van eienaar/agent: H. J. Scholtz, Urban Design, Maplestraat 63, Pomona, Kempton Park.

Datum van eerste publikasie: 29 November 2000.

(Verwysings No.: 29-11-2000-Holding 72-ADV-1.)

29-6

KENNISGEWING 8374 VAN 2000

AANHANGSEL 3

[Regulasie 5 (C)]

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

Ek, Craig Pretorius van The Urban Zone, synde die gemagtigde agent van die eienaar, gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Groter Germiston Raad vir die opheffing van sekere voorwaardes (spesifiek die wat verband hou met die boulyn op die straatgrens) bevat in die titelakte van Erf 49, Bedford Gardens, wat geleë is te Smithweg, Shell Motorhawe, Bedford Sentrum.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Director: Planning and Development, Ground Floor, Planning and Development Services, 15 Queen Street, Germiston, and at 38 Nielsen Drive, Blairgowrie, Randburg, from 29 November 2000, until 27 December 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 the Director Planning and Development, Greater Germiston Council, P.O. Box 145, Germiston, or at the above address, on or before 27 December 2000.

Name and address of agent: T U Z—The Urban Zone, P.O. Box 413704, Craighall, 2024; 38 Nielsen Drive, Blairgowrie, 2194. [Tel./Fax: (011) 326-2339.] (Email: Crog@netactive.co.za)

Alle verbandhoudende dokumente met betrekking tot die aansoek sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Direkteur: Beplanning en Ontwikkeling, Grondvloer, Beplanning en Ontwikkeling, Queenstraat 15, Germiston, asook te Nielsenrylaan 38, Blairgowrie, Randburg, vanaf 29 November 2000 tot 27 Desember 2000.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorleggings op skrif aan die betrokke Gemagtigde Plaaslike Bestuur by die Direkteur, Beplanning en Ontwikkeling by bovermelde adres of by Posbus 145, Germiston, 1400, op of voor 27 Desember 2000, ingedien of gerig word.

Naam en adres van agent: T U Z—The Urban Zone, Posbus 413704, Craighall, 2024, Nielsenrylaan 38, Blairgowrie, 2194. [Tel./Faks: (011) 326-2339.] (E-pos: Crog@netactive.co.za)

29-6

NOTICE 8375 OF 2000

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

I, Johannes Hendrik Christian Mostert, being the authorised agent of the owner of Erf 1021, Sinoville, hereby give 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 Condition D(d) in Deed of Transfer T54278/97, in respect of the property described above, situated in Blyde Avenue, Sinoville.

Particulars of the application will be lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Division Land-use Rights, Room 401; Fourth Floor, Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 29 November 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 P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 29 November 2000.

Address of agent: Mossie Mostert, Town and Regional Planner, P.O. Box 1732, Krugersdorp, 1740. Tel. (011) 954-0665.

KENNISGEWING 8375 VAN 2000

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

Ek, Johannes Hendrik Christian Mostert, synde die gemagtigde agent van die eienaar van Erf 1021, Sinoville, 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 Voorwaardes D(d) in Transportakte T54278/97, met betrekking tot die eiendom hierbo beskryf geleë te Blydelaan, Sinoville:

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Grondgebruiksregte, Kamer 401, Vierde Verdieping, Munitoria, hoek van Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne die tydperk van 28 dae vanaf 29 November 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: Mossie Mostert, Stads- en Streeksbeplanner, Posbus 1732, Krugersdorp, 1740. Tel. (011) 954-0665.

29-6

NOTICE 8376 OF 2000

KRUGERSDORP AMENDMENT SCHEME 809

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

I, Johannes Hendrik Christian Mostert, being the agent of the owner of Erf 80, Noordheuwel, Krugersdorp, hereby give notice in terms of section 56 (1) (b) (1) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Local Council of Krugersdorp for the amendment of the town-planning scheme known as Krugersdorp Town-planning Scheme, 1980, by the rezoning of the property described above, situated between Pilansberg, Anysberg, Swartberg and Tafelberg Streets from "Public Open Space" to "Residential 2".

Particulars for the application will lie for inspection during normal office hours at the office of the Town Secretary, Town Hall, Krugersdorp, for a period of 28 days from 29 November 2000.

Objections to or representations in respects of the application must be lodged with or made in writing to the Town Secretary at the above address or at P.O. Box 94, Krugersdorp, 1740, within a period of 28 days from 29 November 2000.

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

KENNISGEWING 8376 VAN 2000

KRUGERSDORP-WYSIGINGSKEMA 809

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

Ek, Johannes Hendrik Christian Mostert, synde die agent van die eienaar van Erf 80, Noordheuwel, Krugersdorp, gee hiermee ingevolge artikel 56 (1) (b) (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Raad van Krugersdorp aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Krugersdorp-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierby beskryf, geleë tussen Pilansberg-, Anysberg-, Swartberg- en Tafelbergstraat van "Privaat Oop Ruimte" na "Residensieel 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Stadshuis, Krugersdorp, vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik by die Stadsekretaris by die bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien word.

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

29-6

NOTICE 8377 OF 2000**HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME**

We, WEB Consulting, being the authorized agent of the registered owner of Erf 885, Kyalami Estate Extension 7, situated along Gosforth Crescent, hereby give notice in terms of Section 56 of the Town-planning and Townships Ordinance, 1986, that we have applied to the Midrand Metropolitan Local Council for the amendment of the Halfway House Clayville Town-planning Scheme, 1976, by the rezoning of the above-mentioned erf from "Special" for the purposes of a nursery school to "Residential 1".

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 29 November 2000.

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 29 November 2000.

Address of agent: WEB Consulting, P.O. Box 5456, Halfway House, 1685. Tel. (011) 315-7227.

NOTICE 8378 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Michael Vincent van Blommestein being the authorised agent of the owner of Erf 597, Constantiapark, 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 the Pretoria Town Planning Scheme, 1974 by the rezoning of the property described above, situated on the north-eastern corner of Issie Smuts Street and John Scott Street, from "Special Residential", subject to a density of one dwelling house per 1000 m² to "Special" for offices/medical rooms and/or one dwelling house.

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 29 November 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 29 November 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: 29 November 2000 and 6 December 2000.

NOTICE 8379 OF 2000**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

Notice is hereby given in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we, Barbara Elsie Broadhurst, Sharon Ann de Reuck and/or Vivienne Henley Visser of Broadplan Property Consultants, have applied to the Northern Metropolitan Local Council for the removal of certain conditions in the Title Deed of Erf 62, Cresta Extension 1 and the simultaneous amendment of the town-planning scheme known as Randburg Town Planning Scheme, 1975, in order to rezone the property from "Residential 1" to "Residential 1" plus offices as a primary right, subject to certain conditions.

KENNISGEWING 8377 VAN 2000**HALFWAY HOUSE EN CLAYVILLE WYSIGINGSKEMA**

Ons, WEB Consulting, synde die gemagtigde agent van die eienaar van Erf 885, Kyalami Estate Uitbreiding 7, geleë langs Gosforthingel, gee hiermee ingevolge Artikel 56 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 hersonering van die erf hierbo beskryf, vanaf "Spesiaal" vir die doeleindes van 'n kleuterskool na "Residensieel 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Midrand Munisipale Kantore, Sestiendeweg, Midrand, vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik by of tot die Stadsklerk 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. (011) 315-7227.

29-6

KENNISGEWING 8378 VAN 2000**PRETORIA WYSIGINGSKEMA**

Ek, Michael Vincent Van Blommestein synde die gemagtigde agent van die eienaar van Erf 597, Constantiapark, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1980, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë op die noord-oostelike hoek van Issie Smutsstraat en John Scottstraat, van "Spesiale Woon", onderworpe aan 'n digtheid van een woonhuis per 1000 m² tot "Spesiaal" vir kantore/mediese kamers en/of een woonhuis.

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 29 November 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

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

Datum van kennisgewing: 29 November 2000 en 6 Desember 2000.

29-6

KENNISGEWING 8379 VAN 2000**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996)**

Kennis geskied hiermee dat ons, Barbara Elsie Broadhurst, Sharon Ann de Reuck en/of Vivienne Henley Visser van Broadplan Property Consultants, ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkingswet by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titelakte van Erf 62, Cresta Uitbreiding 1, en die gelyktydige wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, om sodoende die eiendom te hersoneer vanaf "Residensieel 1" tot "Residensieel 1" plus kantore as 'n primêre reg, onderhewig aan sekere voorwaardes.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Planning and Urbanisation, Property Information Centre, Ground Floor, 312 Kent Avenue, Randburg, for the period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Planning and Urbanisation at the above address or at Private Bag 10100, Randburg, 2125, within a period of 28 days from 6 December 2000.

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Direkteur: Beplanning en Verstedeliking, Eiendomsinligtingsentrum, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Direkteur: Beplanning en Verstedeliking by bovermelde adres of by Privaatsak 10100, Randburg, 2125, ingedien of gerig word.

Adres van gemagtigde agent: Broadplan Property Consultants, Posbus 48988, Roosevelt Park, 2129. Tel: 782-6866. Faks: 782-6905. E-mail broadp@gem.co.za

6-13

NOTICE 8380 OF 2000

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

KRUGERSDORP AMENDMENT SCHEME 814

We, Hunter, Theron and Zietsman Inc, being the authorised agent of the owner of Erf 214 Monument, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the Krugersdorp Transitional Local Council for removal of restrictive title conditions in the title deed and the amendment of the Town Planning Scheme known as the Krugersdorp Town Planning Scheme, 1980, by applying for the rezoning of the property described above, situated on the north-eastern corner of the intersection of Paardekraal Avenue (Simon Bekker Drive) and Andries Street from "Residential 1" to "Special" for home-offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Section Urban Development and Marketing, Room 94, Civic Centre Commissioner Street, Krugersdorp, for a period of 28 days from 29 November to 27 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk: Section Urban Development and Marketing at the above address or at P O Box 94, Krugersdorp, 1740, before or on 27 December 2000.

Address of Agent: Hunter, Theron & Zietsman Inc., P O Box 489, Florida, 1716. Tel: (011) 472-1613.

KENNISGEWING 8380 VAN 2000

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

KRUGERSDORP WYSIGINGSKEMA 814

Ons, Hunter, Theron Ing, synde die gemagtigde agent van die eienaar van Erf 214 Monument gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) kennis dat ek by die Krugersdorp Plaaslike Oorgangsraad aansoek gedoen het vir die opheffing van sekere beperkende voorwaardes in die titelakte en wysiging van die Dorpsbeplanningskema, bekend as die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf geleë op die noord-oostelike hoek van Paardekraallaan (Simon Bekkerylaan) en Andriesstraat vanaf "Residensieel 1" na "Spesiaal" vir woonhuiskantore.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die kantoor van die Stadsklerk, Afdeling Stedelike Ontwikkeling en Bemaking, Kamer 94, Burgersentrum, Kommissarisstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 29 November tot 27 Desember 2000.

Besware of verhoë ten opsigte van die aansoek moet voor of op 27 Desember 2000 skriftelik by of tot die Stadsklerk: Afdeling Stedelike Ontwikkeling en Bemaking, by bogenoemde adres of by Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

Adres van Agent: Hunter, Theron Ing, Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613.

29-6

NOTICE 8381 OF 2000

SCHEDULE 8

[Regulation 11 (2)]

PRETORIA AMENDMENT SCHEME

We, New Town Associates, being the authorised agent of the registered owner of Erf 6109, Moreleta 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 we 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 on the north-east corner of the intersection of Hans Strijdom Drive and Blouhaak Road, Moreleta Park. The property is to be rezoned from "Special" for the purposes of offices (excluding medical and legal professions) and Special Residential to "Special" for the purposes of offices (including medical and dental professions) 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, Ground Floor, Munitoria Building, corner of Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 29 November 2000 (date of first publication of this notice).

KENNISGEWING 8381 VAN 2000

BYLAE 8

[Regulasie 11 (2)]

PRETORIA WYSIGINGSKEMA

Ons, New Town Associates, synde die gemagtigde agent van die eienaar van voorgestelde Gedeelte 1 van Erf 6109, Moreleta Park, gee hiermee, ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë op die noordoostelike hoek van die interseksie van Hans Strijdom Rylaan en Blouhaakweg, Moreleta Park. Die erf word hersoneer vanaf "Spesiaal" vir die doel van kantore (Mediese en Regsberoepes uitgesluit) en Spesiale Woon, na "Spesiaal" vir kantore (insluitende mediese en tandheelkundige beroepe) 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, Grondvloer, Munitoria Gebou, hoek van Vermeulen- en Van der Waltstrate, Pretoria, vir 'n tydperk van 28 dae vanaf 29 November 2000 (die datum van eerste publikasie van hierdie kennisgewing).

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 posted to him at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 29 November 2000.

Address of agent: New Town Associates, P.O. Box 4665, Halfway House, 1685, Tel. No.: (011) 315-2114 and Fax No.: (011) 315-6577.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: New Town Associates, Posbus 4665, Halfway House, 1685, Tel. No.: (011) 315-2114 of Faks No.: (011) 315-6577.

29-6

NOTICE 8382 OF 2000

NOTICE: DIVISION OF LAND

The Transitional Local Council of Cullinan hereby gives notice in terms of section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the Chief Executive Officer, Transitional Local Council of Cullinan, Municipal Building, Oakley Street, Rayton.

Any person who wishes to object to the granting of the application or wishes to make representations in regard thereto shall submit the objections or representations in writing and in duplicate to the Chief Executive Officer at the above address or to P.O. Box 204, Rayton, 1001, at any time within a period of 28 days from the first publication of this notice.

Date of first publication: 29 November 2000.

Description of land: Portion 8 (Ptn of Ptn 1) of the farm Louwsbaken 476 JR.

Number of proposed portions: 8 (eight).

Area of proposed portions:

Portion 1: ± 1,0265 ha.

Portion 2: ± 1,0050 ha.

Portion 3: ± 1,0145 ha.

Portion 4: ± 1,0113 ha.

Portion 5: ± 1,0074 ha.

Portion 6: ± 1,0458 ha.

Portion 7: ± 1,0045 ha.

Remainder: ± 1,5502 ha.

Applicant: Van Zyl & Benade Town Planners, P O Box 32709, Glenstantia, 0010. (Tel. 012-346 1805.)

KENNISGEWING 8382 VAN 2000

KENNISGEWING: VERDELING VAN GROND

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

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Hoof Uitvoerende Beampte, Plaaslike Oorgangsraad van Cullinan, Munisipale Gebou, Oakleystraat, Rayton.

Enige persoon wat teen die toestaan van die aansoek beswaar wil rig, moet die besware of verhoë skriftelik en in tweevoud by die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 204, Rayton, 1001, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 29 November 2000.

Beskrywing van grond: Gedeelte 8 (ged van Ged. 1) van die plaas Louwsbaken 476 JR.

Getal voorgestelde gedeeltes: 8 (agt).

Oppervlakte van voorgestelde gedeeltes:

Gedeelte 1: ± 1,0265 ha.

Gedeelte 2: ± 1,0050 ha.

Gedeelte 3: ± 1,0145 ha.

Gedeelte 4: ± 1,0113 ha.

Gedeelte 5: ± 1,0074 ha.

Gedeelte 6: ± 1,0458 ha.

Gedeelte 7: ± 1,0045 ha.

Restant: ± 1,5502 ha.

Aansoeker: Van Zyl & Benade Stadsbeplanners, Posbus 32709, Glenstantia, 0010. (Tel. 012-346 1805.)

29-6

NOTICE 8383 OF 2000

EASTERN METROPOLITAN LOCAL COUNCIL

SCHEDULE 11

(Regulation 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 the normal office hours at the Strategic Executive, Urban Planning and Development, Eastern Metropolitan Local Council, Fedsure on Grayston Building, Ground Floor, corner of Grayston Drive and Linden Road (Access from Peter Road), Simba, for a period of 28 days from 29 November 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 at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 29 November 2000.

KENNISGEWING 8383 VAN 2000

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Oostelike Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 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, Fedsure on Grayston Gebou, Grondvloer, hoek van Graystonlaan en Lindenweg (toegang vanaf Peterweg), vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik en in tweevoud by of tot die Strategiese Uitvoerende Beampte by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

SCHEDULE

Name of township: Hyde Park Extension 118.

Full name of applicant: 46 Fourth Road Hyde Park (Pty) Ltd.

Number of erven in proposed township: "Residential 1": Two Erven at a density of 6 dwelling units per hectare.

Description of land on which township is to be established: Portion 378 (a portion of Portion 1) of the farm Zandfontein 42-IR.

Situation of proposed township: The proposed township is situated adjacent to and to the east of Fourth Road, three properties south of the intersection between Fourth Road and Helling Road, Hyde Park.

Reference: No. 16/3/1/H06 x118.

BYLAE

Naam van dorp: Hyde Park Uitbreiding 118.

Volle naam van aansoeker: 46 Fourth Road Hyde Park (Pty) Ltd.

Aantal erwe in voorgestelde dorp: "Residensieël 1": Twee Erwe teen 'n digtheid van 6 wooneenhede per hektaar.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 378 ('n gedeelte van Gedeelte 1) van die plaas Zandfontein 42-I.R.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë aangrensend aan en oos van Fourthweg, drie eiendomme suid van die kruising tussen Fourthweg en Hellingweg, Hyde Park.

Verwysingsnommer: No. 16/3/1/H06 x118.

29-6

NOTICE 8384 OF 2000**EASTERN METROPOLITAN LOCAL COUNCIL
(GREATER JOHANNESBURG METROPOLITAN COUNCIL)****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, AMI Town & Regional Planners Inc., being the authorised agent of the owner of the property mentioned below hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Strategic Executive Officer: Urban Planning and Development Eastern Metropolitan Local Council, Private Bag X9938, Sandton, 2146, for the removal of restrictive conditions contained in the Title Deed of Erf 57 Morningside Manor, which property is situated at 173 Kelvin Road, and the simultaneous amendment of the Sandton Town Planning Scheme 1980 by the rezoning of the property from "Residential 1" to "Business 4" for offices, 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 local authority at Strategic Executive Officer: Urban Planning and Development, Eastern Metropolitan Local Council, Block 1, Ground Floor, Norwich-on-Grayston Office Park, corner of Grayston Drive and Linden Road (entrance from Peter Place), Sandown from 29 November 2000 until 27 December 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/or room number specified above on or before 27 December 2000.

Name and address of agent: AMI Town & Regional Planners Inc., P.O. Box 1133, Fontainebleau, 2032. Tel. (011) 888-2232/3.

Date of first publication: 29 November 2000.

KENNISGEWING 8384 VAN 2000**OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD
(GROTER JOHANNESBURG METROPOLITAANSE RAAD)****KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE
GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET
3 VAN 1996)**

Ons, AMI Town & Regional Planners Inc., synde die gemagtigde agent van die eienaar van die ondervermelde erf gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Oostelike Metropolitaanse Plaaslikeraad, Privaatsak X9938, Sandton, 2146, vir die opheffing van beperkende voorwaardes in die titelakte van Erf 57, Morningside Manor, geleë te 173 Kelvinstraat en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die bogenoemde eiendom vanaf "Residensieël 1" na "Besigheid 4" vir kantore, onderhewig aan voorwaardes soos uiteengesit in 'n bylaag.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Oostelike Metropolitaanse Plaaslike Raad, Blok 1, Grondvloer, Norwich-on-Graystonkantoorpark, hoek van Grayston Rylaan en Lindenweg (toegang vanaf Peter Oord), Sandown vanaf 29 November 2000 tot en met 27 Desember 2000.

Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of vertoë in verband daarmee wil rig, moet sodanige besware of vertoë skriftelik rig aan die gemagtigde plaaslike bestuur by die bogenoemde adres en/of kamer soos bo vermeld, voor of op 27 Desember 2000.

Naam en adres van eienaar: AMI Town & Regional Planners Inc., Posbus 1133, Fontainebleau, 2032. Tel. (011) 888-2232/3.

Datum van eerste publikasie: 29 November 2000.

29-6

NOTICE 8385 OF 2000**WESTERN METROPOLITAN LOCAL COUNCIL
ROODEPOORT AMENDMENT SCHEME 1788****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, AMI Town & Regional Planners Inc., being the authorised agent of the owner of the property mentioned below hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Chief Executive Officer: Urban Planning, Western Metropolitan Local Council, Private Bag X30, Roodepoort, 1725, for the removal of restrictive conditions contained in the Title Deed of the Erf 59, Carenvale Township, which property is situated on the northeastern corner of the intersection of Snipe Road with the service lane that runs parallel to Ontdekkers Road and the simultaneous amendment of the Roodepoort Town Planning Scheme, 1987 by the rezoning of the property from "Residential 1" to "Business 4" including a place of instruction for a computer training centre and related and subservient retail, subject to certain conditions.

KENNISGEWING 8385 VAN 2000**WESTELIKE METROPOLITAANSE PLAASLIKE RAAD
ROODEPOORT WYSIGINGSKEMA 1788****KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE
GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET
3 VAN 1996)**

Ons, AMI Town & Regional Planners Inc., synde die gemagtigde agent van die eienaar van die ondervermelde erf gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Hoof Uitvoerende Beampte: Stedelike Beplanning, Westelike Metropolitaanse Plaaslikeraad, Privaatsak X30, Roodepoort, 1725, vir die opheffing van beperkende voorwaardes in die Titelakte van Erf 59, Carenvale Dorpsgebied, geleë op die noordoostelike hoek van Snipeweg met die dienslaan parallel met Ontdekkersweg en die gelyktydige wysiging van die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die bogenoemde eiendom vanaf "Residensieël 1" na "Besigheid 4", insluitende 'n onderrigsplek vir 'n rekenaaropleidingsentrum en aanverwante en ondergeskikte kleinhandel, onderhewig aan voorwaardes.

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 Chief Executive Officer: Urban Planning, Western Metropolitan Local Council, General Information Counter, 9 Madelein Street, Florida, Roodepoort, from 29 November 2000 until 27 December 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/or room number specified above on or before 27 December 2000.

Name and address of agent: AMI Town & Regional Planners Inc., P.O. Box 1133, Fontainebleau, 2032 Tel. (011) 888-2232/3.

Date of first publication: 29 November 2000.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Hoof Uitvoerende Beampte: Stedelike Beplanning, Westelike Metropolitaanse Plaaslike Raad, Algemene Inligtingstoonbank, 9 Madeleinstraat, Florida, Roodepoort, vanaf 29 November 2000 tot en met 27 Desember 2000.

Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of verhoë, in verband daarmee wil rig, moet sodanige besware of verhoë skriftelik rig aan die gemagtigde plaaslike bestuur by die bogenoemde adres en/of kamer soos bo vermeld, voor of op 27 Desember 2000.

Naam en adres van eienaar: AMI Town & Regional Planners Inc., Posbus 1133, Fontainebleau, 2032. Tel. (011) 888-2232/3.

Datum van eerste publikasie: 29 November 2000.

29-6

NOTICE 8386 OF 2000

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP

The Southern Metropolitan Local Council hereby gives notice in terms of Section 69(6)(a) together with article 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 by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer: Planning, 5th floor, "B" Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 29 November 2000.

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the Executive Officer at the above office or posted to him at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 29 November 2000.

ANNEXURE

Name of township: Lenasia South Extension 22.

Full name of applicant: Leydenn Ward and Associates.

Number of erven in proposed township: "Business 1 including a Place of Amusement as a primary right": 1 Erf. "Business 1 including a Place of Amusement as a primary right and road purposes": Erf 2.

Description of land on which township is to be established: RE. of Portion 74 (a portion of Portion 48) of Farm Hartebeestfontein 312 I.Q.

Locality of proposed township: The proposed township is situated to the south of Sheffield Road and to the west of Lenasia South Ext. 21.

Ref.: reg21/md.

NOTICE 8387 OF 2000

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

I, Leydenn Rae Ward, being the authorised agent of the owners of RE. of Portion 74 (a portion of Portion 48) of Farm Hartebeestfontein 312 I.Q., hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the Southern Metropolitan Local Council for the removal of conditions A(d)(i)-A(d)(iv) in Deed of Transfer T80380/2000 situated at Sheffield Road, Lenasia South.

Application will lie for inspection during normal office hours at the office of the Executive Officer: Planning, 5th Floor, "B" Block, Metropolitan Centre, 158 Loveday Street, Braamfontein 2017, for a period of 28 days from 29 November 2000.

KENNISGEWING 8386 VAN 2000

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, 5de Vloer, B-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000, skriftelik en in tweevoud by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Lenasia Suid Uitbreiding 22.

Volle naam van aansoeker: Leydenn Ward en Medewerkers.

Aantal erwe in voorgestelde dorp: "Besigheid 1, 'n Plek van Vermaaklikheid as 'n primêre reg insluitende: Erf 1. Besigheid 1, 'n Plek van vermaaklikheidsplekke as 'n primêre reg en pad doeleindes insluitende: Erf 2.

Beskrywing van grond waarop dorp gestig staan te word: RE. van Gedeelte 74 ('n gedeelte van Gedeelte 48) van Plaas Hartebeestfontein 312 I.Q.

Ligging van voorgestelde dorp: Die voorgestelde dorp is suid van Sheffieldweg en wes van Lenasia Suid Uitbreiding 21 geleë.

Ref.: reg21/md.

29-6

KENNISGEWING 8387 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 RE. van Gedeelte 74 ('n gedeelte van Gedeelte 48) van Farm Hartebeestfontein 312 I.Q., gee ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperrings, 1996, by die Suidelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van Titelvoorwaarde A(d)(i)-A(d)(iv) en titelvoorwaarde C en die titel akte T80380/2000 geleë te Sheffieldweg, Lenasia Suid.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, 5de Vloer, "B" Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017 binne 'n tydperk van 28 dae vanaf 29 November 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 P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 29 November 2000.

Address of agent: c/o Leydenn Ward & Associates, P.O. Box 651361, Benmore, 2010. [Tel. (011) 884-4090.]

Ref: 74not/md.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig ten opsigte van die aansoek moet sondanige besware of vertoë skriftelik by of tot die Uitvoerende Beampste: Beplanning, indien of rig by bovermelde adres of by Posbus 30848, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf 29 November 2000.

Adres van agent: p.a. Leydenn Ward en Medewerkers, Posbus 651361, Benmore, 2010. [Tel. Nr. (011) 884-4090.]

ref74not/md.

29-6

NOTICE 8388 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)

CENTURION AMENDMENT SCHEME

I, Gerda Schoeman Town Planning Consultants, being the authorized agent of the owner of Erf 2721, Wierdapark Extension 2, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Council of Centurion for the amendment of the Town Planning Scheme known as Centurion Town Planning Scheme, 1992, by the rezoning of the above mentioned property, situated in No. 96 Goshawk Street, Wierdapark Extension 2, from "Residential 1" with a density of One dwelling per erf to "Residential 1" with a density of One dwelling per 500 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, corner of Rabie and Basden Streets, Centurion, for a period of 28 days from 29 November 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 P.O. Box 14013, Centurion, 0140, within a period of 28 days from 29 November 2000.

Address of agent: 17 Simonsvlei Crescent, The Reeds, 0158; PO Box 4623, The Reeds, 0158. [Tel. No: 082 470 2275.] [Fax No. (012) 661-0307.]

KENNISGEWING 8388 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)

CENTURION-WYSIGINGSKEMA

Ek, Gerda Schoeman Town Planning Consultants, synde die agent van die geregistreeerde eienaar van Erf 2721, Wierdapark Uitbreiding 2, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Centurion aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Centurion Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë te Goshawkstraat No. 96 Wierdapark Uitbreiding 2 vanaf "Residensieel 1" met 'n digtheid van Een woonhuis per erf na "Residensieel 1" met 'n digtheid van Een woonhuis per 500m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, hoek van Rabie en Basdenlaan, Centurion, vir 'n tydperk van 28 dae vanaf 29 November 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 29 November 2000 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 14013, Centurion, 0140, ingedien of gerig word.

Adres van agent: Simonsvlei Singel No 17, The Reeds, 0158; Posbus 4623, The Reeds, 0158. [Tel. No: 082 470 2275.] [Faks No. (012) 661-0307.]

29-6

NOTICE 8389 OF 2000

PRETORIA AMENDMENT SCHEME

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

I, Frederick Edmund Pohl, of the firm F Pohl Town and Regional Planning, being the authorized agent of the owner of Remainder of Erf 412, Hatfield, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town Planning Scheme, 1974 by the rezoning of the property described above, situated at Duncanstreet 225, Hatfield, from "Special Residential" to "Special" for the purpose of rental of clothing and any other uses with the consent of the City Council excluding the Section 18 advertisement procedures; subject to certain conditions.

KENNISGEWING 8389 VAN 2000

PRETORIA WYSIGINGSKEMA

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, Frederick Edmund Pohl, van die firma F Pohl Stads- en Streksbeplanning, synde die gemagtigde agent van die eienaar van Restant van Erf 412, Hatfield, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te 225 Duncanstraat, Hatfield van "Spesiale Woon" tot "Spesiaal" vir die doeleindes van verhuring van klerasie en enige ander gebruike met die toestemming van die Stadsraad uitgesluit die klousule 18 advertensie prosedure; onderworpe aan sekere voorwaardes.

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 29 November 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 29 November 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. Our Ref. S 01181.

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 29 November 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 29 November 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. Ons verw. S 01181.

29-6

NOTICE 8390 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 067 AND ANNEXURE 97

I, Johannes Rynhardt Bekker, the authorized agent of the owner of 1) Erven 1, Remainder and Portion 1 of Erf 2: Soshanguve-AA, 2) Portions of Erven 1448, 1836: Soshanguve-BB, hereby gives notice in terms of Section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the 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, situated at from Municipal & Special (existing zoning) to Special for General Business purposes.

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 29 November 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 at the above address or at P O Box 58393, Karenpark, 0118, within 28 days from.

Address of consultant: P.O. Box 58723, Karenpark, 0118.

NOTICE 8391 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 Andrew Lecatsas and Elfreeda Lecatsas have applied to the Greater Germiston Council for the removal of certain conditions in the Title Deeds of Portion 1 of Erf 22, Oriël Township.

The application will lie for inspection during normal office hours at the office of the Director: Planning and Development, 1st Floor, Planning and Development Service Centre, 15 Queen Street, Germiston.

Any such person who wishes to object to the application or submit representations may submit such objections or representations, in writing to the Director: Planning and Development at the above address or at P.O. Box 145, Germiston, 1400 on or before 27 December 2000.

KENNISGEWING 8390 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 067 EN BYLAAG 97

Ek, Johannes Rynhardt Bekker, gemagtigde agent van die eienaar van 1) Erwe 1, Restant en Ged. 1 van Erf 2: Soshanguve-AA, 2) Gedeeltes van Erwe 1448 en 1836: Soshanguve-BB, gee hiermee kennis in terme van artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en 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 vanaf Munisipaal & Spesiaal na Spesiaal vir Algemene Besigheids doeleindes.

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 29 November 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 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 konsultant: Posbus 58723, Karenpark, 0118.

29-6

KENNISGEWING 8391 VAN 2000

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

Kennis geskied hiermee dat ons Andrew Lecatsas en Elfreeda Lecatsas, in terme van Artikel 5(5) van die Gauteng Opheffing van Beperkingswet, 1996 aansoek gedoen het by die Groter Germiston Stadsraad om die opheffing van sekere voorwaardes in die Titellakte van Gedeelte 1 van Erf 22, Oriël-dorp.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, 1ste Vloer, Planning and Development Service Centre, 15 Queenstraat, Germiston.

Enige persoon wat beswaar wil maak of vertoë wil rig teen die aansoek, moet sodanige beswaar of vertoë skriftelik tot die Direkteur: Beplanning en Ontwikkeling, rig by die bogenoemde adres of by Posbus 145, Germiston, 1400 voor of op 27 Desember 2000.

29-6

NOTICE 8393 OF 2000**TOWN COUNCIL OF ALBERTON****NOTICE OF APPLICATION FOR THE EXTENSION OF
ALBERANTE TOWNSHIP BOUNDARIES**

The Alberton Town 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 extend Alberante township boundaries referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alwyn Taljaard Avenue, Alberton for a period of 28 days from 29 November 2000.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Secretary at the above address or at Box 4, Alberton, 1450, within a period of 28 days from 29 November 2000.

ANNEXURE

Name of township: **Alberante.**

Full name of applicant: Head: Urban Planning, Alberton Town Council.

Description of land on which township is to be established: Portions 590 and 591 (Portions of Portion 189) of the farm Elandfontein 180 IR.

Situation of proposed township: Situated on the south western corner of the Reading golf course.

A S DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, Alberton

(Notice No. 186/2000)

(SMA2991)

KENNISGEWING 8393 VAN 2000**ALBERTON STADSRAAD****KENNISGEWING VAN AANSOEK OM UITBREIDING VAN
ALBERANTE DORPSGEBIED**

Die Stadsraad van Alberton 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 uit te brei deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Vlak 3 van die Burgersentrum, Alwyn Taljaard-laan, Alberton vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik en in tweevoud by of tot die Stadsekretaris by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien of gerig word.

BYLAE

Naam van dorp: **Alberante.**

Volle naam van aansoeker: Hoof: Stedelike Beplanning, Stadsraad van Alberton.

Beskrywing van grond waarop die uitbreiding van dorpsgrense staan te word: Gedeeltes 590 en 591 (Gedeeltes van gedeelte 189) van die plaas Elandfontein 108 IR.

Ligging van voorgestelde uitbreiding van dorpsgrense: Geleë suid-wes van Reading golfbaan.

A S DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaard-laan, Alberton

(Kennisgewing No. 186/2000)

(SMA2991)

29-6

NOTICE 8394 OF 2000**CITY COUNCIL OF GREATER BENONI****NOTICE OF DRAFT SCHEME**

The City Council of Greater Benoni hereby gives notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme, to be known as Benoni Amendment Scheme No. 1/1068 has been prepared by it.

This scheme is an amendment scheme and contains a proposal to the effect that a portion of Portion 11 of the farm Kleifontein 67 IR, district Benoni (known as a portion of Oos Street), in extent approximately 1 187 m² and used as a public road, be zoned to "General Business". The effect of the amendment scheme is to zone the portion and to alienate it to the owners of the adjacent Erven 2621 and 7895, Benoni Township, Benoni, for development purposes and for purposes to park and load customers vehicles.

The draft scheme will lie for inspection during normal office hours at the office of the City Secretary, Administration Building, Elston Avenue, Benoni (Room No. 133) for a period of 28 days from 2000.11.29.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the City Secretary at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 2000.11.29.

H P BOTHA, Chief Executive Officer

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

2000.11.29

(Notice No. 235 of 2000)

KENNISGEWING 8394 VAN 2000**STADSRAAD VAN GROTER BENONI****KENNISGEWING VAN ONTWERPSKEMA**

Die Stadsraad van Groter Benoni gee hiermee, ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningsskema, bekend te staan as Benoni Wysigingskema Nr. 1/1068 deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat 'n voorstel te dien effekte dat 'n gedeelte van Gedeelte 11 van die plaas Kleifontein 67 IR, distrik Benoni (bekend as 'n gedeelte van Oosstraat), ongeveer 1 187 m² groot en gebruik as 'n openbare pad, soneer word na "Algemene Besigheid". Die uitwerking van die wysigingskema is om die gedeelte te soneer en om dit aan die eienaars van Erwe 2621 en 7895, Benoni Dorpsgebied, Benoni, te vervreem vir ontwikkelingsdoeleindes en vir doeleindes om kliënte se voertuie te parkeer en te laai.

Die ontwerpsskema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Administratiewe Gebou, Elstonlaan, Benoni (Kamer No. 133), vir 'n tydperk van 28 dae vanaf 2000.11.29.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 2000.11.29 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

H P BOTHA, Hoof Uitvoerende Beampte

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

2000.11.29

(Kennisgewing No. 235 van 2000)

29-6

NOTICE 8395 OF 2000**CITY COUNCIL OF PRETORIA****PRETORIA AMENDMENT SCHEME**

I, Jana Vorster, being the authorized agent of the owner of Erf 965, Sinoville, 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 Zambezi Drive 173, Sinoville, from Special Residential to Special for House Offices.

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 29 November 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 PO Box 3242, Pretoria, 0001, within a period of 28 days from 29 November 2000.

Address of owner/authorised agent: 27 Van der Schyff Street, Annlin, 0182. Tel. 082 653 3001.

KENNISGEWING 8395 VAN 2000**STADSRAAD VAN PRETORIA****PRETORIA-WYSIGINGSKEMA**

Ek, Jana Vorster, synde die gemagtigde agent van die eienaar van Erf 965, Sinoville, 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 Zambeziryiaan 173, Sinoville, van Spesiaal Woon tot Spesiaal vir Woonhuiskantore.

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 29 November 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 29 November 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar/gemagtigde agent: Van der Schyffstraat 27, Annlin, 0182. Tel. 082 653 3001.

29-6

NOTICE 8396 OF 2000**CITY COUNCIL OF PRETORIA****PRETORIA AMENDMENT SCHEME**

I, Jana Vorster, being the authorized agent of the owner of Erf 968, Sinoville, 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 Zambezi Drive 177, Sinoville, from Special Residential to Special for House Offices.

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 29 November 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 PO Box 3242, Pretoria, 0001, within a period of 28 days from 29 November 2000.

Address of owner/authorized agent: 27 Van der Schyff Street, Annlin, 0182. Tel. 082 653 3001.

KENNISGEWING 8396 VAN 2000**STADSRAAD VAN PRETORIA****PRETORIA-WYSIGINGSKEMA**

Ek, Jana Vorster, synde die gemagtigde agent van die eienaar van Erf 968, Sinoville, 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 Zambeziryiaan 177, Sinoville, van Spesiaal Woon tot Spesiaal vir Woonhuiskantore.

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 29 November 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 29 November 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar/gemagtigde agent: Van der Schyffstraat 27, Annlin, 0182. Tel. 082 653 3001.

29-6

NOTICE 8397 OF 2000**CITY COUNCIL OF PRETORIA****PRETORIA AMENDMENT SCHEME**

I, Jana Vorster, being the authorized agent of the owner of Erf 969, Sinoville 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 Zambezi Drive 181, Sinoville from Special Residential to Special for House Offices.

KENNISGEWING 8397 VAN 2000**STADSRAAD VAN PRETORIA****PRETORIA-WYSIGINGSKEMA**

Ek, Jana Vorster, synde die gemagtigde agent van die eienaar van Erf 969, Sinoville 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 Zambeziryiaan 181, Sinoville van Spesiaal Woon tot Spesiaal vir Woonhuiskantore.

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 29 November 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 PO Box 3242, Pretoria, 0001, within a period of 28 days from 29 November 2000.

Address of authorized agent: 27 Van der Schyff Street, Annlin, 0182. Tel. 082 653 3001.

NOTICE 8398 OF 2000

LOCAL AUTHORITY NOTICE

CITY COUNCIL OF GREATER BENONI

NOTICE OF DRAFT SCHEME

The City Council of Greater Benoni hereby gives notice in terms of section 28(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme to be known as Benoni Amendment Scheme No. 1/943 has been prepared by it.

This scheme is an amendment scheme and contains a proposal to the effect that a portion of Erf 1854, Actonville Extension 5 Township, Benoni (to be known as Portion 1), be rezoned from "Public Open Space" to "Special Residential". The effect of the amendment scheme is to rezone the portion to alienate it for the envisaged purposes.

The draft scheme will lie for inspection during normal office hours at the office of the City Secretary, Administration Building, Elston Avenue, Benoni (Room No. 133) for a period of 28 days from 2000-11-29.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the City Secretary at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 2000-11-29.

H. P. BOTHA, Chief Executive Officer

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

2000-11-29

Notice No 255 of 2000

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 29 November 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 29 November 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: Van der Schyffstraat 27, Annlin, 0182. Tel. 082 653 3001.

29-6

KENNISGEWING 8398 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

STADSRAAD VAN GROTER BENONI

KENNISGEWING VAN ONTWERPSKEMA

Die Stadsraad van Groter Benoni gee hiermee, ingevolge artikel 28(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema, bekend te staan as Benoni Wysigingskema Nr. 1/943 deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat 'n voorstel te dien effekte dat 'n gedeelte van Erf 1854, Actonville Uitbreiding 5 Dorpsgebied, Benoni (wat bekend sal staan as Gedeelte 1), hersoneer word vanaf "Openbare Oopruimte" na "Spesiale Woon". Die uitwerking van die wysigingskema is om die gedeelte te hersoneer en om dit vir die beoogde doeleindes te vervreem.

Die ontwerpskema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Administratiewe Gebou, Elstonlaan, Benoni (Kamer Nr. 133), vir 'n tydperk van 28 dae vanaf 2000-11-29.

Besware teen of versoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 2000-11-29 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

H. P. BOTHA, Hoof Uitvoerende Beampste

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

2000-11-29

Kennisgewing No 255 van 2000

29-6

NOTICE 8399 OF 2000

ROODEPOORT TOWN PLANNING SCHEME

ROODEPOORT AMENDMENT SCHEME 1791

Notice is application for amendment of town planning scheme in terms of section 56 (1) (b) (ii) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986).

I, Petrus Arnoldus Greeff, being the authorised agent of the owner of Erf 95, Maraisburg, 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 Western Metropolitan Local Council of the Greater Johannesburg Metropolitan Council for the amendment of the town planning scheme known as Roodepoort Town Planning Scheme, 1987, by the rezoning of Erf 95, Maraisburg situated on Twelfth Street from "Residential 1" to "Industrial 1" subject to certain conditions.

KENNISGEWING 8399 VAN 2000

ROODEPOORT DORPSBEPLANNINGSKEMA

ROODEPOORT WYSIGINGSKEMA 1791

Kennisgewing van aansoek om wysiging van Dorpsbeplanning-skema ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986).

Ek, Petrus Arnoldus Greeff, synde die gemagtigde agent van die eienaar van Erf 95, Maraisburg, 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 van die Groter Johannesburg Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Roodepoort Dorpsbeplanningskema, 1987, deur die hersonerig van die eiendom hierbo beskryf, geleë te Twaalfdestraat, Maraisburg vanaf "Residensieël 1" na "Nywerheid 1", onderworpe aan sekere voorwaardes.

Particulars of the application will lie for inspection during normal office hours at the enquiry counter of the Strategic Executive: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 29 November 2000.

Objections to or representation in respect of the application must be lodged with or made in writing to the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 29 November 2000.

Address of owner: C/o P. A. Greeff, P.O. Box 44827, Linden, 2104. [Tel. (011) 782-6558.]

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navrae toonbank van die Hoof: Behuising en Verstedeliking, Grondvloer, 9 Madelinestraat, Florida, vir 'n tydperk van 28 dae vanaf 29 November 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 November 2000 skriftelik by die bogenoemde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van eienaar: p.a Greeff, Posbus 44827, Linden, 2104 [Tel. (011) 782-6558.]

29-6

NOTICE 8400 OF 2000

DESIGNATION OF LAND FOR LESS FORMAL SETTLEMENT ON THE FARM VOGELSTRUISFONTEIN No. 233 IQ (DISTRICT ROODEPOORT): PROPOSED BRAM FISCHERVILLE EXTENSION 2 TOWNSHIP

By virtue of section 3 (1) (b) of the Less Formal Township Establishment Act 1991, (Act No. 113 of 1991), the land defined in the Schedule, which was made available by Rand Leases Properties Limited under section 2 (2) of the said Act, is designated as land for less formal settlement.

The proposed Bram Fischerville Extension 2 Township will be established on the land.

SCHEDULE

A part of the Remaining Extent of the farm, a part of the Remaining Extent of Portion 1, and a part of Portion 5 (a Portion of Portion 3), all Portions of the farm Vogelstruisfontein No. 233 IQ.

HLA 7/3/4/1/209

NOTICE 8401 OF 2000

DECLARATION AS APPROVED TOWNSHIP

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares **Halfway Gardens Extension 11** township to be an approved township subject to the conditions set out in the Schedule hereto.

GO 15/3/2/70/158

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY SIEMENS LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON THE REMAINDER OF PORTION 123 OF THE FARM WATERVAL No. 5-I.R., PROVINCE OF GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be **Halfway Gardens Extension 11**.

(2) Design

The township shall consist of erven as indicated on General Plan No. A7013/1988.

(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.

(4) 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.

(5) Acceptance and disposal of stormwater

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

0914656—D

KENNISGEWING 8400 VAN 2000

AANWYSING VAN GROND VIR MINDER FORMELE VESTIGING OP DIE PLAAS VOGELSTRUISFONTEIN No. 233 IQ, (DISTRIK ROODEPOORT): VOORGESTELDE DORP BRAM FISCHERVILLE UITBREIDING 2

Kragtens artikel 3 (1) (b) van die Wet op Minder Formele Dorpsstigting, 1991 (Wet No. 113 van 1991), word die grond omskryf in die Bylae wat kragtens artikel 2 (2) van die genoemde Wet deur Rand Leases Properties Limited beskikbaar gestel is, as grond vir minder formele vestiging aangewys.

Die voorgestelde dorp Bram Fischerville Uitbreiding 2 staan gestig te word op die grond

BYLAE

'n Deel van die Resterende Gedeeltes van die plaas, 'n deel van die Resterende Gedeelte van Gedeelte 1, en 'n deel van Gedeelte 5 ('n Gedeelte van Gedeelte 3), almal Gedeeltes van die plaas Vogelstruisfontein No. 233 IQ.

HLA 7/3/4/1/209

KENNISGEWING 8401 VAN 2000

VERKLARING AS GOEDGEKEURDE DORP

Ingevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965) verklaar die Administrateur hierby die dorp **Halfway Gardens Uitbreiding 11** tot 'n goed-gekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

GO 15/3/2/70/158

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR SIEMENS LIMITED INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP DIE RESTANT VAN GEDEELTE 123 VAN DIE PLAAS WATERVAL No. 5-I.R., PROVINSIE GAUTENG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp is **Halfway Gardens Uitbreiding 11**.

(2) Ontwerp

Die dorp bestaan uit erwe soos aangedui op Algemene Plan L.G. No. A7013/1988.

(3) Besikking oor bestaande titelvoorwaardes

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

(4) Toegang

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

(5) Ontvangs en versorging van stormwater

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

(6) Obligations in regard to essential services

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

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

Erven 310 and 311 shall be subject to the following conditions:

(a) Except for any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance of 20 m from the boundary of the erf abutting on Road N1-21 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the National Transport Commission.

(b) Ingress to and egress from the erf shall not be permitted along the boundary of the erf abutting on Road N1-21.

(2) Conditions imposed in terms of the provisions of the Town-planning and Townships Ordinance 25 of 1965

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

(a) ALL ERVEN

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

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

(b) ERF 311

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

(6) Verpligtinge ten opsigte van noodsaaklike dienste

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

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

Erwe 310 en 311 is onderworpe aan die volgende voorwaardes:

(a) Uitgesonderd enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigets onder of benede die oppervlakte van die erf binne 'n afstand van 20 m van die grens van die erf aangrensend aan Pad N1-21 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Nasionale Vervoer-kommissie aangebring word nie.

(b) Ingang tot en uitgang van die erf word nie toegelaat langs die grens van die erf aangrensend aan Pad N1-21 nie.

(2) Voorwaardes opgelê kragtens die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe 25 van 1965

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

(a) ALLE ERWE

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

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

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

(b) ERF 311

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

NOTICE 8402 OF 2000**HALFWAY HOUSE & CLAYVILLE
AMENDMENT SCHEME 144**

The Administrator hereby, in terms of the provisions of Section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he approved an amendment scheme, being an amendment of Halfway House & Clayville Town-Planning Scheme, 1976, comprising the same land as included in the township of Halfway Gardens Extension 11.

KENNISGEWING 8402 VAN 2000**HALFWAY HOUSE & CLAYVILLE
WYSIGINGSKEMA 144**

Die Administrateur verklaar hierby, ingevolge die bepalings van Artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema, synde 'n wysiging van Halfway House & Clayville Dorpsbeplanningskema, 1976, wat uit dieselfde grond as die dorp Halfway Gardens Uitbreiding 11 bestaan, goedgekeur het.

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 Midrand, and are open for inspection at all reasonable times.

The amendment is known as Halfway House & Clayville Amendment Scheme 144.

GO 15/16/3/149/144

Kaart 3 en die skemaklausules van die wysigingskema word in bewaring gehou deur die Gauteng Provinsiale Regering (Departement van Ontwikkelingsbeplanning en Plaaslike Regering), Johannesburg, en die Stadsclerk Midrand, en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Halfway House & Clayville Wysigingskema 144.

GO 15/16/3/149/144

NOTICE 8403 OF 2000

EDENVALE/MODDERFONTEIN METROPOLITAN LOCAL COUNCIL

PROPOSED RESTRICTION OF ACCESS FOR SAFETY AND SECURITY PURPOSES AT MICHAEL STREET BETWEEN SMITH AVENUE AND OPEN SPACE, EDEN GLEN EXTENSION 38: CLOSURE NUMBER 15/2000

Notice is hereby given in terms of Section 45 read with Section 55 of the Rationalisation of Local Government Affairs Act, 1998 (Act No. 10 of 1998) that it is the intention of the Edenvale Modderfontein Metropolitan Local Council to impose restriction on access for security and safety purposes at Michael Street between Smits Avenue and open space, Eden Glen Extension 38 for a period of two (2) years.

The Council's resolution (specifying the terms of the restrictions), a sketch plan indicating the locality of the proposed closures as well as the applicant's motivation will be available for inspection during office hours at Office No. 324, Department of the City Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale.

Any person who wishes to comment or make representations on the terms of the restriction or the public place affected by the restriction may do so in writing within one (1) months after the date of this notice and direct such presentation/comment to the above-mentioned local authority and the applicant at: Mr H W Sole, P.O. Box 8270, Edenglen, 1613.

J. J. LOUW, Chief Executive Officer

Municipal Offices, P.O. Box 25, Edenvale, 1610

Notice No.: 104/2000

NOTICE 8404 OF 2000

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

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owner of Erf 440, Waterkloof Ridge, hereby gives notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City Council of Pretoria for the removal of certain conditions in the Title Deed of the property described above, situated at 278 Eridanus Street, Waterkloof Ridge.

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, Application Section, Fourth Floor, Munitoria, c/o Van der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 6 December 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: City Planning and Development at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 6 December 2000.

Address of agent: Van Zyl & Benadé Town and Regional Planners, P.O. Box 32709, Glenstantia, 0010.

KENNISGEWING 8403 VAN 2000

EDENVALE/MODDERFONTEIN METROPOLITAANSE PLAASLIKE RAAD

VOORGENOME BEPERKING VAN TOEGANG VIR VEILIGHEID EN SEKURITEIT DOELEINDES TE MICHAEL STRAAT TUSSEN SMITH STRAAT EN 'N OOPTIE, EDEN GLEN UITBREIDING 38: SLUITING NOMMER 17/2000

Kennis geskied hiermee ingevolge die bepalings van Artikel 45 saamgelees met Artikel 44 van die Wet op Rasionisering van Plaaslike Regering Bestuur, 1998 (Wet 10 van 1998) dat die Edenvale Modderfontein Metropolitaanse Plaaslike Raad van voorneme is om die toegang tot Eden Glen Uitbreiding 38 via Michael Straat tussen Smith Straat en 'n ooptie vir 'n tydperk van twee (2) jaar vir veiligheid en sekuriteitdoeleindes te beperk.

Die Raad se besluit (wat die voorwaardes uiteensit), 'n sketsplan wat die ligging van die sluiting aantoon en die applikant se motivering sal gedurende kantoorure ter insae lê by Kantoor Nr. 324, Departement van die Stadsekretaris, Munisipale Kantore, Van Riebeecklaan, Edenvale.

Enige persoon wat verhoë of kommentaar wil lewer op die voorwaardes of die openbare plek wat geraak word, moet skriftelik binne een (1) maand na die publikasie van hierdie kennisgewing sy verhoë of kommentaar rig aan bogenoemde plaaslike regering en die applikant by: Mr H W Sole, P O Box 8270, Edenglen, 1613.

J. J. LOUW, Hoof Uitvoerende Beampte

Munisipale Kantore, Posbus 25, Edenvale, 1610

Kennisgewing No.: 104/2000

KENNISGEWING 8404 VAN 2000

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

Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 440 Waterkloof Ridge gee hiermee ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die opheffing van sekere voorwaardes in die titelakte van die eiendom hierbo beskryf, geleë te Eridanusstraat 278, Waterkloof Ridge.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Vierde Vloer, Munitoria, h/v Van der Walt en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Van Zyl & Benadé Stads- en Streekbeplanners, Posbus 32709, Glenstantia, 0010.

NOTICE 8405 OF 2000**TOWN COUNCIL OF CENTURION****CENTURION AMENDMENT SCHEME 706**

It is hereby notified in terms of section 57(1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Centurion has approved the amendment of Centurion Town-planning Scheme, 1992, by the rezoning of Erf 257, Die Hoewes Extension 117 to "Residential 3" with a maximum of 42 units per hectare, 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 706, and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk

(Ref. No. 16/2/1104)

(Order No. D09711)

NOTICE 8406 OF 2000**TOWN COUNCIL OF CENTURION****CENTURION AMENDMENT SCHEME 542**

It is hereby notified in terms of section 57(1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Centurion has approved the amendment of Centurion Town-planning Scheme, 1992, by the rezoning of the Remainder of Portion 153 of the farm Lyttelton 381-JR to "Residential 2" with a density of 30 units per hectare, 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 542 and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk

(Ref. No. 16/2/963)

(Order No. D09711)

NOTICE 8407 OF 2000**NOTICE 143 OF 2000****GREATER JOHANNESBURG METROPOLITAN COUNCIL****WESTERN METROPOLITAN LOCAL COUNCIL****DECLARATION AS APPROVED TOWNSHIP**

In terms of Section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986) the Greater Johannesburg Metropolitan Council, Western Metropolitan Local Council hereby declares **Strubensvallei Extension 15 Township**, 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 DREYPROPS No. 6 (PROPRIETARY) LIMITED (HEREIN AFTER REFERRED TO AS THE APPLICANT) UNDER THE PROVISIONS OF SECTION 98(1) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE (ORDINANCE No. 15 OF 1986) FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 22 OF THE FARM UITSIG No. 208, REGISTRATION DIVISION IQ, REGISTRATION DIVISION OF GAUTENG HAS BEEN GRANTED

KENNISGEWING 8405 VAN 2000**STADSRAAD VAN CENTURION****CENTURION WYSIGINGSKEMA 706**

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Centurion, goedgekeur het dat Centurion Dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Erf 257, Die Hoewes-uitbreiding 117, tot "Residensieel 3" met 'n maksimum van 42 eenhede per hektaar, 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 706, en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk

(Verw. No. 16/2/1104)

(Bestel No. D09711)

KENNISGEWING 8406 VAN 2000**STADSRAAD VAN CENTURION****CENTURION WYSIGINGSKEMA 542**

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Centurion, goedgekeur het dat Centurion Dorpsbeplanningskema, 1992, gewysig word deur die hersonering van die Restant van Gedeelte 153 van die plaas Lyttelton 381-JR tot "Residensieel 2" met 'n digtheid van 30 eenhede per hektaar, 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 542 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk

(Verw. No. 16/2/963)

(Bestel No. D09711)

KENNISGEWING 8407 VAN 2000**KENNISGEWING 143 VAN 2000****GROTER JOHANNESBURG METROPOLITAANSE RAAD****WESTELIKE METROPOLITAANSE PLAASLIKE RAAD****VERKLARING TOT 'N GOEDGEKEURDE DORP**

Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Groter Johannesburg Metropolitaanse Raad, Westelike Metropolitaanse Plaaslike Raad hierby **Strubensvallei-uitbreiding 15**, tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR DREYPROPS No. 6 (PROPRIETARY) LIMITED (HIERNA DIE AANSOEKDOENER GENOEM) INGEVOLGE DIE BEPALINGS VAN ARTIKEL 98(1) VAN DIE ORDONNANSIE OP DORPS-BEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 22 VAN DIE PLAAS UITSIG No. 208, REGISTRASIE AFDELING I.Q., PROVINSIE VAN GAUTENG, TOEGESTAAN IS

1. CONDITIONS OF ESTABLISHMENT**1.1 Name:**

The name of the township shall be **Strubensvallei Extension 15**.

1.2 Design:

The township shall consist of erven and streets as indicated on General Plan SG No. 11376/1997.

1.3 Engineering services:

1.3.1 The township owner shall be responsible for the installation and provision of internal and connecting engineering services; and

1.3.2 the local authority concerned shall be responsible for the installation and provision of external engineering services.

The township owner shall when he intends to provide the township with engineering and essential services:

1.3.3 By agreement with the local authority classify every engineering service to be provided for the township in terms of section 116 of the Town Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), as an internal or external engineering service and in accordance with the guidelines; and

1.3.4 install or provide all internal and essential services to the satisfaction of the local authority and for this purpose shall lodge reports, diagrams and specifications as the local authority may require.

1.4 Disposal of existing conditions of title:

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

1.4.1 the following conditions which do not affect the township area:

Title Deed T69172/2000.

(b) gedeelte C van die Suid-Oostelike gedeelte van die plaas Wilgespruit Nr. 190 (voorheen Nr. 3) Registrasie Afdeling IQ, distrik Roodepoort (waar van die eiendomme hiermee getranspoteer 'n gedeelte uitmaak) is geregtig tot 'n reg van weg 18 voet breed oor gedeelte I van gedeelte E van die plaas Panorama 200 (voorheen Nr. 22) Registrasie Afdeling IQ, distrik Roodepoort, groot 50 morg, gehou onder Transportakte Nr. 11414/1938 en oor gedeelte 1 van gedeelte F van dieselfde plaas, groot 12 morg gehou onder Transportakte No. 1712/1937, soos meer ten volle sal blyk uit Notariële Akte van Serwituut No. 808/1938 S.

(c) Die plaas Uitsig Nr. 208, Registrasie Afdeling I.Q., distrik ROODEPOORT (waarvan die eiendom hiermee getranspoteer 'n gedeelte uitmaak) is onderhewig aan sekere regte tot water en weg ten gunste van daardie gedeelte van gedeelte 158 van die plaas WILGESPRUIT Nr. 190 (voorheen Nr. 3), Registrasie Afdeling I.Q., distrik ROODEPOORT, aangetoon deur die figuur AbGHa op die kaart daarvan soos meer ten volle sal blyk uit Notariële Akte No. 709/45S.

1.4.2 The servitude in favour of the local authority for a electrical powerline registered in terms of Notarial Deed of Servitude No. K2537/83S, which does not affect the township;

1.4.3 the servitude in favour of the local authority registered in terms of Notarial Deed of Servitude No. A3799/1993, which do not affect the township area;

1.5 Demolition of buildings and structures:

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

1.6 Removal of litter

The township owner shall at his own expense cause all litter within the township area to be removed to the satisfaction of the local authority when required by the local authority to do so.

1.7 Removal or replacement of municipal services

If, by reason of the establishment of the township, it should become necessary to remove or replace any existing municipal services, the cost thereof shall be borne by the township owner.

1. STIGTINGSVOORWAARDES**1.1 Naam:**

Die naam van die dorp is **Strubensvallei-uitbreiding 15**.

1.2 Ontwerp:

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan LG No. 11376/1997.

1.3 Ingenieursdienste:

1.3.1 Die dorpseienaar is verantwoordelik vir die installing en voorsiening van interne en aansluitings ingenieursdienste; en

1.3.2 die plaaslike bestuur is verantwoordelik vir die installing en voorsiening van eksterne ingenieursdienste.

Die dorpseienaar sal, wanneer hy van voorneme is om die dorp van ingenieurs- en noodsaaklike dienste te voorsien:

1.3.3 Elke ingenieursdiens wat vir die dorp voorsien moet word, ingevolge artikel 116 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), by ooreenkoms met die plaaslike bestuur klassifiseer as interne en eksterne ingenieursdienste; en

1.3.4 alle interne ingenieursdienste en noodsaaklike dienste installeer en voorsien tot bevrediging van die plaaslike bestuur en vir hierdie doel moet die verslae, planne en spesifikasies soos vereis deur die plaaslike owerheid ingedien word.

1.4 Beskikking oor bestaande titelvoorwaardes:

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitute, as daar is, met inbegrip van die regte op minerale; maar uitgesluit—

1.4.1 die volgende voorwaardes wat nie die dorp raak nie:

Title Deed T69172/2000:

(b) gedeelte C van die Suid-Oostelike gedeelte van die plaas Wilgespruit Nr. 190 (voorheen Nr. 3) Registrasie Afdeling IQ, distrik Roodepoort (waar van die eiendomme hiermee getranspoteer 'n gedeelte uitmaak) is geregtig tot 'n reg van weg 18 voet breed oor gedeelte I van gedeelte E van die plaas Panorama 200 (voorheen Nr. 22) Registrasie Afdeling IQ, distrik Roodepoort, groot 50 morg, gehou onder Transportakte Nr. 11414/1938 en oor gedeelte 1 van gedeelte F van dieselfde plaas, groot 12 morg gehou onder Transportakte No. 1712/1937, soos meer ten volle sal blyk uit Notariële Akte van Serwituut No. 808/1938 S.

(c) Die plaas Uitsig Nr. 208, Registrasie Afdeling I.Q., distrik ROODEPOORT (waarvan die eiendom hiermee getranspoteer 'n gedeelte uitmaak) is onderhewig aan sekere regte tot water en weg ten gunste van daardie gedeelte van gedeelte 158 van die plaas WILGESPRUIT Nr. 190 (voorheen Nr. 3), Registrasie Afdeling I.Q., distrik ROODEPOORT, aangetoon deur die figuur AbGHa op die kaart daarvan soos meer ten volle sal blyk uit Notariële Akte No. 709/45S.

1.4.2 die serwituut ten gunste van die plaaslike bestuur vir 'n elektriese kraglyn geregistreer kragtens Notariële Akte van Serwituut No. K2537/1983S wat nie dorp raak nie;

1.4.3 die serwituut ten gunste van die plaaslike bestuur geregistreer kragtens Notariële Akte van Serwituut No. K3799/1993, wat nie die dorp raak nie;

1.5 Sloping van geboue of strukture:

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

1.6 Verwydering van rommel

Die dorpseienaar moet op eie koste alle rommel binne die dorpsgebied laat verwyder tot bevrediging van die plaaslike bestuur wanneer die plaaslike bestuur dit vereis.

1.7 Verskuiving of vervanging van munisipale dienste

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande munisipale dienste te verskuif of te vervang moet die koste daarvan deur die dorpseienaar gedra word.

2. CONDITIONS OF TITLE**2.1 Conditions imposed by the Local Authority in terms of the provisions of the Town Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986)**

All erven shall be subject to the conditions as indicated:

2.1.1 The erven are subject to a servitude, 2 metres 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 metres wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

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

2.1.3 The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other work 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.

NOTICE 8408 OF 2000

NOTICE 143 OF 2000

ROODEPOORT TOWN PLANNING SCHEME, 1987: AMENDMENT SCHEME 1760

The Greater Johannesburg Metropolitan Council, Western Metropolitan Local Council, hereby declares that it has approved an amendment scheme, being an amendment of the Roodepoort Town Planning Scheme, 1987, comprising the same land as included in the township of Strubensvallei Extension 15, in terms of the provisions of Section 125 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

Map 3 and scheme clauses of the amendment scheme are filed with the Deputy Director-General, Gauteng Provincial Government: Department Housing and Local Government, Marshalltown and the Strategic Executive: Housing and Urbanisation, Western Metropolitan Local Council and are open for inspection at all reasonable times.

The date this scheme will come into operation is 6 December 2000.

This amendment is known as the Roodepoort Amendment Scheme 1760.

C J F COETZEE (Pr Ing)

Acting: Chief Executive Officer

Civic Centre, Roodepoort

6 December 2000

Notice No 143/2000

NOTICE 8409 OF 2000

NOTICE 144 OF 2000

GREATER JOHANNESBURG METROPOLITAN COUNCIL**WESTERN METROPOLITAN LOCAL COUNCIL****DECLARATION AS APPROVED TOWNSHIP**

In terms of Section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) the Greater Johannesburg Metropolitan Council, Western Metropolitan Local Council hereby declares **Strubensvallei Extension 6 township** to be an approved township subject to the conditions set out in the schedule hereto.

2. TITELVOORWAARDES**2.1 Voorwaardes opgelê deur die Plaaslike Bestuur kragtens die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986)**

Alle erwe is onderworpe aan die voorwaardes soos aangedui:

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

2.1.2 Geen geboue of ander strukture mag binne die voorgenoemde serwituutgebied opgerig word nie en geen grootwortel-bome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 (two) meter daarvan geplant word nie.

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

KENNISGEWING 8408 VAN 2000

KENNISGEWING 143 VAN 2000

ROODEPOORT DORPSBEPLANNINGSKEMA, 1987: WYSIGINGSKEMA 1760

Die Groter Johannesburg Metropolitaanse Oorgangsraad, Westelike Metropolitaanse Plaaslike Raad, verklaar hierby ingevolge die bepalings van Artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat hy wysigingskema synde 'n wysiging van die Roodepoort Dorpsbeplanningskema, 1987, wat uit die selfde grond as die dorp Strubensvallei Uitbreiding 15 bestaan, goedgekeur het.

Kaart 3 en skemaklousules van die wysigingskema word in bewaring gehou deur die Adjunk-Direkteur Generaal, Departement Behuising en Plaaslike Regering, Marshalltown en is by die Strategiese Uitvoerende Beampte: Behuising en Verstedeliking, Westelike Metropolitaanse Plaaslike Raad beskikbaar vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 6 Desember 2000.

Hierdie wysiging staan bekend as die Roodepoort Wysigingskema 1760.

C J F COETZEE (Pr Ing)

Waarnemende: Hoof Uitvoerende Beampte

Burgersentrum, Roodepoort

6 Desember 2000

Kennisgewing No 143/2000

KENNISGEWING 8409 VAN 2000

KENNISGEWING 144 VAN 2000

GRETER JOHANNESBURG METROPOLITAANSE RAAD**WESTELIKE METROPOLITAANSE PLAASLIKE RAAD****VERKLARING TOT 'N GOEDGEKEURDE DORP**

Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Groter Johannesburg Metropolitaanse Raad, Westelike Metropolitaanse Plaaslike Raad hierby **Strubensvallei Uitbreiding 6** tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die bygaande bylae.

ANNEXURE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY DREYPROPS No 6 (PROPRIETARY) LIMITED (HEREIN AFTER REFERRED TO AS THE APPLICANT) UNDER THE PROVISIONS OF SECTION 98(1) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE (ORDINANCE 15 OF 1986) FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 21 OF THE FARM UITSIG No 208, REGISTRATION DIVISION IQ, REGISTRATION DIVISION OF GAUTENG HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

1.1 Name

The name of the township shall be **Strubensvallei Extension 6.**

1.2 Design

The township shall consist of erven and streets as indicated on General Plan S.G. No. 9273/1997.

1.3 Engineering services

1.3.1 The township owner shall be responsible for the installation and provision of internal engineering services; and

1.3.2 the local authority concerned shall be responsible for the installation and provision of external engineering services.

The township owner shall when he intends to provide the township with engineering and essential services:

1.3.3 by agreement with the local authority classify every engineering service to be provided for the township in terms of section 116 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as an internal or external engineering service and in accordance with the guidelines; and

1.3.4 install or provide all internal and essential services to the satisfaction of the local authority and for this purpose shall lodge reports, diagrams and specifications as the local authority may require.

1.4 Disposal of existing Conditions of Title

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

1.4.1 the following conditions which do not affect the township area:

Title Deed T 69171/2000

b) gedeelte C van die Suid-Oostelike gedeelte van die plaas Wilgespruit Nr. 190 (voorheen Nr. 3) Registrasie Afdeling I.Q. distrik Roodepoort (waar van die eiendom hiermee getranspoteer 'n gedeelte uitmaak) is geregtig tot 'n reg van weg 18 voet breed oor gedeelte I van gedeelte E van die plaas Panorama 200 (voorheen Nr. 22) Registrasie Afdeling I.Q. distrik Roodepoort groot 50 Morg gehou onder Transportakte Nr. 11414/1938 en oor gedeelte 1 van gedeelte F van dieselfde plaas groot 12 morg gehou onder Transportakte No. 1712/1937 soos meer ten volle sal blyk uit Notariele Akte van Serwituut No. 808/1938 S.

c) Die plaas Uitsig Nr. 208 Registrasie Afdeling I.Q. distrik Roodepoort (waarvan die eiendom hiermee getranspoteer 'n gedeelte uitmaak) is onderhewig aan sekere regte tot water en weg ten gunste van daardie gedeelte van gedeelte 158 van die plaas Wilgespruit Nr. 190 (voorheen Nr 3) Registrasie Afdeling I.Q. distrik Roodepoort aangetaan deur die figuur AbGHa op die kaart daarvan soos meer ten volle sal blyk uit Notariele Akte No. 709/45S.

1.4.2 the servitude in favour of the local authority for a electrical powerline registered in terms of Notarial Deed of Servitude No. K 2537/83S which affects erf 881 in the township only;

1.4.3 the servitude in favour of the local authority registered in terms of Notarial Deed of Servitude No. A 754/93 which do not affect the township area;

1.5 Land for municipal purposes

Erf 881 shall be passed on to the local authority by and at the expense of the township owner as Park (Public Open Space).

1.6 Demolition of buildings and structures

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

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR DREYPROPS No 6 (PROPRIETARY) LIMITED (HIERNA DIE AANSOEKDOENER GENOEM) INGEVOLGE DIE BEPALINGS VAN ARTIKEL 98(1) VAN DIE ORDONNANSIE OP DORPS-BEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDELTE 21 VAN DIE PLAAS UITSIG No 208, REGISTRASIE AFDELING I.Q., PROVINSIE VAN GAUTENG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

1.1 Naam

Die naam van die dorp is **Strubensvallei Uitbreiding 6.**

1.2 Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. No. 9273/1997.

1.3 Ingenieursdienste

1.3.1 Die dorpseienaar is verantwoordelik vir die installering en voorsiening van interne ingenieursdienste; en

1.3.2 die plaaslike bestuur is verantwoordelik vir die installering en voorsiening van eksterne ingenieursdienste.

Die dorpseienaar sal, wanneer hy van voorneme is om die dorp van ingenieurs- en noodsaaklike dienste te voorsien:

1.3.3 elke ingenieursdiens wat vir die dorp voorsien moet word, ingevolge artikel 116 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) by ooreenkoms met die plaaslike bestuur klassifiseer as interne en eksterne ingenieursdienste; en

1.3.4 alle interne ingenieursdienste en noodsaaklike dienste installeer en voorsien tot bevrediging van die plaaslike bestuur en vir hierdie doel moet die verslae, planne en spesifikasies soos vereis deur die plaaslike owerheid ingedien word.

1.4 Beskikking oor bestaande titel voorwaardes

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

1.4.1 die volgende voorwaardes wat nie die dorp raak nie:

Title Deed T 69171/2000:

b) gedeelte C van die Suid-Oostelike gedeelte van die plaas Wilgespruit Nr. 190 (voorheen Nr. 3) Registrasie Afdeling I.Q. distrik Roodepoort (waar van die eiendom hiermee getranspoteer 'n gedeelte uitmaak) is geregtig tot 'n reg van weg 18 voet breed oor gedeelte I van gedeelte E van die plaas Panorama 200 (voorheen Nr. 22) Registrasie Afdeling I.Q. distrik Roodepoort groot 50 Morg gehou onder Transportakte Nr. 11414/1938 en oor gedeelte 1 van gedeelte F van dieselfde plaas groot 12 morg gehou onder Transportakte No. 1712/1937 soos meer ten volle sal blyk uit Notariele Akte van Serwituut No. 808/1938 S.

c) Die plaas Uitsig Nr. 208 Registrasie Afdeling I.Q. distrik Roodepoort (waarvan die eiendom hiermee getranspoteer 'n gedeelte uitmaak) is onderhewig aan sekere regte tot water en weg ten gunste van daardie gedeelte van gedeelte 158 van die plaas Wilgespruit Nr. 190 (voorheen Nr 3) Registrasie Afdeling I.Q. distrik Roodepoort aangetaan deur die figuur AbGHa op die kaart daarvan soos meer ten volle sal blyk uit Notariele Akte No. 709/45S.

1.4.2 die serwituut ten gunste van die plaaslike bestuur vir 'n elektriese kraglyn geregistreer kragtens Notariële Akte van Serwituut No K 2537/83S wat slegs erf 881 in die dorp raak;

1.4.3 die serwituut ten gunste van die plaaslike bestuur geregistreer kragtens Notariële Akte van Serwituut No K 754/93 wat nie die dorp raak nie;

1.5 Grond vir munisipale doeleindes

Erf 881 moet deur en op koste van die dorpseienaar aan die plaaslike bestuur as 'n park (openbare oop ruimte) oorgedra word.

1.6 Sloping van geboue en strukture

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

1.7 Removal of litter

The township owner shall at his own expense cause all litter within the township area to be removed to the satisfaction of the local authority when required by the local authority to do so.

1.8 Removal or replacement of municipal services

If, by reason of the establishment of the township, it should become necessary to remove or replace any existing municipal services, the cost thereof shall be borne by the township owner.

2. CONDITIONS OF TITLE

2.1 Conditions imposed by the Local Authority in terms of the provisions of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986)

All erven shall be subject to the conditions as indicated:

2.1.1 The erven are subject to a servitude, 2 metres 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 metres wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

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

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

1.7 Verwydering van rommel

Die dorpseienaar moet op eie koste alle rommel binne die dorpsgebied laat verwyder tot bevrediging van die plaaslike bestuur wanneer die plaaslike bestuur dit vereis.

1.8 Verskuiwing of vervanging van munisipale dienste

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande munisipale dienste te verskuif of te vervang moet die koste daarvan deur die dorpseienaar gedra word.

2. TITELVOORWAARDES

2.1 Voorwaardes opgelê deur die Plaaslike Bestuur kragtens die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986)

Alle erwe is onderworpe aan die voorwaardes soos aangedui:

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

2.1.2 Geen geboue of ander strukture mag binne die voorgenoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 (twee) meter daarvan geplant word nie.

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

NOTICE 8410 OF 2000**ROODEPOORT TOWN PLANNING SCHEME, 1987:
AMENDMENT SCHEME 1759**

The Greater Johannesburg Metropolitan Council, Western Metropolitan Local Council, hereby declares that it has approved an amendment scheme, being an amendment of the Roodepoort Town Planning Scheme, 1987, comprising the same land as included in the township of Strubensvallei Extension 6, in terms of the provisions of Section 125 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

Map 3 and scheme clauses of the amendment scheme are filed with the Deputy Director-General, Gauteng Provincial Government: Department Housing and Local Government, Marshalltown and the Strategic Executive: Housing and Urbanisation, Western Metropolitan Local Council and are open for inspection at all reasonable times.

The date this scheme will come into operation is 6 December 2000.

This amendment is known as the Roodepoort Amendment Scheme 1759.

C. J. F. COETZEE (Pr Ing), Acting Chief Executive Officer

Civic Centre, Roodepoort.

6 December 2000

(Notice No. 144/2000)

KENNISGEWING 8410 VAN 2000**ROODEPOORT DORPSBEPLANNINGSKEMA, 1987:
WYSIGINGSKEMA 1759**

Die Groter Johannesburg Metropolitaanse Oorgangsraad, Westelike Metropolitaanse Plaaslike Raad, verklaar hierby ingevolge die bepalings van Artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat hy 'n wysigingskema synde 'n wysiging van die Roodepoort Dorpsbeplanningskema, 1987, wat uit dieselfde grond as die dorp Strubensvallei Uitbreiding 6 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Adjunk-Direkteur Generaal, Departement Behuising en Plaaslike Regering, Marshalltown en is by die Strategies Uitvoerende Beampte: Behuising en Verstedeliking, Westelike Metropolitaanse Plaaslike Raad beskikbaar vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 6 Desember 2000.

Hierdie wysiging staan bekend as die Roodepoort Wysigingskema 1759.

C. J. F. COETZEE (Pr Ing), Waarnemende Hoof Uitvoerende Beampte

Burgersentrum, Roodepoort.

6 Desember 2000

(Kennisgewing No. 144/2000)

NOTICE 8411 OF 2000**GREATER JOHANNESBURG METROPOLITAN COUNCIL****WESTERN METROPOLITAN LOCAL COUNCIL****DECLARATION AS APPROVED TOWNSHIP**

In terms of Section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Greater Johannesburg Metropolitan Council, Western Metropolitan Local Council, hereby declares Discovery Extension 17 Township 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 THE CORPORATION OF THE PRESIDING BISHOP OF THE CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS (HEREINAFTER REFERRED TO AS THE APPLICANT/TOWNSHIP OWNER) UNDER THE PROVISIONS OF SECTION 98 (1) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 180 (A PORTION OF PORTION 164) OF THE FARM VOGELSTRUISFONTEIN 231, REGISTRATION DIVISION I.Q., PROVINCE OF GAUTENG, HAS BEEN GRANTED.

1. CONDITIONS OF ESTABLISHMENT**1.1 Name**

The name of the township shall be **Discovery Extension 17**.

1.2 Design

The township shall consist of erven and streets as indicated on General Plan S.G. No 1250/2000.

1.3 Engineering services

1.3.1 The township owner shall be responsible for the installation and provision of internal engineering services including streets and stormwater drainage and a contribution towards bulk sewerage services; and

1.3.2 the local authority concerned shall be responsible for the installation and provision of external engineering services.

The township owner shall when he intends to provide the township with engineering and essential services:

1.3.3 by agreement with the local authority classify every engineering service to be provided for the township in terms of section 116 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), as an internal or external engineering service and in accordance with the guidelines; and

1.3.4 install or provide all internal and essential services to the satisfaction of the local authority and for this purpose shall lodge reports, diagrams and specifications as the local authority may require.

1.4 Endowment

The township owner shall in terms of section 98 (2) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) pay a lump sum endowment of R3 231,73 to the local authority for the provision of land for a park (public open space).

1.5 Disposal of existing conditions of title

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

1.5.1 the following conditions which shall not be passed on to the erven in the township:

Title Deed T27097/85.

"(a) THE terms of certain Deed of Division dated the 22nd of January, 1679;

(b) THE right in so far as the same has not been cancelled under certain Notarial Deed No 238/1932-S, registered at the Deeds Office, Pretoria on the 8th of June, 1932 in respect of lots Nos. 118, 119, 192, 193, 194, 195, remaining extent of Lot 196, portion "A" of lot 196, portion "A" of lot 189, and remaining extent of Lot 189, Hamberg, of grazing in favour of:

KENNISGEWING 8411 VAN 2000**GROTER JOHANNESBURG METROPOLITAANSE RAAD****WESTELIKE METROPOLITAANSE PLAASLIKE RAAD****VERKLARING TOT 'N GOEDGEKEURDE DORP**

Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Groter Johannesburg Metropolitaanse Raad, Westelike Metropolitaanse Plaaslike Raad hierby Discovery Uitbreiding 17 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande bylae.

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR THE CORPORATION OF THE PRESIDING BISHOP OF THE CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS (HIERNA DIE AANSOEKDOENER GENOEM) INGEVOLGE DIE BEPALINGS VAN ARTIKEL 98 (1) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 180 ('N GEDEELTE VAN GEDEELTE 164) VAN DIE PLAAS VOGELSTRUISFONTEIN 231, REGISTRASIEAFDELING I.Q., GAUTENG PROVINSIE, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES**1.1 Naam**

Die naam van die dorp is **Discovery Uitbreiding 17**.

1.2 Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan S.G. No 1250/2000.

1.3 Ingenieursdienste

1.3.1 Die dorpseienaar is verantwoordelik vir die installering en voorsiening van interne ingenieursdienste insluitende straat en stormwater dreinerings en 'n bydrae vir eksterne riooldienste;

1.3.2 die plaaslike bestuur is verantwoordelik vir die installering en voorsiening van eksterne ingenieursdienste.

Die dorpseienaar sal, wanneer hy van voorneme is om die dorp van ingenieurs- en noodsaaklike dienste te voorsien:

1.3.3 elke ingenieursdiens wat vir die dorp voorsien moet word, ingevolge artikel 116 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, by ooreenkoms met die plaaslike bestuur klassifiseer as interne en eksterne ingenieursdienste; en

1.3.4 alle interne ingenieursdienste en noodsaaklike dienste installeer en voorsien tot bevrediging van die plaaslike bestuur en vir hierdie doel moet die verslae, planne en spesifikasies soos vereis deur die plaaslike owerheid ingedien word.

1.4 Begiftiging

Die dorpseienaar moet kragtens die bepalings van artikel 98 (2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, aan die plaaslike bestuur as begiftiging 'n globale bedrag van R3 231,73 vir parke doeleindes betaal.

1.5 Beskikking oor bestaande titelvoorwaardes

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitude, as daar is, met inbegrip van die regte op minerale maar uitgesonderd die volgende:

1.5.1 die volgende voorwaardes wat nie aan die erwe in die dorp oorgedra moet word nie:

Titelakte T27097/85.

"(a) THE terms of certain Deed of Division dated the 22nd of January, 1679;

(b) THE right in so far as the same has not been cancelled under certain Notarial Deed No 238/1932-S, registered at the Deeds Office, Pretoria on the 8th of June, 1932 in respect of lots Nos. 118, 119, 192, 193, 194, 195, remaining extent of Lot 196, portion "A" of lot 196, portion "A" of lot 189, and remaining extent of Lot 189, Hamberg, of grazing in favour of:

(i) THE owners in freehold of Lots in the Township of Hamberg, situate on Portion of the said freehold farm VOGELSTRUIS-FONTEIN No 231, (formerly No 6) and their Heirs, Executors, Administrators of Assigns, in terms of the condition appearing in their respective deeds of Transfer, which reads as follows:

THE Owner shall have the right in so far as the Township Owner may lawfully grant the same, to graze (6) head of cattle (including that term horses, mules, donkeys, cows, bulls and oxen) or the property of his tenant on that portion of the farm VOGELSTRUIS-FONTEIN which belongs to the Township Owner, and not yet sold as stands.

SINCE the said farm is a proclaimed farm under the Gold law such right of grazing cattle is hereby granted subject to the condition that the Township Owner does not guarantee the continued existence of such grazing rights nor shall it be liable for any loss or damage which may be suffered by the Owner owing to such grazing right of the area over which the same can be exercised being interfered with or curtailed by any person or Company, including the Township Owner acting or purporting to act by virtue of any rights to which it may be entitled under present or future laws, provided that the granting of such right shall not prevent the Township owner or its Successor in Title form laying out stands or enlarging the said Township of Hamberg under lawful authority.

The Lessees of lots in the said Township of Hamberg and there Heirs, Executors, Administrators or Assigns in terms of the condition appearing in their respective Deeds of Lease, which reads as follows:

THE OWNER shall have the right in so far as the Township Owner may lawfully grant the same, to graze six (6) head of cattle (including in that term horses, miles, donkeys, cows, bulls and oxen), provided they are his own property or the property of his tenant, on that portion of VOGELSTRUISFONTEIN which belongs to the Township Owner, and not yet sold as Stands. Since the said farm is a proclaimed farm under the Gold Law, such right of grazing cattle is hereby granted subject to all existing rights on the said farm and to the condition that the Township Owner does not guarantee the continued existence of such grazing rights nor shall it be liable for any loss or damage which may be suffered by the Owner owing to such right of the area over which the same can be exercised being interfered with or curtailed by any person or Company including the Township Owner acting or purporting to act by virtue of any rights to which it may be entitled under present or future laws, and nothing therein contained shall prevent the Township Owner or its Successors in Title form laying out or enlarging the said township of Hamberg.

(ii) ALL existing rights of the owners of properties adjoining the said portion "B" of the Western Portion of the farm VOGELSTRUIS-FONTEIN No. 231 as also all existing rights of holders of any Mining Titles affecting any portions of any land adjoining the said portion "B" of the Western Portion of the farm VOGELSTRUISFONTEIN NO 231, including all or any rights, whether registered or not, to which such Holders and/or owners are now, or may hereafter be or become entitled, which the Transferee has agreed and undertaken to acknowledge and respect.

1.5.2 The servitude for right of way in favour of the local authority created in Deed of Transfer T11102/1930, Diagram SG No A2655/36 which should not be passed on to the erven in the township.

1.5.3 The following servitudes which do not affect the township area:

1.5.3.1 Servitude created in Deed of Transfer T8890/1931. A right of way servitude in favour of Mico John Lottie Eatin and others.

1.5.3.3 Servitude created in Deed of Transfer T3692/1933. A right of way servitude in favour of Joseph Cecil Pope and John Kenneth Pope and others.

1.5.3.4 Servitude created in Deed of Transfer T1205/1934. A right of way servitude in favour of Werndley Jonathan van Rensburg.

1.5.3.5 Servitude created in Deed of Transfer T3596/1936. A right of way servitude in favour of M & P Investment LMT.

1.5.3.6 Servitude created in Deed of Transfer T18660/1936. A right of way servitude in favour of Wessel Hermanus Wessels.

1.5.4 The servitude in favour of the Local Authority registered in terms of Notarial Deed of Servitude No. K2116/1975S which affects erven 1865 and 1866 in the township.

(i) THE owners in freehold of Lots in the Township of Hamberg, situate on Portion of the said freehold farm VOGELSTRUIS-FONTEIN No 231, (formerly No 6) and their Heirs, Executors, Administrators of Assigns, in terms of the condition appearing in their respective deeds of Transfer, which reads as follows:

THE Owner shall have the right in so far as the Township Owner may lawfully grant the same, to graze (6) head of cattle (including that term horses, mules, donkeys, cows, bulls and oxen) or the property of his tenant on that portion of the farm VOGELSTRUIS-FONTEIN which belongs to the Township Owner, and not yet sold as stands.

SINCE the said farm is a proclaimed farm under the Gold law such right of grazing cattle is hereby granted subject to the condition that the Township Owner does not guarantee the continued existence of such grazing rights nor shall it be liable for any loss or damage which may be suffered by the Owner owing to such grazing right of the area over which the same can be exercised being interfered with or curtailed by any person or Company, including the Township Owner acting or purporting to act by virtue of any rights to which it may be entitled under present or future laws, provided that the granting of such right shall not prevent the Township owner or its Successor in Title form laying out stands or enlarging the said Township of Hamberg under lawful authority.

The Lessees of lots in the said Township of Hamberg and there Heirs, Executors, Administrators or Assigns in terms of the condition appearing in their respective Deeds of Lease, which reads as follows:

THE OWNER shall have the right in so far as the Township Owner may lawfully grant the same, to graze six (6) head of cattle (including in that term horses, miles, donkeys, cows, bulls and oxen), provided they are his own property or the property of his tenant, on that portion of VOGELSTRUISFONTEIN which belongs to the Township Owner, and not yet sold as Stands. Since the said farm is a proclaimed farm under the Gold Law, such right of grazing cattle is hereby granted subject to all existing rights on the said farm and to the condition that the Township Owner does not guarantee the continued existence of such grazing rights nor shall it be liable for any loss or damage which may be suffered by the Owner owing to such right of the area over which the same can be exercised being interfered with or curtailed by any person or Company including the Township Owner acting or purporting to act by virtue of any rights to which it may be entitled under present or future laws, and nothing therein contained shall prevent the Township Owner or its Successors in Title form laying out or enlarging the said township of Hamberg.

(c) ALL existing rights of the owners of properties adjoining the said portion "B" of the Western Portion of the farm VOGELSTRUIS-FONTEIN No. 231 as also all existing rights of holders of any Mining Titles affecting any portions of any land adjoining the said portion "B" of the Western Portion of the farm VOGELSTRUISFONTEIN NO 231, including all or any rights, whether registered or not, to which such Holders and/or owners are now, or may hereafter be or become entitled, which the Transferee has agreed and undertaken to acknowledge and respect.

1.5.2 Die serwituit vir reg van weg ten gunste van die Plaaslike Raad geregistreer kragtens Notariële Akte van Serwituit T11102/1930, Diagram SG No. A2655/36 wat nie aan die erve in die dorp oorgedra moet word nie.

1.5.3 Die volgende serwitute wat nie die dorp raak nie:

1.5.3.1 Die serwituit geskep in Titel Akte T8890/1931. 'n Reg van weg serwituit ten gunste van Mico John Lottie Eatin en ander.

1.5.3.3 Die serwituit geskep in Titel Akte T3692/1933. 'n Reg van weg serwituit ten gunste van Joseph Cecil Pope and John Kenneth Pope en ander.

1.5.3.4 'n Serwituit geskep in Titel Akte T1205/1934. 'n Reg van weg serwituit ten gunste van Werndley Jonathan van Rensburg.

1.5.3.5 'n Serwituit geskep in Titel Akte T3596/1936. 'n Reg van weg serwituit ten gunste van M & P Investment LMT.

1.5.3.6 'n Serwituit geskep in Titel Akte T18660/1936. 'n Reg van weg serwituit ten gunste van Wessel Hermanus Wessels.

1.5.4 Die serwituit ten gunste van die plaaslike raad geregistreer in terme van Notariële Akte van Serwituit No. K2116/1975 S wat slegs erve 1865 en 1866 in die dorp raak.

1.6 Demolition of buildings and structures:

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

1.7 Removal of litter:

The township owner shall at his own expense cause all litter within the township area to be removed to the satisfaction of the local authority when required by the local authority to do so.

1.8 Removal or replacement of municipal services:

If, by reason of the establishment of the township, it should become necessary to remove or replace any existing municipal services, the cost thereof shall be borne by the township owner.

2. CONDITIONS OF TITLE

2.1 Conditions imposed by the Local authority in terms of the provisions of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986)

All erven shall be subject to the conditions as indicated:

2.1.1 The erven are subject to a servitude, 2 metres 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 parhandle erf, an additional servitude for municipal purposes 2 metres wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

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

2.1.3 The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other work 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.

2.1.4 Erf 1866

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

1.6 Sloping van geboue of strukture:

Die dorpselenaar moet op eie koste alle bestaande geboue en strukture wat binne boulyn reserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop tot bevrediging van die Plaaslike Bestuur wanneer die Plaaslike Bestuur dit vereis.

1.7 Verwydering van rommel:

Die dorpselenaar moet op eie koste alle rommel binne die dorpsgebied laat verwyder tot bevrediging van die plaaslike bestuur wanneer die plaaslike bestuur dit vereis.

1.8 Verskuiwing of die vervanging van munisipale dienste

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande munisipale dienste te verskuif of te vervang moet die koste daarvan deur die dorpselenaar gedra word.

2. TITELVOORWAARDES

2.1 Voorwaardes opgelê deur die plaaslike bestuur kragtens die bepalinge van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986)

Alle erwe is onderworpe aan die voorwaardes soos aangedui:

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

2.1.2 Geen geboue of ander strukture mag binne die voorgenoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 meter daarvan geplant word nie.

2.1.3 Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat hy volgens goeddunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voorgenoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voorgenoemde 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.

2.1.4 Erf 1866

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

NOTICE 8412 OF 2000

NOTICE 140 OF 2000

**ROODEPOORT TOWN PLANNING SCHEME, 1987:
AMENDMENT SCHEME 1663**

The Greater Johannesburg Metropolitan Council, Western Metropolitan Local Council, hereby declares that it has approved an amendment scheme, being an amendment of the Roodepoort Town Planning Scheme, 1987, comprising the same land as included in the township of Discovery Extension 17, in terms of the provisions of Section 125 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

Map 3 and scheme clauses of the amendment scheme are filed with the Deputy Director-General, Gauteng Provincial Government: Department Housing and Local Government, Marshalltown and the Strategic Executive: Housing and Urbanisation, Western Metropolitan Local Council and are open for inspection at all reasonable times.

KENNISGEWING 8412 VAN 2000

KENNISGEWING 140 VAN 2000

**ROODEPOORT DORPSBEPLANNINGSKEMA, 1987:
WYSIGINGSKEMA 1663**

Die Groter Johannesburg Metropolitaanse Raad, Westelike Metropolitaanse Plaaslike Raad, verklaar hierby ingevolge die bepalinge van Artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat hy 'n wysigingskema synde 'n wysiging van die Roodepoort Dorpsbeplanning-skema, 1987, wat uit die selfde grond as die dorp Discovery Uitbreiding 17 bestaan, goedgekeur het.

Kaart 3 en skemaklousules van die wysigingskema word in bewaring gehou deur die Adjunk-Direkteur-Generaal, Departement Behuising en Plaaslike Regering, Marshalltown en is by die Strategies Uitvoerende Beampte: Behuising en Verstedeliking, Westelike Metropolitaanse Plaaslike Raad beskikbaar vir inspeksie te alle redelike tye.

The date this scheme will come into operation is 6 December 2000.

This amendment is known as the Roodepoort Amendment Scheme 1663.

C. J. F. COETZEE (Pr Ing), Acting: Chief Executive Officer

Civic Centre, Roodepoort

6 December 2000

Notice No 140/2000

Die datum van die inwerkingtreding van die skema is 6 Desember 2000.

Hierdie wysiging staan bekend as die Roodepoort Wysigingskema 1663.

C. J. F. COETZEE (Pr Ing), Waarnemende: Hoof Uitvoerende Beampte

Burgersentrum, Roodepoort

6 Desember 2000

Kennisgewing No 140/2000

NOTICE 8413 OF 2000

TRANSITIONAL LOCAL COUNCIL OF CARLETONVILLE

AMENDMENT OF TARIFF OF CHARGES OF THE STANDARD ELECTRICITY BY-LAWS

Notice is hereby given in terms of the provision of Section 10G (7) (c) of the Local Government Transition Act Second Amendment Act, 1996 (Act 97 of 1996), that the Transitional Local Council of Carletonville intends to amend the Tariff of Charges of the Standard Electricity By-laws.

The general purpose of the said amendments is to amend tariffs, necessitated by increased operating expenses. Copies of the By-laws lie open for inspection during office hours at the Office of the Town Secretary, Room 218, Municipal Offices, Halite Street, Carletonville for a period of 14 (fourteen) days from 6 December 2000 till 20 December 2000.

Any person desirous of objecting to the amendment of the said Tariff of Charges must do so in writing to the Chief Executive Officer within 14 (fourteen) days from 6 December 2000.

C. J. DE BEER, Chief Executive Officer

Municipal Office, Halite Street (P.O. Box 3), Carletonville, 2500.

(Notice No. 66/2000)

KENNISGEWING 8413 VAN 2000

PLAASLIKE OORGANGSRAAD VAN CARLETONVILLE

WYSIGING VAN DIE TARIEF VAN GELDE VAN DIE STANDAARD ELEKTRISITEITSVERORDENINGE

Kennis geskied hiermee ingevolge die bepalings van Artikel 10G (7) (c) van die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996 (Wet 97 van 1996), dat die Plaaslike Oorgangsraad van Carletonville van voorneme is om die tarief van Gelde vir die Elektrisiteitsverordeninge, te wysig.

Die algemene strekking van die wysigings is om tariewe aan te pas wat noodsaaklik geword het weens verhoogde bedryfskoste. Afskrifte van die verordeninge lê ter insae gedurende kantoorure by die kantoor van die Stadsekretaris, Kamer 218, Munisipale Kantoorgebou, Halitestraat, Carletonville, vir 'n tydperk van 14 (veertien) dae vanaf 6 Desember 2000 tot en met 20 Desember 2000.

Enige persoon wat beswaar teen die Vasstelling en Wysiging van die Tarief van Gelde wil maak, moet dit skriftelik by die Hoof Uitvoerende Beampte doen binne 14 (veertien) dae na 6 Desember 2000.

C. J. DE BEER, Hoof Uitvoerende Beampte

Munisipale Kantoorgebou, Halitestraat (Posbus 3), Carletonville, 2500.

(Kennisgewing No. 66/2000)

NOTICE 8414 OF 2000

KRUGERSDORP 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 (No. 15 OF 1986)

I, Lynette Engelbreg, of Urban Dynamics Gauteng Inc., being the authorised agent of the owner of Erven 44, 45, 46, 49, 51, 52, 54 and 55 West Village, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Act 15 of 1986), that I have applied to the Krugersdorp Local Council for the amendment of the Town Planning Scheme in operation, known as the Krugersdorp Town Planning Scheme, 1980, by the rezoning of Erven 44, 45, 46, 49, 51, 52, 54 and 55 West Village, situated on the northern side of Tom Muller Street, from "Industrial 2" to "Residential 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Center, Commissioner Street, Krugersdorp, for the period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged or made in writing to the agent and the Town Clerk at the abovementioned address or at P.O. Box 94, Krugersdorp, 1740, within a period of 28 days from 6 December 2000.

Address of agent: Urban Dynamics Gauteng Inc., P.O. Box 49, Bedfordview, 2008, No. 1 Van Buuren Road, Bedfordview, 2008. Tel. (011) 616-8200. Fax (011) 616-7642.

KENNISGEWING 8414 VAN 2000

KRUGERSDORP 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 (No. 15 VAN 1986)

Ek, Lynette Engelbreg, van Urban Dynamics Gauteng Ing., synde die gemagtigde agent van die eienaar van Erve 44, 45, 46, 49, 51, 52, 54 en 55 West Village, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en dorpe, 1986 (15 van 1986), kennis dat ek by die Plaaslike Raad van Krugersdorp aansoek gedoen het om die wysiging van die dorpsbeplanning-skema in werking, bekend as die Krugersdorp-dorpsbeplanning-skema, 1980, deur die hersonering van Erve 44, 45, 46, 49, 51, 52, 54 en 55 West Village, geleë aan die noorde kant van Tom Mullerstraat, vanaf "Industrieel 2" na "Residensieel 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Commissionerstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek, moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000, skriftelik by of tot die agent en die Stadsklerk by die bogenoemde adres of by Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

Adres van Agent: Urban Dynamics Gauteng Ing., Posbus 49, Bedfordview, 2008, Van Buurenweg 1, Bedfordview. Tel. (011) 616-8200. Fax (011) 616-7642.

NOTICE 8415 OF 2000

LOCAL AUTHORITY NOTICE

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

PROPOSED ANDERBOLT EXTENSION 101 TOWNSHIP

DECLARATION AS APPROVED TOWNSHIP

In terms of the provisions of section 103 (1) of the Town-planning and Townships Ordinance, 1986 the Transitional Local Council of Boksburg hereby declares Anderbolt Extension 101 Township (situated on the Remainder of Portion 228 of the farm Klipfontein 831R) to be an approved township, subject to the conditions set out in the schedule hereto.

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY WRIGHT ANDERSON (SOUTH AFRICA) (PTY) LTD IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986) FOR PERMISSION TO ESTABLISH A TOWNSHIP ON THE REMAINDER OF PORTION 228 OF THE FARM KLIPFONTEIN 831R, GAUTENG HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT

1.1 Name

The name of the township shall be **Anderbolt Extension 101**.

1.2 Design

The township shall consist of the erven and the street as indicated on General Plan S.G. No. 99/1999.

1.3 Disposal of existing conditions of title

All erven shall be made subject to existing conditions of title and servitudes, if any, including the existing reservation of rights to minerals, but excluding the following servitudes which shall not be passed onto the erven in the township:

1.3.1 The portion of the property hereby transferred, lettered b l f e g p h b on Diagrams S.G. No. A.1083/49 annexed to Certificate of Amended Title on Consolidation No. 26364/1956, is:

(a) Entitled to a right of way over Portions o, n, t, s and q of portion of the said farm Klipfontein No. 6 more fully described in Diagram S.G. No. A.2630/48 annexed to Certificate of Consolidated Title No. 7494/1950;

(b) Subject to a right of way in favour of portion k of portion of the said farm as set out in the Deed of Transfer of the said portion k.

1.3.2 The portion of the property hereby transferred, lettered e f n g c on Diagram S.G. No. A.1083/49, annexed to Certificate of Amended Title on Consolidation No. 26364/1956; is:

(a) Entitled to a right of way 167,95 roods long by 2,5 roods wide from the southern boundary of the property, across the remaining extent of the portion held by Frederick James Rogers under Deed of Transfer No. 8879/1910, measuring as such 166 morgen and 203 square roods along the road marked "Right of way", more fully described in Diagram S.G. No. A.4398/10 annexed to Deed of Transfer No. 8883/1910.

1.3.3 Conditions B.3(a) up to and including (1) and C, in Deed of Transfer No. T25564/1965, which read as follows:

"3. And specially subject further to the following conditions which are enforceable by the Town Council of Boksburg, namely:

(a)(i) The building or buildings for industrial purposes only a part from houses or rooms for occupation by persons employed by the registered owner or his tenant, shall be commenced within twelve months from the date of sale of such land.

It is a special condition hereof that any breach of this clause shall entitle the Council to cancel the sale and transfer as well as any subsequent sale or transfer of any land in respect of which a breach of this conditions is committed and shall further entitle the Council to obtain an order from any competent Court of Law for such cancellation and re-transfer and to resume possession and ownership of such land without payment of any compensation in respect of buildings or structures erected on or improvements effected to the said land and without payment of any loss or damage sustained in respect of the said land or such cancellation or re-transfer whether by the original or any subsequent registered owner, his heirs, successors or assigns.

KENNISGEWING 8415 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

VOORGESTELDE DORP ANDERBOLT UITBREIDING 101

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge die bepalings van artikel 103 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, verklaar die Plaaslike Oorgangsraad van Boksburg hierby die dorp Anderbolt Uitbreiding 101 (geleë op die Restant van Gedeelte 228 van die plaas Klipfontein 831R) tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die bygaande bylae.

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR WRIGHT ANDERSON (SUID-AFRIKA) (EDMS.) BPK INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986) OM TOESTEMMING OM 'N DORP OP DIE RESTANT VAN GEDEELTE 228 VAN DIE PLAAS KLIPFOTNEIN 831R GAUTENG, TE STIG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

1.1 Naam

Die naam van die dorp **Anderbolt Uitbreiding 101**.

1.2 Ontwerp

Die dorp bestaan uit die erwe en die straat soos aangedui op Algemene Plan S.G. No. 99/1999.

1.3 Beskikking oor bestaande titelvoorwaardes

Alle erwe sal onderworpe gemaak word aan bestaande titelvoorwaardes en serwitute, indien enige, met inbegrip van die voorbehoud van die bestaande regte op minerale, maar uitgesonderd die volgende serwitute wat nie aan die erwe in die dorp oorgedra moet word nie:

1.3.1 The portion of the property hereby transferred, lettered b l f e g p h b on Diagrams S.G. No. A.1083/49 annexed to Certificate of Amended Title on Consolidation No. 26364/1956, is:

(a) Entitled to a right of way over Portions o, n, t, s and q of portion of the said farm Klipfontein No. 6 more fully described in Diagram S.G. No. A.2630/48 annexed to Certificate of Consolidated Title No. 7494/1950;

(b) Subject to a right of way in favour of portion k of portion of the said farm as set out in the Deed of Transfer of the said portion k.

1.3.2 The portion of the property hereby transferred, lettered e f n g c on Diagram S.G. No. A.1083/49, annexed to Certificate of Amended Title on Consolidation No. 26364/1956; is:

(a) Entitled to a right of way 167,95 roods long by 2,5 roods wide from the southern boundary of the property, across the remaining extent of the portion held by Frederick James Rogers under Deed of Transfer No. 8879/1910, measuring as such 166 morgen and 203 square roods along the road marked "Right of way", more fully described in Diagram S.G. No. A.4398/10 annexed to Deed of Transfer No. 8883/1910.

1.3.3 Conditions B.3(a) up to and including (1) and C, in Deed of Transfer No. T25564/1965, which read as follows:

"3. And specially subject further to the following conditions which are enforceable by the Town Council of Boksburg, namely:

(a)(i) The building or buildings for industrial purposes only a part from houses or rooms for occupation by persons employed by the registered owner or his tenant, shall be commenced within twelve months from the date of sale of such land.

It is a special condition hereof that any breach of this clause shall entitle the Council to cancel the sale and transfer as well as any subsequent sale or transfer of any land in respect of which a breach of this conditions is committed and shall further entitle the Council to obtain an order from any competent Court of Law for such cancellation and re-transfer and to resume possession and ownership of such land without payment of any compensation in respect of buildings or structures erected on or improvements effected to the said land and without payment of any loss or damage sustained in respect of the said land or such cancellation or re-transfer whether by the original or any subsequent registered owner, his heirs, successors or assigns.

(b) Plans and specifications of all buildings and to all alterations or additions thereto shall be submitted to the Council for its approval in writing. All buildings or alterations or additions thereto shall be completed within a reasonable time after commencement.

(c) The elevational treatment of all buildings shall conform with good architecture so as not to interfere with the amenities of the neighbourhood.

(d) Neither the owner nor any other person shall have the right save and except to prepare the land for building purposes, to excavate therefrom any material without the written consent of the Council.

(e) No animal as defined in the Local Authorities Pounds Regulations shall be kept on the land.

(f) No wood and iron buildings or any description shall be erected on the land.

(g) The owner of the land shall be obliged to receive and allow the passage over the land of stormwater accumulated on an adjoining higher-lying land.

(h) In the event of the land being fenced it shall be to the satisfaction of the Council. The fence shall be kept in repair by the owner.

(i) The land and the building or buildings to be erected thereon shall be used for industrial purposes only to be approved by the Council and for purposes incidental thereto, but for no other use or purpose whatever and no retail trading of any description shall be conducted thereon, provided however, that for the purpose of this condition, retail trading shall not be deemed to include the sale of refreshments and means in a canteen, tea-room, restaurant or similar institution situated on the land and erected and maintained by the owner of the land solely for the service of refreshments and means to persons employed upon the land. The words "purposes incidental thereto" shall be deemed to include the erection and use for residential purposes or buildings for managers, and watchmen, of works, warehouses of factories erected on the said land, and with the consent in writing of the Council and subject to such conditions as the Council may impose, provision may be made for the housing of persons bona fide and necessarily employed on full time work in the industry conducted on the land.

(j) The building(s) to be erected on the land shall be of the value of not less than R1000,00 per acre.

(k) All buildings fronting on Main Reef Road (subject to the building By-laws of the Council) shall be built of a quality brick approved of by the Council.

(l) In these conditions the word "COUNCIL" shall mean "THE TOWN COUNCIL OF BOKSBURG" and the word "LAND" shall mean the land hereby sold and/or transferred.

(c) The portion of the property hereby transferred lettered b h q r s t u v w x y F m l b on Diagram S.G. No. A1083/49 annexed to Certificate of Amended Title on Consolidation No. 26364/1956 is:

SPECIALLY subject to the conditions (a)(i) to (l) inclusive, referred to in paragraph B3 hereof.

1.4 Demolition of buildings and structures

The township owner shall at its own expense cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, within a period of six (6) months from the date of publication of this notice.

1.5 Removal or replacement of municipal services

If, by reason of the establishment of the township, it becomes necessary to remove or replace any existing municipal services, the cost thereof shall be borne by the township owner.

1.6 Obligations with regard to engineering services

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

2. CONDITIONS OF TITLE

The erven are subject to the following conditions imposed by the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986 :

(b) Plans and specifications of all buildings and to all alterations or additions thereto shall be submitted to the Council for its approval in writing. All buildings or alterations or additions thereto shall be completed within a reasonable time after commencement.

(c) The elevational treatment of all buildings shall conform with good architecture so as not to interfere with the amenities of the neighbourhood.

(d) Neither the owner nor any other person shall have the right save and except to prepare the land for building purposes, to excavate therefrom any material without the written consent of the Council.

(e) No animal as defined in the Local Authorities Pounds Regulations shall be kept on the land.

(f) No wood and iron buildings or any description shall be erected on the land.

(g) The owner of the land shall be obliged to receive and allow the passage over the land of stormwater accumulated on an adjoining higher-lying land.

(h) In the event of the land being fenced it shall be to the satisfaction of the Council. The fence shall be kept in repair by the owner.

(i) The land and the building or buildings to be erected thereon shall be used for industrial purposes only to be approved by the Council and for purposes incidental thereto, but for no other use or purpose whatever and no retail trading of any description shall be conducted thereon, provided however, that for the purpose of this condition, retail trading shall not be deemed to include the sale of refreshments and means in a canteen, tea-room, restaurant or similar institution situated on the land and erected and maintained by the owner of the land solely for the service of refreshments and means to persons employed upon the land. The words "purposes incidental thereto" shall be deemed to include the erection and use for residential purposes or buildings for managers, and watchmen, of works, warehouses of factories erected on the said land, and with the consent in writing of the Council and subject to such conditions as the Council may impose, provision may be made for the housing of persons bona fide and necessarily employed on full time work in the industry conducted on the land.

(j) The building(s) to be erected on the land shall be of the value of not less than R1000,00 per acre.

(k) All buildings fronting on Main Reef Road (subject to the building By-laws of the Council) shall be built of a quality brick approved of by the Council.

(l) In these conditions the word "COUNCIL" shall mean "THE TOWN COUNCIL OF BOKSBURG" and the word "LAND" shall mean the land hereby sold and/or transferred.

(c) The portion of the property hereby transferred lettered b h q r s t u v w x y F m l b on Diagram S.G. No. A1083/49 annexed to Certificate of Amended Title on Consolidation No. 26364/1956 is:

SPECIALLY subject to the conditions (a)(i) to (l) inclusive, referred to in paragraph B3 hereof.

1.4 Sloping van geboue en strukture

Die dorpsieenaar moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop tot bevrediging van die plaaslike bestuur, binne 'n tydperk van ses maande vanaf die datum van publikasie van hierdie kennisgewing.

1.5 Verwydering of vervanging van Munisipale Dienste

Indien dit, as gevolg van die stigting van die dorp, nodig word om enige bestaande munisipale dienste te verwyder of te vervang, moet die koste daarvan deur die dorpsieenaar gedra word.

1.6 Verpligting met betrekking tot ingenieursdienste

Die dorpsieenaar moet, binne sodanig tydperk as wat die plaaslike bestuur mag bepaal sy verpligtinge met betrekking tot die voorsiening en installering van ingenieursdienste, soos voorheen ooreengekom tussen die dorpsieenaar en die plaaslike bestuur, nakom.

2. TITELVOORWAARDES

Die erwe is onderworpe aan die volgende voorwaardes opgelê deur die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986:

2.1 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: 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 of 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.

2.2 ERF 439

The erf is subject to a servitude for electrical substation purposes in favour of the local authority as shown on the general plan

N SWANEPOEL, Acting Chief Executive Officer

Civic Centre, Boksburg

6 December 2000

Notice No 200/2000

14/19/3/A1/101(FW)

(a) Die erf is onderworpe aan 'n serwituur, 2 m breed, vir riolering en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straat-grens: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

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

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

2.2 ERF 439

Die erf is onderworpe aan 'n serwituut vir elektrise substasie-doeleindes ten gunste van die plaaslike bestuur soos op die algemene plan aangetoon.

N SWANEPOEL, Waarnemende Hoof Uitvoerende Beampte

Burgersentrum, Boksburg

6 Desember 2000

Kennisgewing Nr. 200/2000

14/19/3/A1/101/(FW)

NOTICE 8416 OF 2000

LOCAL AUTHORITY NOTICE

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

BOKSBURG AMENDMENT SCHEME 749

The Transitional Local Council of Boksburg hereby in terms of the provisions of section 125(1) of the Town-planning and townships Ordinance, 1986, declares that it has adopted an amendment scheme being an amendment of the Boksburg Town Planning Scheme, 1991 relating to the land included in Anderbolt Extension 101 township. A copy of the said town-planning scheme as adopted 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, Gauteng Provincial Government, Johannesburg.

The said amendment scheme is known as Boksburg Amendment Scheme 749.

N SWANEPOEL, Acting Chief Executive Officer

Civic Centre, Boksburg

6 December 2000

Notice No. 201/2000

14/21/1/749 (FW)

KENNISGEWING 8416 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

BOKSBURG-WYSIGINGSKEMA 749

Die Plaaslike Oorgangsraad van Boksburg verklaar hiermee ingevolge die bepalings van artikel 125(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat dit 'n wysiging van die Boksburg Dorpsbeplanningskema, 1991 wat betrekking het op die grond ingesluit in die dorp Anderbolt Uitbreiding 101 aanvaar het. 'n Afskrif van die gemelde dorpsbeplanningskema soos aanvaar, lê te alle redelike tye ter insae in die kantoor van die Stadsingenieur, Boksburg en die kantoor van die Hoof van Departement, Departement Ontwikkelingsbeplanning en Plaaslike Regering, Gauteng Provinsiale Regering, Johannesburg.

Die gemelde wysigingskema staan bekend as Boksburg-wysigingskema 749.

N SWANEPOEL, Wnd. Hoof Uitvoerende Beampte

Burgersentrum, Boksburg

6 Desember 2000

Kennisgewing Nr. 201/2000

14/21/1/749 (FW)

NOTICE 8417 OF 2000

EDENVALE/MODDERFONTEIN METROPOLITAN LOCAL COUNCIL

PROPOSED CANCELLATION AND ALIENATION OF A SERVITUDE

Notice is hereby given in terms of the provision of Section 79(18) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), of the Council's intention to cancel and alienate Servitude F577/1973, situated on the eastern boundary of Erf 330, Edenvale.

The Council's resolution and a plan regarding the aforesaid proposal will be open for inspection at Room 314, Municipal Offices, Van Riebeeck Avenue, Edenvale, during office hours for a period of fourteen (14) days from date of first publication of this notice.

KENNISGEWING 8417 VAN 2000

EDENVALE/MODDERFONTEIN METROPOLITAANSE PLAASLIKE RAAD

VOORGESTELDE KANSSELLASIE EN VERVREEMDING VAN 'N SERWITUUT

Ingevolge Artikel 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) geskied kennis hiermee dat die Raad van plan is om Serwituut F577/1973, geleë langs die oostelike grens van Erf 330, Edenvale, te kanselleer en te vervreem.

Die Raad se besluit en 'n plan in verband met die bogemelde voorstel sal ter insae lê vir 'n tydperk van veertien (14) dae vanaf datum van eerste publikasie van hierdie kennisgewing, gedurende kantoorure by Kamer 314, Munisipale Kantore, Van Riebeecklaan, Edenvale.

Any person who has any objection to the proposal or who has any claim for compensation, may lodge such objection in writing with, or may make any representation to the Local Authority, and where applicable, claim compensation not later than 5 January 2001.

J J LOUW, Chief Executive Officer

Municipal Offices, P.O. Box 25, Edenvale, 1610

Notice No: 100/2000

Date of Notice: 6 December 2000

NOTICE 8418 OF 2000

EDENVALE/MODDERFONTEIN METROPOLITAN LOCAL COUNCIL

RESTRICTION OF ACCESS FOR SAFETY AND SECURITY PURPOSES AT FAIRWAY AVENUE, DOWERGLEN EXTENSION 2: CLOSURE NUMBER 12/2000

Notice is hereby given in terms of Section 44(4) of the Rationalisation of Local Government Affairs Act, 1998 (Act No. 10 of 1998) that the Edenvale Modderfontein Metropolitan Local Council has imposed restriction on access for security and safety purposes at Fairway Avenue, Dowerglen Extension 2 for a period of 2 years, from date of this publication.

The Council's resolution (specifying the terms of restrictions), a sketch plan indicating the locality of the proposed closures as well as the applicant's motivation will be available for inspection during office hours at Office No. 324, Department of the City Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale.

J J LOUW, Chief Executive Officer

Municipal Offices, P.O. Box 25, Edenvale, 1610

Date of Notice: 6 November 2000.

(Notice No.: 101/2000)

NOTICE 8419 OF 2000

EDENVALE/MODDERFONTEIN METROPOLITAN LOCAL COUNCIL

PROPOSED RESTRICTION OF ACCESS FOR SAFETY AND SECURITY PURPOSES AT BRITS CLOSE, EDEN GLEN EXTENSION 18: CLOSURE NUMBER 16/2000

Notice is hereby given in terms of Section 45 read with Section 44 of the Rationalisation of Local Government Affairs Act, 1998 (Act No. 10 of 1998) that it is the intention of the Edenvale Modderfontein Metropolitan Local Council to impose restriction on access for security and safety purposes at Brits Close, Eden Glen Extension 18 for a period of two (2) years.

The Council's resolution (specifying the terms of restrictions), a sketch plan indicating the locality of the proposed closures as well as the applicant's motivation will be available for inspection during office hours at Office No. 324, Department of the City Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale.

Any person who wishes to comment or make representations on the terms of the restriction or the public place affected by the restriction may do so in writing within one (1) month after the date of this notice and direct such presentation/comment to the above-mentioned local authority and the applicant at:

Mrs S Macfarlane, 1 Brits Close, Edenglen Extension 18, Edenvale, 1610.

J J LOUW, Chief Executive Officer

Municipal Offices, P.O. Box 25, Edenvale, 1610

Date of Notice: 6 December 2000.

(Notice No.: 102/2000)

Enige persoon wat enige beswaar teen die voorstel het of wat enige eis tot skadevergoeding het, kan sodanige beswaar skriftelik indien by, of vertoë tot die Plaaslike Bestuur rig, en waar van toepassing, vergoeding eis nie later nie as 5 Januarie 2001.

J J LOUW, Hoof Uitvoerende Beampte

Munisipale Kantore, Posbus 25, Edenvale, 1610

Kennisgewing No: 100/2000

Datum van Kennisgewing: 6 Desember 2000

KENNISGEWING 8418 VAN 2000

EDENVALE/MODDERFONTEIN METROPOLITAANSE PLAASLIKE RAAD

BEPERKING VAN TOEGANG VIR VEILIGHEID EN SEKURITEIT DOELEINDES TE FAIRWAY LAAN, DOWERGLEN UITBREIDING 2: SLUITING NOMMER 12/2000

Kennis geskied hiermee ingevolge die bepalings van Artikel 44(4) van die Wet op Rasionalisering van Plaaslike Regering Bestuur 1998, (Wet 10 van 1998) dat die Edenvale Modderfontein Metropolitaanse Plaaslike Raad 'n beperking opgelê het van toegang vir veiligheid en sekuriteit doeleindes, te Fairway Laan, Dowerglen Uitbreiding 2, vir 'n tydperk van twee jaar, vanaf datum van verskyning hiervan.

Die Raad se besluit (wat die voorwaardes uiteensit), 'n sketsplan wat die ligging van die sluiting aantoon en die applikant se motivering sal gedurende kantoorure ter insae lê by Kantoor Nr. 324, Departement van die Stadsekretaris, Munisipale Kantore, Van Riebeeck Laan, Edenvale.

J J LOUW, Hoof Uitvoerende Beampte

Munisipale Kantore, Posbus 25, Edenvale, 1610

Datum van kennisgewing: 6 November 2000.

(Kennisgewing No.: 101/2000)

KENNISGEWING 8419 VAN 2000

EDENVALE/MODDERFONTEIN METROPOLITAANSE PLAASLIKE RAAD

VOORGENOME BEPERKING VAN TOEGANG VIR VEILIGHEID EN SEKURITEIT DOELEINDES TE BRITS CLOSE EDEN GLEN UITBREIDING 18: SLUITING NOMMER 16/2000

Kennis geskied hiermee ingevolge die bepalings van Artikel 45 saamgelees met Artikel 44 van die Wet op Rasionalisering van Plaaslike Regering Bestuur 1998, (Wet 10 van 1998) dat die Edenvale Modderfontein Metropolitaanse Plaaslike Raad van voorneme is om die toegang tot Eden Glen Uitbreiding 18 via Brits Close vir 'n tydperk van twee (2) jaar vir veiligheid en sekuriteit-doeleindes te beperk.

Die Raad se besluit (wat die voorwaardes uiteensit), 'n sketsplan wat die ligging van die sluiting aantoon en die applikant se motivering sal gedurende kantoorure ter insae lê by Kantoor Nr. 324, Departement van die Stadsekretaris, Munisipale Kantore, Van Riebeeck Laan, Edenvale.

Enige persoon wat vertoë of kommentaar wil lewer op die voorwaardes of die openbare plek wat geraak word, moet skriftelik binne een (1) maand na die publikasie van hierdie kennisgewing sy vertoë of kommentaar rig aan bogenoemde plaaslike regering en die applikant by:

Mrs S Macfarlane, 1 Brits Close, Edenglen Extension 18, Edenvale, 1609.

J J LOUW, Hoof Uitvoerende Beampte

Munisipale Kantore, Posbus 25, Edenvale, 1610

Datum van kennisgewing: 6 Desember 2000.

(Kennisgewing No.: 102/2000)

NOTICE 8420 OF 2000

EDENVALE/MODDERFONTEIN METROPOLITAN LOCAL COUNCIL

PROPOSED RESTRICTION OF ACCESS FOR SAFETY AND SECURITY PURPOSES AT HIGH ROAD AND PAGE AVENUE, AITKEN AND TERRACE ROADS, EASTLEIGH: CLOSURE NUMBER 17/2000

Notice is hereby given in terms of Section 45 read with Section 44 of the Rationalisation of Local Government Affairs Act, 1998 (Act No. 10 of 1998) that it is the intention of the Edenvale Modderfontein Metropolitan Local Council to impose restriction on access for security and safety purposes at High Road and Page Avenue, Aitken and Terrace Roads, Eastleigh for a period of two (2) years.

The Council's resolution (specifying the terms of restrictions), a sketch plan indicating the locality of the proposed closures as well as the applicant's motivation will be available for inspection during office hours at Office No. 324, Department of the City Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale.

Any person who wishes to comment or make representations on the terms of the restriction or the public place affected by the restriction may do so in writing within one (1) month after the date of this notice and direct such presentation/comment to the above-mentioned local authority and the applicant at:

Mr G L K Sinclair, Concerned Ratepayers Action Group, P O Box 651, Edenvale, 1610.

J J LOUW, Chief Executive Officer

Municipal Offices, P.O. Box 25, Edenvale, 1610

Date of Notice: 6 December 2000

(Notice No.: 103/2000)

KENNISGEWING 8420 VAN 2000

EDENVALE/MODDERFONTEIN METROPOLITAANSE PLAASLIKE RAAD

VOORGENOME BEPRKING VAN TOEGANG VIR VEILIGHEID EN SEKURITEIT DOELEINDES TE HIGH WEG, PAGE LAAN, AITKEN WEG EN TERRACE WEG, EASTLEIGH: SLUITING NOMMER 17/2000

Kennis geskied hiermee ingevolge die bepalings van Artikel 45 saamgelees met Artikel 44 van die Wet op Rasionalisering van Plaaslike Regering Bestuur 1998, (Wet 10 van 1998) dat die Edenvale Modderfontein Metropolitaanse Plaaslike Raad van voorneme is om die toegang tot Eastleigh via High Weg, Page Laan, Aitken Weg en Terrace Weg vir 'n tydperk van twee (2) jaar vir veiligheid en sekuriteitdoeleindes te beperk.

Die Raad se besluit (wat die voorwaardes uiteensit), 'n sketsplan wat die ligging van die sluiting aantoon en die applikant se motivering sal gedurende kantooreure ter insae lê by Kantoor Nr. 324, Departement van die Stadsekretaris, Munisipale Kantore, Van Riebeeck Laan, Edenvale.

Enige persoon wat vertoë of kommentaar wil lewer op die voorwaardes of die openbare plek wat geraak word, moet skriftelik binne een (1) maand na die publikasie van hierdie kennisgewing sy vertoë of kommentaar rig aan bogenoemde plaaslike regering en die applikant by:

Mr G L K Sinclair, Concerned Ratepayers Action Group, P O Box 651, Edenvale, 1610.

J J LOUW, Hoof Uitvoerende Beampte

Munisipale Kantore, Posbus 25, Edenvale, 1610

Datum van kennisgewing: 6 Desember 2000

(Kennisgewing No.: 103/2000)

NOTICE 8421 OF 2000

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

BY-LAWS REGARDING PUBLIC AMENITIES

The By-laws regarding Public Amenities of the former Vanderbijlpark Town Council adopted by the Town Council under Local Authority Notice 2117 dated 23 June 1993, are hereby, in terms of the provisions of Section 7(2)(a) of the Rationalisation of Local Government Affairs Act, Act 10 of 1998, amended as follows:

1. These by-laws are made applicable to the area of jurisdiction of the Western Vaal Metropolitan Local Council.

2. By the insertion after Section 5 (f) of the following:

"(g) the playing of any music at Emfuleni Park".

W. T. FIGGINS, Acting Chief Executive Officer

P.O. Box 3, Vanderbijlpark, 1900

(Notice No.: 163/2000)

KENNISGEWING 8421 VAN 2000

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

VERORDENINGE BETREFFENDE OPENBARE GERIEWE

Die Verordeninge betreffende Openbare Geriewe van die voormalige Stadsraad van Vanderbijlpark deur die Stadsraad afgekondig onder die Plaaslike Bestuurskennisgewing 2117 gedateer 23 Junie 1993, word hierby ingevolge artikel 7 (2) (a) van die Wet op die Rasionalisering van Plaaslike Bestuursaanleenthede, Wet 10 van 1998, soos volg gewysig.

1. Hierdie Verordeninge word van toepassing gemaak op die jurisdiksiegebied van die Westelike Vaal Metropolitaanse Plaaslike Raad.

2. Deur na artikel 5(f) van volgende in te voeg:

"(g) die speel van enige musiek by Emfulenipark".

W. T. FIGGINS, Waarnemende Hoof Uitvoerende Beampte

Posbus 3, Vanderbijlpark, 1900

(Kennisgewing No.: 163/2000)

NOTICE 8422 OF 2000

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

GAUTENG REMOVAL OF RESTRICTIONS AMENDED ACT, 1996

HOLDING 120, MULLERSTUINE AGRICULTURAL HOLDINGS

It is hereby notified in terms of Section 6(8) of the Gauteng Removal of Restrictions Amended Act, 1997 that the Western Vaal Metropolitan Local Council of Vanderbijlpark has approved that: Conditions B(e) in Deed of Transfer T62372/94 be removed.

KENNISGEWING 8422 VAN 2000

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

GAUTENG SE WYSIGINGSWET OP OPHEFFING VAN BEPERKINGS, 1996

HOEWE 120, MULLERSTUINE LANDBOUHOEWES

Hierby word ooreenkomstig die bepalings van artikel 6(8) van Gauteng se Wysigingswet op Opheffing van Beperkings, 1997, bekend gemaak dat die Westelike Vaal Metropolitaanse Plaaslike Raad van Vanderbijlpark goedgekeur het dat: Voorwaarde B(e) van Akte van Transport T62372/94 opgehef word.

This will come into operation on 6 December 2000.

W. T. FIGGINS, Acting Chief Executive Officer

6 December 2000

(Notice Number: 159/2000)

NOTICE 8423 OF 2000

NOTICE BY LOCAL AUTHORITIES

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

VANDEBIJLPARK AMENDMENT SCHEME 496

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Western Vaal Metropolitan Local Council of Vanderbijlpark has approved the amendment of Vanderbijlpark Town-planning Scheme, 1987, by the rezoning of Erf 458, Vanderbijl Park SE4 from "Special" for certain uses with a building line of 8,0 m and 4,0 m servitudes on all other boundaries to "Special" for certain uses with a building line of 4,0 m on the northern boundary, 0,0 m on the southern boundary and 0,0 m on the other boundaries.

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Head of Department, Gauteng Provincial Government, Johannesburg, and the Acting Chief Executive Officer of the Western Vaal Metropolitan Local Council, P.O. Box 3, Vanderbijlpark, 1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 496.

W. T. FIGGINS, Acting Chief Executive Officer

6 December 2000

(Notice No. 160/2000)

NOTICE 8424 OF 2000

NOTICE BY LOCAL AUTHORITIES

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

GAUTENG REMOVAL OF RESTRICTIONS AMENDED ACT, 1996

ERF 385, VANDERBIJL PARK SOUTH EAST 7

It is hereby notified in terms of section 6 (8) of the Gauteng Removal of Restrictions Amended Act, 1997 that the Western Vaal Metropolitan Local Council of Vanderbijlpark has approved that: Conditions C (a) and C (c) in Deed of Transfer T41464/92 be removed; and simultaneously approved the rezoning of the Vanderbijlpark Town-planning Scheme 1987 from "Residential 1" with a building line of 8,0 m, to "Residential 1" with a building line of 2,0 m and with an annexure that the erf may be used for offices.

This will come into operation on 6 December 2000.

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of Department, Gauteng Provincial Government, Johannesburg, and the Acting Chief Executive Officer of the Western Vaal Metropolitan Local Council, P.O. Box 3, Vanderbijlpark, 1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 175.

W. T. FIGGINS, Acting Chief Executive Officer

6 December 2000

(Notice No. 161/2000)

Bogenoemde tree in werking op 6 Desember 2000.

W. T. FIGGINS, Waarnemende Hoof Uitvoerende Beampte

6 Desember 2000

(Kennisgewingnommer: 159/2000)

KENNISGEWING 8423 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

VANDEBIJLPARK WYSIGINGSKEMA 496

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Westelike Vaal Metropolitaanse Plaaslike Raad van Vanderbijlpark die wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van Erf 458, Vanderbijl Park South East 4 vanaf "Spesiaal" vir sekere gebruike met 'n 8,0 m boulyn noord en 4,0 m suid, na "Spesiaal" vir sekere gebruike met 'n 4 m boulyn noord en 0,0 m boulyn suid en 0,0 m vir ander grense, goedgekeur het.

Kaart 3 en die Skemaklousules van hierdie wysigingskema word deur die Departementshoof, Gauteng Provinsiale Regering, Johannesburg, en die Waarnemende Hoof Uitvoerende Beampte van die Westelike Vaal Metropolitaanse Plaaslike Raad, Posbus 3, Vanderbijlpark, 1900, in bewaring gehou en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema 496.

W. T. FIGGINS, Waarnemende Hoof Uitvoerende Beampte

6 Desember 2000

(Kennisgewing No. 160/2000)

KENNISGEWING 8424 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

GAUTENG SE WYSIGINGSWET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 385, VANDERBIJL PARK SOUTH EAST 7

Hierby word ooreenkomstig die bepalings van artikel 6 (8) van Gauteng se Wysigingswet op Opheffing van Bepenkings, 1997, bekendgemaak dat die Westelike Vaal Metropolitaanse Plaaslike Raad van Vanderbijlpark goedgekeur het dat:

Voorwaardes C (a), en C (c) van Titel Akte T41464/92 opgehef word, en daarmee saam die hersonering van die Vanderbijlpark Dorpsbeplanningskema, 1987 vanaf "Residensieel 1" met 'n 8,0 m boulyn na "Residensieel 1" met 'n 2,0 m boulyn en 'n bylae dat die erf ook vir kantore gebruik mag word.

Bogenoemde tree in werking op 6 Desember 2000.

Kaart 3 en Skema Klousules van hierdie wysigingskema word deur die Departementshoof, Gauteng Provinsiale Regering, Johannesburg, en die Waarnemende Hoof Uitvoerende Beampte van die Westelike Vaal Metropolitaanse Plaaslike Raad, Posbus 3, Vanderbijlpark, 1900, in bewaring te hou en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema 175.

W. T. FIGGINS, Waarnemende Hoof Uitvoerende Beampte

6 Desember 2000

(Kennisgewing No. 161/2000)

NOTICE 8425 OF 2000

NOTICE BY LOCAL AUTHORITIES

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

**GAUTENG REMOVAL OF RESTRICTIONS
AMENDED ACT, 1996**

**HOLDINGS 59 & 60 MULLERSTUINE
AGRICULTURAL HOLDINGS**

It is hereby notified in terms of Section 6(8) of the Gauteng Removal of Restrictions Amended Act, 1997 that the Western Vaal Metropolitan Local Council of Vanderbijlpark has approved that: Conditions B(c)(i)&(ii); (d)(i),(ii),(iii),(v)&(vi) and (e) in Deed of Transfer T24305/98 and T24306/98 be removed; and the amendment of Conditions B(d)(iv) and B(i) to read as follows:

B(d)(iv): No building erected on the holding shall be located within a distance of 10m from the boundary of the holding abutting on a road, and B(i): No piggeries shall be conducted on the holding.

This will come into operation on 6 December 2000.

W. T. FIGGINS, Acting Chief Executive Officer

6 December 2000

Notice Number: 162/2000

KENNISGEWING 8425 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

**WESTELIKE VAAL METROPOLITAANSE
PLAASLIKE RAAD**

**GAUTENG SY WYSIGINGSWET OP OPHEFFING VAN
BEPERKINGS, 1996**

HOEWES 59 & 60 MULLERSTUINE LANDBOUHOEWES

Hierby word ooreenkomstig die bepalings van artikel 6 (8) van die Gauteng se Wysigingswet op Opheffing van Beperkings, 1997, bekend gemaak dat die Westelike Vaal Metropolitaanse Plaaslike Raad van Vanderbijlpark goedgekeur het dat: Voorwaardes B(c)(i)&(ii); (d)(i),(ii),(iii),(v)&(vi) en (e) van Akte van Transport T24305/98 en T24306/98 opgehef word, en Voorwaardes B(d)(iv) en B(i) verander word om saam soos volg te lees:

B(d)(iv): Geen gebou wat op die hoewe opgerig word sal nader as 10,0 meter vanaf 'n straatgrens wees nie; en B(i) Geen varkboerdery mag vanaf die hoewe bedryf word nie.

Bogenoemde tree in werking op 6 Desember 2000.

W. T. FIGGINS, Waarnemende Hoof Uitvoerende Beampte

6 Desember 2000

Kennisgewingnommer: 162/2000

NOTICE 8426 OF 2000

NOTICE OF APPROVAL

GERMISTON AMENDMENT SCHEME 767

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 Germiston has approved the amendment of the Germiston Town Planning Scheme, 1985 by the rezoning of Portion 2 of Erf 1709, Primrose Township, to "Private Open Space" subject to certain conditions.

Map 3 and the scheme clauses of the Amendment Scheme are filed with the Director: Planning and Development, Ground Floor, Planning and Development Service Centre, No. 15 Queen Street, Germiston, and are open for inspection at all reasonable times.

This Amendment is known as Germiston Amendment Scheme 767.

A. J. KRUGER, Chief Executive Officer

Civic Centre, Cross Street, Germiston

Notice No. PD74/2000

KENNISGEWING 8426 VAN 2000

KENNISGEWING VAN GOEDKEURING

GERMISTON WYSIGINGSKEMA 767

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 2 van Erf 1709, Dorp Primrose, te hersoneer na "Private Oopruimte" onderworpe aan sekere voorwaardes.

Kaart 3 en die Skemaklousules van die Wysigingskema word in bewaring gehou by die Direkteur: Beplanning en Ontwikkeling, Grond Verdieping, Planning and Development Service Centre, Queenstraat 15, Germiston, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Germiston Wysigingskema 767.

A. J. KRUGER, Hoof Uitvoerende Beampte

Burgersentrum, Cross-straat, Germiston

Kennisgewing No. PD74/2000

NOTICE 8427 OF 2000

NOTICE OF APPROVAL

GERMISTON AMENDMENT SCHEME 768

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 Germiston has approved the amendment of the Germiston Town Planning Scheme, 1985 by the rezoning of Erf 2063, Primrose Township, to "Residential 1" subject to certain conditions.

Map 3 and the scheme clauses of the Amendment Scheme are filed with the Director: Planning and Development, Ground Floor, Planning and Development Service Centre, No. 15 Queen Street, Germiston, and are open for inspection at all reasonable times.

This Amendment is known as Germiston Amendment Scheme 768.

A. J. KRUGER, Chief Executive Officer

Civic Centre, Cross Street, Germiston

Notice No. PD73/2000

KENNISGEWING 8427 VAN 2000

KENNISGEWING VAN GOEDKEURING

GERMISTON WYSIGINGSKEMA 768

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 Erf 2063, Dorp Primrose, te hersoneer na "Residensieel 1" onderworpe aan sekere voorwaardes.

Kaart 3 en die Skemaklousules van die Wysigingskema word in bewaring gehou by die Direkteur: Beplanning en Ontwikkeling, Grond Verdieping, Planning and Development Service Centre, Queenstraat 15, Germiston, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Germiston Wysigingskema 768.

A. J. KRUGER, Hoof Uitvoerende Beampte

Burgersentrum, Cross-straat, Germiston

Kennisgewing No. PD73/2000

NOTICE 8428 OF 2000

NOTICE OF APPROVAL

GERMISTON AMENDMENT SCHEME 748

It is hereby notified in terms of section 57 (1)(a) of the Town Planning and Townships Ordinance, 1986, that the Transitional Greater Germiston Council has approved the amendment of the Germiston Town Planning Scheme, 1985 by the rezoning of Portion 456, of the Farm Rietfontein 63 IR to Business 4.

Map 3 and the scheme clauses of the Amendment Scheme are filed with the Director: Planning and Development, Ground Floor, No. 15 Queen Street, Germiston, and are open for inspection at all reasonable times.

This Amendment is known as Germiston Amendment Scheme 748.

A. J. KRUGER, Chief Executive Officer

Civic Centre, Cross Street, Germiston

Notice No. PD72/2000

NOTICE 8429 OF 2000

NOTICE OF APPROVAL

GERMISTON AMENDMENT SCHEME 788

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 140, of the Farm Rietfontein 63 IR to "Industrial 3" subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director: Planning and Development, 1st Floor, Planning and Development Service Centre, No. 15 Queen Street, Germiston, and are open for inspection at all reasonable times.

This Amendment is known as Germiston Amendment Scheme 788.

A. J. KRUGER, Chief Executive Officer

Civic Centre, Cross Street, Germiston

Notice No. PD71/2000

NOTICE 8430 OF 2000

NOTICE OF APPROVAL

GERMISTON AMENDMENT SCHEME 742

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 Portion 1 of Erf 1709, Primrose Township to "Private Open Space" subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director: Planning and Development, Ground Floor, Planning and Development Service Centre, No. 15 Queen Street, Germiston, and are open for inspection at all reasonable times.

This Amendment is known as Germiston Amendment Scheme 742.

A. J. KRUGER, Chief Executive Officer

Civic Centre, Cross Street, Germiston

Notice No. PD70/2000

KENNISGEWING 8428 VAN 2000

KENNISGEWING VAN GOEDKEURING

GERMISTON WYSIGINGSKEMA 748

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 456, van die Plaas Rietfontein 63IR te hersoneer na Besigheid 4.

Kaart 3 en die Skemaklousules van die Wysigingskema word in bewaring gehou by die Direkteur: Beplanning en Ontwikkeling, Grond Vloer, Queenstraat 15, Germiston, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Germiston Wysigingskema 748.

A. J. KRUGER, Hoof Uitvoerende Beampte

Burgersentrum, Cross-straat, Germiston

Kennisgewing No. PD72/2000

KENNISGEWING 8429 VAN 2000

KENNISGEWING VAN GOEDKEURING

GERMISTON WYSIGINGSKEMA 788

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 140, van die Plaas Rietfontein 63IR te hersoneer na "Nywerheid 3" onderworpe aan sekere voorwaardes.

Kaart 3 en die Skemaklousules van die Wysigingskema word in bewaring gehou by die Direkteur: Beplanning en Ontwikkeling, 1ste Verdieping, Planning and Development Service Centre, Queenstraat 15, Germiston, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Germiston Wysigingskema 788.

A. J. KRUGER, Hoof Uitvoerende Beampte

Burgersentrum, Cross-straat, Germiston

Kennisgewing No. PD71/2000

KENNISGEWING 8430 VAN 2000

KENNISGEWING VAN GOEDKEURING

GERMISTON WYSIGINGSKEMA 742

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 1 van Erf 1709, Dorp Primrose te hersoneer na "Private Oopruimte" onderworpe aan sekere voorwaardes.

Kaart 3 en die Skemaklousules van die Wysigingskema word in bewaring gehou by die Direkteur: Beplanning en Ontwikkeling, Grond Verdieping, Planning and Development Service Centre, Queenstraat 15, Germiston, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Germiston Wysigingskema 742.

A. J. KRUGER, Hoof Uitvoerende Beampte

Burgersentrum, Cross-straat, Germiston

Kennisgewing No. PD70/2000

NOTICE 8431 OF 2000

NOTICE No. PD 69 OF 2000

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**ERF 95 ST. ANDREWS EXTENSION 4 TOWNSHIP**

It is hereby notified in terms of the Gauteng Removal of Restrictions Act, Act 3 of 1996, that the Greater Germiston Council has approved that condition(s) B(b)(h) and B(l)-(n) and C in Deed(s) of Transfer T34150/1995 be removed.

Ref: 95 St. Andrews X 4.

NOTICE 8432 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 8221

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 1227, Waverley Extension 1, to "Special". The erf shall be used for the purposes of a baby-care centre and/or a dwelling; 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 8221 and shall come into operation on date of this notice.

[K13/4/6/3/Waverley X1-1227 (8221)]

Acting City Secretary

6 December 2000

(Notice No. 698/2000)

NOTICE 8433 OF 2000

CITY COUNCIL OF PRETORIA

NOTICE IN TERMS OF SECTION 4 OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

Notice is hereby given by the City Council of Pretoria, in terms of section 4 of the Gauteng Removal of Restrictions Act, 1996, that it wishes to obtain consent for certain conditions contained in the Title Deed.

Erf 452, Waterkloof, Pretoria, which property is situated at Albert Street, Waterkloof.

The main proposals, nature purport and effect of the application are as follows:

The purpose of the application is to obtain the consent of the Administrator/City Council of Pretoria to use the property for any other use than a transformer house. In this case for "Special Residential".

All relevant documents relating to the applications will be open for inspection during normal office hours at the office of the said authorized local authority at Room 1413, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 29 November 2000, and enquiries may be made at telephone 308-7403.

KENNISGEWING 8431 VAN 2000

KENNISGEWING DIRECTOR: PD 69 VAN 2000

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996**ERF 95 ST. ANDREWS UITBREIDING 4 DORP**

Hiermee word ooreenkomstig die bepalings van die Gauteng Wet op Opheffing van Beperkings, Wet 3 van 1996, bekend gemaak dat die Groter Germiston Stadsraad goedgekeur het dat voorwaarde(s) B(b)(h) en B(l)-(n) en C in Akte(s) van Transport T34150/1995 opgehef word.

Verwysing: 95 St. Andrews X 4.

KENNISGEWING 8432 VAN 2000

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 8221

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 herosnering van Erf 1227, Waverley Uitbreiding 1, tot "Spesiaal". Die erf moet slegs gebruik word vir die doeleindes van 'n baba dagsorgsentrum en/of woonhuis; 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 8221 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Waverley X1-227 (8221)]

Waarnemende Stadsekretaris

6 Desember 2000

(Kennisgewing No. 698/2000)

KENNISGEWING 8433 VAN 2000

STADSRAAD VAN PRETORIA

KENNISGEWING INGEVOLGE ARTIKEL 4 VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Kennis word hierby ingevolge artikel 4 van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), gegee deur die Stadsraad van Pretoria dat dit begerig is om toestemming te verkry vir sekere voorwaardes wat bevat is in die titelakte van:

Erf 452, Waterkloof, Pretoria, welke eiendom geleë is in Albertstraat, Waterkloof, Pretoria.

Die belangrikste voorstelle, aard, bedoeling en uitwerking van die aansoek is soos volg:

Die doel van die aansoek is om toestemming van die Administrateur/Stadsraad van Pretoria te verkry om die eiendom te gebruik vir enige ander gebruik as dié van 'n transformatorsaal, naamlik, in hierdie geval, vir "Spesiale Woon".

Alle tersaaklike dokumente wat met die aansoek verband hou, sal gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, Kamer 1413, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, en navraag kan by telefoon 308-7403, vir 'n tydperk van 28 dae vanaf 29 November 2000 gedoen word.

Any person who wishes to object to or submit representations in respect of the above proposals must lodge the same in writing with the said authorized local authority at its address and room number specified above on or before 27 December 2000.

(K13/5/3/Waterkloof-452/R)

Acting City Secretary

6 December 2000

(Notice No 701/2000)

Enige persoon wat beswaar wil aanteken teen of wat verhoë wil rig ten opsigte van bogemelde voorstelle moet dit skriftelik doen by die genoemde gemagtigde plaaslike owerheid by sy adres en die gespesifiseerde kamernommer hierbo, voor of op 27 Desember 2000.

(K13/5/3/Waterkloof-452/R)

Waarnemende Stadsekretaris

6 Desember 2000

(Kennisgewing No. 702/2000)

NOTICE 8434 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 7352

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 Portion 1 of Erf 118, Remainder of Erf 119, Remainder of Portion 1 of Erf 127, Portions 1 and 2 of Erf 128, Remainder and Portion 2 of Erf 129, Remainder of Portion 1 of Erf 369, Remainder and Portions 3 and 4 of Erf 369, Nieuw Muckleneuk to "Special". The consolidated erf (hereafter known as the erf) shall be used only for the purposes of business buildings, residential buildings, places of refreshment and dwelling-units; 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 7352 and shall come into operation on 31 January 2001.

[K13/4/6/3/Nieuw Muckleneuk-118/1 (7352)]

Acting City Secretary

6 December 2000

(Notice No. 700/2000)

KENNISGEWING 8434 VAN 2000

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 7352

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 hersonerings van Gedeelte 1 van Erf 118, Restant van Erf 119, Restant van Gedeelte 1 van Erf 127, Gedeeltes 1 en 2 van Erf 128, Restant en Gedeelte 2 van Erf 129, Restant van Gedeelte 1 van Erf 369, Restant en Gedeeltes 3 en 4 van Erf 369, Nieuw Muckleneuk tot "Spesiaal". Die gekonsolideerde erf (hierna genoem die erf) moet slegs gebruik word vir die doeleindes van besigheidsgeboue, woongeboue, verversingsplekke en wooneenhede; 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 7352 en tree op 31 Januarie 2001 in werking.

[K13/4/6/3/Nieuw Muckleneuk-118/1 (7352)]

Waarnemende Stadsekretaris

6 Desember 2000

(Kennisgewing No. 700/2000)

NOTICE 8435 OF 2000

CITY COUNCIL OF PRETORIA

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City Council of Pretoria has approved the removal of certain conditions contained in Title Deed T17529/1974, with reference to the following property:

Erf 258, Waterkloof Glen.

The following condition and/or phrases are hereby cancelled from the date of publication of this notice:

Conditions: B(b)-B(g), B(j) en C(a)-C(d).

This removal will come into effect on 31 January 2001.

and/as well as

that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 258, Waterkloof Glen to "Group Housing". The erf is subject to the conditions contained in Schedule IIIC: Provided that not more than 14 dwelling-units per hectare of gross erf area (i.e. prior to any part of the erf being cut off for a public street or communal open space) shall be erected on the erf; subject to further conditions.

KENNISGEWING 8435 VAN 2000

STADSRAAD VAN PRETORIA

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stadsraad van Pretoria die opheffing van sekere voorwaardes vervat in Akte van Transport T17529/1974, met betrekking tot die volgende eiendom, goedgekeur het:

Erf 258, Waterkloof Glen.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanseleer vanaf datum van publikasie van hierdie kennisgewing:

Voorwaardes: B(b)-B(g), B(j) en C(a)-C(d).

Hierdie opheffing tree in werking op 31 Januarie 2001.

en/asook

dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonerings van Erf 258, Waterkloof Glen tot "Groepsbehuising". Die erf is onderworpe aan die voorwaardes soos uiteengesit in Skedule IIIC: Met dien verstande dat nie meer as 14 wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir 'n openbare straat of 'n gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie, en onderworpe aan verdere voorwaardes.

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 8373 and shall come into operation on 31 January 2001.

[K13/4/6/3/Waterkloof Glen-258 (8373)]

Acting City Secretary

6 December 2000

(Notice No. 702/2000)

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

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8373 en tree op 31 Januarie 2001 in werking.

[K13/4/6/3/Waterkloof Glen-258 (8373)]

Waarnemende Stadsekretaris

6 Desember 2000

(Kennisgewing No. 702/2000)

NOTICE 8436 OF 2000

CITY COUNCIL OF PRETORIA

NOTICE OF RECTIFICATION

PRETORIA AMENDMENT SCHEME 8471

It is hereby notified in terms of the provisions of section 60 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that Notice No. 7345 of 2000, dated 1 November 2000, is hereby rectified to read as follows in the English text:

"Remainder of Erf 248, and Erf 738, Hatfield

The erven shall be consolidated and shall be used only for the purposes of offices and embassies; subject to certain conditions.

Erf 737, Hatfield

The erf shall be used only for the purposes of offices; subject to certain conditions.

If consolidated with a portion of Thorn Street (proposed Erf 744), the Remainder of Erf 248 and Erven 737 and 738, Hatfield.

The erf shall be used only for the purposes of offices and embassies; subject to certain conditions."

[K13/4/6/3/Hatfield-248/R (8471)]

Acting City Secretary

6 December 2000

(Notice No. 699/2000)

KENNISGEWING 8436 VAN 2000

STADSRAAD VAN PRETORIA

REGSTELLINGSKENNISGEWING

PRETORIA-WYSIGINGSKEMA 8471

Hiermee word ingevolge die bepalings van artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat Kennisgewing No. 7345 van 2000, gedateer 1 November 2000, hiermee reggestel word om in die Engelse teks soos volg te lui:

"Remainder of Erf 248, and Erf 738, Hatfield

The erven shall be consolidated and shall be used only for the purposes of offices and embassies; subject to certain conditions.

Erf 737, Hatfield

The erf shall be used only for the purposes of offices; subject to certain conditions.

If consolidated with a portion of Thorn Street (proposed Erf 744), the Remainder of Erf 248 and Erven 737 and 738, Hatfield.

The erf shall be used only for the purposes of offices and embassies; subject to certain conditions."

[K13/4/6/3/Hatfield-248/R (8471)]

Waarnemende Stadsekretaris

6 Desember 2000

(Kennisgewing No. 699/2000)

NOTICE 8437 OF 2000

VEREENIGING/KOPANONG

METROPOLITAN SUBSTRUCTURE

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 131 MEYERTON (H181)

It is hereby notified in terms of Section 9 (1) (b) of the Removal of Restrictions Act, 1996, that Vereeniging Kopanong Metropolitan Substructure has approved that—

(1) conditions (d), (e), (f) and (j) from Deed of Transfer T69987/2000 to be removed; and

(2) Meyerton Town-planning Scheme, 1986, be amended by the rezoning of Erf 131 in the town Meyerton to "Business 4" subject to conditions which amendment scheme will be known as Meyerton Amendment Scheme H181 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg, and the Chief Town Planner, Municipal Offices, Meyerton.

This amendment scheme will be in operation from 6 December 2000.

Chief Executive Officer

Municipal Offices, Beaconsfield Avenue, Vereeniging.

6 December 2000

(Notice No. 121/00)

KENNISGEWING 8437 VAN 2000

VEREENIGING/KOPANONG

METROPOLITAANSE SUBSTRUKTUUR

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 131 MEYERTON (H181)

Hierby word ooreenkomstig die bepalings van artikel 9 (1) (b) in die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Vereeniging Kopanong Metropolitaanse Substruktuur dit goedgekeur het dat—

(1) voorwaardes (d), (e), (f) en (j) in Akte van Transport T69987/2000 opgehef word; en

(2) Meyerton-dorpsbeplanningskema, 1986, gewysig word deur die hersonering van Erf 131 in die dorp Meyerton tot "Besigheid 4", onderworpe aan voorwaardes welke wysigingskema bekend sal staan as Meyerton Wysigingskema H181 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg, en die Hoof Stadsbeplanner, Munisipale Kantore, Meyerton.

Hierdie wysigingskema sal op 6 Desember 2000, in werking tree.

Hoof Uitvoerende Beampete

Munisipale Kantore, Beaconsfieldlaan, Vereeniging.

6 Desember 2000

(Kennisgewing No. 121/00)

NOTICE 8438 OF 2000**VEREENIGING/KOPANONG****METROPOLITAN SUBSTRUCTURE**

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 870 THREE RIVERS EXTENSION 1 (N355)

It is hereby notified in terms of Section 9 (1) (b) of the Removal of Restrictions Act, 1996, that Vereeniging Kopanong Metropolitan Substructure has approved that—

(1) conditions B(n) and C(a) to (c) from Deed of Transfer T92702/2000 to be removed; and

(2) Vereeniging Town-planning Scheme, 1992, be amended by the rezoning of Erf 870 in the town Three Rivers Extension 1 to "Special" with an annexure subject to conditions which amendment scheme will be known as Vereeniging Amendment Scheme N355 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg, and the Chief Town Planner, Municipal Offices, Meyerton.

This amendment scheme will be in operation from 6 December 2000.

Chief Executive Officer

Municipal Offices, Beaconsfield Avenue, Vereeniging.

6 December 2000

(Notice No. 123/00)

KENNISGEWING 8438 VAN 2000**VEREENIGING/KOPANONG****METROPOLITAANSE SUBSTRUKTUUR**

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 870, THREE RIVERS EXTENSION 1 (N355)

Hierby word ooreenkomstig die bepalings van artikel 9 (1) (b) in die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Vereeniging Kopanong Metropolitaanse Substruktuur dit goed-gekeur het dat—

(1) voorwaardes B(n) en C(a) tot (c) in Akte van Transport T92702/2000 opgehef word; en

(2) Vereeniging-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Erf 870 in die dorp Three Rivers Uitbreiding 1 tot "Spesiaal" met 'n bylae, onderworpe aan voorwaardes welke wysigingskema bekend sal staan as Vereeniging Wysigingskema N355 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg, en die Hoof Stadsbeplanner, Munisipale Kantore, Meyerton.

Hierdie wysigingskema tree in werking op 6 Desember 2000.

Hoof Uitvoerende Beampte

Munisipale Kantore, Beaconsfieldlaan, Vereeniging.

6 Desember 2000

(Kennisgewing No. 123/00)

NOTICE 8439 OF 2000**VEREENIGING/KOPANONG****METROPOLITAN SUBSTRUCTURE**

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 883 THREE RIVERS EXTENSION 1 (N332)

It is hereby notified in terms of Section 9 (1) (b) of the Removal of Restrictions Act, 1996, that Vereeniging Kopanong Metropolitan Substructure has approved that—

(1) conditions B(13) and C(a) to (c) from Deed of Transfer T106985/99 to be removed; and

(2) Vereeniging Town-planning Scheme, 1992, be amended by the rezoning of Erf 883 in the town Three Rivers Extension 1 to "Special" with an annexure subject to conditions which amendment scheme will be known as Vereeniging Amendment Scheme N332 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg, and the Chief Town Planner, Municipal Offices, Meyerton.

This amendment scheme will be in operation from 6 December 2000.

Chief Executive Officer

Municipal Offices, Beaconsfield Avenue, Vereeniging.

6 December 2000

(Notice No. 122/00)

KENNISGEWING 8439 VAN 2000**VEREENIGING/KOPANONG****METROPOLITAANSE SUBSTRUKTUUR**

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 883, THREE RIVERS EXTENSION 1 (N332)

Hierby word ooreenkomstig die bepalings van artikel 9 (1) (b) in die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Vereeniging Kopanong Metropolitaanse Substruktuur dit goed-gekeur het dat—

(1) voorwaardes B(13) en C(a) tot (c) in Akte van Transport T106985/99 opgehef word; en

(2) Vereeniging-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Erf 883 in die dorp Three Rivers Uitbreiding 1 tot "Spesiaal" met 'n bylae, onderworpe aan voorwaardes welke wysigingskema bekend sal staan as Vereeniging Wysigingskema N332 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg, en die Hoof Stadsbeplanner, Munisipale Kantore, Meyerton.

Hierdie wysigingskema tree in werking op 6 Desember 2000.

Hoof Uitvoerende Beampte

Munisipale Kantore, Beaconsfieldlaan, Vereeniging.

6 Desember 2000

(Kennisgewing No. 122/00)

NOTICE 8440 OF 2000**CENTURION TOWN COUNCIL****RESTRICTION OF ACCESS TO PUBLIC PLACES FOR SAFETY AND SECURITY PURPOSES: BRONBERRIK-EAST**

Notice is hereby given in terms of section 44 (4) of the Rationalisation of Local Government Affairs Act, 1998 (Act No. 10 of 1998), that the restriction of access to public places for safety and

KENNISGEWING 8440 VAN 2000**STADSRAAD VAN CENTURION****BEPERKING VAN TOEGANG TOT OPENBARE PLEKKE VIR VEILIGHEID EN SEKURITEITSDOELEINDES: BRONBERRIK-OOS**

Hiermee word kennis gegee in terme van artikel 44 (4) van die "Rationalisation of Local Government Affairs Act, 1998 (Act No. 10 of 1998)" dat die beperking van toegang tot openbare plekke vir

security purposes in respect of Bronberrick-East will come into effect on date of publication and subject to conditions as purposed under Notice No. 99 of 2000 of the *Provincial Gazette* dated 24 Augustu 2000.

N. D. HAMMAN, Chief Executive Officer

Municipal Offices, c/o Basden Avenue and Rabie Street, Centurion, 0157; P O Box 14013, Lyttelton, 0140.

(Notice No. 173/2000)

veiligheid en sekuriteitsdoeleindes ten opsigte van Bronberrick-Oos op datum van publikasie en onderworpe aan voorwaardes soos voorgeneem in kennisgewingnommer 99 of 2000 van die *Provinsiale Koerant* gedateer 24 August 2000 van krag sal wees.

N. D. HAMMAN, Hoof Uitvoerende Beampte

Munisipale Kantore, h/v Basden- en Rabiestrate, Centurion, 0157; Posbus 14013, Lyttelton, 0140.

(Kennisgewingnommer 173/2000)

NOTICE 8441 OF 2000

LOCAL GOVERNMENT NOTICE

ALBERTON AMENDMENT SCHEME 1200

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 remainder of erf 3202, Randhart Extension 2 from "Residential 1" to "Special" for a dwelling house office.

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 1200 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

20 November 2000

(Notice No. 190/2000)

KENNISGEWING 8441 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

ALBERTON WYSIGINGSKEMA 1200

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 restant van erf 3202, Brackenhurst Uitbreiding 2 vanaf "Rsidensieel 1" tot "Spesiaal" vir 'n woonhuis kantoor.

Kaart 3 en die skemaklousules 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 1200 en tree op datum van publikasie van hierdie kennisgewing in werking.

A S DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaard-Laan, Alberton

20 November 2000

(Kennisgewing Nr. 190/2000)

NOTICE 8442 OF 2000

LOCAL GOVERNMENT NOTICE

ALBERTON TOWN COUNCIL

REMOVAL OF RESTRICTIONS ACT, 1996: ERF 1099,
ALBERTON EXTENSION 17

It is hereby notified in terms of section 6(8) of the Removal of Restrictions Act, 1996 that the Alberton Town Council has approved that conditions 2(a) - (f) and 2 (h) - (l) from certificate of Consolidated title No. 42968/96 be removed.

The abovementioned approval shall come into operation on date of this notice.

A S DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, Alberton

(Notice No. 189/2000)

KENNISGEWING 8442 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

STADSRAAD VAN ALBERTON

WET OP OPHEFFING VAN BEPERKINGS, 1996: ERF 1099,
ALBERTON UITBREIDING 17

Hiermee word ooreenkomstig die bepalings van artikel 6(8) van die Wet op Opheffing van Beperkings 1996, bekendgemaak dat die Stadsraad van Alberton goedgekeur het dat voorwaardes 2(a) - (f) en 2 (h) - (l) van sertifikaat van Gekonsolideerde Titel Nr T42968/96 opgehef word.

Bogenoemde goedkeuring sal in werking tree op datum van hierdie kennisgewing.

A S DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaardlaan, Alberton

(Kennisgewing Nr. 189/2000)

NOTICE 8443 OF 2000

EASTERN METROPOLITAN LOCAL COUNCIL

SANDTON ADMINISTRATION

GAUTENG REMOVAL OF RESTRICTION ACT, 1996
(ACT No. 3 OF 1996)

CORRECTION NOTICE

It is hereby notified that Notice 7384 of 2000 which appeared in the *Provincial Gazette* on 1 November 2000 is hereby corrected by:

KENNISGEWING 8443 VAN 2000

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

SANDTON ADMINISTRASIE

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

REGSTELLINGSKENNISGEWING

Hierby word bekendgemaak dat Kennisgewing 7384 van 2000 wat in die *Provinsiale Koerant* gedateer 1 November 2000 verksyn het, reggestel word deur:

A. The substitution of the expression "...L.3 and L.(b), M(2), M(3) M(2) ..." in the English version with "...L.3 and L(b), M(2), M(3); (2) ...

B. The substitution of "...L.2, L., L(b), M(2), M(3); (2) en die wysiging ..." in the Afrikaans version with "...L.2, L.3, L(b), M(2), M(3); (2) Die wysiging ..."

C. LISA, Chief Executive Officer

6 December 2000

NOTICE 8444 OF 2000

EASTERN METROPOLITAN LOCAL COUNCIL

CORRECTION NOTICE

JOHANNESBURG AMENDMENT SCHEME 0575E

It is hereby notified that Notice 7383 of 2000 which appeared in the *Provincial Gazette* on 1 November 2000 is hereby corrected by the substitution of "Sandton Amendment Scheme 0575E" and "Sandton Town Planning Scheme, 1980" with "Johannesburg amendment Scheme 0575E" and "Johannesburg Town Planning Scheme, 1979" where it appears in the notice.

C. LISA, Chief Executive Officer

6 December 2000

A. Die vervanging van die uitdrukking "...L.3 and L.(b), M(2), M(3) M(2) ..." in die engelse weergawe met "...L.3 and L(b), M(2), M(3); (2) ...

B. Die vervanging van die uitdrukking "...L.2, L., L(b), M(2), M(3); (2) en die wysiging ..." in die Afrikaanse weergawe met "...L.2, L.3, L(b), M(2), M(3); (2) Die wysiging ..."

C. LISA, Hoof Uitvoerende Beampte

6 Desember 2000

KENNISGEWING 8444 VAN 2000

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

REGSTELLINGSKENNISGEWING

JOHANNESBURG WYSIGINGSKEMA 0575E

Hierby word bekendgemaak dat Kennisgewing Nommer 7383 van 2000 wat in die *Provinsiale Koerant* gedateer 1 November 2000 verskyn ht reggestel word deur die vervanging van "Sandton Wysigingskema 0575E" en "Sandton-dorpsaanlegskema, 1980" met "Johannesburg Wysigingskema 0575E" en "Johannesburg-dorpsaanlegskema, 1979" waar dit voorkom in die kennisgewing.

C. LISA, Hoof-Uitvoerende Beampte

6 Desember 2000

NOTICE 8445 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN LOCAL COUNCIL

SANDTON AMENDMENT SCHEME 1451E

It is hereby notified in terms of section 57(1) of the Town-planning and Townships Ordinance, 1986, that the Eastern Metropolitan Local Council approved the amendment of the Sandton Town-Planning, 1980, by rezoning a part of Portion 513 of the Farm Rietfontein No. 2 I.R. from "Agricultural" to "Parking".

Copies of Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General, Community Development and at the office of the Chief Executive Officer, Fedsure-on-Grayston Building, corner of Linden Street and Grayston Drive, Simba, Sandton, and are open for inspection at all reasonable times.

This amendment is known as Sandton Amendment Scheme 1451E and shall come into operation after date of publication hereof.

C. LISA, Chief Executive Officer

6 December 2000

(Notice No. 372/2000)

KENNISGEWING 8445 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

SANDTON WYSIGINGSKEMA 1451E

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Oostelike Metropolitaanse Plaaslike Raad goedgekeur het dat die Sandton-dorpsaanlegskema, 1980, gewysig word deur die hersonering van 'n deel van Gedeelte 513 van die Plaas Rietfontein No. 2 I.R. vanaf "Landbou" tot "Parkering".

Afskrifte van Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gemeenskapsontwikkeling, en by die kantoor van die Hoof Uitvoerende Beampte, Fedsure – on – Graystonegebou, hoek van Lindenstraat en Graystonrylaan, Simba, Sandton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Sandton-wysigingskema 1451E en tree in werking na datum van publikasie hiervan.

C. LISA, Hoof-Uitvoerende Beampte

6 December 2000

(Kennisgewing No. 372/2000)

NOTICE 8446 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN SUBSTRUCTURE

JOHANNESBURG AMENDMENT SCHEME 0581E

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Eastern Metropolitan Substructure approved the amendment of the Johannesburg Town-planning Scheme 1979, by rezoning of Parts of Erf 827 Parktown, from "Residential 1" to "Special".

Copies of approved applications of the amendment schemes are filed with the Director-General, Community Development and at the office of the Chief Executive Officer, Fedsure-on-Grayston Building, corner of Linden Street and Grayston Drive, Simba, Sandton and are open for inspection at all reasonable times.

KENNISGEWING 8446 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR

JOHANNESBURG WYSIGINGSKEMA 0581E

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Oostelike Metropolitaanse Substruktuur goedgekeur het dat die Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Dele van Erf 827 Parktown, vanaf "Residensieel 1" na "Spesiaal".

Afskrifte van goedgekeurde aansoeke van die wysigingskemas word in bewaring gehou deur die Direkteur-Generaal: Gemeenskapsontwikkeling en by die kantoor van die Hoof Uitvoerende Beampte, Fedsure-on-Graystonegebou, hoek van Lindenstraat en Graystonrylaan, Simba, Sandton en is beskikbaar vir inspeksie op alle redelike tye.

These amendments are known as Johannesburg Amendment Schemes 0581E and shall come into operation 56 days after date of publication hereof.

C. LISA, Chief Executive Officer

6 December 2000

(Notice No. 371 /2000)

Hierdie wysigings staan bekend as Johannesburg Wysigingskemas 0581E en tree in werking 56 dae na datum van publikasie hiervan.

C. LISA, Hoof Uitvoerende Beampte

6 Desember 2000

(Kennisgewing No. 371 /2000)

NOTICE 8447 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN SUBSTRUCTURE

JOHANNESBURG AMENDMENT SCHEMES 0580E

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Eastern Metropolitan Substructure approved the amendment of the Johannesburg Town-planning Scheme 1979, by rezoning of Parts of Erf 827 Parktown, from "Residential 1" to "Special".

Copies of approved applications of the amendment schemes are filed with the Director-General, Community Development and at the office of the Chief Executive Officer, Fedsure-on-Grayston Building, corner of Linden Street and Grayston Drive, Simba, Sandton and are open for inspection at all reasonable times.

These amendments are known as Johannesburg Amendment Schemes 0580E and shall come into operation 56 days after date of publication hereof.

C. LISA, Chief Executive Officer

6 December 2000

(Notice No. 370/2000)

KENNISGEWING 8447 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR

JOHANNESBURG WYSIGINGSKEMAS 0580E

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Oostelike Metropolitaanse Substruktuur goedgekeur het dat die Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Dele van Erf 827 Parktown, vanaf "Residenseel 1" na "Spesiaal".

Afskrifte van goedgekeurde aansoeke van die wysigingskemas word in bewaring gehou deur die Direkteur-Generaal: Gemeenskapontwikkeling en by die kantoor van die Hoof Uitvoerende Beampte, Fedsure-on-Graystongebou, hoek van Lindenstraat en Graystonrylaan, Simba, Sandton en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigings staan bekend as Johannesburg Wysigingskema 0580E en tree in werking 56 dae na datum van publikasie hiervan.

C. LISA, Hoof Uitvoerende Beampte

6 Desember 2000

(Kennisgewing No. 370/2000)

NOTICE 8448 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN SUBSTRUCTURE

JOHANNESBURG AMENDMENT SCHEMES 0579E

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Eastern Metropolitan Substructure approved the amendment of the Johannesburg Town-planning Scheme 1979, by rezoning of Parts of Erf 827 Parktown, from "Residential 1" to "Special".

Copies of approved applications of the amendment schemes are filed with the Director-General, Community Development and at the office of the Chief Executive Officer, Fedsure-on-Grayston Building, corner of Linden Street and Grayston Drive, Simba, Sandton and are open for inspection at all reasonable times.

These amendments are known as Johannesburg Amendment Schemes 0579E and shall come into operation 56 days after date of publication hereof.

C. LISA, Chief Executive Officer

6 December 2000

(Notice No. 369/2000)

KENNISGEWING 8448 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR

JOHANNESBURG WYSIGINGSKEMAS 0579E

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Oostelike Metropolitaanse Substruktuur goedgekeur het dat die Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Dele van Erf 827 Parktown, vanaf "Residenseel 1" na "Spesiaal".

Afskrifte van goedgekeurde aansoeke van die wysigingskemas word in bewaring gehou deur die Direkteur-Generaal: Gemeenskapontwikkeling en by die kantoor van die Hoof Uitvoerende Beampte, Fedsure-on-Graystongebou, hoek van Lindenstraat en Graystonrylaan, Simba, Sandton en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigings staan bekend as Johannesburg Wysigingskema 0579E en tree in werking 56 dae na datum van publikasie hiervan.

C. LISA, Hoof Uitvoerende Beampte

6 Desember 2000

(Kennisgewing No. 369/2000)

NOTICE 8449 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN SUBSTRUCTURE**JOHANNESBURG AMENDMENT SCHEMES 0578E**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Eastern Metropolitan Substructure approved the amendment of the Johannesburg Town-planning Scheme 1979, by rezoning of Parts of Erf 827 Parktown, from "Residential 1" to "Special".

Copies of approved applications of the amendment schemes are filed with the Director-General, Community Development and at the office of the Chief Executive Officer, Fedsure-on-Grayston Building, corner of Linden Street and Grayston Drive, Simba, Sandton and are open for inspection at all reasonable times.

These amendments are known as Johannesburg Amendment Schemes 0578E and shall come into operation 56 days after date of publication hereof.

C. LISA, Chief Executive Officer

6 December 2000

(Notice No. 368/2000)

KENNISGEWING 8449 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR**JOHANNESBURG WYSIGINGSKEMAS 0578E**

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Oostelike Metropolitaanse Substruktuur goedgekeur het dat die Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Dele van Erf 827 Parktown, vanaf "Residenseel 1" na "Spesiaal".

Afskrifte van goedgekeurde aansoeke van die wysigingskemas word in bewaring gehou deur die Direkteur-Generaal: Gemeenskapontwikkeling en by die kantoor van die Hoof Uitvoerende Beampte, Fedsure-on-Graystonegebou, hoek van Lindenstraat en Graystonrylaan, Simba, Sandton en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigings staan bekend as Johannesburg Wysigingskema 0578E en tree in werking 56 dae na datum van publikasie hiervan.

C. LISA, Hoof Uitvoerende Beampte

6 Desember 2000

(Kennisgewing No. 368/2000)

NOTICE 8450 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN SUBSTRUCTURE**JOHANNESBURG AMENDMENT SCHEME 0577E**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Eastern Metropolitan Substructure approved the amendment of the Johannesburg Town-planning Scheme, 1979, by rezoning of Parts of Erf 827 Parktown, from "Residential 1" to "Special".

Copies of approved applications of the amendment scheme are filed with the Director-General, Community Development and at the office of the Chief Executive Officer, Fedsure-on-Grayston Building, corner of Linden Street and Grayston Drive, Simba, Sandton and are open for inspection at all reasonable times.

These amendments are known as Johannesburg Amendment Scheme 0577E and shall come into operation 56 days after date of publication hereof.

C. LISA, Chief Executive Officer

6 December 2000

(Notice No. 367/2000)

KENNISGEWING 8450 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR**JOHANNESBURG WYSIGINGSKEMAS 0577E**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Oostelike Metropolitaanse Substruktuur goedgekeur het dat die Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Dele van Erf 827, Parktown, vanaf "Residensieel 1" na "Spesiaal".

Afskrifte van goedgekeurde aansoeke van die wysigingskemas word in bewaring gehou deur die Direkteur-Generaal: Gemeenskapontwikkeling en by die kantoor van die Hoof Uitvoerende Beampte, Fedsure-on-Graystonegebou, hoek van Lindenstraat en Graystonrylaan, Simba, Sandton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigings staan bekend as Johannesburg Wysigingskema 0577E en tree in werking 56 dae na datum van publikasie hiervan.

C. LISA, Hoof Uitvoerende Beampte

6 Desember 2000

(Kennisgewing No. 367/2000)

NOTICE 8451 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN SUBSTRUCTURE**JOHANNESBURG AMENDMENT SCHEME 0576E**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Eastern Metropolitan Substructure approved the amendment of the Johannesburg Town-planning Scheme, 1979, by rezoning of Parts of Erf 827 Parktown, from "Residential 1" to "Special".

Copies of approved applications of the amendment scheme are filed with the Director-General, Community Development and at the office of the Chief Executive Officer, Fedsure-on-Grayston Building, corner of Linden Street and Grayston Drive, Simba, Sandton and are open for inspection at all reasonable times.

KENNISGEWING 8451 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR**JOHANNESBURG WYSIGINGSKEMAS 0576E**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Oostelike Metropolitaanse Substruktuur goedgekeur het dat die Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Dele van Erf 827, Parktown, vanaf "Residensieel 1" na "Spesiaal".

Afskrifte van goedgekeurde aansoeke van die wysigingskemas word in bewaring gehou deur die Direkteur-Generaal: Gemeenskapontwikkeling en by die kantoor van die Hoof Uitvoerende Beampte, Fedsure-on-Graystonegebou, hoek van Lindenstraat en Graystonrylaan, Simba, Sandton, en is beskikbaar vir inspeksie op alle redelike tye.

These amendments are known as Johannesburg Amendment Scheme 0576E and shall come into operation 56 days after date of publication hereof.

C. LISA, Chief Executive Officer

6 December 2000

(Notice No. 366/2000)

Hierdie wysigings staan bekend as Johannesburg Wysigingskema 0576E en tree in werking 56 dae na datum van publikasie hiervan

C. LISA, Hoof Uitvoerende Beampste

6 Desember 2000

(Kennisgewing No. 366/2000)

NOTICE 8452 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, we, Van Zyl & Benadé Town Planners intend applying to the City Council of Pretoria for consent for an Institution (Veterinary surgeon/animal hospital) on Erf 440, Waterkloof Ridge, situated at 278 Eridanus Street, Waterkloof Ridge 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, c/o Vermeulen and Van der Walt Street, Pretoria, P.O. Box 3242, Pretoria 0001, within 28 days of the publication of the advertisement in the Provincial Gazette, viz 6 December 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 of the publication of the advertisement in the *Provincial Gazette*.

Closing date of any objections: 3 January 2001.

Applicant: Van Zyl & Benadé, P.O. Box 32709, Glenstantia, 0010. (012) 346-1805.

KENNISGEWING 8452 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ons, Van Zyl & Benadé Stadsbeplanners, van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir 'n Inrigting (Veearts/dierehospitaal) op Erf 440, Waterkloof Ridge, geleë te Eridanusstraat 278, Waterkloof Ridge, geleë in 'n Spesiale Woon-sone.

Enige beswaar, met redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl 6 Desember 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks-regte, Grondvloer, Munitoria, h/v Vermeulen- en Van der 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 tydperk van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 3 Januarie 2001.

Aanvraer: Van Zyl & Benadé, Posbus 32709, Glenstantia, 0010. (012) 346-1805.

NOTICE 8453 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, Helen Beatrice de Beer, intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 818, Garsfontein X4, also known as 746 Alma Street, located in a Special Residential zone.

Any objections, with the ground 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 Streets, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 6 December 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 of the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 3 January 2001.

Applicant street address and postal address: Helen Beatrice de Beer, 432 Ronald Street, Garsfontein; Posbus 90008, Garsfontein, 0042. [Tel. (012) 993-4511 (h/w) Selphone: 082 412 5284.]

KENNISGEWING 8453 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek Helen Beatrice de Beer, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 818, Garsfontein X4, ook bekend as Almastraat 746, geleë in 'n Spesiale Woon-sone.

Enige besware, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 6 Desember 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks-regte, Munitoria, h/v Vermeulen- en Van der Waltstraat (Posbus 3242), Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum van enige besware: 3 Januarie 2001.

Aanvraer straat- en posadres: Helen Beatrice de Beer, Ronaldstraat 432, Garsfontein; Posbus 90008, Garsfontein, 0042. [Tel./Faks (012) 993-4511 (h/w), Selfoon 082 412 5284.]

NOTICE 8454 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, HE Projects & Administration-Barry Spies (BC) intends to apply to the City Council of Pretoria for consent to:

1. erect a second dwelling-house; or
2. use part of an existing dwelling-house as a second dwelling-house; or

KENNISGEWING 8454 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, HE Projects & Administration-Barry Spies (BC) voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om:

1. 'n tweede woonhuis op te rig; of
2. 'n deel van 'n bestaande woonhuis te gebruik as 'n tweede woonhuis; of

3. enlarge the existing second dwelling-unit to more than 100 m² on Erf 4472/1 Moreletapark X30 (proposed subdivided portion of Erf 4472 Moreletapark X30) also known as 889 French Street located in a Special 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 30 days of the publication of the advertisement in the *Provincial Gazette*, viz 6 December 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 30 days after the publication in the *Provincial Gazette*.

Closing date for any objections: 6 January 2001.

Applicant street address/postal address: 248 Melk Street, Nieuw Muckleneuk, Pretoria; P.O. Box 12075, The Tram Shed, 0126. E-mail: barry.pls@virtuality.co.za. [Telephone: Cell: 082 535 8275, Fax: (012) 346-8054.]

NOTICE 8455 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, HE Projects & Administration—Barry Spies (BC) intends to apply to the City Council of Pretoria for consent to:

1. erect a second dwelling-house; or
2. use part of an existing dwelling-house as a second dwelling-house; or
3. enlarge the existing second dwelling-unit to more than 100 m² on Erf 4472/R Moreletapark X30 (proposed subdivided portion of Erf 4472 Moreletapark X30) also known as 889 French Street located in a Special 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 30 days of the publication of the advertisement in the *Provincial Gazette*, viz 6 December 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 30 days after the publication in the *Provincial Gazette*.

Closing date for any objections: 6 January 2001.

Applicant street address/postal address: 248 Melk Street, Nieuw Muckleneuk, Pretoria; P.O. Box 12075, The Tram Shed, 0126. E-mail: barry.pls@virtuality.co.za. [Telephone: Cell: 082 535 8275, Fax: (012) 346-8054.]

NOTICE 8456 OF 2000

ANNEXURE 3

[Regulation 5(c)]

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

We, Steve Jasan and Associates, being the authorized agent of the owner of Erven 119 and 121, Berea, hereby give 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 and amendment of restrictive conditions

3. die bestaande tweede wooneenheid tot groter as 100 m² te vergroot op Erf 4472/1 Moreletapark X30 (voorgestelde onderverdeelte gedeelte van Erf 4472) ook bekend as French Straat 889 geleë is in 'n Spesiale sone.

Enige beswaar, met die redes daarvoor, moet binne 30 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 6 Desember 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks-regte, 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 30 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 6 Januarie 2001.

Aanvrager straatadres en posadres: 248 Melk Street, Nieuw Muckleneuk, Pretoria; P.O. Box 12075, The Tram Shed, 0126. E-mail: barry.pls@virtuality.co.za. [Telephone: Cell: 082 535 8275, Fax: (012) 346-8054.]

KENNISGEWING 8455 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, HE Projects & Administration—Barry Spies (BC) voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om:

1. 'n tweede woonhuis op te rig; of
2. 'n deel van 'n bestaande woonhuis te gebruik as 'n tweede woonhuis; of
3. die bestaande tweede wooneenheid tot groter as 100 m² te vergroot op Erf 4472/R Moreletapark X30 (voorgestelde onderverdeelte gedeelte van Erf 4472) ook bekend as French Straat 889 geleë is in 'n Spesiale sone.

Enige beswaar, met die redes daarvoor, moet binne 30 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 6 Desember 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks-regte, 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 30 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 6 Januarie 2001.

Aanvrager straatadres en posadres: 248 Melk Street, Nieuw Muckleneuk, Pretoria; P.O. Box 12075, The Tram Shed, 0126. E-mail: barry.pls@virtuality.co.za. [Telephone: Cell: 082 535 8275, Fax: (012) 346-8054.]

KENNISGEWING 8456 VAN 2000

BYLAE 3

[Regulasie 5(c)]

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

Ons, Steve Jasan en Medewerkers, synde die gemagtigde agent van die eienaar van Erwe 119 en 121 Berea, gee hiermee ingevolge Artikel 5(5) van die Wet op Gauteng Opheffing van Beperrings, 1996, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing en verandering

in Deed of Transfer No. T57517/2000 in respect of the property described above, situated at 44 Soper Road, Berea, and for the simultaneous rezoning of Erven 119 and 121 Berea from "Residential 4" subject to conditions to "Residential 4" including an hotel and restaurants in respect of which on-consumption licences can be granted as well as Places of Amusement and Business Purposes as a primary right, subject to conditions.

The purpose of the application is to permit a general entertainment venue in addition to the hotel and restaurant on the site.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Fedsure on Grayston, corner Grayston Drive and Linden Road, Sandton, for a period of 28 days from 6 December 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 December 2000.

Address of owner: C/o Steve Jaspan & Associates, 1st Floor, 49 West Street, Houghton, 2198. (Tel. 728-0042.) (Fax 728-0043.) (Reference No.: 6337.)

van beperkende voorwaardes in Transportakte Nr. T57517/2000 ten opsigte van die eiendom hierbo beskryf, geleë te Soperweg 44, Berea en die gelyktydige hersonering van Erve 119 en 121 Berea vanaf "Residensieel 4", onderworpe aan voorwaardes na "Residensieel 4" insluitende 'n hotel en restaurante in verband waarmee binneverbruiklisensies toegeken kan word sowel as Vermaaklikheids-plekke en Besigheidsdoeleindes, onderworpe aan voorwaardes.

Die uitwerking van die aansoek sal wees om 'n algemene vermaaklikheidsplek in toevoeging tot die bestaande hôtél en restaurant op die terrein toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Fedsure on Grayston, hoek van Graystonrylaan en Lindenweg, Sandton vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

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

Adres van agent: Steve Jaspan & Medewerkers, 1ste Vloer, Weststraat 49, Houghton, 2198. (Tel. 728-0042.) (Fax 728-0043.) (Verwysing Nr.: 6337.)

NOTICE 8457 OF 2000

ANNEXURE 3

[Regulation 5(c)]

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

SANDTON AMENDMENT SCHEME 1712E

We, Steve Jaspan and Associates, being the authorized agent of the owner of Erf 887, Parkmore, hereby give 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 Conditions B(a), (b), (c), (d), (e), (f) and (g)(i to iv) inclusive in Deed of Transfer No. T120336/2000 in respect of the property described above, situated at 145 Sixth Street, Parkmore, and for the simultaneous rezoning of the property from "Residential 1" to "Residential 1" including offices with the consent of the Council, subject to certain conditions.

The purpose of the application is to permit Erf 887 Parkmore to be used for home office purposes, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Fedsure on Grayston, corner Grayston Drive and Linden Road, Sandton, for a period of 28 days from 6 December 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 December 2000.

Address of agent: C/o Steve Jaspan & Associates, 1st Floor, 49 West Street, Houghton, 2198.

NOTICE 8458 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, City Image CC, intends applying to the City Council of Pretoria for permission for a second dwelling on Erf 1016, Sunnyside, situated at 46 Villa Street, Sunnyside, located in a Special Residential zone.

KENNISGEWING 8457 VAN 2000

BYLAE 3

[Regulasie 5(c)]

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

SANDTON WYSIGINGSKEMA 1712E

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 887, Parkmore, gee hiermee ingevolge Artikel 5(5) van die Wet op Gauteng Opheffing van Beperkings, 1996, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van voorwaardes B(a), (b), (c), (d), (e), (f) en (g)(i tot iv) ingesluit in Transportakte Nr. T120336/2000 ten opsigte van die eiendom hierbo beskryf, geleë te Sesdestraat 145, Parkmore, en die gelyktydige hersonering van die eiendom van "Residensieel 1" na "Residensieel 1" insluitende kantore met die toestemming van die Raad, onderworpe aan sekere voorwaardes.

Die doel van die aansoek is om toe te laat dat Erf 887 Parkmore vir woonhuiskantoor doeleindes gebruik mag word, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Fedsure on Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

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

Adres van agent: P/a Steve Jaspan en Medewerkers, 1ste Vloer, Weststraat 49, Houghton, 2198.

KENNISGEWING 8458 VAN 2000

PRETORIA-DORPSBEPLANNING, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat City Image BK van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir 'n tweede woonhuis op Erf 1016, Sunnyside, geleë te Villastraat 46, Sunnyside, geleë in 'n Spesiale Woon sone.

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 Section, Ground Floor, Munitoria, Vermeulen Street, Pretoria, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 6 December 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, Munitoria, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 3 January 2001.

Applicant: City Image CC, P.O. Box 34, Die Wilgers Post Point, 0041. (Tel. 083 273 5688.)

NOTICE 8459 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, André Erasmus, from the Firm Urban-Econ, intends applying to the City Council of Pretoria, for consent for: A place of instruction on Erf 537 to Erf 540 (Portion ABCHI, Queenswood, also known as Webbstraat 1240, located in a Special Business 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, corner of Vermeulen and Van der Walt Streets, Pretoria; P.O. Box 3242, Pretoria, 0001, within 28 days of the advertisement in the *Provincial Gazette*.

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

Closing date for any objections: Wednesday, 3 January 2001.

Applicant street address and postal address: 1142 Pretorius Street, Hatfield; P.O. Box 13554, Hatfield. Tel. (012) 342-8685.

NOTICE 8460 OF 2000

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996), SIMULTANEOUS REMOVAL OF CERTAIN CONDITIONS OF TITLE AND THE AMENDMENT OF THE BEDFORDVIEW TOWN PLANNING SCHEME, 1995, ON THE REMAINING EXTENT OF ERF 139, BEDFORDVIEW EXTENSION 36 (AMENDMENT SCHEME 992)

I, Dirk van Niekerk, of Gillespie Archibald and Partners (Benoni), being the authorised agent of the owner of the Remaining Extent of Erf 139, Bedfordview Extension 36, Registration Division IR, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that I have applied to the Greater Germiston Council, for the removal of certain conditions contained in Title Deed T39670/2000, of the above-mentioned Erf, situated at Sainsbury Avenue, Bedfordview Township, and the simultaneous amendment of the Bedfordview Town Planning Scheme, 1995, by the rezoning of the above property from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 1,000 sq. metres.

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, Head: Urban Planning and Development, 15 Queen Street, Room 121, Germiston, and at postal address: P.O. Box 145, Germiston, 1400, from 6 December 2000 until 3 January 2001.

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 numbers specified above on or before 3 January 2001.

Date of first publication: 6 December 2000.

Address of owner: Gillespie Archibald & Partners, P.O. Box 17018, Benoni West, 1503. (Ref. No. 60/00.)

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, n.l. 6 Desember 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, Vermeulenstraat, Pretoria, 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, besigtig word vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 3 Januarie 2001.

Aanvrager: City Image BK, Posbus 34, Die Wilgers Post Point, 0041. (Tel. 083 273 5688.)

KENNISGEWING 8459 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, André Erasmus, van die firma Urban-Econ, van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir: 'n Onderrigsplek op Erf 537 tot Erf 540 (Gedeelte ABCHI), Queenswood, ook bekend as Webbstraat 1240, geleë in 'n Spesiale Besigheid sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, hoek van Vermeulen- en Van der 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: Woensdag, 3 Januarie 2001.

Aanvrager straatadres en posadres: Pretoriusstraat 1142, Hatfield; Posbus 13554, Hatfield. Tel. (012) 342-8685.

KENNISGEWING 8460 VAN 2000

KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996), GELYKTYDIGE OPHEFFING VAN SEKERE TITELVOORWAARDES VAN EN DIE WYSIGING VAN DIE BEDFORDVIEW DORPSBEPLANNINGSKEMA, 1995, OP DIE RESTANT VAN ERF 139, BEDFORDVIEW-UITBREIDING 36 (WYSIGINGSKEMA 992)

Ek, Dirk van Niekerk, van Gillespie, Archibald & Vennote (Benoni), synde die gemagtigde agent van die eienaar van Die Restant van Erf 139, Bedfordview-uitbreiding 36, Registrasieafdeling IR, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet No. 3 van 1996), kennis dat ek by die Stadsraad van die Groter Germiston aansoek gedoen het vir die opheffing van sekere voorwaardes in Titelakte T39670/2000, van bogenoemde erf geleë aan Sainsburylaan, Bedfordview Dorpsgebied, en die gelyktydige wysiging van die dorpsaanlegskema bekend as Bedfordview Dorpsbeplanningskema, 1995, deur die hersonering van bogenoemde erf vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf tot "Residensieel 1" met 'n digtheid van een woonhuis per 1,000 vk. meter.

Alle relevante dokumentasie in verband met die aansoek lê ter insae vir inspeksie gedurende gewone kantoorure by die kantoor van die betrokke plaaslike bestuur, Hoof: Stedelike Beplanning en Ontwikkeling, 15 Queenstraat, Kamer 121, Germiston, en by posadres Posbus 145, Germiston, 1400, vanaf 6 Desember 2000 tot 3 Januarie 2001.

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 kantoornummer soos hierbo vermeld op of voor 3 Januarie 2001.

Datum van eerste publikasie: 6 Desember 2000.

Adres van eienaar: Per adres Gillespie Archibald & Vennote, Posbus 17018, Benoni-Wes, 1503. (Verw. No. 60/00.)

NOTICE 8461 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, Willem Jacobus Steyn, intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 189, Moregloed, Pretoria, also known as 1178 Haarhof Street East 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 6 December 2000.

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

Closing date of any objections: 16 January 2001.

Applicant street address and postal address: W. J. Steyn, 1178 Haarhof Street East, Moregloed, Pretoria.

Telephone: (012) 308-0635.

KENNISGEWING 8461 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Willem Jacobus Steyn, voornemens is om by die Stadsrad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 189, Moregloed, Pretoria, ook bekend as Haarhof Straat 1178 oos geleë in Spesiale woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl 6 Desember 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: 16 Januarie 2001.

Straatadres en posadres: W. J. Steyn, Haarhofstraat 1178, Moregloed.

Telephone: (012) 308-0635.

NOTICE 8462 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, Frederik Johannes de Lange, of the Firm Property Planning Practice, being the authorized agent of the owner of Portion 1 of Erf 395, Menlo Park, hereby give notice in terms of Section 56(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 a portion of the property described above, situated at Nr 39, 12th Street, Menlo Park, Pretoria

From : "Special Residential"

To: "Special Residential" with a density of one (1) dwelling house per 450 m². Subject to certain conditions as contained in the proposed Annexure B.

The purpose of the application is to subdivide the erf, in the process an erf with an area of 546 m² (panhandle included) will be established, the balance of the erf that do not form part of this rezoning application will be consolidated with the adjacent erf (Remainder of Erf 395 Menlo Park).

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 6 December 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 6 December 2000.

Address of authorised agent: Property Planning Practice, Kasteelpark, 2de Floor, Buren Building, cnr Jochemus/Nosob Streets, Erasmuskloof; P.O. Box 11918, Erasmuskloof, 0048.

Telephone: (012) 347-1966.

KENNISGEWING 8462 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, Frederik Johannes de Lange, van die Firma Property Planning Practice, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 395, Menlo Park, Pretoria, gee hiermee ingevolgte 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 dorpsbeplanning in werking bekend as Pretoria-dorpsbeplanningskema, 1974 deur die hersonering van 'n gedeelte van die eiendom hierbo beskryf, geleë te 12 De Straat No 39, Menlo Park, Pretoria,

Van "Spesiale Woon"

Tot "Spesiale Woon" met 'n digtheid van een (1) woonhuis per 450 m², onderworpe aan sekere voorwaardes soos vervat in die voorgestelde Bylae B.

Die doel van die aansoek is om die erf te onderverdeel. Een erf van 546 m² (pypstel ingesluit) sal geskep word, die balans van die erf wat ook nie ingesluit is by hierdie aansoek om hersonering nie, sal gekonsolideer word met die aangrensende erf (Restant van Erf 395, Menlo Park).

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 6 Desember 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 6 Desember 2000 skriftelik by die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Property Planning Practice, Kasteel Park, 2de Vloer, Burengobou, h/v Jochemus/Nosob Straat, Erasmuskloof; Posbus 11918, Erasmuskloof, 0048.

Telefoon: (012) 347-1966.

NOTICE 8463 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Mark Leonard Dawson, being the authorized agent of the owner of Erf 2885, Garsfontein Extension 10, 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 649 Bozoi Street, from "Special Residential" to "Special" for offices and/or residential purposes.

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, cnr Vermeulen and v/d Walt Street, Pretoria for a period of 28 days from 6 December 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 6 December 2000.

Address of authorised agent: 667 Vaalkop Street, Faerie Glen Ext 28; P.O. Box 745, Faerie Glen, 0043. Telephone No.: 0832542975.

KENNISGEWING 8463 VAN 2000**PRETORIA WYSIGINGSKEMA**

Ek, Mark Leonard Dawson, synde die gemagtigde agent van die eienaar van Erf 2885, Garsfontein Uitbreiding 10, 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 Borzoistraat 649, van "Spesiale Woon" tot "Spesiaal" vir kantore en/of residensieel doeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Munitoriagebou, Vierdie Vloer, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 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 6 Desember 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: Vaalkopstraat 667, Faerie Glen Uitbreiding 28; Posbus 745, Faerie Glen, 0043. Telefoon No.: 0832542975.

6-13

NOTICE 8464 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Mark Leonard Dawson, being the authorized agent of the owner of Erf 607, Moreleta Park Extension 1, 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 564 Norval Street, from "Special Residential" to "Special Residential" with a density of 1 Dwelling per 750 square metres.

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, cnr Vermeulen and v/d Walt Street, Pretoria for a period of 28 days from 6 December 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 6 December 2000.

Address of authorised agent: 667 Vaalkop Street, Faerie Glen Ext 28; P.O. Box 745, Faerie Glen, 0043. Telephone No. 0832542975.

KENNISGEWING 8464 VAN 2000**PRETORIA WYSIGINGSKEMA**

Ek, Mark Leonard Dawson, synde die gemagtigde agent van die eienaar van Erf 607, Moreleta Park Uitbreiding 1, 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 Norvalstraat 564, van "Spesiale Woon" tot "Spesiale woon" met 'n digtheid van 1 woonhuis per 750 vierkante meters.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Munitoriagebou, Vierdie Vloer, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 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 6 Desember 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: Vaalkopstraat 667, Faerie Glen Uitbreiding 28; Posbus 745, Faerie Glen, 0043. Telefoon No.: 0832542975.

6-13

NOTICE 8465 OF 2000

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

I, Leydenn Rae Ward, being the authorized agent of the owner of Portion 1 of Erf 89, Bramley, 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 Amendment Scheme 1668E by the rezoning of the property described above, situated at 177, Corlett Drive, Bramley from "Residential 1" to "Special" permitting a showroom, administrative Offices and retail in connection with the main use, subject to conditions.

KENNISGEWING 8465 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, Leydenn Rae Ward, synde die gemagtigde agent van die eienaar Gedeelte 1 van Erf 89, Bramley, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Wysigingskema 1668E deur die hersonering van die eiendom hierbo beskryf, geleë Corlettrylaan 177, Bramley van "Residensieel 1" tot "Spesiaal" vir a vertoonlokaal, administratiewe kantore en kleinhandel in verband met die hoofgebruik, onderworpe aan voorwaardes.

The application will lie for inspection during normal office hours at the office of the Executive Director: Planning, Building 1, Ground Floor, Information Counter, Norwich-on-Grayston, cnr Linden Street and Grayston Drive (entrance Peter Road) Simba (Sandton) for a period of 28 days from 6 December 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit objections or representations in writing to the Executive Director: Planning at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 6 December 2000.

Address of agent: C/o Leydenn Ward & Associates, P.O. Box 651361, Benmore, 2010.

NOTICE 8466 OF 2000

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

I, Leydenn Rae Ward, being the authorized agent of the owner of Portion 1 and a portion of Portion 5 of Erf 948 and 960, Sunninghill Ext. 54, 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 Amendment Scheme 1680E by the rezoning of the property described above, situated at 35, 35a and 39 Nanyuki Road, Sunninghill Ext. 54 from "Residential 1" to "Residential 1" including a Homecraft Market as a primary right, from "Residential 1" to "Residential 1" for parking purposes, in connection with the Homecraft Market, over 300 m² of the east portion of portion 5, and from "Special" to "Special" including a Homecraft Market as a primary right, subject to conditions.

The application will lie for inspection during normal office hours at the office of the Executive Director: Planning, Building 1, Ground Floor, Information Counter, Norwich-on-Grayston, cnr Linden Street and Grayston Drive (entrance Peter Road) Simba (Sandton) for a period of 28 days from 6 December 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit objections or representations in writing to the Executive Director: Planning at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 6 December 2000.

Address of agent: C/o Leydenn Ward & Associates, P.O. Box 651361, Benmore, 2010.

NOTICE 8467 OF 2000

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

I, Leydenn Rae Ward, being the authorized agent of the owner of Portion 1 and RE of Erf 4, Littlefillan, 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 Amendment Scheme 1681E by the rezoning of the property described above, situated at 45 and 45A Outspan Road, Littlefillan from "Residential 1" to "Residential 2" with a density of 15 dwelling units per hectare, (6 units including the existing house) subject to conditions.

The application will lie for inspection during normal office hours at the office of the Executive Director: Planning, Building 1, Ground Floor, Information Counter, Norwich-on-Grayston, cnr Linden Street and Grayston Drive (entrance Peter Road) Simba (Sandton) for a period of 28 days from 6 December 2000.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Beplanning, Gebou 1, Grond Vloer, inligtingkantoor, Norwich-on-Grayston, hoek van Lindenstraat en Graystonrylaan (ingang Peterweg) Simba (Sandton) binne 'n tydperk van 28 dae vanaf 6 Desember 2000.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die Uitvoerende Direkteur: Beplanning indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146 binne 'n tydperk van 28 dae vanaf 6 Desember 2000.

Adres van agent: P/a Leydenn Ward en Medewerkers, Posbus 651361, Benmore, 2010.

6-13

KENNISGEWING 8466 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)

Ek, Leydenn Rae Ward, synde die gemagtigde agent van die eienaar Gedeelte 1 en gedeelte van Gedeelte 5 van Erf 948 and 960, Sunninghill Uit. 54, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Wysigingskema 1680E deur die hersonering van die eiendom hierbo beskryf, geleë Nanyukiweg, 35, 35a en 39 Sunninghill Uit. 54 van "Residensieel 1" tot "Residensieel 1" insluitende 'n Tuisnywerheid as 'n primêre reg en van "Residensieel 1" tot "Residensieel 1" vir parkeerling doeleindes met verband die Tuisnywerheid oor 300m² van die ooste gedeelte van gedeelte 5 "Spesiaal" tot "Spesiaal" insluitende 'n Tuisnywerheid as 'n primêre reg toe te laat onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Beplanning, Gebou 1, Grond Vloer, inligtingkantoor, Norwich-on-Grayston, hoek van Lindenstraat en Graystonrylaan (ingang Peterweg) Simba (Sandton) binne 'n tydperk van 28 dae vanaf 6 Desember 2000.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die Uitvoerende Direkteur: Beplanning indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146 binne 'n tydperk van 28 dae vanaf 6 Desember 2000.

Adres van agent: P/a Leydenn Ward en Medewerkers, Posbus 651361, Benmore, 2010.

6-13

KENNISGEWING 8467 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)

Ek, Leydenn Rae Ward, synde die gemagtigde agent van die eienaar Gedeelte 1 en RE van Erf 4, Littlefillan, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Wysigingskema 1681E deur die hersonering van die eiendom hierbo beskryf, geleë Outspanweg 45 en 45A, Littlefillan, van "Residensieel 1" tot "Residensieel 2" met 'n digtheid van 15 wooneenhede per hektare (6 wooneenhede insluitende die bestaande woonhuis), onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Beplanning, Gebou 1, Grond Vloer, inligtingkantoor, Norwich-on-Grayston, hoek van Lindenstraat en Graystonrylaan (ingang Peterweg) Simba (Sandton) binne 'n tydperk van 28 dae vanaf 6 Desember 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit objections or representations in writing to the Executive Director: Planning at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 6 December 2000.

Address of agent: C/o Leydenn Ward & Associates, P.O. Box 651361, Benmore, 2010.

NOTICE 8468 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 authorized agent of the owner of Erf 1972, Highlands North Ext. 2, 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 1927, Highlands North Ext 2, situated at 230 Atholl Street, Highlands North Ext. 2 and the amendment to the town-planning scheme known as Amendment Scheme No. 1667E in order to rezone the property, from "Residential 1" to "Residential 1" permitting offices as a primary right".

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 6 December 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 6 December 2000.

Address of agent: C/o Leydenn Ward & Associates, P.O. Box 651361, Benmore, 2010.

NOTICE 8469 OF 2000

PRETORIA AMENDMENT SCHEME

I, André van Zyl of Andre van Zyl Town and Regional planners, being the authorised agent of the owner of Portion 31 of Erf 579 Newlands, hereby give notice in terms of section 56(1)(b)(iii) of the Town-planning and Townships Ordinance, 1986, that We have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-planning scheme, 1974, by the rezoning of the property described above,

From "Special for shops, offices and professional rooms" to "Special for shops, offices, professional rooms and cellular antenna mast"

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, Application section, Room 401, Munitoria, Van der Walt Street for a period of 28 days from 6 December 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 6 December 2000.

Address of agent: André van Zyl Town and Regional Planners, P.O. Box 1715, Die Wilgers, 0041. Tel (012) 803-1611.

Publication dates: 6 December 2000 and 13 December 2000.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die Uitvoerende Direkteur: Beplanning indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146 binne 'n tydperk van 28 dae vanaf 6 Desember 2000.

Adres van agent: P/a Leydenn Ward en medewerkers, Posbus 651361, Benmore, 2010.

6-13

KENNISGEWING 8468 VAN 2000

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

Ek, Leydenn Rae Ward, synde die gemagtigde agent van die eienaar van Erf 1927, Highlands North Uit. 2, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titel-akte van Erf 1927, Highlands North Uit. 2, geleë te Athollstraat 230, Highlands North Uit 2, en die wysiging van die dorpsbeplanningskema bekend as Wysigingskema No. 1667E om sodoende eiendom te hersoneer vanaf "Residensieel 1" tot "Residensieel 1" om kantore as 'n primere reg toe te laat, onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Gebou 1, Grond Vloer, Norwich-on-Grayston, h/v Graystonrylaan en Lindenstraat, Sandton binne 'n tydperk van 28 dae vanaf 6 Desember 2000.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig ten opsigte van die aansoek moet sodanige besware of vertoë 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 6 Desember 2000.

Adres van agent: P/a Leydenn Ward en medewerkers, Posbus 651361, Benmore, 2010.

6-13

KENNISGEWING 8469 VAN 2000

PRETORIA WYSIGINGSKEMA

Ek, André van Zyl van Andre van Zyl Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Gedeelte 31 van Erf 579 Newlands, gee hiermee ingevolge artikel 56 (1)(b)(iii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonerig van die eiendom hierbo beskryf,

Vanaf "Spesiaal vir winkels, kantore en professionele kamers" na "Spesiaal vir winkels, kantore, professionele kamers en 'n sellulêre telefoon antenna mas"

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Grondgebruiksregte, Aansoek-administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot Die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Address van agent: André van Zyl Stads en Streekbeplanners, Posbus 71715, Die Wilgers, 0041. (Tel (012) 803-1611.)

Kennisgewing datum: 6 Desember 2000 en 13 Desember 2000.

6-13

NOTICE 8470 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, André van Zyl of Andre van Zyl Town and Regional planners being the authorised agent of the owners of the undermentioned property intends applying to the Town Council of Pretoria for consent for:

the erection of sellular antennas for MTN on the following property

Erf 6265, Moreletta Park extension 48, located at Hesketh Street, Moreletta, Park, also known as "Willmor Village," the property is located in a "Special" zone, provided that the City Council may consent to other land uses.

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, Application Administration, Room 401, 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 6 December 2000.

Full particulars and plans (if any) may be inspected during normal office hours at the abovementioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette* being 6 December 2000.

Closing date for any objections: 3 January 2001.

Address of authorised agent: Andre van Zyl Town and Regional Planners, 40 Angelier Street, La Montagne, or P.O. Box 71715, Die Wilgers, 0041.

Notice date: 6 December 2000.

KENNISGEWING 8470 VAN 2000

PRETORIA DORPSBEPLANNINGSKEMA, 1974.

Ingevolge Klousule 18 van die Pretoria Dorpsbeplanningskema 1974, word hiermee aan alle belanghebbendes kennis gegee dat André van Zyl van Andre van Zyl Stads en Streeksbeplanners synde die gemagtigde agent van die eienaars van die onderstaande eiendom van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir:

Die oprigting van 'n sellulêre telefoon antennes vir MTN op die volgende eiendom.

Erf 6265 Moreletapark uitbreiding 48, geleë te Hesketh straat, Moreletta park, ook bekend as Willmore Village, die eiendom is geleë in 'n "spesiale" sone, met die voorsiening dat die Stadsraad mag toestem tot ander gebruike.

Enige beswaar, met redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale koerant* naamlik 6 Desember 2000, skriftelik by of tot: die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Kamer 401, Munitoria, Van der Waltstraat, Posbus 3242, Pretoria, 0001; ingedien of gerig word.

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

Sluitingsdatum van enige besware: 3 Januarie 2001.

Adres van gemagtigde agent: Andre van Zyl Stads en Streekbeplanners, Angelierstraat 40, La Montagne, of Posbus 71715, Die Wilgers, 0041.

Kennisgewing datum: 6 Desember 2000.

6-13

NOTICE 8471 OF 2000

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A 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 Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the General Information Office, Northern Metropolitan Local Council, Ground Floor, 312 Kent Avenue, Randburg for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Acting Chief Executive Officer, at the above-mentioned address or at Private Bag 10100, Randburg, 2125, within a period of 28 days from 6 December 2000.

P. LEPHUNYA, Acting Chief Executive Officer

Date: 6 December 2000

(Notice No. 261/2000)

ANNEXURE

Name of township: Hoogland Extension 33.

Full name of applicant: O Caplan and Company (Pty) Ltd.

Number of erven in proposed township: 2 (two) "Industrial 1" erven.

Description of land on which township is to be established: Holding 24 North Riding Agricultural Holdings.

Location of proposed township: Adjacent and to the east of Epsom Avenue, North Riding, four properties from the Epsom Avenue and New Market Street Intersection.

Reference No.: 15/3/743.

KENNISGEWING 8471 VAN 2000

KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N 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 '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 kantoore by die Algemene Inligtingskantoor, Noordelike Metropolitaanse Plaaslike Raad, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik en in tweevoud by of tot die Waarnemende Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak 10100, Randburg, 2125, ingedien of gerig word.

P. LEPHUNYA, Waarnemende Hoof Uitvoerende Beampte

Datum: 6 Desember 2000

(Kennisgewing No. 261/2000)

BYLAE

Naam van dorp: Hoogland Uitbreiding 33.

Volle naam van aansoeker: O Caplan and Company (Edms.) Bpk.

Aantal erwe in voorgestelde dorp: 2 (twee) "Industrieël 1" erwe.

Beskrywing van die grond waarop die dorp gestig staan te word: Hoewe 24 North Riding Landbouhoewes.

Ligging van voorgestelde dorp: Aangrensend aan en oos van Epsomweg, North Riding Landbouhoewes, vier eiendomme vanaf die Epsomweg en New Marketstraat Kruising.

Verwysingsnommer: 15/3/743.

6-13

NOTICE 8472 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 P.O. 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: 6 December 2000.

Description of land: Holding 86 of the farm Wonderboom Agricultural Holdings.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	10014 76 m ²
Proposed Remainder, in extent approximately	10205 24 m ²
TOTAL	20220 00 m²

(K13/5/3/Wonderboom LBH-86)

Acting City Secretary

6 December 2000

13 December 2000

(Notice No. 703/2000)

KENNISGEWING 8472 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: 6 Desember 2000.

Beskrywing van grond: Hoewe 86 van die plaas Wonderboom Landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	10014 76 m ²
Voorgestelde Restant, groot ongeveer	10205 24 m ²
TOTAAL	20220 00 m²

(K13/5/3/Wonderboom LBH-86)

Waarnemende Stadsekretaris

6 Desember 2000

13 Desember 2000

(Kennisgewing No. 703/2000)

6-13

NOTICE 8473 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 1415, 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 P.O. 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: 6 December 2000.

Description of land: Holding 44, Kenley Agricultural Holdings.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	1,0132 ha
Proposed Remainder, in extent approximately	1,0156 ha
TOTAL	2,0288 ha

(K13/5/3/Kenley LBH-44)

Acting City Secretary

6 December 2000

13 December 2000

(Notice No. 705/2000)

KENNISGEWING 8473 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 1415, 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: 6 Desember 2000.

Beskrywing van grond: Hoewe 44, Kenley Landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	1,0132 ha
Voorgestelde Restant, groot ongeveer	1,0156 ha
TOTAAL	2,0288 ha

(K13/5/3/Kenley LBH-44)

Waarnemende Stadsekretaris

6 Desember 2000

13 Desember 2000

(Kennisgewing No. 705/2000)

6-13

NOTICE 8474 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 1413, 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 P.O. 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: 6 December 2000.

Description of land: Holding 29, Pumulani Agricultural Holdings Extension 1.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	1,0000 ha
Proposed Portion 2, in extent approximately	1,0533 ha
Proposed Portion 3, in extent approximately	1,0000 ha
Proposed Remainder, in extent approximately	<u>1,0800 ha</u>
TOTAL	4,1333 ha

(K13/5/3/Pumulani LBH X1-29)

Acting City Secretary

6 December 2000

13 December 2000

(Notice No. 704/2000)

KENNISGEWING 8474 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 1413, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoë wil maak in verband daarmee wil rig, moet sy besware of vertoë 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: 6 Desember 2000.

Beskrywing van grond: Hoewe 29, Pumulani Landbouhoewes Uitbreiding 1:

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	1,0000 ha
Voorgestelde Gedeelte 2, groot ongeveer	1,0533 ha
Voorgestelde Gedeelte 3, groot ongeveer	1,0000 ha
Voorgestelde Restant, groot ongeveer	<u>1,0800 ha</u>
TOTAAL	4,1333 ha

(K13/5/3/Pumulani LBH X1-29)

Waarnemende Stadsekretaris

6 Desember 2000

13 Desember 2000

(Kennisgewing No. 705/2000)

6-13

NOTICE 8475 OF 2000

GREATER JOHANNESBURG METROPOLITAN COUNCIL

WESTERN METROPOLITAN LOCAL COUNCIL

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

NOTICE NUMBER 142/2000

The Greater Johannesburg Metropolitan Council, Western Metropolitan Local Council hereby gives notice in terms of section 69 (6) (a) read in conjunction 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 annexure hereto, has been received.

Particulars of the application are open to inspection during normal office hours at the office of the Strategic Executive: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 (twenty-eight) days from 6 December 2000.

Objection to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Western Metropolitan Local Council, at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days from 6 December 2000.

ANNEXURE

Name of township: Ruimsig X33.

Full name of applicant: Hunter, Theron & Zietsman.

Number of erven in proposed township: "Residential 1": 18 erven.

Description of land on which township is to be established: Portions 168 and 169 of the farm Ruimsig 265, Registration Division I.Q., Province of Gauteng.

KENNISGEWING 8475 VAN 2000

GROTER JOHANNESBURG METROPOLITAANSE RAAD

WESTELIKE METROPOLITAANSE PLAASLIKE RAAD

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

KENNISGEWING NOMMER 142/2000

Die Groter Johannesburg Metropolitaanse Raad, Westelike Metropolitaanse Plaaslike Raad, gee hiermee ingevolge artikel 69 (6) (a) saamgelees met 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 ter insae gedurende gewone kantoorure by die kantoor van die Strategies Uitvoerende Beampte: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 6 Desember 2000 skriftelik en in tweevoud by bovermelde adres of by die Westelike Metropolitaanse Plaaslike Bestuur, Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

BYLAE

Naam van dorp: Ruimsig X33.

Volle naam van aansoeker: Hunter, Theron & Zietsman.

Aantal erwe in voorgestelde dorp: "Residensieel 1": 18 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes 168 en 169 van die plaas Ruimsig 265, Registrasie-afdeling I.Q., Provinsie van Gauteng.

Situation of proposed township: The proposed township is situated on the north eastern corner of the intersection between Hendrik Potgieter Road and Handicap Road.

Reference Number: 17/3 Ruimsig X 33.

C. J. F. COETZEE (Pr Ing), Acting: Chief Executive Officer

Civic Centre, Roodepoort.

6 December 2000

(Notice No 142/2000)

Ligging van voorgestelde dorp: Die voorgestelde dorp is op die noord-oostelike hoek van die interseksie tussen Hendrik Potgieterweg en Handicapweg geleë.

Verwysingsnommer: 17/3 Ruimsig X 33.

C. J. F. COETZEE (Pr Ing), Waarnemende: Hoof Uitvoerende Beampte

Burgersentrum, Roodepoort.

6 Desember 2000

(Kennisgewing No 142/2000)

6-13

NOTICE 8476 OF 2000

PRETORIA AMENDMENT SCHEME

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

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owner of Erf 21, Sterrewag, hereby gives notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we 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 12 Jack Bennet Street, Sterrewag, from Special Residential to Special Residential One Dwelling-house per 500 m².

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, Application Section, Fourth Floor, Munitoria, Room 401, c/o Van der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 6 December 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: City Planning and Development at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 6 December 2000.

Address of agent: Van Zyl & Benadé Town and Regional Planners, P.O. Box 32709, Glenstantia, 0010, 29 Selati Street, Ashlea Gardens. Tel. (012) 346-1805.

NOTICE 8477 OF 2000

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF THE HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME 1976, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Hunter Theron Inc, being the authorised agent of the owner of Erven 710 and 711, Halfway Gardens Extension 91 Township, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to 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 east and adjacent to Van Heerden Avenue, south and adjacent to Old Road and south and adjacent to the township Halfway Gardens Extension 90, from "Residential 2" to "Residential 2" subject to certain amended controls, in order to increase the density.

KENNISGEWING 8476 VAN 2000

PRETORIA-WYSIGINGSKEMA

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)

Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 21, Sterrewag, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom geleë te Jack Bennetstraat 12, Sterrewag, van Spesiale Woon tot Spesiale Woon Een woonhuis per 500 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Vierde Vloer, Munitoria, Kamer 401, h/v Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 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 6 Desember 2000 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Van Zyl & Benadé Stads- en Streekbeplanners, Posbus 32709, Glenstantia, 0010 (Selatistraat 29, Ashlea Gardens). Tel. (012) 346-1805.

6-13

KENNISGEWING 8477 VAN 2000

HALFWAY HOUSE EN CLAYVILLE WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN HALFWAY HOUSE EN CLAYVILLE DORPSBEPLANNINGSKEMA 1976, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Hunter Theron Ing, synde die gemagtigde agent van die eienaar van Erve 710 en 711, Dorp Halfway Gardens Uitbreiding 91, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by Midrand Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Halfway House en Clayville Dorpsbeplanningskema 1976, deur die hersonering van die eiendomme hierbo beskryf, geleë oos en aanliggend aan Van Heerdenlaan, suid en aanliggend aan Old Road en suid en aanliggend aan die dorp Halfway Gardens Uitbreiding 90, vanaf "Residensieel 2" na "Residensieel 2", onderworpe aan sekere gewysigde voorwaardes, ten einde die digtheid te verhoë.

Particulars of the application will lie for inspection during normal office hours at the Town Clerk, Midrand Metropolitan Local Council, Municipal Offices, First Floor, Sixteenth Road, Randjespark, Midrand, for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, Midrand Metropolitan Local Council at the above address or at Private Bag X21, Halfway House, 1685, within a period of 28 days from 6 December 2000.

Address of applicant: Hunter, Theron Inc., P O Box 489, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454.

Date of first publication: 6 December 2000.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die Stadsclerk, Midrand Metropolitaanse Plaaslike Raad, Munisipale Kantore, Eerste Verdieping, Sestiende-weg, Randjespark, Midrand, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Stadsclerk, Midrand Metropolitaanse Plaaslike Raad by bogenoemde adres of by Privaatsak X21, Halfway House, 1685, ingedien of gerig word.

Adres van agent: Hunter, Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454.

Datum van eerste publikasie: 6 Desember 2000.

6-13

NOTICE 8478 OF 2000

ROODEPOORT AMENDMENT SCHEME 1796

NOTICE OF APPLICATION FOR THE 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)

The firm Hunter Theron Inc., being the authorized agent of the owner of Erf 903, Horison 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 the 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 to the south of Ontdekkers Road between the intersections of Snipe Street and Mouton Road with Ontdekkers Road from "Residential 1" to "Business 4" including a residential component, storage component, fitness classes and such other uses as the Council may consent to.

Particulars of the application will lie for inspection during normal office hours at the enquiry counter SE: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the SE: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 6 December 2000.

Address of applicant: Hunter Theron Inc., P O Box 489, Florida Hills, 1716.

KENNISGEWING 8478 VAN 2000

ROODEPOORT WYSIGINGSKEMA 1796

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)

Die firma Hunter Theron Ing., synde die gemagtigde agent van die eienaar van Erf 903, Horison Uitbreiding 1, 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 Dorpsbeplanningskema, bekend as die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf geleë ten suide van Ontdekkersweg tussen die aansluitings van Moutonweg en Snipestraat by Ontdekkersweg vanaf "Residensieel 1" na "Besigheid 4" insluitend 'n residensieële komponent, stoorkomponent, fiksheidsklasse en sodanige ander gebruike wat die Stadsraad mag goedkeur.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die navrae toonbank SUB: Behuising en Verstedeliking, Grond Vloer, 9 Madeline Straat, Florida, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

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

Adres van Applikant: Hunter Theron Ing., Posbus 489, Florida Hills, 1716.

6-13

NOTICE 8479 OF 2000

ROODEPOORT AMENDMENT SCHEME 1798

NOTICE OF APPLICATION FOR THE 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)

The firm Hunter, Theron & Zietsman Inc., being the authorized agent of the owner of a part of holding 12 Radiokop A.H., 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 Town Planning Scheme known as the Roodepoort Town Planning Scheme, 1987, by the rezoning of the property described above, situated on the south-western corner of the intersection of Erasmus Road and Christiaan de Wet Road from Agricultural to Agricultural including a garden centre with a tearoom.

Particulars of the application will lie for inspection during normal office hours at the enquiry counter SE: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 6 December 2000.

KENNISGEWING 8479 VAN 2000

ROODEPOORT WYSIGINGSKEMA 1798

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)

Die firma Hunter, Theron & Zietsman Ing., synde die gemagtigde agent van die eienaar van 'n deel van Hoewe 12 Radiokop L.H., 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 Dorpsbeplanningskema, bekend as die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf geleë op die suid-westelike hoek van die aansluiting van Erasmusstraat by Christiaan de Wetweg vanaf Landbou na Landbou insluitend 'n tuinboucentrum met 'n teekamer.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die navrae toonbank SUB: Behuising en Verstedeliking, Grond Vloer, 9 Madeline Straat, Florida, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the SE: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 6 December 2000.

Address of applicant: Hunter Theron Inc., P O Box 489, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454.

NOTICE 8480 OF 2000

RANDBURG AMENDMENT SCHEME

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

I, Schalk Willem Botes, being the authorized agent of the owner of Holding 422, North Riding Agricultural Holdings, hereby give notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986, that I applied to the Northern Metropolitan Local Council (Greater Johannesburg) for the amendment of the town-planning scheme known as Randburg Town Planning Scheme, 1976, by the rezoning of the above property, situated at 422 Fleetwood Avenue, from "Agricultural" to "Special" for a guest house, tea garden and two residential units.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer, Planning and Urbanisation, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer at the above address or at Private Bag X10100, Randburg, 2125, within a period of 28 days from 6 December 2000.

Address of agent: Schalk Botes Town Planner CC, P.O. Box 1833, Randburg, 2125. Tel. (011) 793-5441.

NOTICE 8481 OF 2000

SCHEDULE 3

[Regulation 5 (5)]

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

I, Karen Burger, being the owner of Erf 135, Auckland Park hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the Northern Metropolitan Local Authority for the removal of certain title conditions in order to obtain rights which will permit the erection of an office development on the aforementioned erf and the simultaneous amendment of the town planning scheme known as Johannesburg Town-planning Scheme, 1979; by the rezoning of the property described above, situated at No. 36 Richmond Avenue, Auckland Park, the south-eastern corner of its intersection with University Road, Auckland Park from "Residential 1" to "Special for offices, subject to conditions."

Particulars of the application will lie for inspection during normal office hours at the office of the Department of Town Planning, Ground Floor, 312 Kent Avenue, Ferndale, for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Urban Development at the above address or at Private Bag X1, Randburg, 2125 within a period of 28 days from 11 December 2000.

Address of owner: Karen Burger, P O Box 340, Melville, 2019.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die SUB: Behuising en Verstedeliking, by bogenoemde adres of Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van Applikant: Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454.

6-13

KENNISGEWING 8480 VAN 2000

RANDBURG WYSIGINGSKEMA

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)

Ek, Schalk Willem Botes, synde die gemagtigde agent van die eienaar van Hoewe 422, North Riding Landbouhoewes, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die genoemde eiendom, geleë te 422 Fleetwoodlaan, vanaf "Landbou" na "Spesiaal" vir 'n gastehuis, teetuin en twee woon-eenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Beplanning en Verstedeliking, Grondvloer, Kentlaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Privaatsak X10100, Randburg, 2125, ingedien of gerig word.

Adres van agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel. (011) 793-5441.

6-13

KENNISGEWING 8481 VAN 2000

BYLAE 3

[Regulasie 5 (c)]

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

Ek, Karen Burger, synde die eienaar van Erf 135, Auckland Park, gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die opheffing van sekere titelvoorwaardes in die titel akte van Erf 135, Auckland Park om sodoendegeskikte regte te kry vir die oprigting van 'n kantoor ontwikkeling op die terrein en die gelyktydige wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Richmond Laan 36, die suid-oostelike hoek erf van sy interseksie met Universiteits Weg, Auckland Park, van "Residensieel 1" na "Spesiaal vir kantore, onderworpe aan sekere voorwaardes."

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Stedelike Ontwikkeling, Grond Vloer, 312 Kent Laan, Ferndale vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Uitvoerende Beampte: Stedelike Ontwikkeling by bovermelde adres of by Privaatsak X1, Randburg, 2125, ingedien of gerig word.

Adres van eienaar: Karen Burger, Posbus 340, Melville, 2109.

6-13

NOTICE 8482 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 No. 15 OF 1986)

I, Dewaldt Smit from Absolute Planning the authorised agent of the owner of Portion 1 of Erf 1685, Pretoria Township, 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 Pretoria City Council for the Amendment of the Town Planning Scheme known as the Pretoria Town Planning Scheme, 1974, by the rezoning of the mentioned Property, situated at 535 Soutter Street, Pretoria, from "General Residential" to "Special" for Restricted Industrial, and such uses which may be permitted with the consent of the Local Authority as set out in Clause 17, Table C, Use Zone X1.

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 Vermeulen and Van der Walt Street, Pretoria, for a period of 28 days from 6 December 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 6 December 2000.

Address of agent: Absolute Planning, P.O. Box 7971, Kempton Park, 1612. Tel/Fax (011) 972-6411.

KENNISGEWING 8482 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)

Ek, Dewaldt Smit van Absolute Planning, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 1685, Pretoria, gee hiermee ingevolge van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe kennis dat ons 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 535 Soutter Straat vanaf "Algemeen Woon" na "Spesiaal" vir Beperkte Nywerheid, en sulke gebruike toegelaat met die toestemming van die Plaaslike Owerheid, soos uiteengesit in Klousule 17, Table C, Gebruiksone X1.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondsgebruiks Regte, Munitoria Gebou, hoek van Vermeulen en Van der Waltstraat, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Absolute Planning, Posbus 7971, Kempton Park, 1621. Tel/Fax (011) 972-6411.

6-13

NOTICE 8483 OF 2000

SCHEDULE

EASTERN METROPOLITAN LOCAL COUNCIL

(SANDTON AMENDMENT SCHEME No. 0332E)

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

I, Barbara Elsie Broadhurst, Sharon Ann de Reuck and/or Vivienne Henley Visser of Broadplan Property Consultants, being the authorised agents of the owner of the Remaining Extent of Portion 4 of Erf 16, Edenburg 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 Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, located on Stiglingh Road midblock between Fourth and Fifth Avenues, Edenburg, from 'Residential 1' to 'Special' for a mixed use development of offices and higher density residential, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Norwich on Grayston, corner Grayston Drive and Linden Road, Sandton for a period of 28 days from 6 December 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 December 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 8483 VAN 2000

BYLAE 8

OOSTELIKE METROPOLITAANSE PLAASLIKE BESTUUR

(SANDTON WYSIGINGSKEMA Nr 0332E)

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, Barbara Elsie Broadhurst, Sharon Ann de Reuck en/of Vivienne Henley Visser van Broadplan Property Consultants, synde die gemagtigde agente van die eienaar van die Restant van Gedeelte 4 van Erf 16, Edenburg, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op Stiglinghweg, die middelste erf in die blok tussen Vierde- en Vyfdelaan, Edenburg, vanaf 'Residensieel 1' tot 'Spesiaal' vir 'n gemengde gebruik ontwikkeling van kantore en hoër digtheid residensieel, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Norwich-on-Grayston House, h/v Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die: Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

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

6-13

NOTICE 8484 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, Craig Pretorius, of the Urban Zone, the authorised agent of the owner of Erf 62, Fairview Township, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that application has been made to the Eastern 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 at 69 Browning Street, Fairview, from "Business 2", to "Residential 1", permitting one dwelling per erf, subject to certain conditions, in order to utilise the property for a dwelling house.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Fedsure (Norwich) on Grayston, corner Grayston Drive and Linden Road, Sandton, for a period of 28 days from 6 December 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 Strategic Executive, at the above address or at Private Bag X9938, 2146, within a period of 28 days from 6 December 2000.

Address of owners/authorised agent: The Urban Zone, P.O. Box 413704, Craighall, 2024. Telephone/Fax No. (011) 326-2339.

NOTICE 8485 OF 2000**PRETORIA AMENDMENT SCHEME**

NOTICE OF AN APPLICATION FOR THE AMENDMENT OF A TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ WITH REGULATION 11 (2) OF THE TOWN-PLANNING AND TOWNSHIPS REGULATIONS.

I, Beatrice Eybers, being the authorized agent of the owner of Erf 34, Moregloed, 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 123 Aerangis Avenue, from Special for Educational purposes to Group Housing subject to Schedule IIIC.

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 Street, Pretoria, for a period of 28 days from 6 December 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 6 December 2000.

Address of authorized agent: P.O. Box 1081, 10 Melba Place, Montanapark, 0159. Tel. (012) 548-1606/0670 or 082 338 2104.

KENNISGEWING 8484 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)

Ek, Craig Pretorius van The Urban Zone, synde die gemagtigde agent van die eienaar van Erf 62, Fairview, gee hiermee, ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat aansoek gedoen is by die Oostelike Metropolitaanse Plaaslike Raad, om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Browningstraat 69, Fairview, van "Besigheid 2", tot "Residensieel 1", een woonhuis per erf, onderhewig aan sekere voorwaardes, om die erf vir 'n woonhuis te gebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure, by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Fedsure (Norwich) on Grayston, h/v Graystonrylaan en Lindenweg, Sandton vir 'n tydperk van 28 dae vanaf 6 Desember 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 6 Desember skriftelik by of tot die Strategiese Uitvoerende Beampte by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van eienaars/agent: The Urban Zone, Posbus 413704, Craighall, 2024. Telefoon/Faks No. (011) 326-2339.

6-13

KENNISGEWING 8485 VAN 2000**PRETORIA-WYSIGINGSKEMA**

KENNISGEWING VAN 'N 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), SAAMGELEES MET REGULASIE 11 (2) VAN DIE DORPSBEPLANNING- EN DORPREGULASIES.

Ek, Beatrice Eybers, synde die gemagtigde agent van die eienaar van Erf 34, Moregloed, 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 Aerangislaan 123, van Spesiaal vir opvoedkundig tot Groepsbehuising ingevolge Skedule IIIC.

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 and v/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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: Posbus 1081, Melba Oord 10, Montanapark, 0159. Telefoonnr (012) 548-1606/0670 of 082 338 2104.

6-13

NOTICE 8486 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)

KRUGERSDORP AMENDMENT SCHEME 817

I, Johannes Hendrik Christian Mostert, being the agent of the owner of Erf 309, Luipaardsvlei, Krugersdorp, 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 Local Council of Krugersdorp for the amendment of the town planning scheme known as Krugersdorp Town Planning Scheme 1980, by the rezoning of the property described above, situated in Luipaard Street from "Residential 3" to "Business 2" including a motor dealer.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Town Hall, Krugersdorp, for a period of 28 days from 6 December 2000.

Objections to or representation 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 94, Krugersdorp, 1740, within a period of 28 days from 6 December 2000.

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

KENNISGEWING 8486 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)

KRUGERSDORP WYSIGINGSKEMA 817

Ek, Johannes Hendrik Christian Mostert, synde die agent van die eienaar van Erf 309, Luipaardsvlei, Krugersdorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Raad van Krugersdorp aansoek gedoen het om die wysiging van dorpsbeplanningskema bekend as Krugersdorp Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom hierby beskryf, geleë te Luipaardstraat van "Residensieel 3" na "Besigheid 2" met die insluiting van 'n motorhandelaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoore by die kantoor van die Stadsekretaris, Stadshuis, Krugersdorp, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by die Stadsekretaris by die bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien word.

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

6-13

NOTICE 8487 OF 2000

WESTERN METROPOLITAN LOCAL COUNCIL

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)

**ROODEPOORT TOWN PLANNING SCHEME, 1986
AMENDMENT SCHEME 1797**

I, Emilé Paul van der Hoven PrEng(SA) TRPT(SA), being the authorised agent of the owner/authorised agent of the owner of Portion 1 of Erf 1004 - Florida, hereby give notice in terms of section 56(1)(b)(i) of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that I have applied to the Roodepoort Administration for the amendment of the townplanning scheme known as the Roodepoort Townplanning Scheme, 1987, by the rezoning of the property as described above, situated at No 11 - Third Avenue - Florida, from Residential "1" to Business "1".

Particulars of the application are open for inspection during normal office hours at the Department of SE: Housing and Urbanisation, 9 Madeleine Street, Florida, for a period of 28 days from 6th December 2000.

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 6th December, 2000.

Address of owner: c/o E.P.M & Ass - P.O. Box 22244, Helderkruijn - 1733. (Ref. 1706.)

KENNISGEWING 8487 VAN 2000

WESTELIKE METROPOLITAANSE PLAASLIKE BESTUUR

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)

**ROODEPOORT DORPSBEPLANNINGSKEMA, 1986
WYSIGINGSKEMA 1797**

Ek, Emilé Paul van der Hoven PrEng(SA) SST(SA), synde die eienaar/gemagtigde agent van die eienaar van Gedeelte 1 van Erf 1004 - Florida, 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 Roodepoort Administrasie aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Roodepoort Dorpsbeplanningskema, 1987, van Residensieel "1" na Besigheid "1", geleë te Dordelaan No 11 - Florida.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoore by die Sub: Behuising en Verstedeliking, Madeleinestraat Nr. 9, Florida, vir 'n tydperk van 28 dae vanaf 6 Des 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Des 2000 skriftelik by of tot die Hoof: Stedelike Ontwikkeling by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van eienaar: p/a EPM & Ass - Posbus 22244, Helderkruijn - 1733. (Verw. 1706.)

6-13

NOTICE 8488 OF 2000

**NOTICE OF APPLICATION FOR THE AMENDMENT OF THE
ROODEPOORT TOWN PLANNING SCHEME**

We, Ekistics Africa, the authorised agent of the owner of Erf 513, Strubensvalley Extension 4, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that application has been made to the Western Metropolitan Local Council for the amendment of the Roodepoort Town Planning Scheme, 1987, by the rezoning of the property described above, from "Residential" (with a density of 1 dwelling per erf) to "Residential 1" (with a density of 1 dwelling per 500m²).

KENNISGEWING 8488 VAN 2000

**KENNISGEWING VAN AANSOEK OM DIE WYSIGING VAN DIE
ROODEPOORT DORPSBEPLANNINGSKEMA**

Ons, Ekistics Africa, die gemagtigde agent van die eienaar van Erf 513, Strubensvallei Uitbreiding 4, gee hiermee kennis ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat aansoek gedoen is by die Westelike Metropolitaanse Plaaslike Raad vir die wysiging van die Roodepoort Dorpsbeplanningskema, 1987 deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Theophilusstraat en Vyfstampstraat, Strubensvallei, van "Residensieel 1" (met 'n digtheid van 1 woonhuis per erf) na "Residensieel" (met 'n digtheid van 1 woonhuis per 500m²).

Particulars of the application is open for inspection during normal office hours at the offices of the Department of Housing and Urbanisation, Ground Floor, 09 Madeline Street, Florida, for a period of 28 days from 06 December 2000 to 04 January 2001.

Objections against or representations in respect of the application must be submitted at or be directed in writing to the Chief Executive Officer at the abovementioned address or to Private Bag X30, Roodepoort 1725, within a period of 28 days from 06 December 2000, until 04 January 2001.

Name and Address of Applicant/Agent: Ekistics Africa, P.O. Box 21443, Helderkruijn, 1733. Tel. (011) 764-5753. (082) 881 2563.

NOTICE 8490 OF 2000

NOTICE OF APPLICATION TO DIVIDE LAND

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

Further particulars of the applications are open for inspection at the office of the Head: Land Use Management, Urban Development, 5th Floor, B Block, Metropolitan Centre, 150 Loveday Street, Braamfontein.

Any person who wishes to object to the granting of the application or wishes to make representation in regard thereto shall submit his objections or representations in writing and in duplicate to the Chief Official, at the above-mentioned address or P O Box 30848, Braamfontein, 2017 within a period of 28 days from the date of first publication of this notice.

Date of first publication: 6 December 2000.

1. *Description of land:* The farm Rosherville 309 IR.

2. *Number and area of proposed portions:*

Portion 1 ± 41,7 ha.

Portion 2 ± 2,3 ha.

Portion 3 ± 12,8 ha.

Portion 4 ± 8,3 ha.

Portion 5 ± 40,2 ha.

Portion 6 ± 9,8 ha.

Portion 7 ± 12,1 ha.

Portion 8 ± 115,3 ha.

Total 242,5 ha.

Besonderhede van die aansoek lê oop vir inspeksie gedurende normale kantoorure by die kantore van die Departement Behuising en Verstedeliking, Grondvloer, 09 Madelinestraat, Florida, vir 'n tydperk van 28 dae vanaf 06 Desember 2000 tot 04 Januarie 2001.

Besware teen of verhoë ten opsigte van die aansoek moet ingedien word by of skriftelik gerig word aan die Hoof Uitvoerende Beampste by die bovermelde adres of by Privaatsak X30, Roodepoort 1725 binne 'n tydperk van 28 dae vanaf 06 Desember 2000 tot 04 Januarie 2001.

Naam en Adres van Applikant/Agent: Ekistics Africa, Posbus 21443, Helderkruijn, 1733. Tel. (011) 764-5753. (082) 881 2563.

6-13

KENNISGEWING 8490 VAN 2000

KENNIS VAN AANSOEK OM GROND TE VERDEEL

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

Verdere besonderhede van die aansoeke lê ter insae by die kantoor van die Hoof: Grondgebruikbestuur, Stedelike Ontwikkeling, Vyfde Vloer, B Blok, Metropolitaanse Sentrum, 158 Lovedaystraat, Braamfontein.

Enige persoon wat teen die bestaan van die aansoek beswaar wil maak en verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Hoof Beampste by bovermelde adres-of by Posbus 30848, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 6 Desember 2000.

1. *Beskrywing van grond:* Die plaas Rosherville 309 IR.

Getal en oppervlakte van voorgestelde gedeeltes:

Gedeelte 1 ± 41,7 ha.

Gedeelte 2 ± 2,3 ha.

Gedeelte 3 ± 12,8 ha.

Gedeelte 4 ± 8,3 ha.

Gedeelte 5 ± 40,2 ha.

Gedeelte 6 ± 9,8 ha.

Gedeelte 7 ± 12,1 ha.

Gedeelte 8 ± 115,3 ha.

Totaal 242,5 ha.

6-13

NOTICE 8491 OF 2000

LOCAL AUTHORITY NOTICE

NORTHERN PRETORIA METROPOLITAN LOCAL COUNCIL

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: SOSHANGUVE SOUTH EXTENSION 15

The Northern Pretoria Metropolitan Local Council hereby gives notice in terms of Section 69(6)(a) read with Section 93(6) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Room 101, Municipal Offices, 16 Dale Avenue, Doreg Agricultural Holdings, Akasia, for a period of 28 (twenty-eight) days from 6 December 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 Chief Executive Officer at the above address or at P O Box 58393, Karenpark, 0118 within a period of 28 (twenty-eight) days from 6 December 2000.

KENNISGEWING 8491 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

NOORDELIKE PRETORIA METROPOLITAANSE PLAASLIKE RAAD

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: SOSHANGUVE-SUID UITBREIDING 15

Die Noordelike Pretoria Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 69(6)(a) gelees saam met 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 deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof-Uitvoerende Beampste, Kamer 101, Munisipale Kantore, Dalelaan 16, Doreg-landbouhoewes, Akasia, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 6 Desember 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 6 Desember 2000 skriftelik en in tweevoud by of tot die Hoof-Uitvoerende Beampste by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

ANNEXURE

Township: Soshanguve South Extension 15.

Applicant: VBGD Town Planners Incorporated on behalf of the Northern Pretoria Metropolitan Substructure.

Number of erven in proposed township: "Special" for such uses as may be approved by the Local Authority: 2.

Description of land on which township is to be established: Portions of Portion 29, Portion 30 and Portion 31 of the farm Kruisfontein 262 JR.

Location of proposed township: The township is located between road 31 and the newly aligned road K63 adjacent north of the De Wildt Trust business node.

K.C. ROSENBERG, Chief Executive Officer

Municipal Offices, 16 Dale Avenue, Akasia, P.O. Box 58393, Karenpark, 0118

BYLAE

Naam van dorp: Soshanguve-Suid Uitbreiding 15.

Naam van applikant: VBGD Stad en Streeksbeplanners namens die Noordelike Pretoria Metropolitaanse Plaaslike Raad.

Aantal erwe in voorgestelde dorp: "Spesiaal" vir sulke gebruik soos deur die Raad goedgekeur: 2.

Beskrywing van grond: Gedeeltes van Gedeelte 29, Gedeelte 30 en Gedeelte 31 van die plaas Kruisfontein 262 JR.

Ligging van voorgestelde dorp: Die dorp is geleë tussen pad 31 en die nuut belynde pad K63 aangrensend noord van die bestaande De Wildt Trust Besigheidsentrum.

K.C. ROSENBERG, Hoof-Uitvoerende Beampte

Munisipale Kantore, Dalelaan 16, Akasia, Posbus 58393, Karenpark, 0118

6-13

NOTICE 8492 OF 2000

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

We, VBGD Town Planners Incorporated 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 we have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of Erf 204, Morningside Extension 30 which property is situated on the corner Short and Benmore Roads and the simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the property from "Residential 1" to "Special" for offices and residential buildings, subject to 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 Private Bag X9938, Sandton, 2146 and on the ground floor, Fedsure-on-Grayston, Corner of Linden and Grayston Drives, Simba from 6 December 2000 until 4 January 2001.

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 4 January 2001.

Name and address of owner: VBGD Town Planners Incorporated, P O Box 1914, Rivonia, 2128.

Date of first publication: 6 December 2000.

KENNISGEWING 8492 VAN 2000

KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996)

Ons, VBGD Town Planners Incorporated die gemagtigde agente van die eienaar, gee hiermee in terme van artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van sekere voorwaardes in die Titel Akte van Erf 204, Morningside Uitbreiding 30, op die hoek van Short- en Benmoreweë geleë en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom vanaf "Residensieel 1" na "Spesiaal" vir kantore en residensieële geboue, onderworpe aan voorwaardes.

Alle tersaaklike dokumente met verwysing na die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde plaaslike bestuur by Privaatsak X9938, Sandton, 2146 en op die grondvloer, Fedsure-on-Grayston, hoek van Linden en Graystonrylane, Simba vanaf 6 Desember 2000 tot 4 Januarie 2001.

Enige persoon wat beswaar wil maak teen die aansoek, of vertoë wil opper met betrekking daarop moet dit skriftelik met die gemagtigde plaaslike bestuur indien by die adres en kamer nommer hierbo uiteengesit op of voor 4 Januarie 2001.

Naam en adres van eienaar: VBGD Town Planners Incorporated, Posbus 1914, Rivonia, 2128.

Datum van eerste publikasie: 6 Desember 2000.

6-13

NOTICE 8493 OF 2000

NOTICE OF APPLICATION TO DIVIDE LAND

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

Further particulars of the applications are open for inspection at the office of the Head: Land Use Management, Urban Development, 5th Floor, B Block, Metropolitan Centre, 158 Loveday Street, Braamfontein.

Any person who wishes to object to the granting of the application or wishes to make representation in regard thereto shall submit his objections or representations in writing and in duplicate to the Chief Official, at the above-mentioned address or P O Box 30848, Braamfontein, 2017 within a period of 28 days from the date of first publication of this notice.

Date of first publication: 6 December 2000.

1. *Description of land:* The Remainder of Portion 605 of the farm Doornfontein 92 IR.

KENNISGEWING 8493 VAN 2000

KENNIS VAN AANSOEK OM GROND TE VERDEEL

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

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Hoof: Grondgebruikbestuur, Stedelike Ontwikkeling, Vyfde Vloer, B Blok, Metropolitaanse Sentrum, 158 Lovedaystraat, Braamfontein.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak en vertoë in verband daarmee wil rig, moet sy besware of vertoë skriftelik en in tweevoud by die Hoof Beampte by bovermelde adres of by Posbus 30848, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 6 Desember 2000.

1. *Beskrywing van grond:* Die Restant van Gedeelte 605 van die plaas Doornfontein 92IR

2. Number and area of proposed portions:

Portion 1 ± 0,0452 ha.
 Portion 2 ± 0,0402 ha.
 Portion 3 ± 0,2395 ha.
 Remainder ± 12,9000 ha.
 Total 13,2249 ha.

2. Getal en oppervlakte van voorgestelde gedeeltes:

Gedeelte 1 ± 0,0452 ha.
 Gedeelte 2 ± 0,0402 ha.
 Gedeelte 3 ± 0,2395 ha.
 Restant ± 12,9000 ha.
 Totaal 13,2249 ha.

6-13

NOTICE 8494 OF 2000**NOTICE: DIVISION OF LAND**

The Eastern Metropolitan Local Council 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 hereunder has been received.

Further particulars of the application are open for inspection at the offices of the Director: Urban Planning and Development Eastern Metropolitan Local Council, Ground Floor, Fedsure-on-Grayston, corner of Linden and Grayston Drives, for a period of 28 days from 6 December 2000.

Any person who wishes to object to the granting of the application or wishes to make representations in regard thereto shall submit the objections or representations in writing and in duplicate to the Director at the above address or to Private Bag X9938, Sandton, 2146, at any time within the period of 28 days from the first publication of this notice.

Date of first publication: 6 December 2000.

Description of land: Portion 259 (a portion of Portion 55) of the farm Rietfontein No. 2 IR.

Locality: Corner of Leeukop and Tana Roads, Sunninghill.

Number of proposed portions: 2 (two).

Area of proposed portions:

Portion 1: ± 3 135 m².

Remainder: ± 17 673 m².

Applicant: VBGD Town Planners Inc., P.O. Box 1914, Rivonia, 2128. Tel. (011) 463-8173.

KENNISGEWING 8494 VAN 2000**KENNISGEWING: VERDELING VAN GROND**

Die Oostelike Metropolitaanse Plaaslike Raad 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.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Direkteur: Stedelike Beplanning en Ontwikkeling, Oostelike Metropolitaanse Plaaslike Raad, Grondvloer, Fedsure-on-Grayston, hoek van Linden- en Graystonrylaan, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Enige persoon wat teen die toestaan van die aansoek beswaar wil rig, moet die besware of vertoë skriftelik en in tweevoud by die Direkteur by bovermelde adres of by Privaatsak X9938, Sandton, 2146, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 6 Desember 2000.

Beskrywing van grond: Gedeelte 259 ('n gedeelte van Gedeelte 55) van die plaas Rietfontein No. 2 IR.

Ligging: Hoek van Leeukop en Tanaweë, Sunninghill.

Getal voorgestelde gedeeltes: 2 (twee).

Oppervlakte van voorgestelde gedeeltes:

Gedeelte 1: ± 3 135 m².

Restand: ± 17 673 m².

Aansoeker: VBGD Town Planners Inc., Posbus 1914, Rivonia, 2128. Tel. (011) 463-8173.

6-13

NOTICE 8495 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 No. 15 OF 1986)

I, Eduard W. van der Linde, being the owner of Portion 3 of Erf 138, Linden, as well as being the authorised agent of the owners of Portion 1 of Erf 140, the Remaining Extent of Erf 140, as well as the Remaining Extent of Erf 138, Linden, 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 Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated at 75, 77, 79, 81 and 83 Seventh Street, Linden, from "Residential 1", to "Residential 2" subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the Office of the E.O.: Urban Planning, 312 Kent Avenue, Randburg, for a period of 28 days from 6 December 2000.

Objections to, or representations in respect of the application, must be lodged with or made in writing to the E.O.: Urban Planning, at the above address, or at Private Bag 1, Randburg, 2125, within a period of 28 days from 6 December 2000.

Date of first publication: 6 December 2000.

Address of agent: Eduard W. van der Linde, Linprop, 83 Seventh Street, Linden, 2195.

KENNISGEWING 8495 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 No. 15 VAN 1986)

Ek, Eduard W. van der Linde, synde die eienaar van Gedeelte 3 van Erf 138, Linden, asook die gemagtigde agent van die eienaars van Gedeelte 1 van Erf 140, die Resterende Gedeelte van Erf 140, asook die Resterende Gedeelte van Erf 138, Linden, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Substruktuur van die groter Johannesburgse Metropolitaanse Raad, aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Sewende Straat 75, 77, 79, 81 en 83, Linden, van "Residensieel 1", na "Residensieel 2", onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die U.B.: Stedelike Beplanning, Kentlaan 312, Randburg, vir 'n periode van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n periode van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die U.B.: Stedelike Beplanning by bovermelde adres of tot Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Datum van eerste publikasie: 6 Desember 2000.

Adres van agent: Eduard W. van der Linde, Linprop, Sewende Straat 83, Linden, 2195.

6-13

NOTICE 8497 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 No. 15 OF 1986)

SANDTON AMENDMENT SCHEME 1717E

We, Steve Jaspan and Associates, being the authorized agents of the owner of Remaining Extent of Portion 2 of Erf 32, Edenburg, 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 Eastern Metropolitan Local Council for the amendment of the town planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated at 1A De La Rey Road, Edenburg from "Business 4" to "Educational", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Fedsure on Grayston, corner Grayston Drive and Linden Road, Sandton for a period of 28 days from 6 December 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 December 2000.

Address of agent: C/o Steve Jaspan & Associates, 1st Floor, 49 West Street, Houghton, 2198. Tel. 728-0042. Fax. 728-0043.

KENNISGEWING 8497 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 No. 15 VAN 1986)

SANDTON WYSIGINGSKEMA 1717E

Ons, Steven Jaspan en Medewerkers, synde die gemagtigde agente van die eienaar van Resterende Gedeelte van Gedeelte 2 van Erf 32, Edenburg, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te De La Reyweg 1A, Edenburg van "Besigheid 4" na "Opvoedkundig", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Fedsure on Grayston, hoek van Graystonrylaan en Lindenweg, Sandton vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146 ingedien of gerig word.

Adres van agent: P/a Steve Jaspan en Medewerkers, 1ste Vloer, Wesstraat 49, Houghton, 2198. Tel. 728-0042. Fax. 728-0043.

6-13

NOTICE 8498 OF 2000

[Regulation 11 (2)]

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

BOKSBURG AMENDMENT SCHEME 840

I, Peter James de Vries, being the authorized agent of the owner of Erf 614, Witfield Extension 20 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 Boksburg Town-Planning Scheme, 1991, by the rezoning of the property described above, situated at 6 Jansen Road, Jet Park, Boksburg, from "Commercial" to "Industrial 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Secretary Room 207, Boksburg, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 6 December 2000.

Objections or representations in respect of the application must be lodged with or made in writing to the Secretary at the above address or at P.O. Box 215, Boksburg, 1460 within a period of 28 days from 6 December 2000.

Address of owner: Future Plan Urban Design & Planning Consultants, 260 Commissioner Street, 1st Floor, De Vries Building, Boksburg, 1460.

KENNISGEWING 8498 VAN 2000

[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 No. 15 VAN 1986)

BOKSBURG WYSIGINGSKEMA 840

Ek, Peter James de Vries, synde die gemagtigde agent van die eienaar van Erf 614, Witfield Uitbreiding 20, 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 eiendom hierbo beskryf, geleë te Jansen Straat 6, Jet Park, Boksburg van "Kommersieel" tot "Nywerheid 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Sekretaris Boksburg, Burger-sentrum, Kamer 207, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Sekretaris by bovermelde adres of by Posbus 215, Boksburg, 1460 ingedien of gerig word.

Adres van eienaar: Future Plan Urban Design & Planning, Consultants, Posbus 1012, Boksburg, 1460.

6-13

NOTICE 8499 OF 2000**JOHANNESBURG AMENDMENT SCHEME**

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

I, Rudolf Hendrik George Erasmus, being the authorised agent of the owner of the Remaining Extent of Erf 80, Bramley 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 the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated at 141 Corlett Drive, from Residential 1 to Residential 1 plus offices, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the said local authority at Building 1, Ground Floor, Norwich-on-Grayston, corner of Grayston Drive and Linden Road, Sandton, for a period of 28 days from 6 December 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 December 2000.

Address of agent: Rudy Erasmus Town Planner, P O Box 30911, Braamfontein, 2017.

KENNISGEWING 8499 VAN 2000**JOHANNESBURG-WYSIGINGSKEMA**

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, Rudolf Hendrik George Erasmus, synde die gemagtigde agent van die eienaar van Restant Gedeelte van Erf 80, Bramley 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 die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op Corlettrylaan 141 van Residensieel 1 na Residensieel 1 plus kantore, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoore by die kantore van die genoemde plaaslike bestuur te Gebou 1, Grondverdieping, Norwich-on-Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die: Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaat sak X9938, Sandton, 2146, ingedien of gerig word.

Adres van agent: Rudy Erasmus Stadsbeplanner, Posbus 30911, Braamfontein, 2017.

6-13

NOTICE 8500 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Jill Lorraine Gafney, being the authorised agent of the owner of Erf 573, Hatfield, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 1189 South Street, Hatfield, from "Special Residential" to "Special for Flats"; subject to an 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, Land Use Rights Division, Application Section, 4th Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 6 December 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 6 December 2000.

Address of authorized agent: P.O. Box 38829, Garsfontein East, 0060; Tel: (012) 993 4860/0834077859.

KENNISGEWING 8500 VAN 2000**PRETORIA-WYSIGINGSKEMA**

Ek, Jill Lorraine Gafney, synde die gemagtigde agent van die eienaar van Erf 573, Hatfield, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Southstraat 1189, Hatfield, van "Spesiale Woon" tot "Spesiaal vir Woonstelle"; onderworpe aan 'n Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoore by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, 4de Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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: Posbus 38829, Garsfontein-Oos, 0060; Tel: (012) 993 4860/0834077859.

6-13

NOTICE 8501 OF 2000**JOHANNESBURG AMENDMENT SCHEME 841N****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, Eduard W. van der Linde, being the authorized agent of the owner of Erven 1385 and 1386, Albertville, 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

KENNISGEWING 8501 VAN 2000**JOHANNESBURG WYSIGINGSKEMA 841N****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)

Ek, Eduard W. van der Linde, synde die gemagtigde agent van die eienaars van Erve 1385 en 1386, Albertville, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse

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, situate at 1 Albert Street, Albertville, from "Residential 1", to "Commercial 2".

Particulars of the application will lie for inspection during normal office hours at the Office of the E.O.: Urban Planning, 312 Kent Avenue, Randburg, for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application, must be lodged with or made in writing to the E.O.: Urban Planning, at the above address, or at Private Bag 1, Randburg, 2125, within a period of 28 days from 6 December 2000.

Date of first publication: 6 December 2000.

Address of agent: Eduard W. van der Linde, Linprop, 83 Seventh Street, Linden, 2195.

Plaaslike Bestuur, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo, beskryf, geleë te Albertstraat 1, Albertville, van "Residensieel 1", na "Kommersieel 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die U.B.: Stedelike Beplanning, Kentlaan 312, Randburg, vir 'n periode van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n periode van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die U.B.: Stedelike Beplanning by bovermelde adres of tot Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Datum van eerste publikasie: 6 Desember 2000.

Adres van agent: Eduard W. van der Linde, Linprop, 7de Straat 83, Linden, 2195.

6-13

NOTICE 8502 OF 2000

ERF 426 FERNDAL

RANDBURG AMENDMENT SCHEME

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

I, Johann Swemmer of EVS, being the authorized agent of the owner of Erf 426 Ferndale, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 that I have applied to the Northern Metropolitan Local Council for the amendment of the Town Planning Scheme known as Randburg Town Planning Scheme, 1976, by the rezoning of the property described above, situated at 435 Vale Avenue from "Residential 1" with a density of "1 Dwelling per erf" to "Residential 1" with a density of "1 dwelling per 1 5000 m²".

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Planning and Urbanisation, Ground Floor, 312 Kent Avenue, Ferndale, Randburg for a period of 28 days from 6 December 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 Private Bag X10100, Randburg, 2125, within a period of 28 days from 6 December 2000.

Address of applicant: EVS, P.O. Box 3904, Randburg, 2125.

(Ref: S4373)

KENNISGEWING 8502 VAN 2000

ERF 426 FERNDAL

RANDBURG WYSIGINGSKEMA

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

Ek, Johann Swemmer van EVS, synde die gemagtigde agent van die eienaar van Erf 426 Ferndale, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die genoemde eiendom, geleë te 435 Valelaan, vanaf "Residensieel 1" met 'n digtheid van "1 Woonhuis per erf" na "Residensieel 1" met 'n digtheid van "1 Woonhuis per 1 500 m²".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Beplanning en Verstedeliking, Grondverdieping, Kentlaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 6 Desember, 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Privaatsak X10100, Randburg, 2125, ingedien of gerig word.

Adres van agent: EVS, Posbus 3904, Randburg, 2125.

(Verw: S4373.)

6-13

NOTICE 8503 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 (Town and Regional Planners and Land Surveyors) being the authorised agent of the owner of the Remaining Extent of Erf 155, 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

KENNISGEWING 8503 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 De Bruyn, van EVS (Stads- en Streekbeplanners en Landmeters) synde die gemagtigde agent van die eienaar van Resterende Gedeelte van Erf 155, Arcadia gee hiermee ingevolge artikel 56(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

town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 829 Church Street, Arcadia, from "Special Residential" with a density of one dwelling-house per 700m² to "Special" for a guest house and restaurant and/or a dwelling house that is subject to the density stipulations of the Pretoria Town-planning Scheme, 1974.

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 6 December 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 PO Box 3242, Pretoria, 0001, within a period of 28 days from 6 December 2000.

Address of agent: Charel Philippus de Bruyn TRP(SA), EVS (Consulting Town and Regional Planners and Land Surveyors), PO Box 28792, Sunnyside, 0132; 29 De Havilland Crescent, Perseuorpark. Tel: (012) 349-2000. Telefax: (012) 349-2007. Ref: E4361P.

van die dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Kerkstraat 829, Arcadia, vanaf "Spesiale Woon" met 'n digtheid van een woonhuis per 700m² na "Spesiaal" vir 'n gastehuis en restaurant en/of 'n woonhuis wat onderhewig is aan die digtheidbepalings van die Pretoria Dorpsbeplanningskema, 1974.

Besonderhede van die aansoek lê ter insae gedurende gewone kaantoorure 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 6 Desember 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 6 Desember 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, Perseuorpark. Tel: (012) 349-2000. Telefax: (012) 349-2007. Ref: E4361P.

6-13

NOTICE 8504 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 (Town and Regional Planners and Land Surveyors) being the authorised agent of the owner of the Remaining Extent of Erf 134, Hatfield, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 1114 Pretorius Street, Hatfield, from "Special" for offices and/or one dwelling house subject to the conditions of Annexure B3036 to "Special" for offices and/or one dwelling house subject to the conditions of an amended Annexure B.

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 6 December 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 PO Box 3242, Pretoria, 0001, within a period of 28 days from 6 December 2000.

Address of agent: Charel Philippus de Bruyn TRP(SA), EVS (Consulting Town and Regional Planners and Land Surveyors), PO Box 28792, Sunnyside, 0132; 29 De Havilland Crescent, Perseuorpark. Tel: (012) 349-2000. Telefax: (012) 349-2007. Ref: E4125P.

KENNISGEWING 8504 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 De Bruyn, van EVS (Stads- en Streekbeplanners en Landmeters) synde die gemagtigde agent van die eienaar van Resterende Gedeelte van Erf 134, Hatfield gee hiermee ingevolge artikel 56(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 Pretoriusstraat 1114, Hatfield, vanaf "Spesiaal" vir kantore en/of een woonhuis onderhewig aan die voorwaardes van Bylae B3036 tot "Spesiaal" vir kantore en/of een woonhuis onderhewig aan die voorwaardes van 'n gewysigde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kaantoorure 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 6 Desember 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 6 Desember 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, Perseuorpark. Tel: (012) 349-2000. Telefax: (012) 349-2007. Verw: E4215P.

6-13

NOTICE 8513 OF 2000

ANNEXURE 3

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

We, Rob Flower & Associates (Consulting Town & Regional Planners), being the authorised agents of the owners, hereby give 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 conditions contained in the title deed of the under-mentioned properties all of which are located in the township of Bryanston:

1. *Property:* Ptn. 2/Erf 28.

Deed No.: T8241/1999.

Registered owner: John George Makhlof.

Street address: 15 Eaton Avenue.

Conditions: 2.(e)-A.(f).

2. *Property:* Re/Erf 28.

Deed No.: T30357/1963.

Registered owner: ZQ Investments (Pty) Ltd.

Street address: 3A Hampstead Rd.

Conditions: (e)-(u),

located in the northern side of Hampstead Road and the north western corner of Hampstead Road and Eaton Avenue in Bryanston and the simultaneous rezoning of the properties from "Residential 1" to "Business 4" for offices, showrooms, places of refreshment, places of instruction, private open space, recreational purposes and for such other related and subservient uses as may be approved by the local authority; (Coverage 35%, FSR 0,35 and Height 2 storeys plus an additional storey with approval) to enable the property to be used for offices and related training and recreational purposes.

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 Strategic Executive Officer: Urban Planning and Development, Private Bag X9938, Sandton, 2146, or at Building 1, Ground Floor, Norwich-on-Grayston, corner of Grayston Drive and Linden Road (access from Peter Road), Simba, from 29 November 2000 until 27 December 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 and the applicant on or before 27 December 2000.

Name and address of agent: Rob Fowler & Associates (Consulting Town & Regional Planners), PO Box 1905, Halfway House, 1685. Tel. 314-2450 Fax. 314 2452.

(Reference No: R1948)

KENNISGEWING 8513 VAN 2000

BYLAE 3

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

Ons, Rob Fowler & Medewerkers (Raadgewende Stads- en Streekbeplanners), synde die gemagtigde agente van die eienaars, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van voorwaardes in die titelaktes van die ondergenoemde eiendomme wat almal in Bryanston Dorp geleë is:

1. *Eiendom:* Ged. 2/Erf 28.

Akte No.: T8241/1999.

Geregistreerde eienaar: John George Makhlof.

Straat adres: Eatonlaan 15.

Voorwaardes: 2.(e)-A.(f).

2. *Eiendom:* Re/Erf 28.

Akte No.: T30357/1963.

Geregistreerde eienaar: ZQ Investments (Pty) Ltd.

Straat adres: Hampsteadweg 3A.

Voorwaardes: (e)-(u),

geleë op die noordelike kant van Hampsteadweg en die noord-westelike hoek van Hampsteadweg en Eatonrylaan in Bryanston en die gelyktydige hersoening van die eiendomme vanaf "Residensieel 1" tot "Besigheid 4" vir kantore, vertoonkamers, verversingsplekke, onderrigplekke, privaat oop-ruimte, ontspanningsdoeleindes en vir sodanige verbandhoudende en ondergeskikte gebruike as wat die plaaslike bestuur mag goedkeur; (Dekking 35%, VRV 0,35 en Hoogte 2 verdiepings met 'n addisionele verdieping met toestemming) teneinde die eiendom te kan gebruik vir kantore en verbandhoudende opleidings en ontspannings doeleindes.

Alle relevante dokumentasie wat verband hou met die aansoek is beskikbaar vir inspeksie gedurende gewone kantoorure by die kantoor van die genoemde plaaslike owerheid te Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Privaatsak X9938, Sandton, 2146, of by Gebou 1, Grondvloer, Norwich-on-Grayston, hoek van Graystonrylaan en Lindenweg (ingang vanaf Peterweg), Simba, vanaf 29 November 2000 tot 27 Desember 2000.

Enige persoon, wat teen die aansoek beswaar wil maak of vertoë wil rig, moet sulke besware of vertoë skriftelik indien by die genoemde plaaslike bestuur by bogenoemde adres en kamer-nummer en die aansoeker op of voor 27 Desember 2000.

Naam en adres van agent: Rob Fowler & Medewerkers (Raadgewende Stadsbeplanners), Posbus 1905, Halfway House, 1685. Tel. 314-2450 Fax. 314 2452.

(Verwysing No: R1948)

29-6

NOTICE 8514 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS AND AMENDMENT OF THE VANDERBIJLPARK TOWN PLANNING SCHEME, 1987

I, Mr F. J. Bruwer, being the owner hereby give 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 (c) (i) & (ii) (d) (i), (ii) & (iii) and (e) contained in the Title Deed T66855/94 of Holding 19 Sylviavale Vanderbijl Park Agricultural Holdings and simultaneous amend the Vanderbijl Park Town Planning Scheme from "Agricultural" to "Agricultural" with an annexure that the Holding may be used for dwelling units (six), a shop (150 m²), a workshop (250 m²), place of refreshment (150 m²) and with the special consent of the Local Authority for any other use excluding noxious uses. It will be known as Amendment Scheme 513.

KENNISGEWING 8514 VAN 2000

KENNISGEWING INGEVOLGE KLOUSULE 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996) VIR DIE GELYKTYDIGE OPHEFFING VAN BEPERKENDE VOORWAARDES EN WYSIGING VAN DIE VANDERBIJLPARK WYSIGINGSKEMA, 1987

Ek, mnr. F. J. Bruwer, 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 (c) (i) & (ii), (d) (i), (ii) & (iii) en (e) soos beskryf word in titel akte T66855/94 van hoewe 19 Sylviavale Vanderbijl Park Landbouhoewes en die wysiging van Vanderbijlpark Dorpsbeplanningskema 1987, vanaf "Landbou" na "Landbou" met 'n bylae dat die hoewe ook vir woon-eenhede (ses), 'n winkel (150 m²), 'n werkwinkel (250 m²), verversingsplek (150 m²) en met die spesiale toestemming van die Plaaslike Owerheid vir enige ander gebruik hinderlike gebruike uitgesluit, gebruik mag word. Dit staan bekend as Wysigingskema 513.

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 Klasie Havenga Street, Vanderbijlpark, for 28 days from 6 December 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 at the named address or to P.O. Box 3, Vanderbijlpark, 1900, from 6 December 2000 (Fax 950-5106).

Address of owner: Mr. F. J. Bruwer, P.O. Box 3798, Vanderbijlpark, 1900. Tel. No. (016) 981-0003.

NOTICE 8515 OF 2000

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

I, Ms M. H. Kritzinger, being the owner hereby gives the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Western Vaal Metropolitan Local Council for the removal of certain conditions contained under Clause C (a) the Deed T17532/99 of Erf 428 Vanderbijl Park Central East 1, and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987 from "Residential 1" to "Residential 1" with an annexure that the erf may also be used for the purpose of a home industry (the making and selling of wedding dresses and relevant uses.) All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Town Engineer, Room 403, Western Vaal Metropolitan Local Council in Vanderbijlpark from 6 December 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, Room 403, Klasie Havenga Street, Vanderbijlpark or to P.O. Box 3, Vanderbijlpark, 1900, Fax Nr (016) 950-5106 within 28 days (twenty-eight) from 6 December 2000.

Address of owner: Ms M. H. Kritzinger, 31 Livingstone Boulevard, Vanderbijlpark, 1911. Telephone 082 5712412.

NOTICE 8519 OF 2000

ANNEXURE 3

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

I, Dwaine Pheiffer, 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 Southern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of Erf 498, Glenanda Township, which property is situated at No. 11 Van Wyk Road, Glenanda.

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 Town Planning Information Counter, 5th Floor, B Block, Metropolitan Centre, Braamfontein from 29 November 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 Executive Officer: Planning, P.O. Box 30733, Braamfontein, 2017 on or before 7 January 2001.

Name and address of Agent: D. Pheiffer, P.O. Box 4741, Randburg, 2125.

Date of first publication: 29 November 2000.

Date of second publication: 6 December 2000.

Die aansoek sal ter insae lê by die kantoor van die Stadsingenieur (Fax 950-5106) van die Westelike Vaal Metropolitaanse Plaaslike Raad, Kamer 403, Munisipale Kantoor, hoek van Frikkie Meyer Boulevard en Klasie Havengastraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by die Stadsingenieur, by bogenoemde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word. (Fax 950-5106).

Adres van eienaar: Mnr. F. J. Bruwer, Posbus 3798, Vanderbijlpark. Tel. Nr. (016) 981-0003.

6-13

KENNISGEWING 8515 VAN 2000

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

Ek, Me M. H. Kritzinger synde die eienaar, gee hiermee kennis ingevolge van klausule 5 (5) van die Gauteng Opheffing van Beperkingswet (Wet 3 van 1996), dat ons van voornemens is om by die Westelike Vaal Metropolitaanse Plaaslike Raad aansoek te doen vir die opheffing van sekere beperkende voorwaardes soos beskryf word in Titel Akte T17532/99 onder Klousule C (a) van Erf 428 Vanderbijl Park Central East 1, en gelyktydige die Vanderbijlpark Dorpsbeplanningskema te wysig vanaf "Residensieel 1" na "Residensieel 1" met 'n bylae dat die erf ook vir 'n Tuisnywerheid (die maak en verkoop van trourokke en aanverwante gebruike) gebruik mag word.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Waarnemende Hoof Uitvoerende Beampete van die Westelike Vaal Metropolitaanse Raad in Vanderbijlpark Kamer 402, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae (agt-en-twintig) vanaf 6 Desember 2000 skriftelik by bogenoemde adres of by die Waarnemende Hoof Uitvoerende Beampete, Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

Adres van eienaar: Me M. H. Kritzinger, Livingstone Boulevard 31, Vanderbijlpark, 1911. Telefoon 082 5712412.

6-13

KENNISGEWING 8519 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, Dwaine Pheiffer, 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 Suidelike Metropolitaanse Plaaslike Owerheid vir die opheffing van sekere voorwaardes vervat in titelakte van Erf 498, Glenanda, soos dit in die relevante dokumente verskyn welke eiendom geleë is te Van Wyk Straat No. 11, Glenanda.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid, Stadsbeplanning, Inligtingstoonbank, 5de Vloer, B Blok, Metropolitaanse Sentrum, Braamfontein vanaf 29 November 2000.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 7 Januarie 2001 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Beampete: Beplanning, P.O. Box 30733, Braamfontein, 2017, ingedien word.

Naam en adres van agent: D. Pheiffer, Posbus 4741, Randburg, 2125.

Datum van eerste publikasie: 29 November 2000.

Datum van tweede publikasie: 6 Desember 2000.

6-13

ADMINISTRATORS NOTICE 8520 OF 2000

PARTIAL CANCELLATION OF THE GENERAL PLAN FOR ANNLIN TOWNSHIP

Notice is hereby given in terms of Section 9(5) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the General Plan SG No 1370/1951, of Annlin Township, has been partially re-laid out, subject to the conditions set out in the Schedule hereto.

GO15/3/2/3/393

CONDITIONS UNDER WHICH THE APPLICATION BY JOHANNES ALWYN VAN DER LINDE, EXECUTOR IN THE ESTATE OF THE LATE ANNA ELIZABETH VAN DER LINDE IN TERMS OF THE PROVISIONS OF SECTION 89 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, AND THE PROVISIONS OF THE SURVEY ACT, 1927, FOR THE AMENDMENT OF THE GENERAL PLAN FOR ANNLIN TOWNSHIP, HAS BEEN APPROVED

1. Conditions of amendment:

The amended General Plan shall be in accordance with SG Plan No. 2909/1998.

2. Amendment of the conditions under which Annlin Township has been declared an approved township

(1) Clause A.1. of the Conditions of Establishment of Annlin Township, promulgated by Proclamation No. 173 (Administrators—1953) (hereafter referred to as the Conditions), is hereby amended by the substitution for the expression "S.G. No. A1370/51" with the expression "SG No. 2909/1998".

(2) Clause A.10 of the Conditions be deleted and Clause A.11 be renumbered to Clause A.10.

(3) Clause B5 of the Conditions be amended by the insertion of the new subclause (4) which reads as follows:

"(4) Erven 1819 and 1820—The erf shall only be used for such purposes as the local authority may approve and subject to such conditions being imposed by it."

ADMINISTRATEURSKENNISGEWING 8520 VAN 2000

GEDEELTELIKE ROJERING VAN DIE ALGEMENE PLAN VAN DIE DORP ANNLIN

Kennis geskied hiermee ingevolge die bepalings van Artikel 90(5) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), dat die Algemene Plan LG No. 1370/1951, van die dorp Annlin, gedeeltelik heruitgelê is, onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

GO15/3/2/3/393

VOORWAARDES WAAROP DIE AANSOEK DEUR JOHANNES ALWYN VAN DER LINDE, EKSEKUTEUR IN DIE BOEDEL VAN WYLE ANNA ELIZABETH VAN DER LINDE, INGEVOLGE DIE BEPALINGS VAN ARTIKEL 89 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, EN DIE BEPALINGS VAN DIE OPMETINGSWET, 1927, VIR DIE WYSIGING VAN DIE ALGEMENE PLAN VAN DIE DORP ANNLIN, TOEGESTAAN IS

1. Voorwaardes van wysiging:

Die gewysigde algemene plan moet in ooreenstemming wees met LG Plan 2909/1998.

2. Wysiging van die voorwaardes ingevolge waarvan die dorp Annlin tot goedgekeurde dorp verklaar is

(1) Klousule A.1 van die Stigtingsvoorwaardes van die dorp Annlin, afgekondig by Proklamasie No. 173 (Administrateurs—1953) (hierna verwys as die Voorwaardes) word hiermee gewysig deur die uitdrukking "LG No. A1370/51" met die uitdrukking "LG No. 2909/1998" te vervang".

(2) Klousule A.10 van die Voorwaardes word geskrap en Klousule A.11 word gehernommer na Klousule A.10.

(3) Klousule B.5 van die Voorwaardes word gewysig deur die invoeging van die nuwe subklousule (4) wat soos volg lees:

"(4) Erve 1819 en 1820—Die erf moet slegs gebruik word vir sodanige doeleindes as wat die plaaslike bestuur mag toelaat en onderworpe aan sodanige vereistes as wat hy mag bepaal."

NOTICE 8521 OF 2000

PRETORIA AMENDMENT SCHEME

I, Demitrios Georgeades of Cadre Plan CC, being the authorised agents of the owners of the Stand 98, Erasmia, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that we have applied to the City Council of Centurion, 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 c/o Barbara Coetzer and Van den Heever, from "Special Residential" to "Group Housing at a density of 29 units per hectare", subject to certain conditions as stipulated in the Annexure B documents.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner: Centurion Town Council, c/o Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings Extension 2, for the period of 28 days from 6 December 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 14013, Lyttelton, 0140, within a period of 28 days from 6 December, 2000.

Address of authorised agent: P.O. Box 11165, Hatfield, 0028; 42 Frances Street, Colbyn, Pretoria. Tel. (012) 342-2373. Fax (012) 342-2374.

KENNISGEWIG 8521 VAN 2000

PRETORIA WYSIGINGSKEMA

Ek, Demitrios Georgeades van Cadre Plan BK, synde die gemagtigde agente van die eienaars van die Erf 98, Erasmia, 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 Stadsraad van Centurion, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te hoek van Barbare Coetzer en Van den Heverstraat, van "Spesiale Woon" tot "Groepsbehuising met 'n digtheid van 29 wooneenhede per hektaar," onderworpe aan sekere voorwaardes, soos uiteengesit in die Bylae B dokumente.

Besonderhede van die aansoek lê te insae gedurende gewone kantoorure by die kantoor van die Hoofstadsbeplanner: Stadsraad van Centurion, hoek van Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes Uitbreiding 2, vir 'n tydperk van 28 dae vanaf 6 Desember 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 6 Desember 2000 skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van agent: Posbus 11165, Hatfield, 0028; Francesstraat 42, Colbyn, Pretoria. Tel. (012) 342-2373. Faks (012) 342-2374.

NOTICE 8522 OF 2000**SANDTON AMENDMENT SCHEME 1726K**

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 No. 15 OF 1986)

I, Pierre Cecil Steenhoff, being the authorised agent of the owner of Erf 1198, Morningside Extension 119 Township, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council (Sandton Administration) for the amendment of the Town Planning Scheme known as the Sandton Town Planning Scheme, 1980, by the rezoning of the property described above situated at 13 Harriss Road, Morningside Extension 119, from "Residential 1 one dwelling per erf" to "Residential 1 one dwelling per 1 000 m²".

Particulars of the application will be for inspection during normal office hours in the Room 206B Block, Civic Centre, corner of West and Rivonia Road, Sandown, for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or to the Town Clerk (attention: Town Planning), P.O. Box 78001, Sandton, 2146, within a period of 28 days from 6 December 2000.

Address of agent: P. C. Steenhoff, P.O. Box 2480, Randburg, 2125.

KENNISGEWING 8522 VAN 2000**SANDTON WYSIGINGSKEMA 1726K**

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

Ek, Pierre Cecil Steenhoff, synde die gemagtigde agent van die eienaar van Erf 1198, Morningside Uitbreiding 119 Dorp, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Oorgangsraad, Sandton Administrasie aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Harrissweg 13, Morningside Uitbreiding 119, van "Residensieel 1 een woonhuis per erf" tot "Residensieel 1 een woonhuis per 1 000 m²".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk Kamer 206B, Munisipale Kantore, hoek van Weststraat en Rivoniaweg, Sandown, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Beswaar teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 by of tot die Stadsklerk by bovermelde adres of by Posbus 78001, Sandton, 2146, ingedien of gerig word.

Adres van agent: P. C. Steenhoff, Posbus 2480, Randburg, 2125.

6-13

NOTICE 8392 OF 2000**JOHANNESBURG TOWN PLANNING SCHEME, 1979****ANNEXURE E**

Consent Tavern on Erf 207, 13 Akwamaryn Street, Eldorado Park, in terms of the abovementioned Scheme, notice is hereby given that I the undersigned, have applied to the Southern Metropolitan Local Council (Greater Johannesburg Metropolitan Council) for permission to erect/establish a Tavern, on the site.

Date application was lodged: 19 April 2000.

Plans may be inspected or particulars of this application may be obtained between 08h00 to 15h00 at the Administration Section, Room 5100, Fifth Floor, "B" Block, South Wing, Metropolitan Centre, 158 Loveday Street, Braamfontein, Johannesburg.

Any person having any objection to the approval of this application, must lodge such objection together with grounds thereof, with the Executive Officer: Planning, Southern Metropolitan Local Council (Greater Johannesburg Metropolitan Council) and the undersigned. In writing, not later than 15 December 2000.

Name and address of applicant(s): Petros Hido Nhamuave, 13 Akwamaryn Street, Eldorado Park, 1812. Tel. 945 5171 (h), 834 8274 (w), Cell. 083 9519035. Fax 838 2777.

29-6

NOTICE 8505 OF 2000**MIDRAND/ RABIE RIDGE/IVORY PARK METROPOLITAN LOCAL COUNCIL (SUB-STRUCTURE)****PROMULGATION OF BY-LAWS FOR THE CONTROL OF OUTDOOR ADVERTISING**

Notice is hereby given in terms of the provisions of Section 7 of the Rationalisation of Local Governments Affairs Act, 1998, that the Midrand Metropolitan Local Council promulgate the following by-laws:

"BY-LAWS FOR THE CONTROL OF OUTDOOR ADVERTISING IN MIDRAND METROPOLITAN LOCAL COUNCIL**Section 1****DEFINITIONS**

In these By-laws, unless the context indicates otherwise, any word or expression defined in the South African Manual for Outdoor Advertising Control, incorporated in Schedule 1 of these By-laws, has the same meaning when used in these By-laws, and—

"**area of sign**" shall mean the area of either the outline of a sign or where only lettering or figures are used, the area measured by an outline bordering the lettering of the proposed sign.

"**aerial sign**" means a sign that is exhibited, displayed or performed in the air with the aid of balloons, searchlights, aircraft or similar means;

"**Council**" means the Midrand Metropolitan Local Council or employees of the Council to whom the Council has delegated any of its powers under these By-laws in terms of the provisions of section 58 of the Local Government (Administration and Elections) Ordinance, 1960 (Ordinance 40 of 1960);

"**Executive Manager**" means the Council's Executive Manager: Engineering Services or an officer whom he/she has duly authorised to act on his/her behalf;

"exhibition" means any exhibition of public interest that a recognised show association, association, state department or institution presents where there is more than one exhibitor, excluding show houses and exhibitions promoted by companies or individual institutions that wish to introduce their products to the public;

"freestanding sign" means a sign that stands on its own or has its own supports and is not attached to any building or does not form part of or is not an integral part of an architectural element or structure;

"outdoor advertising" means a sign, as defined below, that is visible from any street or road or public place, whether or not the sign is erected on private land;

"permanent sign" means a sign that may be displayed for a maximum of five years or any other period approved by the Executive Director;

"policy" means the By-laws for the Control of Outdoor Advertising, the South African Manual for Outdoor Advertising Control (SAMOAC), the Application of the National Building Regulations (SABS 0400), the National Building Regulations and Building Standards Act, 1977 (Act 103 of 1977), Council resolutions and the relevant departmental policy and/or guidelines;

"sign" means any device or article with writing, letters, numbers or illustrations on it, or a non-physical sign projected on buildings or any other structure or in the air with the aid of modern technology (eg laser beams or VMS), which device, article or non-physical sign is visibly displayed in any way whatsoever from a street or public place for the purpose of advertising, providing information, or attracting the public to any place, public display, article or merchandise for is attached to or forms part of a building, or is fixed to the ground or to a pole, tree, screen or hoarding, or is displayed in any other way, excluding information on the commodities that are exhibited;

"sky sign" means a sign that is erected or placed on the same level as or above the gutters, parapets or any other part of the roof of a building, or that extends from the gutters, parapets or any other part of the roof of a building, excluding a sign that is painted on the roof of a building;

"temporary sign" means a sign that may be displayed for a maximum of 14 days or any other period approved by the Executive Director;

"the person" means a lessor, a lessee, a legal or illegal occupant or a usufructuary of private, State or Council land on which a sign was or is being erected and/or displayed, or the individual in whose name the land on which a sign was or is being erected and/or displayed, as the case may be, is registered in the Deeds Office, and if the Council is unable to determine the identity of the owner, an individual who is entitled to the benefit of the erection and/or display and/or use of the sign or who enjoys such benefit, or the person's authorised agent, and "the person" in the above context includes both a natural and a legal person; and

"zone" has the meaning assigned to it in the [town planning scheme] that is revised from time to time, and "use zone" has the same meaning.

Section 2

PROHIBITION AND CONTROL OF THE ERECTION OF SIGNS

No person shall erect or cause or permit to be erected or maintained any of the following signs:

- (1) In a place or on a building or structure that is visible from any street or road or public place unless the Council has approved the sign beforehand.
- (2) That advertises anything other than that which is kept in stock, sold or produced on the premises concerned or that which is run or practised from the premises, except where the premises are in an area of minimum control as defined in Schedule 1 of these By-laws.
- (3) Any sign painted on the roof of a building or painted on, attached to, or fixed between the columns or posts of a verandah.
- (4) (a) any sign which projects above or below any fascia, bearer, beam or balustrade of any splayed or rounded corner of a street verandah or balcony.
(b) any luminous or illuminated sign which is fixed to any fascia, bearer, beam or balustrade of any splayed or rounded corner of a street verandah or balcony.
- (5) Any sign suspended across a street unless otherwise approved by Council.
- (6) Any sign which may either obscure a road traffic sign, be mistaken for with or interfere with the functioning of a road traffic sign.
- (7) Any sign which may obscure traffic by restricting motorists' vision and lines of sight thus endangering motorists' safety.
- (8) Any sign which is indecent or suggestive of indecency, prejudicial to public morals or is reasonably objectionable.
- (9) Any sign which will obstruct any window or opening provided for the ventilation of a building or which obstructs any stairway or doorway or other means of exit from a building or which will prevent the movement of persons from one part of a roof to another part thereof.
- (10) Any animated or flashing sign/light of which the frequency of the animations or flashes or other intermittent alterations of which disturbs the residents or occupants of any building or is a source of nuisance to the public or impairs road traffic safety.
- (11) Any illuminated sign, the level of illumination of which unreasonably disturbs the residents or occupants of any building or is a source of nuisance to the public.
- (12) Any movable temporary or permanent sign other than those specifically provided for in these By-laws.
- (13) Any sign referring to a price or change in price of merchandise except in a shop window, or on the article itself, unless otherwise approved by Council.
- (14) Any advertisement or sign other than an exempted sign, for which neither a permit nor approval has been obtained.
- (15) Any poster otherwise than on a hoarding legally erected for the purpose of accommodating such poster.
- (16) Any sign which does not comply with the requirements of or which is not permitted by these By-laws.
- (17) Any sign which may obstruct pedestrian or vehicular traffic.
- (18) Any form of flyposting on private or Council property or assets.
- (19) Any form or type of sign not specifically permitted by these By-laws.
- (20) Any transit advertising sign that is stationery other than at a traffic sign irrespective of whether it is attached to a vehicle or not.
- (21) Any poster or sign attached to a tree.

- (22) Any poster attached or pasted to a bridge.
- (23) Any temporary sign for commercial or third-party advertising erected on Council land or land vested in the Council. Unless by prior signed encroachment agreement or contract with the Council.
- (24) Any sign attached to a bridge or any other Council asset. Unless by prior signed agreement or contract with the Council.

Section 3

SIGNS ERECTED WITH MMLC APPROVAL

The Council may approve an application to erect a sign that is not referred to in section 2 (2) or 17 after having considered the application in terms of the policy that the Council determines from time to time.

Section 4

EXISTING SIGNS

All signs that are in existence on the date of promulgation by these By-laws and that do not comply with the provisions of these By-laws, and/or have not been approved by the Council, must within a period of 60 days of the date of promulgation be removed or brought into accordance with these By-laws, and approval must be obtained for these signs.

Section 5

APPLICATION FOR APPROVAL OF SIGNS

- (1) Every application to display a sign on private property or on Council property must be signed by the person and/or persons required by the Council and must be submitted for approval to the relevant department on the appropriate application form.
- (2) The adhesive stamps issued on approval of temporary advertising signs must appear on every sign while the signs are on display.
- (3) All temporary signs will be removed if—
 - (a) they are displayed without the appropriate adhesive stamp, and the person who displays temporary sign or allows them to be displayed without the appropriate adhesive stamp is guilty of an offence and is punishable with a fine which the Council determines from time to time; and
 - (b) they are displayed without the appropriate adhesive stamp is issued when they were approved in which case approval of the signs will be withdrawn.
- (4) The following must accompany all applications, except for applications for temporary signs:
 - (a) A site plan draw to scale, indicating the position of the proposed sign in relation to the street and existing buildings, including the scale, erf number, street names and erf boundaries, as well as the building lines laid down in the Halfway House Town-planning Scheme.
 - (b) An elevational sketch of the proposed sign drawn to scale on which the size, wording, construction, finish and colours are indicated:

Provided that all applications for temporary signs are accompanied by an application form and a sketch and/or proof poster indicating the size of, colours and wording on the sign and, if required, a description or sketch indicating the location of signs.

- (5) The Executive Manager may request any additional information which he/she may consider necessary about the application.
- (6) Every application must be accompanied by the prescribed application fee and, where applicable, a deposit determined by the Council or administering body from time to time.
- (7) No person may to any degree or in any manner, way or form deviate from the conditions approved by the Council, and any deviation constitutes an offence and consequently negates an approval.
- (8) The approval of a sign in terms of these By-laws must not be construed as approval in terms of any other act, ordinance, by-law or regulation, and approval must be obtained in the way prescribed in the relevant act, ordinance, by-law or regulation.
- (9) The approval of a sign in terms of any other act, ordinance, by-law or regulation must not be construed as approval in terms of these By-laws.

Section 6

CONSTRUCTION OF SIGNS

- (1) All signs must—
 - (a) be sturdy and be made of durable materials;
 - (b) if paint is used on them, be painted with weatherproof paint of good quality; and
 - (c) if affixed or attached in such a way that they are not a danger to the public.
- (2) Signs may not be attached with wire, nails or glue.
- (3) The person in respect of a sign accepts, despite any approval by the MMLC all responsibility and liability for and indemnifies MMLC against any claim that may arise from the erection, display and construction of the sign.

Section 7

INDECENT SIGNS

No signs, devices or pictures may be displayed if, in the opinion of the Council, they are indecent, arouse the suspicion that they are indecent or suggest indecency, or are harmful to public morals.

Section 8

SIGNS THAT CAN CAUSE DAMAGE

- (1) No signs may be displayed in places or in ways or with aids which in the opinion of the Council could be detrimental to the amenity of the neighbourhood or disfigure the surroundings.
- (2) No swinging or revolving signs may be erected or displayed if they are dangerous or cause an obstruction.
- (3) No sign, whether illuminated or not, may be erected in such a way that it obstructs a clear view of a traffic sign or signal.

(4) No illuminated sign may be erected in a way that it harms the convenience of a residential building on a Special Residential or General Residential erf or, in the opinion of the Council, could be detrimental to the residential character, amenity of the neighbourhood or any other amenities of the area, or disfigure the surroundings.

(5) No sign, whether illuminated or not, may be erected and/or displayed in such a way that it could to any degree or in any manner, way or form pose a traffic/safety risk.

Section 9

9. REMOVAL OF WEATHERED AND OUTDATED SIGNS AND/OR WITHDRAWAL OR AMENDMENT OF COUNCIL'S APPROVAL

(1) If, in the opinion of the Council, a sign has become weathered, is in a poor condition or is a danger or an inconvenience, the person must immediately and at his/her own cost remove the sign at the written request of the Council.

(2) If the person in respect of the sign fails to comply with a written request referred to in subsection (1), the Council may remove the sign at the expense of that person.

(3) The person must immediately remove a sign which is used for advertising purposes or which provides information about the name of the person or the nature of the business that is operated on the premises when, the information on the sign no longer applies to the name and nature of the business, or when the undertaking is no longer being operated.

(4) The Council may, at any time, withdraw an approval granted in terms of Section 5 or amend any condition or impose a further condition in respect of such approval, if an advertising sign or hoarding is in a state of disrepair or does not comply with these By-laws.

(5) The Council may, at any time after approval has been granted in terms of Section 5, on three months' written notice being given, withdraw such approval or amend any condition, or impose a further condition in respect of such approval, if it is of the opinion that the advertising sign or hoarding concerned has become detrimental to the amenity of the neighbourhood.

(6) Should an approved advertising sign or hoarding not be erected within six (6) months from approval or within a time specified in the approval granted, the Council may withdraw the approval without further notice.

Section 10

10. CONFISCATION OF SIGNS

Subject to the provisions of these By-laws, the Council may confiscate any sign that is erected or displayed contrary to the provision of these By-laws: Provided that—

- (a) the person in respect of a sign may within seven days of the date of confiscation apply in writing to the Council to have the sign returned, and if the application is approved, the person must undertake to pay the applicable fine as determined by the Council from time to time, together with the total cost of removing and storing the sign;
- (b) on expiry of the seven-day period referred to above, the Council may destroy the sign or dispose of it as it deems fit; and
- (c) neither the Council nor the Executive Manager is liable for damages of whatever nature arising from the confiscation, removal or disposal of the sign.

Section 11

11. RE-ERECTION OF SIGNS

No sign that is removed for whatever reason may be re-erected unless—

- (a) the provisions of these By-laws have been met; and
- (b) the Council has granted permission and has issued its approval in terms of the provision of these By-laws.

Section 12

12. ACCESS TO PREMISES

An authorised officer or employee of the Council who acts in the course of and within the scope of his/her duties has the right to inspect a sign at any reasonable time and to request that approval for the sign be produced.

Section 13

13. SIGNS ACROSS ERF BOUNDARIES

Although the Council may already have approved a sign which is a whole or in part projects over or encroaches on the erf boundary, the Council may as it deems fit and at any time direct the person in respect of the building to which the sign is attached or the person in respect of such a sign to remove part of or the whole portion that is projecting over or encroaching on the erf boundary within 14 days of the date of notification, and failure to respond to the notice is an offence.

Section 14

14. ELECTRIC SIGNS

All signs that could interfere with radio or television reception must be equipped with suppressors that eliminate all forms of interference, and electric wiring must be in accordance with the provisions of the Council's Electrical By-laws, any other legislation applicable to electric signs and the approval of the Executive Manager: Electrical Services.

Section 15

15. REPEAL OF THE BY-LAWS

The By-laws for the Control of Outdoor Advertising published under Administrator's Notice of 28 December 1988 are hereby repealed.

Section 16

16. OFFENCES AND PENALTIES

A person who contravenes any of the provisions of these By-laws will, on being found guilty, be fined a maximum amount of R2 000,00 and, in the event of a continued offence, may be fined an amount of R500,00 for every day the offence continues.

Section 17

17. SCHEDULES AND CLASSIFICATION OF SIGNS

(1) All applications for outdoor advertising to be considered in terms of these By-laws must be as defined, classified, listed and set out in accordance with the Schedules to these By-laws.

(2) All applications for erecting outdoor advertising in terms of these By-laws are considered in terms of the policy that the Council determines and approves from time to time.

(3) Where any contradiction, ambiguity or vagueness may occur, the By-laws have precedence and the decision of the Council is final and binding.

SCHEDULE 1: SOUTH AFRICAN MANUAL FOR CONTROL OF OUTDOOR ADVERTISING

In section 2,4 of the SAMOAC Guidelines for control, each signage class has a predetermined "suitable opportunity".

In these By-laws, unless stated otherwise, the "suitable opportunity" has been indicated in the following classes:

- Class 1 (a): in accordance with SAMOAC
 Class 1 (b): in accordance with SAMOAC
 Class 1 (c): in accordance with SAMOAC
 Class 1 (d): specific permission in areas of maximum control, partial control and minimum control as described in this Schedule.
 Class 2 (a): in accordance with SAMOAC
 Class 2 (b): specific permission in areas of maximum control, partial control and minimum control as described in this Schedule.
 Class 2 (c): in accordance with SAMOAC
 Class 2 (d) (i): specific permission in areas of maximum control, partial and minimum control as described in this schedule and read together with class 2 (d) (i) of schedule 3 of these By-laws.
 Class 2 (d) (ii): specific permission in areas of maximum control, partial and minimum control as described in this schedule and read together with class 2 (b) of schedule 3 of these By-laws.
 Class 2 (d) (iii): in accordance with SAMOAC and read together with Class 2 (d) (iii) of schedule 3 of these By-laws.
 Class 2 (d) (iv): specific permission in areas of maximum control, partial control and minimum control as described in this Schedule.
 Class 2 (d) (v): in accordance with SAMOAC and read together with Class 2 (d) (v) of schedule 3 of these By-laws.
 Class 2 (e): in accordance with SAMOAC
 Class 2 (f): in accordance with SAMOAC
 Class 2 (g): in accordance with SAMOAC
 Class 3 (a): in accordance with SAMOAC
 Class 3 (b): in accordance with SAMOAC
 Class 3 (c): specific permission in areas of maximum control, partial control and minimum control as described in this Schedule.
 Class 3 (d): specific permission in areas of maximum control, partial control and minimum control as described in this schedule and read together with class 3 (d) of schedule 2 of these By-laws.
 Class 3 (e): specific permission in areas of maximum control, partial control and minimum control as described in this schedule and read together with class 3 (e) of schedule 2 of these By-laws.
 Class 3 (f): in accordance with SAMOAC
 Class 3 (g): in accordance with SAMOAC
 Class 3 (h): in accordance with SAMOAC
 Class 3 (i): in accordance with SAMOAC
 Class 3 (j): specific permission for small businesses, enterprises and practices, small scale urban lodging facilities and medical services and read together with class A2 and A3 of schedule 2 of these By-laws.
 Class 3 (k): in accordance with SAMOAC
 Class 3 (l): in accordance with SAMOAC
 Class 3 (m): in accordance with SAMOAC
 Class 4 (a): in accordance with SAMOAC
 Class 4 (b): in accordance with SAMOAC
 Class 4 (c): in accordance with SAMOAC
 Class 4 (d): in accordance with SAMOAC
 Class 5 (a): in accordance with SAMOAC
 Class 5 (b): in accordance with SAMOAC
 Class 5 (c): in accordance with SAMOAC and specific permission when the description of outdoor advertising has been met with as in article 1 of these By-laws.

SCHEDULE 2: PERMANENT SIGNS

Where a class description of a sign in the Schedule below corresponds to a class description of sign in Schedule 1 of these By-laws, the control as set out below must be read with and in addition to any other applicable requirements.

CLASS	DESCRIPTION	SIZE OF SIGN AND/OR LETTERS	RESTRICTIONS
2 (d) (v)	Signs on the street elevation, from sidewalk level to above the entrance door(s) (display windows included)	In accordance with Schedule 1	• Backboard or other material from which writing can be removed is included.
3 (c)	Signs on the walls of a building	In accordance with Schedule 1	• Signs may not be displayed on the outside of boundary walls.

CLASS	DESCRIPTION	SIZE OF SIGN AND/OR LETTERS	RESTRICTIONS
3 (d)	Projecting vertical signs on buildings	In accordance with Schedule 1	<ul style="list-style-type: none"> • Signs may not project more than 1,0 m over the building line of the erf boundary. • Signs must be at least 4.5 m from any other vertical sign. • Signs may not project above the parapet or edge of the roof.
3 (e)	Signs on/in the street (road reserve) elevation of buildings	In accordance with Schedule 1	Signs may not project further than 250 mm over the building line or erf boundary.
A1	Freestanding signs at educational facilities	Maximum total size: 12 m ²	<ul style="list-style-type: none"> • Signs may not be higher than 2,1 m. • Signs may indicate the name and nature of the institution and the name of a sponsor, and may display merchandise. • A maximum total area of 12 m² is allowed: Provided that this area is divided into signs of equal size, form and construction. • Only erf boundaries adjacent to bona fide streets may be used for this purpose. • No signs may be placed on or next to erf boundaries adjacent to parks, Council landscaped.
			<ul style="list-style-type: none"> • Areas, traffic circles and other areas determined in the policy. • Signs and especially supporting structures must harmonise with the buildings and other structures on the premises as far as materials, colour, texture, form, style and character are concerned. • No illumination of signs is allowed. • The general conditions and principles set out in paragraph 2.4.1 of SAMOAC (Schedule 1) apply where relevant. • The signs must form an aesthetic and integral part of the architecture and conform to the residential character and/or other amenities of the area. • Where there is no street boundary wall, the signs must form an aesthetic and integral part of a substantive architectural element and be designed and placed on the street frontage boundary to the satisfaction of the Council. • The signs may not in any way or means, at the discretion of the Council, detrimentally affect the residential character, amenity of the neighbourhood, any other amenities of the area and/or the surroundings. • No advertising for sales of any kind or anything similar is allowed on the signs. • Specific Consent is required.
A2	Signs at home undertakings	Maximum size: 460 mm × 600 mm	<ul style="list-style-type: none"> • Only one sign is allowed per home undertaking. • The sign must form an aesthetic and integral part of the architecture of the wall on the street frontage of the erf. • Where there is no street boundary wall, the sign must form an aesthetic and integral part of a substantive architectural element, and be designed and placed on the street frontage boundary to the satisfaction of the Council. • The sign may not in any way, at the discretion of the Council, detrimentally affect the residential character, amenity of the neighbourhood, any other amenities of the area and/or the surroundings. • The sign must indicate mainly the name of the undertaking. • Not more than 30% of the sign may indicate the nature of the undertaking's business. • No advertising for sales of any kind or anything similar is allowed on the sign. • No sign may be painted on the boundary walls. • Specific consent is required.

CLASS	DESCRIPTION	SIZE OF SIGN AND/OR LETTERS	RESTRICTIONS
A3	Signs at home offices	In accordance with Schedule 1, Class 3 (j)	<ul style="list-style-type: none"> The sign must form an aesthetic and integral part of the architecture of the wall on the street frontage of the erf. Where there is no street boundary wall, the sign must form an aesthetic and integral part of a substantive architectural element, and be designed and placed on the street frontage boundary to the satisfaction of the Council. The sign may not in any way, at the discretion of the Council, detrimentally affect the residential character, amenity of the neighbourhood, any other amenities of the area and/or the surroundings. The sign must indicate mainly the name of the business in the home office. Not more than 30% of the sign may indicate the nature of the business in the home office. No advertising for sales of any kind or anything similar is allowed on the sign. No sign may be painted on the boundary walls. Specific consent is required.
A4	Boundary Walls	Maximum size of letters on wall: 750 mm high	<ul style="list-style-type: none"> Only one sign is allowed per street frontage. The sign must form an integral part of the architecture of the wall on the street frontage of the erf. Where there is no street boundary wall, the sign must form an aesthetic and integral part of a substantive architectural element, and be designed and placed on the street frontage boundary to the satisfaction of the Council. The sign may not in any way, at the discretion of the Council, detrimentally affect the residential character, amenity of the neighbourhood, any other amenities of the area and/or the surroundings. This class of sign applies to areas of minimum control only. This class of sign is not applicable to buildings and/or premises used for residential purposes or for community institutions, small enterprises and practices on residential premises, or small-scale residential-orientated accommodation. Specific consent is required.

SCHEDULE 3: TEMPORARY SIGNS

Where a class description of a sign in the Schedule below corresponds to a class description of a sign in Schedule 1 of these By-laws, the control measures set out below must be read with and in addition to any other applicable requirements.

CLASS	DESCRIPTION	SIZE OF SIGN AND RESTRICTIONS
2 (b)	Banners at show houses	<ul style="list-style-type: none"> In accordance with Schedule 1. Banners may only be displayed from 08:00 on Saturdays to 18:00 on Sundays. Stringed flags may be displayed with the banner, but only one banner may be displayed on the particular premises.
	Banners for special occasions	<ul style="list-style-type: none"> In accordance with Schedule 1. Banners may only be displayed for the period that the Council approves. No banners may be hung or placed within road reserves or across roads or streets.
2 (d) (i)	"For sale" and "To let" signs	<ul style="list-style-type: none"> The signs may only be displayed on the particular premises and must relate to those premises.
2 (d) (iii)	Posters	<p>1. Only posters from the following three categories may be displayed in the Council's area of jurisdiction:</p> <ul style="list-style-type: none"> (a) Category one: Posters with the main purpose of advertising a religious, sporting, educational, cultural and charity occasion or meeting. (b) Category two: Posters with selected news headlines of a specific edition of a newspaper. (c) Category three: Posters for parliamentary or municipal elections <p>(*Note: A cultural event in this sense means an event promoting the fine arts or another human intellectual achievement and the purpose of it may not be primarily of a commercial nature. No poster in the above categories that is in any way commercial in nature may be displayed.</p> <p>2. The Executive Committee of the Council determines and stipulates the number and display format of posters in category three (for parliamentary or municipal elections).</p>

CLASS	DESCRIPTION	SIZE OF SIGN AND RESTRICTIONS
		<ol style="list-style-type: none"> 3. Only 100 posters from category one may be displayed for any single occasion or meeting in the area of jurisdiction of the Council. For more than that number, approval must be obtained from the COUNCIL. Only one poster per organisation may be displayed on a pole. In one direction. Only two posters may be displayed on a pole at any time. 4. Posters in category one and category three may not be displayed within 40 m of any intersection or traffic light. No posters are allowed on power masts, road traffic signs, traffic circles, traffic islands, traffic medians, traffic lights, trees, walls, pillars, walls of buildings, fencing, electrical substations, bridges or any similar structures. 5. Posters must fit in the holder supplied by the "contractor" administering the advertising for the Council. 6. The contents, purport and impact of category one poster are subject to COUNCIL approval. The name of the organisation, and the date and place of the occasion or meeting must be clearly displayed on the poster in letters of at least 50 mm in height. 7. Category one posters may only be displayed if an adhesive stamp indicating the approval of the COUNCIL is attached to them. This adhesive stamp is only available after the prescribed deposit and all other fees have been paid to the COUNCIL or administering body. 8. Category one posters may be displayed only for a period of 14 days before the occasion or meeting and must be removed within three days of the occasion or meeting. If all the posters have not been removed completely, the deposit, where applicable, will be forfeited. 9. Category two posters may be displayed for 24 hours only. Only one poster at a time from category two may be displayed on a pole. 10. The regulation of posters in category two and their allotment to various newspapers are subject to negotiations between the COUNCIL and recognised representatives of the newspaper industry. Posters in category two may be displayed only within 40 m of a sales point. No posters are allowed on power masts, road traffic signs, traffic lights, traffic circles, traffic medians, trees, walls, pillars, walls of buildings, fencing, electrical substations, bridges or any similar structures. 11. When erecting or removing a sign, advertising hoarding, temporary sign (eg poster) or banner, no person may intentionally cause any damage to any tree, electrical pole, electrical service (eg mini-substation) or any other public installation, building or property. 12. Temporary signs may be displayed only for that period which the COUNCIL has approved beforehand in writing after application on the prescribed form and payment of the prescribed deposit and fee(s). 13. Only a maximum height of 50 mm of the prescribed maximum size for posters may be used to display a sponsor's name or emblem. This maximum height must be adjusted proportionally when the poster is smaller than the prescribed maximum size for posters. The sponsor's name or emblem must be placed in the bottom 25% of the poster. No signs may be displayed on [specific scenic, historical etc areas]. No wire or nails may be used to attach signs.
(m).....	Signs on hoardings around building sites	<ul style="list-style-type: none"> • Signs may only be displayed from the beginning of building operations until a certificate of occupation or a consent use has been issued. Signs may advertise anything, except slanderous and indecent messages.
5 (a).....	Aerial signs	<ul style="list-style-type: none"> • In accordance with Schedule 1. • Only the name of the business and one commercial article may be displayed on the balloon. Other aerial signs must be approved in terms of Council policy. • A public liability policy to the value of an amount determined by the COUNCIL from time to time, together with the approval of Civil Aviation Control, must accompany an application.
B1.....	Handbills, leaflets or pamphlets	<ul style="list-style-type: none"> • Handbills, leaflets and pamphlets may only be placed in postboxes: Provided that handbills, leaflets and pamphlets of a religious nature may only be distributed with COUNCIL approval and in accordance with the restrictions for such approval.
B2.....	Sale-in-execution signs	<ol style="list-style-type: none"> 1. Signs may only be displayed for 21 days before the auction takes place. 2. Signs may not be affixed to trees, traffic lights, street lamp poles or traffic signs. 3. Signs may not be larger than 900 mm x 600 mm. 4. The person is allowed only one sign per street block with a maximum of six signs per auction. 5. No signs may be displayed at intersections on [specific roads]. Signs must also be displayed at least 40 m from these intersections. 6. The person is allowed only two signs per intersection or junction. 7. Stakes or posts to which direction signs are affixed may not be driven more than 120 mm into the ground. Signs may also not be erected on tarred or paved surfaces.

CLASS	DESCRIPTION	SIZE OF SIGN AND RESTRICTIONS
		<ol style="list-style-type: none"> 8. Signs may not be displayed higher than 1 m and may not cause an obstruction be dangerous for pedestrian or other traffic. Signs may also not be erected on any traffic island. 9. Signs may use only an arrow to indicate the direction of the auction. The auctioneer's name, the work "auction" and details of the auction must appear on the signs. 10. A copy of the relevant court order with the case number must accompany the application. The case number must be clearly displayed in characters of not less than 50 mm in height at the bottom of the signs. 11. Specific consent is required.
B3.....	Direction signs to show houses	<ol style="list-style-type: none"> 1. Signs may only be displayed over weekends, from 08:00 on Saturdays to 18:00 on Sundays. 2. Signs may not be affixed to trees, traffic lights or other traffic signs. 3. Signs may not be larger than 600 mm x 450 mm. 4. The person may not display more than one sign between consecutive intersections. The person is allowed only eight signs per show house or property, irrespective of the number of routes to the show house or property. 5. No signs may be displayed on [specific roads]. 6. The person may erect only one sign per intersection. Only eight signs per intersection are allowed. Only six signs are allowed at T-junctions. 7. Stakes or poles to which signs are affixed may not be driven deeper than 120 mm into the ground. Signs may also not be erected on tarred or paved surfaces. 8. Signs may not be higher than 1 m and may not obstruct pedestrian or other traffic. 9. Signs may use only an arrow to indicate the direction of the show property. Only the estate agent's name and the words "show house/skouhuis" may appear on the signs. (NB: These signs are intended to assist the public and must not be regarded as advertising signs.) 10. Only one sign per stake is allowed. 11. The person must register with the COUNCIL before being allowed to erect signs in the Council's area of jurisdiction. 12. A deposit as determined from time to time by the Council is payable on registration. 13. The person who disregards any of the restrictions forfeits the registration deposit and will be considered unregistered. 14. No signs may be placed on traffic circles, traffic medians, traffic islands, traffic lights, road traffic signs, power masts, trees, walls, pillars, walls of buildings, fencing, electrical substations, bridges or any similar substations, bridges or any similar structures."

Notice is hereby given in terms of the provisions of Section 7 of the Rationalisation of Local Governments Affairs Act, 1998, that the Midrand Metropolitan Local Council repeals the By-laws for the Control of Outdoor Advertising published under Administrator's Notice of 28 December 1988.

A MOONDA, Acting Chief Executive Officer

Municipal Offices
Sixteenth Avenue
Randjespark
MIDRAND

Private Bag X20
HALFWAY HOUSE
1685

NOTICE NO.: 114/2000

NOTICE 8506 OF 2000

WESTERN METROPOLITAN LOCAL COUNCIL OF THE GREATER JOHANNESBURG METROPOLITAN COUNCIL

NOTICE IN TERMS OF SECTION 44(4) READ WITH SECTION 46(1) OF CHAPTER 7 OF THE RATIONALISATION OF LOCAL GOVERNMENT AFFAIRS ACT

The Council resolved to authorise the restriction of access to Mistletoe Street, Roodekrans Extension 3 for safety and security purposes by allowing a sliding gate to be erected at the entrance to Mistletoe Street, provided that no member of the public be refused access.

The authorisation to restrict access shall be valid for 10 years, with effect from 6 December 2000 subject to review after every completed year in terms of paragraph 2.2.1 of the Council's Policy.

C J F COETZEE, Acting Chief Executive Officer

Date: 16 November 2000.

(MN NO. 136/2000)

NOTICE 8507 OF 2000**GAUTENG GAMBLING ACT, 1995****AMENDMENT OF APPLICATION FOR A CASINO LICENCE**

Notice is hereby given that Rhino Hotel and Resort (Pty) Limited of 137 Daisy Street, corner Grayston Drive, Sandton, 2196, intends submitting an application to the Gauteng Gambling Board for an amendment to its original application to the Gauteng Gambling Board for a casino licence at Portion 1, Portion A of Portion 36 and Portion A of Portion 51 of farm Rietfontein 522JQ and Portion 32 of farm Driefontein 179IQ.

The amendments to the application relate to:

- Defining the shareholders
- Management of the Hotel and Casino
- Location of the temporary casino
- Location of the permanent casino complex on an environmentally acceptable site.

The amended application will be open to public inspection at the offices of the Board from 6 December 2000.

Attention is directed to the provisions of Section 20 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 X125, Centurion, 0046 within one month from 6 December 2000.

Any person submitting representations should state in such representations whether or not they wish to make oral representations at the hearing of the application.

NOTICE 8516 OF 2000**GOVERNMENT GAZETTE**

Notice is hereby given in terms of Section 44(1)(c) of the Rationalisation of Local Government Affairs Act 10 of 1998, that the following temporary closure is valid for a one year period commencing from 31 December 2000.

1. Application for existing access restriction measures in Boskruin Extension 5 on Tomkins and Sherwell Avenues, Sylvan and Leslie Roads and Inry Streets.

NOTICE 8517 OF 2000**GOVERNMENT GAZETTE**

Notice is hereby given in terms of Section 44(1)(c) of the Rationalisation of Local Government Affairs Act 10 of 1998, that the following temporary closures are valid for a two year period commencing from 30 September 2000.

1. Application for access restriction measures in Olivedale Extension 2 on Dianne Road.
2. Application for existing access restriction measures in Bryanston Extension 3 on Newcut Avenue and Guild Street.
3. Application for existing access restriction measures in Norscot Extension 1 on Columbus Crescent.

NOTICE 8518 OF 2000**GOVERNMENT GAZETTE**

Notice is hereby given in terms of Section 44(1)(c) of the Rationalisation of Local Government Affairs Act, 10 of 1998, that the following temporary closures are valid for a two year period commencing from 31 December 2000.

1. Application for existing access restriction measures in Randpark Ridge Extension 5 on Hamerkop and Tinktinkie Roads and Hofsanger Avenue.
2. Application for existing access restriction measures in Randpark Ridge Extension 24 and portion of Extension 2 on Tiptol Road, Ferero, Kayburne, Chaplin and Farrow Avenues.
3. Application for existing access restriction measures in Randpark Ridge on Tiptol Road, Ferero, Kayburne, Chaplin and Farrow Avenues.
4. Application for existing access restriction measures in Fontainebleau and Randpark Extensions 4 and 5 on Catherine, Hester and Annie Roads, Second, Cooper, Columbine and Arend Avenues, Martha, 1st and Ethel Streets and Cherry and Fairway Drives.
5. Application for existing access restriction measures in Randpark Victory Park on Pentrich and Alacrity Roads.
6. Application for existing access restriction measures in Robindale on Tuin Avenue.
7. Application for existing access restriction measures in Blairgowrie on Condon, Glamour, Ralda Roads and Sue Avenue.
8. Application for existing access restriction measures in Hurlingham Manor Extension 5 on Pinotage, Tweejongegezellen Streets and Woodlands Avenue.
9. Application for existing access restriction measures in Northwold Extension 51 on Isabel Crescent.
10. Application for existing access restriction measures in Bryanston Extension 3 on Elder, Deodar and Tuviet Streets.
11. Application for existing access restriction measures in Ferndale on Fleet and Guild Streets, Fir and Rugby Avenues.

12. Application for existing access restriction measures in Ferndale on Surrey Avenue and Short Street.
13. Application for existing access restriction measures in Jukskei Park Extension 9 on Mangan Street.
14. Application for existing access restriction measures in Jukskei Park Extension 1 on Sneublom and Carlton Streets.
15. Application for existing access restriction measures in Jukskei Park on Robyn and Rondelle Streets.
16. Application for existing access restriction measures in Fourways on Kestrel Avenue, Jacana and Plover Streets.
17. Application for existing access restriction measures in Douglasdale Extension 18 on Milford Place.

Wetlands are wonderlands!


Department of Environmental Affairs and Tourism

