

F

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 7

PRETORIA, 12 DECEMBER
DESEMBER 2001

No. 237

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

INDEX				
Advert No.	DescriptionTown	Description Act	Description Erf	Page No.
7290	Akasia/Soshanguve	Town Planning and Township Ordinance	Erven 520 and 521 Soshanguve VV	58
7207	Bedfordview	Amendment Scheme	1047	20
7270	Bedfordview	Town Planning and Township Ordinance	Erf 445 Bedfordview Ext 92	50
7303	Bedfordview	Amendment Scheme	1048	64
7327	Bedfordview	Amendment Scheme	1041	70
7210	Benoni	Amendment Scheme	1140	21
7264	Benoni	Establishment of Township	Lakefield Ext 55	47
7263	Boksburg	Establishment of Township	Beyers Park Ext 84	46
7265	Boksburg	Establishment of Township	Eveleigh Ext 20	47
7272	Boksburg	Amendment Scheme	938	51
7249	Brakpan	Amendment Scheme	352	40
7186	Bronkhorstspuit	Amendment Scheme	195	10
7329	Bronkhorstspuit	Peri Urban Town Planning Scheme	Erven 903, 845, 859, 853, 854 and 888 Silver Lakes Ext 1	71
7260	Carletonville	Amendment Scheme	94/2001	45
7211	Centurion	Establishment of Township	Raslouw Ext 7	21
7215	Centurion	Town Planning and Township Ordinance	Erf 188 Erasmia	24
7220	Centurion	Gauteng Removal of Restrictions Act	Erf 8 Lyttelton Manor	26
7239	Centurion	Amendment Scheme	793	34
7240	Centurion	Gauteng Removal of Restrictions Act	Erf 1320 Lyttelton Manor Ext 1	35
7187	Edenvale	Amendment Scheme	718	10
7235	Edenvale	Amendment Scheme	685	33
7302	Edenvale	Amendment Scheme	725	64
7304	Edenvale	Amendment Scheme	713	65
7257	Gauteng	Gauteng Removal of Restrictions Act	Erf 827 Parktown	43
7184	Germiston	Establishment of Township	Bedfordview Ext 524	9
7185	Germiston	Establishment of Township	Bedfordview Ext 527	9
7250	Germiston	Local Government Ordinance, 1939	Alarm Road and Eros Street at the Intersection with Main Road, Fisherhill Township	40
7282	Germiston	Amendment Scheme	829	55
7326	Germiston	Gauteng Removal of Restrictions Act	Erf 160 Bedfordview Ext 40	70
7189	Johannesburg	Establishment of Township	Fourways Ext 30	11
7192	Johannesburg	Town Planning and Township Ordinance	Erf 85 Birnam	12
7193	Johannesburg	Town Planning and Township Ordinance	Erf 2056 Bryanston	13
7195	Johannesburg	Town Planning and Township Ordinance	Erf 819 Mulbarton Ext 2	14
7196	Johannesburg	Establishment of Township	Honeydew Ridge Ext 11	14
7200	Johannesburg	Gauteng Removal of Restrictions Act	Erf 610 Parktown North	16
7201	Johannesburg	Town Planning and Township Ordinance	RE of Erf 505 Saxonwold	17
7204	Johannesburg	Gauteng Removal of Restrictions Act	Erven 678, 679 and 680 Winchester Hills Ext 1	18
7205	Johannesburg	Town Planning and Township Ordinance	Erven 6519 and 6546 Lenasia Ext 2	19
7208	Johannesburg	Town Planning and Township Ordinance	Erven 660, 194, Portn. 1 of Erf 852 and Portn. 4 of Erf 659 Parktown	20
7209	Johannesburg	Gauteng Removal of Restrictions Act	Erf 971 Horison Ext 1	21
7212	Johannesburg	Establishment of Township	Radiokop Ext 41	22
7216	Johannesburg	Establishment of Township	Lenasia Ext 19	24
7217	Johannesburg	Local Government Ordinance, 1939	Portn of Amethyst Street, Theta Ext 4 and a Portn of Kimberlite Road, Theta Ext 5	25
7219	Johannesburg	Town Planning and Township Ordinance	Witpoortjie Ext 30	25
7236	Johannesburg	Establishment of Township	Lone Hill Ext 48	73
7238	Johannesburg	Less Formal Township Establishment Act, 1991	Clayville Ext 26: Services Declaration	34
7241	Johannesburg	Correction Notice	Maroeladal Ext 31	35
7242	Johannesburg	Amendment Scheme	7154	36

7245	Johannesburg	Amendment Scheme	0916E	37
7246	Johannesburg	Amendment Scheme	0696E	37
7247	Johannesburg	Declaration as Approved Township	Ruimsig Ext 28	37
7251	Johannesburg	Town Planning and Township Ordinance	Rem of Erf 5 Oakdene	41
7252	Johannesburg	Town Planning and Township Ordinance	Erf 1925 Rosettenville Extension	41
7253	Johannesburg	Town Planning and Township Ordinance	Erf 1266 Rosettenville Extension	41
7254	Johannesburg	Town Planning and Township Ordinance	Portn. 1 of Erf 167 Turffontein	42
7276	Johannesburg	Gauteng Removal of Restrictions Act	Erf 204 Morningside Ext 30	53
7286	Johannesburg	Gauteng Removal of Restrictions Act	Erf 13 Glenanda	75
7291	Johannesburg	Establishment of Township	Honeydew Ridge Ext 12	58
7292	Johannesburg	Establishment of Township	Ruimsig Ext 45	59
7293	Johannesburg	Establishment of Township	Noordwyk Ext 44	59
7294	Johannesburg	Establishment of Township	Westgate Park Ext 6	60
7297	Johannesburg	Establishment of Township	Crown City Ext 10	62
7298	Johannesburg	Town Planning and Township Ordinance	Erf 353 Morningside Ext 52	62
7299	Johannesburg	Town Planning and Township Ordinance	Erf 270 Sandown Ext 24	63
7300	Johannesburg	Town Planning and Township Ordinance	Erf 113 Moffatview Ext 4	63
7301	Johannesburg	Town Planning and Township Ordinance	Erf 1972 Parkhurst	63
7306	Johannesburg	Division of Land Ordinance, 1986	Rem of Portns. 1 and 42: Vogelstruisfontein 233 IQ	66
7314	Johannesburg	Establishment of Township	Lone Hill Ext 73	74
7315	Johannesburg	Gauteng Removal of Restrictions Act	Erf 1411 Berea Township	74
7328	Johannesburg	Gauteng Removal of Restrictions Act	Erf 438 Parkwood	71
7188	Kempton Park	Amendment Scheme	1175	11
7271	Kempton Park	Amendment Scheme	1176	50
7275	Kempton Park	Amendment Scheme	1177	52
7258	Kempton Park/Tembisa	Gauteng Removal of Restrictions Act	Portn. 1 of Erf 2746 Kempton Park	44
7198	Krugersdorp	Gauteng Removal of Restrictions Act	Erf 364 Monument	15
7255	Krugersdorp	Gauteng Removal of Restrictions Act	Erf 499 Noordheuwel	42
7256	Krugersdorp	Amendment Schemes	635, 725, 658, 589, 823, 798, 804, 805, 760 and 791	42
7283	Krugersdorp	Establishment of Township	Homes Haven Ext 1	55
7284	Krugersdorp	Amendment Scheme	861	56
7308	Krugersdorp	Amendment Scheme	860	67
7259	Midvaal Local Council	Division of Land Ordinance, 1986	Erven 42, 43, 44, 45, 48 and 53 De Deur	44
7310	Nelspruit	Gauteng Gambling Act	Application for a Bookmaker's Licence	76
7161	Pretoria	Townplanning Scheme	Erf 5079 Moreleta Park Ext 42	76
7194	Pretoria	Gauteng Removal of Restrictions Act	Erf 139 Menlo Park	13
7197	Pretoria	Town Planning and Township Ordinance	Erven 1/1519, 1520 and 3342 Pretoria (West)	15
7199	Pretoria	Town Planning and Township Ordinance	Rem of Erf 382 Pretorius Park Ext 6	16
7202	Pretoria	Town Planning and Township Ordinance	Figure ABCDEFGHIJKLMNP of Erven 35370, 35371, 35373 - 35379 Mamelodi Ext 19	17
7203	Pretoria	Town Planning and Township Ordinance	Rem of Portn. 1 of Erf 1267 Pretoria	18
7206	Pretoria	Gauteng Removal of Restrictions Act	Erf 456 Lynnwood Glen	19
7213	Pretoria	Establishment of Township	Montana Ext 56	23
7214	Pretoria	Town Planning and Township Ordinance	Erf 961 Pretoria	23
7218	Pretoria	Town Planning and Township Ordinance	Rem of Erf 6 Hatfield	45
7221	Pretoria	Gauteng Removal of Restrictions Act	Erf 663 Menlo Park	26
7222	Pretoria	Amendment Scheme	8997	27
7223	Pretoria	Amendment Scheme	9004	27
7224	Pretoria	Amendment Scheme	8970	28
7225	Pretoria	Amendment Scheme	8963	28
7226	Pretoria	Amendment Scheme	8632	28
7227	Pretoria	Amendment Scheme	8653	29
7228	Pretoria	Amendment Scheme	8652	29

7229	Pretoria	Declaration as Approved Township	Onderstepoort Ext 7	30
7230	Pretoria	Amendment Scheme	8685	31
7231	Pretoria	Amendment Scheme	8990	32
7232	Pretoria	Amendment Scheme	8763	32
7233	Pretoria	Amendment Scheme	8670	32
7234	Pretoria	Notice of Rectification	Moreleta Park Ext 63	33
7261	Pretoria	Townplanning Scheme	Erf 609 Elardus Park Ext 1	45
7262	Pretoria	Draft Scheme	8866	46
7273	Pretoria	Town Planning and Township Ordinance	Erf 430 Brooklyn	51
7274	Pretoria	Gauteng Removal of Restrictions Act	Erf 701 Brooklyn	52
7277	Pretoria	Town Planning and Township Ordinance	Rem of Erf 592 and Rem of Erf 365 Hatfield	53
7278	Pretoria	Town Planning and Township Ordinance	Erf 34 Faerie Glen	54
7279	Pretoria	Town Planning and Township Ordinance	Portn. 14 of Erf 1706 Pretoria North	75
7280	Pretoria	Town Planning and Township Ordinance	Erven 129, 165 and 167 Vad De Grace	54
7281	Pretoria	Gauteng Removal of Restrictions Act	Erf 393 Colbyn	55
7285	Pretoria	Townplanning Scheme	Erf 219 Waverley	56
7287	Pretoria	Gauteng Removal of Restrictions Act	Portn. 1 of Erf 1104 Meyerspark	57
7295	Pretoria	Town Planning and Township Ordinance	Rem of Erf 295 Wonderboom South	61
7296	Pretoria	Establishment of Township	Faerie Glen Ext 70	61
7305	Pretoria	Town Planning and Township Ordinance	Portn. 153 of Erf 2543 Garsfontein Ext 10	65
7307	Pretoria	Gauteng Removal of Restrictions Act	Erf 721 Ext 5	66
7316	Pretoria	Townplanning Scheme	1318 Capital Park	68
7324	Pretoria	Gauteng Removal of Restrictions Act	Portn. 984 Sinoville	69
7325	Pretoria	Gauteng Removal of Restrictions Act	Portn. 985 Sinoville	69
7330	Pretoria	Town Planning and Township Ordinance	Erf 696 Lynnwood	71
7331	Pretoria	Town Planning and Township Ordinance	Erf 2249 Montana Park Ext 3	72
7332	Pretoria	Town Planning and Township Ordinance	Portn. 3 of Erf 1515 Pretoria (West)	72
7333	Pretoria	Town Planning and Township Ordinance	Erf 2487 Danville Ext 5	73
7190	Randburg	Town Planning and Township Ordinance	Erven 3653, 3654 and 4500 Randparkrif Ext 51	12
7268	Randburg	Town Planning and Township Ordinance	Portn. 39 of Erf 649 Sharonlea Ext 17	49
7309	Randburg	Town Planning and Township Ordinance	Erf 955 Ferndale	67
7322	Rayton	Division of Land Ordinance, 1986	Portn. 73, a Portn of Portn. 13: Farm Leeuwfontein 299 JR	68
7323	Rayton	Division of Land Ordinance, 1986	Portn. 73, a Portn of Portn. 13: Farm Leeuwfontein 299 JR	69
7248	Roodepoort	Amendment Scheme	RO 1837	39
7243	Sandton	Amendment Scheme	1282E	36
7244	Sandton	Amendment Scheme	0669E	36
7191	Springs	Amendment Scheme	116/96	12
7266	Springs	Division of Land Ordinance, 1986	Portn. 217: Farm Geduld 123 IR	48
7267	Springs	Local Authorities Roads Ordinance, 1904	Roads Over Park Erf 547 Struisbult Ext 1	49
7237	Vanderbijlpark	Amendment Scheme	544	34
7288	Vanderbijlpark	Gauteng Removal of Restrictions Act	Holding 215 Mullertuine AH	57
7289	Vanderbijlpark	Gauteng Removal of Restrictions Act	Holding 157 Vaalview AH	57
7269	Vereeniging	Town Planning and Township Ordinance	Erf 744 Roshnee Ext 1	50
	TENDER			77

REPUBLIC
OF

LIST OF FIXED TARIFF RATES AND CONDITIONS

FOR PUBLICATION OF LEGAL NOTICES
IN THE *GAUTENG PROVINCIAL GAZETTE*

COMMENCEMENT: 2 JANUARY 2001

CONDITIONS FOR PUBLICATION OF NOTICES

CLOSING TIMES FOR THE ACCEPTANCE OF NOTICES

1. (1) The *Gauteng Provincial Gazette* is published every week on Wednesday, and the closing time for the acceptance of notices which have to appear in the *Gauteng Provincial Gazette* on any particular Wednesday, is **15:00 two weeks prior to the publication date**. Should any Wednesday coincide with a public holiday, the publication date remains unchanged. However, the closing date for acceptance of advertisements moves backwards accordingly, in order to allow for ten working days prior to the publication date.
- (2) The date for the publication of a **separate *Gauteng Provincial Gazette*** is negotiable.
2. (1) Copy of notices received **after closing time** will be held over for publication in the next *Gauteng Provincial Gazette*.
- (2) Amendment or changes in copy of notices cannot be undertaken unless instructions are received **before 10:00 on Thursdays**.
- (3) Copy of notices for publication or amendments of original copy can not be accepted over the telephone and must be brought about by letter, by fax or by hand.
- (4) In the case of cancellations a refund of the cost of a notice will be considered only if the instruction to cancel has been received on or before the stipulated closing time as indicated in paragraph 2 (2).

APPROVAL OF NOTICES

3. In the event where a cheque, submitted by an advertiser to the Government Printer as payment, is dishonoured, then the Government Printer reserves the right to refuse such client further access to the *Gauteng Provincial Gazette* until any outstanding debts to the Government Printer is settled in full.

THE GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

4. 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) erroneous classification of a notice, or the placement of such notice in any section or under any heading other than the section or heading stipulated by the advertiser;

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

LIABILITY OF ADVERTISER

5. 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.

COPY

6. Copy of notices must be typed on one side of the paper only and may not constitute part of any covering letter or document.
7. At the top of any copy, and set well apart from the notice, the following must be stated:

Where applicable

- (1) The heading under which the notice is to appear.
- (2) The cost of publication applicable to the notice, in accordance with the "Word Count Table".

PAYMENT OF COST

9. With effect from 1 JANUARY 2001 no notice will be accepted for publication unless the cost of the insertion(s) is prepaid in CASH or by CHEQUE or POSTAL ORDERS. It can be arranged that money can be paid into the banking account of the Government Printer, in which case the deposit slip accompanies the advertisement before publication thereof.
10. (1) The cost of a notice must be calculated by the advertiser in accordance with the word count table.
(2) Where there is any doubt about the cost of publication of a notice, and in the case of copy, an enquiry, accompanied by the relevant copy, should be addressed to the **Advertising Section, Government Printing Works, Private Bag X85, Pretoria, 0001 [Fax: (012) 323-8805], before publication.**
11. Overpayment resulting from miscalculation on the part of the advertiser of the cost of publication of a notice will not be refunded, unless the advertiser furnishes adequate reasons why such miscalculation occurred. In the event of underpayments, the difference will be recovered from the advertiser, and the notice(s) will not be published until such time as the full cost of such publication has been duly paid in cash or by cheque or postal orders, or into the banking account.

12. *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.*
13. The Government Printer reserves the right to levy an additional charge in cases where notices, the cost of which has been calculated in accordance with the Word Count Table, are subsequently found to be excessively lengthy or to contain overmuch or complicated tabulation.

PROOF OF PUBLICATION

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

GOVERNMENT PRINTERS BANK ACCOUNT PARTICULARS

Bank:	ABSA
	BOSMAN STREET
Account No.:	1044610074
Branch code:	323-145
Reference No.:	00000001
Fax No.:	(012) 323 8805

Enquiries:

Mr. A. van Zyl	Tel.: (012) 334-4523
Mrs. H. Wolmanrans	Tel.: (012) 334-4591

IT IS THE CLIENTS RESPONSIBILITY TO ENSURE THAT THE CORRECT AMOUNT IS PAID AT THE CASHIER OR DEPOSITED INTO THE GOVERNMENT PRINTING WORKS BANK ACCOUNT AND ALSO THAT THE REQUISITION/COVERING LETTER TOGETHER WITH THE ADVERTISEMENTS AND THE PROOF OF DEPOSIT REACHES THE GOVERNMENT PRINTING WORKS IN TIME FOR INSERTION IN THE PROVINCIAL GAZETTE.

No ADVERTISEMENTS WILL BE PLACED WITHOUT PRIOR PROOF OF PRE-PAYMENT.

1/4 page **R 157.00**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

1/4 page **R 314.00**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

1/4 page **R 471.00**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

1/4 page **R 628.00**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 7184 OF 2001

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 15 of 1986 (as amended), 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 Director: Planning and Development, Planning and Development Services Centre, 15 Queen Street, Germiston for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Director: Planning and Development at the above address or at P O Box 145, Germiston within a period of 28 days from 5 December 2001.

ANNEXURE

Name of township: **Bedfordview Extension 524.**

Full name of applicant: The Urban Zone.

Number of erven in proposed township: Residential 2: 4 erven.

Description of land on which township is to be established: Portion 1079 of the farm Elandsfontein 90 IR.

Situation of proposed township: 12 Florence Avenue.

Reference No: BFV X 524.

Notice no: PD 83/2001.

KENNISGEWING 7184 VAN 2001

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Ekurhuleni Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986 (soos gewysig), 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 Direkteur: Beplanning en Ontwikkeling, Planning and Development Services Centre, 15 Queenstraat, Germiston vir 'n tydperk vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik en in tweevoud by of tot die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 145, Germiston ingedien of gerig word.

BYLAE

Naam van dorp: **Bedfordview Uitbreiding 524.**

Volle naam van aansoeker: The Urban Zone.

Aantal erwe in voorgestelde dorp: Residensieel 2: 4 Erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 1072 van die Plaas Elandsfontein 90 IR.

Ligging van voorgestelde dorp: 12 Florenceweg.

Verwysingsnommer: BFV X 524.

Kennisgewing nr: PD 83/2001.

5-12

NOTICE 7185 OF 2001

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Ekurhuleni Metropolitan Municipality, hereby gives notice in terms of section 69 (6) (a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Planning and Development, First Floor, Planning and Development Service Centre, 15 Queen Street, Germiston for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate 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 5 December 2001.

ANNEXURE

Name of township: **Bedfordview Extension 527 Township.**

Full name of applicant: Noel Graham Brownlee.

Number of erven in proposed township: Residential 2: 11 Erven.

Description of land on which township is to be established: Portion 2 of Holding 336 Geldenhuis Estates Small Holdings.

Situation of proposed township: The proposed township is situated at 3 Norman Road, Bedfordview.

Reference No.: BFVX 527.

Notice No: PD 82/2001.

1312293—B

KENNISGEWING 7185 VAN 2001

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, Eerste Vloer, Planning and Development Service Centre 15 Queenstraat, Germiston vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik en in tweevoud by of tot die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

BYLAE

Naam van dorp: **Bedfordview Uitbreiding 527 Dorp.**

Volle naam van aansoeker: Noel Graham Brownlee.

Aantal erwe in voorgestelde dorp: Residensieel 2: 11 Erwe.

Beskrywig van grond waarop dorp gestig staan te word: Gedeelte 2 van Hoewe 336, Geldenhuis Estates Small Holdings.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë te 3 Norman Weg, Bedfordview.

Verwysingsnommer: BFVX 527.

Kennisgewing Nr: PD 82/2001.

5-12

NOTICE 7186 OF 2001**BRONKHORSTSPRUIT LOCAL COUNCIL****NOTICE OF AMENDMENT SCHEME 195**

I, Elizé Castelyn from Elizé Castelyn Town Planners, the authorised agent of the developer of a part (6 272 m² in extent) of Chien-Lan Crescent also known as Erf 1944 and a part (2 287 m² in extent) of Kai-Shan Crescent also known as Erf 1945, in Erasmus Extension 8, situated to the east and south of Erf 1943 (the main Nan Hau Temple), in the said township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ord. 15 of 1986), that we have applied to the Kungwini Local Municipality for the amendment of the Town Planning Scheme in operation known as the Bronkhorstspuit Town Planning Scheme, 1980, by the rezoning of the properties described above from "Public Street" to "Special" for purposes of a Place of Public Worship as set out in Annexure 99 of the said Town Planning Scheme.

The Local Authority intends to close the said street portions. The properties will be consolidated with Erf 1943 and form part of the main Nan Hau Temple Development.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Engineer, Muniforum 2, 54 Church Street, Bronkhorstspuit, for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate at the above address or at P O Box 40, Bronkhorstspuit, 1020, within a period of 28 days from 5 December 2001.

Physical address of agent: Elizé Castelyn Town Planners, 287 Mears Street, Pretoria.

Postal Address of agent: P O Box 36262, Menlopark, Pretoria, 0102.

Tel and fax number of agent: (012) 440 4588.

Email: castfjp@mweb.co.za

NOTICE 7187 OF 2001**EDENVALE AMENDMENT SCHEME 718**

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 Planning Services Inc., being the authorized agents of the owner of Portion 6 of Erf 540, Edenvale, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Ekurhuleni Metropolitan Council: Edenvale Administrative Unit for the amendment of the town planning scheme, known as the Edenvale Town Planning Scheme (1980), by the rezoning of the mentioned erf, situated at 88, 17th Avenue, Edenvale, from "Residential 1" to "Business 4" for professional offices and ancillary subservient uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 05 December 2001.

Objections to or representations in respect of the application (with the grounds thereof) must be lodged with or made in writing to the Town Secretary at the above address, or at P.O. Box 25, Edenvale, 1610 within a period of 28 days from 05 December 2001.

Address of agent: VUKA Planning Services Inc., P.O. Box 12381, Benornyn, 1504. (Tel/Fax No. +27 11 849 7833.)

KENNISGEWING 7186 VAN 2001**KUNGWINI PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM WYSIGINGSKEMA 195**

Ek, Elizé Castelyn van Elizé Castelyn Stadsbeplanners, synde die gemagtigde agent van die ontwikkelaar van 'n Deel (groot 6 272 m²) van Chien-Lan Singel, ook bekend as Erf 1944, en 'n Deel (groot 2 287 m²) van Kai-Shan Singel, ook bekend as Erf 1945 in Erasmus Uitbreiding 8 geleë oos en suid van Erf 1943 (die hoof Nan Hau Tempel) in genoemde dorp, gee hiermee kennis in gevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ord. 15 van 1986), dat ons aansoek gedoen het by die Kungwini Plaaslike Munisipaliteit om die wysiging van die dorpsbeplanningskema in werking wat bekend staan as die Bronkhorstspuit Dorpsbeplanningskema, 1980, deur die hersonering van bogenoemde eiendomme van "Openbare Straat" na "Spesiaal" vir doeleindes van Openbare Godsdiensoos soos uiteengesit in Bylae 99 van genoemde Dorpsbeplanningskema.

Die Plaaslike Raad is van voorneme om die genoemde straatgedeeltes te sluit. Die eiendomme sal gekonsolideer word met Erwe 1942 en 1943 en sal deel wees van die hoof Nan Hau Tempelontwikkeling.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Stadsingenieur, Muniforum 2, Kerkstraat 54, Bronkhorstspuit, vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik en in tweevoud by of tot die Stadsingenieur by bovermelde adres of by Posbus 40, Bronkhorstspuit, 1020, ingedien of gerig word.

Fisiese adres van agent: Elizé Castelyn Stadsbeplanners, Mearsstraat 287, Pretoria.

Posadres van agent: Posbus 36262, Menlopark, Pretoria, 0102.

Telefoon en faks nommer van agent: (012) 440 4588.

Epos: Castfjp@mweb.co.za

KENNISGEWING 7187 VAN 2001**EDENVALE WYSIGINGSKEMA 718**

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

Ons, Vuka Planning Services Inc., synde die gemagtigde agent van die eienaar van Gedeelte 6 van Erf 540, Edenvale, gee hiermee ingevolge van Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Ekurhuleni Metropolitaanse Raad: Edenvale Administratiewe Eenheid aansoek gedoen het vir die wysiging van die dorpsbeplanningskema, bekend as die Edenvale Dorpsbeplanningskema (1980), deur die hersonering van die vermelde erf geleë te 88, Sewentiende Laan, Edenvale, vanaf "Residensieel 1" na "Besigheid 4" vir professionele kantore en bykomende ondergeskikte gebouke.

Besonderhede van die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Van Riebeeck Laan, Edenvale vir 'n tydperk van 28 dae vanaf 05 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek (tesame met redes daarvoor) moet binne 'n tydperk van 28 dae vanaf 05 Desember 2001 skriftelik tot die Stadsekretaris gerig word of ingedien word by die bovermelde adres, of by Posbus 25, Edenvale, 1610.

Adres van agent: Vuka Planning Services Inc., Posbus 12381 Benornyn, 1504. Tel/Faks No. +27 11 849 7833.

NOTICE 7188 OF 2001**KEMPTON PARK AMENDMENT SCHEME 1175**

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, Cecilia Müller, being the authorized agents of the owner of Erf 26, Aston Manor 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 Ekurhuleni Metropolitan Council (Kempton Park Tembisa Administrative Unit) for the amendment of the town planning scheme, known as the Kempton Park Town Planning Scheme, 1987, by the rezoning of the property described above, situated at No. 2 Calderwood Drive, from "Business 4" including two dwelling units subject to certain conditions to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Ekurhuleni Metropolitan Council, c/o Chief Executive Officer, Room B301, 3rd Floor, Civic Centre, Kempton Park, for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager, Ekurhuleni Metropolitan Council, c/o Chief Executive Officer at the above address or at PO Box 13, Kempton Park, 1620, within a period of 28 days from 5 December 2001.

Address of agent: C Müller, 27 Korhaan Street, Sunward Park, 1459.

KENNISGEWING 7188 VAN 2001**KEMPTON PARK WYSIGINGSKEMA 1175**

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, Cecilia Müller, synde die gemagtigde agent van die eienaar van Erf 26, Aston Manor 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 Ekurhuleni Metropolitaanse Raad (Kempton Park Administratiewe Eenheid) aansoek gedoen het om die wysiging van die dorpsbeplanning-skema, bekend as die Kempton Park Dorpsbeplanning-skema, 1987 deur die hersonering van die eiendom hierbo beskryf, geleë te Calderwood Rylaan No. 2, van "Besigheid 4" ingesluit twee wooneenhede en onderworpe aan sekere voorwaardes na "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Munisipale Bestuurder, Ekurhuleni Metropolitaanse Raad, p/a Hoof Uitvoerende Beampte, Kamer B301, 3de Vloer, Burgersentrum, Kempton Park, vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik by of tot die Munisipale Bestuurder, Ekurhuleni Metropolitaanse Raad, p/a Hoof Uitvoerende Beampte by bovermelde adres of Posbus 13, Kempton Park, 1620 ingedien of gerig word.

Adres van agent: C Müller, Korhaanweg 27, Sunwardpark, 1459.

5-12

NOTICE 7189 OF 2001**LOCAL AUTHORITY NOTICE****SCHEDULE 11 (REGULATION 21)****NOTICE OF AMENDED APPLICATION TO ESTABLISH A TOWNSHIP**

The City of Johannesburg hereby gives notice in terms of Section 96(4)(a), of the Town Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that an amended 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 Director, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from 5 December 2001.

Objections to or representations on respect of the application must be lodged with or made in writing and in duplicate to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 5 December 2001.

ANNEXURE

Name of township: **Fourways Extension 30.**

Full name of applicant: Casapen Investments (Proprietary) Limited.

Number of erven in proposed township:

"Residential 3" One (previously "Special" for offices—Erven 2 to 21).

"Special": for a restaurant and offices: One (unchanged).

Description of land on which township is to be established: Portion 27 (a portion of Portion 4) of the farm Zevenfontein 407-JR.

Situation of proposed township: The proposed township is situated on the south-eastern corner of Cedar Street and Frederick Street.

Reference No.: 15/3/730.

P. P. MOLOI, Municipal Manager
City of Johannesburg

KENNISGEWING 7189 VAN 2001**PLAASLIKE BESTUURSKENNISGEWING****BYLAE 11 (REGULASIE 21)****KENNISGEWING VAN GEWYSIGINGDE AANSOEK OM STIGTING VAN DORP**

Die Stad van Johannesburg gee hiermee ingevolge Artikel 96(4)(a), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n gewysigde 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 Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 5 Desember 2001 skriftelik en in tweevoud by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: **Fourways Uitbreiding 30.**

Volle naam van aansoeker: Casapen Investments (Proprietary) Limited.

Aantal erwe in voorgestelde dorp:

"Residensieel 3" Een (Voorheen "Spesiaal" vir kantore—Erwe 2 tot 21).

"Spesiaal": vir restaurant en kantore: Een (Onveranderd).

Beskrywing van grond waarop die dorp gestig staan te word: Gedeelte 27 ('n gedeelte van Gedeelte 4) van die plaas Zevenfontein 407-JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die suid-oostelike hoek van Cedarstraat en Frederickstraat.

Verwysing No.: 15/3/730.

P. P. MOLOI, Munisipale Bestuurder
Stad van Johannesburg

5-12

NOTICE 7190 OF 2001

NOTICE 1143

RANDBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF THE RANDBURG 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 Delanley Properties, being the owner of Erven 3653, 3654 and 4500 Randparkrif Extension 51, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Township Ordinance, 1986 that I have applied to City of Johannesburg for the amendment of the town planning scheme known as Randburg Town Planning Scheme 1976, by rezoning of the above property, situated at Dale Lace Avenue, from "Residential 1" to "Residential 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Urban Planning, Eighth Floor, Room 8100, A Block, 158 Loveday Street, Braamfontein, Johannesburg, for a period of 28 days from 5 December 2001.

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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 5 December 2001.

Address of owner: Delanley Properties, P.O. Box 12307, Hatfield, 0028. (Tel. 476-7903.)

KENNISGEWING 7190 VAN 2001

KENNISGEWING 1143 VAN 2001

RANDBURG WYSIGINGSKEMA

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

Ons Delanley Eiendomme, synde die gemagtigde eienaar van Erwe 3653, 3654 en 4500 gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad Johannesburg aansoek gedoen om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die genoemde eiendom, geleë te Dale Lace Laan vanaf "Residensieel 1" na "Residensieel 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Beplanning, Agtste Vloer, Kamer 8100, A Blok, 158 Loveday Straat, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van Eienaar: Delanley Eiendomme, Posbus 12307, Hatfield, 0028. (Tel. 476-7903.)

5-12

NOTICE 7191 OF 2001**SPRINGS AMENDMENT SCHEME 116/96**

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, Pricilla Cook, being the owner of Erf 559, Bakerton Extension 4, Springs, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 that I have applied to the Springs Administrative Unit of the Ekurhuleni Metropolitan Council for the amendment of the Town Planning Scheme known as Springs Town Planning Scheme, 1996 by the rezoning of the property described above, situated at corner of Pampas Road and Honeysuckle Drive, Bakerton Extension 4, Springs from "Residential 1" to "Business 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Civic Centre, Springs for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at P O Box 45, Springs, 1560 within a period of 28 days from 5 December 2001.

Address of owner: P O Box 39524, Bramley, 2018. Tel. 083 636 0222.

KENNISGEWING 7191 VAN 2001**SPRINGS WYSIGINGSKEMA 116/96**

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, Pricilla Cook, synde die eienaar van erf 559, Bakerton Uitbreiding 4, Springs, gee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Springs Administratieweenheid van die Ekurhuleni Metropolitaanseraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Springs Dorpsbeplanningskema 1996 deur die hersonering van die eiendom hierbo beskryf geleë te hoek van Pampasweg en Honeysuckle Rylaan, Bakerton Uitbreiding 4, Springs van "Residensieel 1" tot "Besigheid 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Burgersentrum, Springs vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 45, Springs, 1560 ingedien of gerig word.

Adres van eienaar: Posbus 39524, Bramley, 2018. Tel. 083 636 0222.

5-12

NOTICE 7192 OF 2001**GREATER JOHANNESBURG METROPOLITAN 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); ERF 85 BIRNAM

We, Smith and Associates, being the authorised agent of the owner of Erf 85, Birnam, 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 Greater Johannesburg Metropolitan Council

KENNISGEWING 7192 VAN 2001**GROTER JOHANNESBURG METROPOLITAANSE RAAD**

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); ERF 85 BIRNAM

Ons, Smith en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 85 Birnam, gee hiermee kennis ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat ons by die Groter

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 No. 33 Fort Street, Birnam, from "Residential 1" to "Business 1", subject to certain conditions.

The application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning, Greater Johannesburg Metropolitan Council at Room 5100, 5th Floor, B Block, Metropolitan Centre, No. 168 Loveday Street, Johannesburg, for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing in duplicate to the Strategic Executive Officer: Greater Johannesburg Metropolitan Council at the above address or to PO Box 30843, Braamfontein, 2017 within a period of 28 days from 5 December 2001.

Smith and Associates, P.O. Box 3369, Rivonia, 2128. Tel. (011) 804-2531.

Johannesburg Metropolitaanse Raad aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema, wat bekend staan as die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Fortstraat 33, Birnam, van "Residensieel 1" na "Besigheid 1", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende kantoorure te kantoor van die Strategiese Uitvoerende Beampste: Stedelike Beplanning, Groter Johannesburg Metropolitaanse Raad, Kamer 5100, 5de Vloer, B Blok, Metropolitaanse Sentrum, Lovedaystraat No. 168, Johannesburg, vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik en in duplikaat by die Strategiese Uitvoerende Beampste: Stedelike Beplanning, by bovermelde adres of by Posbus 30843, Braamfontein, 2017, ingedien of gerig word.

Smith en Medewerkers, Posbus 3369, Rivonia, 2128. Tel. (011) 804-2531.

5-12

NOTICE 7193 OF 2001

GREATER JOHANNESBURG METROPOLITAN 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 No. 15 OF 1986): ERF 2056, BRYANSTON:

We, Smith & Associates, being the authorised agent of the owner of Erf 2056, Bryanston, 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 Greater Johannesburg Metropolitan Council 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 No. 34 Brook Road, Bryanston, from "Residential 1, one dwelling per erf" to "Residential 1, ten dwellings per hectare", subject to certain conditions.

The application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning, City of Johannesburg, at Room 5100, 5th Floor, B Block, Metropolitan Centre, No. 168 Loveday Street, Johannesburg, for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing in duplicate to the Strategic Executive Officer: Greater Johannesburg Metropolitan Council at the above address or to P.O. Box 30843, Braamfontein, 2017, within a period of 28 days from 5 December 2001.

Smith & Associates, P.O. Box 3369, Rivonia, 2128. Tel. (011) 804-2531.

KENNISGEWING 7193 VAN 2001

GROTER JOHANNESBURG METROPOLITAANSERAAD

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) ERF 2056 BRYANSTON:

Ons, Smith en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 2056, Bryanston, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986) dat ons by die Groter Johannesburg Metropolitaanseraad aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema, wat bekend staan as die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Brookweg 34, Bryanston, van "Residensieel 1, een wooneenheid per erf" na "Residensieel 1, tien wooneenhede per hektaar", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende kantoorure te kantoor van die Strategiese Uitvoerende Beampste: Stedelike Beplanning, Groter Johannesburg Metropolitaanseraad, Kamer 5100, 5de Vloer B Blok, Metropolitaanse Sentrum, Lovedaystraat No. 168, Johannesburg, vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik en in duplikaat by die Strategiese Uitvoerende Beampste: Stedelike Beplanning, by bovermelde adres of by Posbus 30843, Braamfontein, 2017, ingedien of gerig word.

Smith & Medewerkers, Posbus 3369, Rivonia, 2128. Tel. (011) 804-2531.

5-12

NOTICE 7194 OF 2001

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

We, New Town Associates, being the authorised agent of the registered owner hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Tshwane Metropolitan Municipality, Administrative Unit: Pretoria, for the removal of certain conditions contained in the title deed of Erf 139, Menlo Park, Pretoria, which property is situated at 41 Fourth Street, Menlo Park, Pretoria; as well as 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 Residential" at a density of "1 dwelling house per 1 000 m²" to "Group Housing" at a density of "19 dwelling units per hectare".

KENNISGEWING 7194 VAN 2001

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

Ons, New Town Associates, synde die gemagtigde agent van die geregistreerde eienaar gee hiermee ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperrings, 1996, kennis dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit, Administratiewe Eenheid: Pretoria, om die opheffing van sekere voorwaardes in die titelakte van Erf 139, Menlo Park, Pretoria, welke eiendom geleë te Vierde Straat 41, Menlo Park; asook die wysiging van die dorpsbeplanningskema, bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, vanaf "Spesiale Woon" teen 'n digtheid van "1 woonhuis per 1 000m²" na "Groepsbehuising" teen 'n digtheid van "19 wooneenhede per hektaar".

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 Executive Director: City Planning and Development, Division Land Use Rights, Floor 3, Room 328, Munitoria Building, corner of Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 5 December 2001 [the first date of the publication of the notice set in section 5 (5) (b) of the act referred to above] until 3 January 2002 [not less than 28 days after the date of first publication of the notice set in section 5 (5) (b) of the act referred to above].

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 or at P.O. Box 3242, Pretoria, 0001, on or before 3 January 2002 [not less than 28 days after the date of first publication of the notice set in section 5 (5) (b) of the act referred to above].

Address of agent: New Town Associates, P.O. Box 95617, Waterkloof, 0145. Tel. No. (012) 346-3204. Fax (012) 346-5445.

Date of publication: 5 December 2001. (Ref. No. La8091/a646.)

NOTICE 7195 OF 2001

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 (ORD 15 OF 1986)

I, Desmond van As being the authorised agent of the owner of Erf 819, Mulbarton Ext 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 City of Johannesburg for the amendment of the Town Planning Scheme known as the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated at 68 Hythe Avenue, from Residential 1 to Residential 1 permitting offices, subject to conditions.

Particulars of the application will lie for inspection during normal working hours at the office of the Executive Officer: Development Planning, 8th Floor, A-Block, Metropolitan Centre, Braamfontein, 2017, for a period of 28 days from 5 December 2001.

Objections to, or representations in respect of the application, must be lodged with or made in writing to the Executive Officer: Development Planning, at the above address or at PO Box 30848, Braamfontein, 2017, within 28 days from 5 December 2001.

Address for agent: Postnet Suite 69, Private Bag X1, Bracken Gardens, 1452. (Tel. 613-6066.) (Fax 613-7629.)

NOTICE 7196 OF 2001

CITY OF JOHANNESBURG

NOTICE OF APPLICATION FOR AMENDMENT OF A TOWNSHIP APPLICATION

The City of Johannesburg, hereby gives notice in terms of section 100 read together with 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 amend the township application in the annexure hereto, has been received.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure van die gemagtigde plaaslike bestuur by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria Gebou, hoek van Vermeulen- en Van der Waltstraat, Pretoria, vanaf 5 Desember 2001 [die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande wet uiteengesit word, die eerste keer gepubliseer word], tot 3 Januarie 2002 [nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande wet uiteengesit word, die eerste keer gepubliseer word].

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001, voorlê op of voor 3 Januarie 2002 [nie minder nie as 28 dae na die datum waarop die kennisgewing wat in Artikel 5 (5) (b) van die bostaande wet uiteengesit word, die eerste keer gepubliseer word].

Adres van agent: New Town Associates, Posbus 95617, Waterkloof, 0145. Tel. (012) 346-3204 of Faks (012) 346-5445.

Datum van eerste publikasie: 5 Desember 2001. (Verw. La8092/a646.)

5-12

KENNISGEWING 7195 VAN 2001

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 (ORD 15 VAN 1986)

Ek, Desmond van As, synde die gemagtigde agent van die eienaar van Erf 819, Mulbarton Uitbreiding 2, gee hiermee, ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op Hythe Laan 68, van Residensieel 1 na Residensieel 1 insluitend kantore, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Ontwikkeling Beplanning, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Braamfontein, 2017, vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik by of tot die Uitvoerende Beampte: Beplanning by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Postnet Suite 69, Private Bag X1, Bracken Gardens, 1452. (Tel. 613-6066.) (Fax 613-7629.)

5-12

KENNISGEWING 7196 VAN 2001

STAD VAN JOHANNESBURG

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSAANSOEK

Die Stad van Johannesburg, gee hiermee ingevolge Artikel 100 saamgelees met 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 wysiging van die dorp hierby genoem, ontvang is.

Particulars of the application are open to inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein for a period of 28 (twenty-eight) days from 5 December 2001.

Objection or representations in respect of the application must be lodged with or made in writing and in duplicate to the City of Johannesburg, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 5 December 2001.

ANNEXURE

Name of township: Honeydew Ridge X11 (formerly Honeydew Ridge X9).

Full name of applicant: Hunter, Theron Inc.

Number of erven in proposed township: Residential 3: 2 erven. Residential 1: 1 erf.

Description of land on which township is to be established: Portion 547 of the farm Wilgespruit 190 I.Q. (formerly Honeydew Ridge X9).

Locality of proposed township: To the south of Mozart Street, west of Melba Street and north of the proposed Metro Boulevard.

Authorised agent: H. Evans, Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. Tel. (011) 472-1613. Fax (011) 472-3454. (E-mail: htadmin@iafrica.com).

Alle dokumente relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A Blok, Braamfontein, Metropolitaanse Sentrum of op sodanige plek soos by bostaande adres aangedui, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 5 Desember 2001, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017 ingedien word.

BYLAE

Naam van die dorp: Honeydew Ridge Uitbreiding 11 (voorheen Honeydew Ridge X9).

Volle naam van aansoeker: Hunter Theron Ing.

Aantal erve in voorgestelde dorp: Residensieel 3: 2 erwe. Residensieel 1: 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 547 van die plaas Wilgespruit 190 I.Q. (voorheen Honeydew Ridge X9.)

Ligging van voorgestelde dorp: Suid van Mozartstraat, wes van Melbastraat en noord van die voorgestelde Metro Boulevard.

Gemagtigde agent: H. Evans, Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel. (011) 472-1613. Fax (011) 472-3454. (E-mail: htadmin@iafrica.com).

5-12

NOTICE 7197 OF 2001

PRETORIA AMENDMENT SCHEME

I, Michael Vincent van Blommestein being the authorised agent of the owner of Erven 1/1519, 1520 & 3342, Pretoria (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 City of Tshwane Metropolitan Municipality (Admin Unit: Pretoria) for the amendment of the town planning scheme known as Pretoria Town Planning Scheme, 1974 by the rezoning of the properties described above, situated on the northern side of Church Street (Erven 1/1519 & 1520) and Erf 3342 on the southern side of Christoffel Street, between Retief Street and D. F. Malan Drive, from "General Business" (Erven 1/1519 and 1520) and "Special" for commercial purposes (Erf 3342) to "General Business" subject certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting General Manager: Land & Environment Planning, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting General Manager: Land & Environmental Planning at the above address or at P O Box 3242, Pretoria 0001 within a period of 28 days from 5 December 2001.

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

Date of notice: 5 December 2001 and 12 December 2001.

KENNISGEWING 7197 VAN 2001

PRETORIA WYSIGINGSKEMA

Ek, Michael Vincent van Blommestein synde die gemagtigde agent van die eienaar van Erwe 1/1519, 1520 & 3342, Pretoria (Wes), gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit (Admin Eenheid: Pretoria) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendomme hierbo beskryf, geleë aan die noordelike kant van Kerkstraat (Erwe 1/1519 & 1520) en Erf 3342 aan die suidelike kant van Christoffelstraat tussen Retiefstraat en D. F. Malan-rylaan, vanaf "Algemene Besigheid" (Erwe 1/1519 en 1520) en "Spesiaal" vir kommersiële doeleindes (Erf 3342) tot "Algemene Besigheid" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Hoofbestuurder: Grond & Omgewingsbeplanning, Kamer 328, Vloer 3, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001, skriftelik by of tot die Waarnemende Hoofbestuurder: Grond & Omgewingsbeplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

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

Datum van kennisgewing: 5 Desember 2001 en 12 Desember 2001.

5-12

NOTICE 7198 OF 2001

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

I, Magdalena Johanna Smit, being the authorized agent of the owner of Erf 364, Monument, hereby gives notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of

KENNISGEWING 7198 VAN 2001

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

Ek, Magdalena Johanna Smit, synde die gemagtigde agent van die eienaar van Erf 364, Monument, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet

1996) that I applied to Mogale City Local Municipality for the removal of the restrictive conditions in the title deed of the above mentioned property and the simultaneous amendment of the Town Planning Scheme known as the Krugersdorp Town Planning Scheme 1980, by the rezoning of the property described above, situated at 325 Jorissen Street, Monument, from "Residential 1" to "Special" for offices with related showroom, viewingroom and other related and subordinate uses.

Particulars of the application will lie for inspection during normal office hours at 23 Begin Street, Krugersdorp North, and at the offices of the Director: LED, Room 94, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: LED, Mogale City Local Municipality at the above address or at P.O. Box 94, Krugersdorp, 1740, and the consultants, within a period of 28 days from 5 December 2001. A copy must also be sent to the authorized agent.

Name and address of authorized agent: Millennium City Urban Development Consultants, Postnet Suite 120, Private Bag X3, Paardekraal, 1752. Tel: (011) 660-9184. Fax: (011) 660-7501.

3 van 1996), kennis dat ek by Mogale City Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere titelvoorwaarde vervat in die titelakte van bogenoemde eiendom, en die gelyktydige wysiging van die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Jorissenstraat 325, Monument, vanaf "Residensieel 1" na "Spesiaal" vir kantore met aanverwante vertoonkamer en aansoekamer en ander aanverwante en ondergeskikte gebuik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by 23 Begin Straat, Krugersdorp Noord, en by die kantoor van die Direkteur: Plaaslike Ekonomiese Ontwikkeling, Kamer 94, Burgersentrum: Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware en vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik by die Direkteur: PEO Mogale City Plaaslike Munisipaliteit, by bovermelde adres of Posbus 94, Krugersdorp, 1740, ingedien of gerig word. 'n Kopie moet ook gestuur word na die gemagtigde agent.

Naam en adres van gemagtigde agent: Millennium City, Postnet Suite 120, Privaatpak X3, Paardekraal, 1752. Tel: (011) 660-9184. Faks: (011) 660-7501.

5-12

NOTICE 7199 OF 2001

PRETORIA 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, Jacques Andre Classen, the authorized Agent of the registered owner of The Remainder of Erf 382, Pretoriuspark Extension 6 hereby give notice in terms of section 56 (1) (b) (i) of the Townplanning and Townships Ordinance, 15 of 1986, that I 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 abovementioned property, situated at Clovelly Avenue from "Special Residential" with a density of 1 dwelling per erf to special residential with a density of 1 dwelling 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, Land-use Rights Division, Floor 4, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 5 December 2001 (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 5 December 2001.

Address of owner: Leroux Jansen, Alpineroad 319, Lynnwood, PO Box 1663, Pretoria, 0001.

KENNISGEWING 7199 VAN 2001

PRETORIA-WYSIGINGSKEMA

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)

Ek, Jacques Andre Classen synde die gemagtigde agent van die geregistreerde eienaar van die Resterende Gedeelte van Erf 382, Pretoriuspark Uitbreiding 6, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 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 eiendomme hierbo beskryf, geleë te Clovelly Avenue vanaf "Spesiale Woon", 1 woonhuis per erf, na spesiale woon met 'n digtheid van 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 Verdieping, Munitoriagebou, hoek van Van der Walt- en Vermeulenstrate, Pretoria, vir 'n tydperk van 28 dae vanaf 5 Desember 2001 (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 5 Desember 2001 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Leroux Jansen, Alpineweg 319, Lynnwood, Posbus 1663, Pretoria, 0001.

5-12

NOTICE 7200 OF 2001

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 Erf 610 Parktown North, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City of Johannesburg for the removal of certain conditions in the title deed of Erf 610 Parktown North, situated at 235a, Jan Smuts Avenue and the amendment to the town-planning scheme known as the Johannesburg Town Planning Scheme 1979 in order to rezone the property, from "Residential 1" to "Residential 1" permitting a "Place of Instruction" and ancillary uses as a primary right.

KENNISGEWING 7200 VAN 2001

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

Ek, Leydenn Rae Ward synde die gemagtigde agent van die eienaar van Erf 610 Parktown North, gee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, dat by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titel-akte van Erf 610 Parktown North geleë te Jan Smutslaan 235a, Parktown North en die wysiging van die dorpsbeplanningskema bekend as die Johannesburg Stedebeplanningskema, 1979 om sodoende eiendom te hersoneer vanaf "Residensieel 1" tot "Residensieel 1" om 'n Plek van Onderrig" en Bykomstige Gebruik toe te laat as 'n primêre reg.

The application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Metrocentre, 'A' Block, Room 810, 8th Floor, 158 Loveday Street, Braamfontein for a period of 28 days from 5 December 2001.

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 Director: Development Planning at the above address or at P.O. Box 30733, Braamfontein 2017, within a period of 28 days from 5 December 2001.

Address of agent: C/o Leydenn Ward & Associates, P.O. Box 651361, Benmore, 2010. Tel: (011) 884-4090. (Ref: 610not/Wd7.)

NOTICE 7201 OF 2001

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

JOHANNESBURG AMENDMENT SCHEME

I, Leslie John Oakenfull, being the authorised agent of the owner of the Remaining Extent of Erf 505 Saxonwold, 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 of Johannesburg for the amendment of the town planning scheme known as the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated at 44 Restanwold Drive, Saxonwold, from "Residential 1" to "Special" for offices and educational purposes, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of The Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 05 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to The Executive Director: Development Planning, Transportation and Environment at the above address or P O Box 30733, Braamfontein, 2017, within a period of 28 days from 05 December 2001.

Address of owner: C/o Osborne Oakenfull & Meekel, P O Box 490, Pinegowrie, 2123. Tel: (011) 888-7644. Fax: (011) 888-7648.

Date of first publication: 05 December 2001.

NOTICE 7202 OF 2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF DRAFT SCHEME

I, Viljoen du Plessis of the firm Metroplan, authorised by the City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 28 (1) (a) read with section 55, of the Town-planning and Townships Ordinance, (Ordinance Nr. 15 of 1986), that a draft town-planning scheme has been prepared.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and comprises the rezoning of Figure ABCDE-FGHIJKLMNP of erven 35370, 35371, 35373—35379, Mamelodi Extension 13 from Public Open Space, Municipal and General Business to Special for the purposes of shops, offices, banking facilities, medical and professional suites, clinics, places of entertainment including cinemas and fast food outlet.

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 1413, 14th Floor Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 6 December 2001 and inquiries may be made at telephone 308-7403.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor ure van die Uitvoerende Direkteur: Ontwikkeling Beheer, Metroentrum, Kamer 810, 8ste Vloer, Lovedaystraat 158, Braamfontein binne 'n tydperk van 28 dae vanaf 5 Desember 2001.

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: Ontwikkelings Beheer indien of rig na bovermelde adres of by Posbus 30733, Braamfontein, 2017, binne in tydperk van 28 dae vanaf 5 Desember 2001.

Adres van agent: p.a Leydenn Ward en Medewerkers, Posbus 651361, Benmore, 2010. Tel Nr. (011) 884-4090. (Ref: 610/not/Wd7.)

KENNISGEWING 7201 VAN 2001

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)

JOHANNESBURG WYSIGINGSKEMA

Ek, Leslie John Oakenfull, synde die gemagtigde agent van die eienaar van die Restant van Erf 505 Saxonwold, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Restanwoldrylaan 44, Saxonwold, van "Residensieel 1" tot "Spesiaal" vir kantoor en opvoedkundige doeleindes, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, te Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 05 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 05 Desember 2001, skriftelik by of tot die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van Eienaar: p/a Osborne Oakenfull & Meekel, Posbus 490, Pinegowrie, 2123. Tel. (011) 888-7644. Faks: (011) 888-7648.

Datum van eerste publikasie: 05 Desember 2001.

KENNISGEWING 7202 VAN 2001

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN ONTWERPSKEMA

Ek, Viljoen du Plessis van die firma Metroplan, die gemagtigde van die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 28 (1) (a) gelees met artikel 55, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974 en behels die hersonering van Figuur ABCDE-FGHIJKLMNP van Erwe 35370, 35371, 35373—35379, Mamelodi Uitbreiding 13 van Privaat Oop Ruimte, Munisipaal en Algemene Besigheid tot Spesiaal vir die doeleindes van winkels, kantore, bank-fasiliteite, mediese spreekkamers, professionele kamers, klinieke, vermaaklikheidsplekke insluitend kinemas en wegneem eetplekke.

Die ontwerp skema lê 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 5 Desember 2001 gedoen word.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office within a period of 28 days from 5 December 2001, or posted to him at P O Box 440, Pretoria, 0001, provided that claims and/or objections be sent by mail, such claims and or objections must reach the Council before or on the aforementioned date.

Ref: K13/4/6/3/Mamelodi X13-35370 (8513)

Address of Agent: Metroplan, Rauch Avenue 96, Georgeville, P O Box 916, Groenkloof, 0027. Tel: (012) 804-2522.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 5 Desember 2001 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

Verwys: K13/4/6/3/Mamelodi X13-35370 (8513)

Adres van Agent: Metroplan, Rauch Laan 96, Georgeville, Posbus 916, Groenkloof, 0027. Tel: (012) 804-2522.

5-12

NOTICE 7203 OF 2001

PRETORIA AMENDMENT SCHEME

I, Abrie Snyman Planning Consultant being the authorised agent of the Remainder of Portion 1 of Erf 1267, Pretoria hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the Town-planning scheme in operation known as Pretoria Town planning Scheme, 1974, by the rezoning of the properties described above, situated at 254 Vom Hagen Street from "Special Residential" to "Special" for motor workshops, retail sale of motor spares, car sales and warehouses.

Particulars of the application will lie for the inspection during normal office hours at the office of: The Executive Director, City Planning and Development, Land-use Rights Division, Room 401, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 5 December 2001.

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 5 December 2001.

Applicant: 402 Pauline Spruijtsreet, Garsfontein, 0042; PO Box 9051285, Garsfontein, 0042. Tel. Nr (012) 361-5095.

KENNISGEWING 7203 VAN 2001

STADSRAAD VAN PRETORIA

PRETORIA WYSIGINGSKEMA

Ek, Abrie Snyman Beplanningskonsultant synde die agent van die eienaar van die Restant van Gedeelte 1 van Erf 1267, Pretoria gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Vom Hagen Straat 254 van "Spesiale woon" na "Spesiaal" vir motorwerkswinkels, kleinhandelverkope van motoronderdele, motorverkope en pakhuisse.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Munitoria Vermeulenstraat vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik by of tot die Uitvoerende Direkteur by bogenoemde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig wees.

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

5-12

NOTICE 7204 OF 2001

SCHEDULE 3

[Regulation 5 (5)]

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

I, Karen Burger, being the authorised agent for Erven 678, 679 and 680, Winchester Hills Extension 1 hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City of Johannesburg for the removal of certain title conditions in order to obtain rights which will permit more than one dwelling house per stand 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's 360, 362 and 364 Columbine Avenue as well as 11, 13 and 15 Seder Street, the fourth, fifth and sixth erven east of the intersection with Eynham Road, Winchester Hills Extension 1 from "Residential 1" to "Residential 2, subject to conditions."

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Department Planning, Transportation and Environment, 8th Floor, Civic Centre "A Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Department Planning, Transportation and Environment at the above address or at PO Box 30733, Braamfontein, 2017 within a period of 28 days from 5 December 2001.

Address of agent: Karen Burger, PO Box 340, Melville, 2019.

KENNISGEWING 7204 VAN 2001

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 gemagtigde agent van die eienaar van Erwe 678, 679 en 680, Winchester Hills Uitbreiding 1, gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, kennis dat ek by die Johannesburg Stadsraad aansoek gedoen het om die opheffing van sekere titelvoorwaardes in die titel akte van Erf 291, Auckland Park om sodoende geskikte regte te kry om meer as een woonhuis per erf op te rig 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 360, 362 en 364, Columbine Laan asook 11, 13 en 15 Seder Straat, die vierde, vyfde en sesde erwe oos van die interseksie met Eynham Weg, Winchester Hills Uitbreiding 1 van "Residensieel 1" na "Residensieel 2, onderworpe aan sekere voorwaardes."

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Departement Beplanning, Vervoer en Omgewing, Agtste Vloer, A Blok, 158 Loveday Straat, Braamfontein vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik by of tot die Uitvoerende Beampte: Departement Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Karen Burger, Posbus 340, Melville, 2109.

5-12

NOTICE 7205 OF 2001**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, Karen Burger, being the authorised agent of Erven 6519 and 6546, Lenasia 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 City of Johannesburg for the amendment of the town planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at 81 and 83 Rose Avenue, Lenasia Extension 2, from "Business 1" to "Business 1, subject to conditions".

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Department Planning, Transportation and Environment, 8th Floor, Civic Centre, A Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer Department Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from 5 December 2001.

Address of agent: Karen Burger, P O Box 340, Mellville, 2019.

NOTICE 7206 OF 2001

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

I, Roger du Plessis Wright, being the owner/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 City Council of Pretoria for the amendment/suspension/removal of certain conditions contained in the Title Deed/Leasehold Title of Erf 456, Lynnwood Glen, which property is situated at 75 Coghill Road, Lynnwood Glen, Pretoria.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: City Planning and Development, Division Land Use Rights, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria from December 5th 2001 [the first date of the publication of the notice set out in section 5 (5) (b) of the Act referred to above] until January 4th 2002 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)].

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above or at P O Box 3242, Pretoria, 0001 on or before January 4th 2001 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)].

Name and address of owner: Roger Du Plessis Wright, 75 Coghill Road, Lynnwood Glen, Pretoria, Postal Code 0081.

Date of first publication: 5 December 2001.

KENNISGEWING 7205 VAN 2001**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, Karen Burger, synde die gemagtigde agent van Erwe 6519 en 6546 Lenasia 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 Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te 81 en 87 Rose Laan, Lenasia Uitbreiding 2 van "Besigheid 1" na "Besigheid 1 onderworpe aan sekere voorwaardes".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Departement Beplanning, Vervoer en Omgewing, Agste Vloer, A Blok, 158 Loveday Straat, Braamfontein, vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001, skriftelik by of tot die Uitvoerende Beampte: Departement Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Karen Burger, Posbus 340, Mellville, 2109.

5-12

KENNISGEWING 7206 VAN 2001

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

Ek, Roger Du Plessis Wright, synde die eienaar/gemagtigde agent van die eienaar, gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, kennis dat ek aansoek gedoen het by die Stadsraad van Pretoria om die wysiging/opskorting/opheffing van sekere voorwaardes in die titelakte/huurpagakte van Erf 456, Lynnwood Glen, welke eiendom geleë is te 75 Coghill Road, Lynnwood Glen, Pretoria.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria, vanaf 5 Desember 2001 [die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bestaande Wet uiteengesit word, die eerste keer gepubliseer word], tot 4 Januarie 2002 [nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word].

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001, voorlê op of voor 4 Januarie 2002 [nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word].

Naam en adres van eienaar: Roger Du Plessis Wright, 75 Coghill Road, Lynnwood Glen, Pretoria, Postal Code 0081.

Datum van eerste publikasie: 5 Desember 2001.

5-12

NOTICE 7207 OF 2001**BEDFORDVIEW AMENDMENT SCHEME 1047**

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 Noel Graham Brownlee has applied to the Ekurhuleni Metropolitan Council, for the Removal of certain conditions in the Title Deeds of Erf 32, Oriël Township and the amendment of the Bedfordview Town Planning Scheme, 1995 by the Rezoning of the property situated at 17 Kloof Road, Bedfordview from "Residential 1" to "Business 4".

The application will lie for inspection during normal office hours at the office of the Director: Planning and Development, First 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 1 January 2002.

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

KENNISGEWING 7207 VAN 2001**BEDFORDVIEW WYSIGINGSKEMA 1047**

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

Kennis geskied hiermee dat Noel Graham Brownlee in terme van Artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996 aansoek gedoen het by die Ekurhuleni Metropolitaanse Raad, om die opheffing van sekere voorwaardes in die Titelakte van Erf 32, Oriël dorp en die gelyktydige wysiging van die Bedfordview Dorpsbeplanningskema, 1995 deur die hersonering van die eiendom geleë te 17 Kloofweg, Bedfordview vanaf "Residensieel 1" na "Besigheid 4".

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

Enige sodanige persoon wat beswaar wil maak of vertoe wil rig teen die aansoek, moet sodanige beswaar of vertoe skriftelik tot die Direkteur: Beplanning en Ontwikkeling rig by die bogenoemde adres of by Posbus 145, Germiston, 1400 voor of op 1 Januarie 2002.

Adres van aansoeker: Posbus 2487, Bedfordview, 2008

5-1

NOTICE 7208 OF 2001**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)

We, Steve Jaspan & Associates, being the authorized agents of the owner of Erven 660, 194, Portion 1 of Erf 852 and Portion 4 of Erf 659, Parktown, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg for the amendment of the town planning scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of the properties described above, situated on the north-western corner of the intersection of Eton Road and Rock Ridge Road (7 Eton Road), Parktown from "Special" for dwelling units, outbuildings, residential buildings, excluding an hotel in respect of which an on-consumption licence is granted according to the conditions of the Liquor Act, 1977 (Act No. 87 of 1977), or offices, banks and building societies, subject to conditions to "Special" for dwelling units, outbuildings, residential buildings, excluding an hotel in respect of which an on-consumption licence is granted according to the conditions of the Liquor Act, 1977 (Act No. 87 of 1977) or offices, banks and building societies, subject to amended conditions. The purpose of the application will be to permit an increase in the floor area ratio and coverage on the erven.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning, Transportation and Environment at the above address or P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 5 December 2001.

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

KENNISGEWING 7208 VAN 2001**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)

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agente van die eienaar van Erwe 660, 194, Gedeelte 1 van Erf 852, en Gedeelte 4 van Erf 659, Parktown, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendomme hierbo beskryf, geleë op die noord-westelike hoek waar Etonweg en Rock Ridgeweg (Etonweg 7), Parktown vanaf "Spesiaal" vir wooneenhede, buitegeboue, residensiële geboue, uitsluitend 'n hotel in verband waarmee binneverbruiklisensies toegeken is onderworpe aan die voorwaardes van die Wet op Alkohol, 1977 (Wet No. 87 van 1977), of kantore, banke en bouverenigings, onderworpe aan voorwaardes tot "Spesiaal" vir wooneenhede, buitegeboue, residensiële geboue, uitsluitende 'n hotel in verband waarmee binneverbruiklisensies toegeken is onderworpe aan die voorwaardes van die Wet op Alkohol (Wet No. 87 van 1977), of kantore, banke en bouverenigings, onderworpe aan gewysigde voorwaardes. Die doel van die aansoek sal wees om die verhoging in die vloeroppervlakte-verhouding en dekking op die erwe toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: C/o Steve Jaspan & Medewerkers, 1ste Vloer Wesstraat 49, Houghton, 2198. (Tel. 728-0042.) (Fax 728-0043.)

5-12

NOTICE 7209 OF 2001

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

I, C. C. Pelser, being the authorised agent of the owner of Erf 971, Horison Extension 1 Township, 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 City of Johannesburg, Metropolitan Municipality (former Western Metropolitan Local Council) for the removal of certain conditions in title of the said erf and the simultaneous amendment of the Roodepoort Town Planning Scheme, 1980, by the rezoning of Erf 971, Horison Extension 1, situated on the service road to Ontdekkers Road, between Starling and Kite Streets, Horison, from "Residential 1" to "Special" for Offices including 100m² for wholesale and showroom facilities, directly related to the offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Assistant Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, Braamfontein, for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Assistant Director at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 5 December 2001.

Name and address of applicant: Cassie Pelser Property Consultant, P.O. Box 7303, Krugersdorp North, 1741. [Tel. (011) 660-7041.] [Telefax: (011) 273-1178.] (Cellphone: 082-443-6937.)

NOTICE 7210 OF 2001

BENONI AMENDMENT SCHEME 1140

NOTICE FOR 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, Karen Joubert of Koplan Consultants CC, being the authorized agent of the owner of Erf 3023, Benoni Extension 7 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 Benoni Service Delivery Centre of the Ekurhuleni Metropolitan Council for the amendment of the town-planning scheme known as the Benoni Town-planning Scheme, 1948, by the rezoning of the property described above, situated in Benoni, from Special Residential to Special for light industrial or commercial.

Particulars of the application will lie for inspection during normal office hours at the office of the Head Urban Development and Planning at the corner of Tom Jones Street and Elston Avenue, Treasury Building, Sixth Floor, Room 6301, for the period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head Urban Development and Planning at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 5 December 2001.

Name and address of applicant: P.O. Box 3011, Benoni, 1500, 11 Douglas Avenue, Farrarmere, 1501. (Tel. 425-5511/435-0409.)

NOTICE 7211 OF 2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Tshwane Metropolitan Municipality, 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.

KENNISGEWING 7209 VAN 2001

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

Ek, C. C. Pelser, synde die gemagtigde agent van die eienaar van Erf 971, Horison Uitbreiding 1, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by Johannesburg Stad, Metropolitaanse Munisipaliteit (vroeër die Westelike Metropolitaanse Plaaslike Raad) vir die opheffing van sekere voorwaardes in die titelakte van die genoemde erf en die gelyktydige wysiging van die Dorpsbeplanning-skema bekend as die Roodepoort Dorpsbeplanning-skema, 1980, deur die hersonering van Erf 971, Horison Uitbreiding 1, geleë langs die dienspad aangrensend aan Ontdekkersweg, tussen Starling en Kitestraat, Horison, van "Residensieel 1" na "Spesiaal" vir kantore, ingesluit 100m² groothandel en vertoonlokaal wat direk verband hou met die kantore.

Besonderhede van die aansoek lê ter insae tydens gewone kantoorure by die kantoor van die Assistent Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik by die Assistent Direkteur by bogenoemde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Naam en adres van applikant: Cassie Pelser Property Consultant, Posbus 7303, Krugersdorp-Noord, 1741. [Tel. (011) 660-7041.] [Telefaks: (011) 273-1178.] (Selfoon: 082-443-6937.)

5-12

KENNISGEWING 7210 VAN 2001

BENONI WYSIGINGSKEMA 1140

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

Ek, Karen Joubert van Koplan Consultants CC, synde die gemagtigde agent van die eienaar van Erf 3023, Benoni (uitbreiding 7 Dorpsgebied, gee hiermee ingevolge artikel 56(1)(b)(i) van die Dorpsbeplanning en Dorpe Ordonnansie, 1986, kennis dat ek by die Benoni Dienslewering Sentrum van die Ekurhuleni Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as die Benoni Dorpsbeplanning-skema, 1948, deur die hersonering van die eiendom hierbo beskryf, geleë te Benoni van Spesiale Woon tot Spesiaal vir ligte nywerheid of kommersieel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stedelike Ontwikkeling en Beplanning op die hoek van Tom Jonesstraat en Elstonlaan, Tesourie Gebou, Sesde Vloer, Kamer 6301, vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001, skriftelik by of tot die Hoof, Stedelike Ontwikkeling en Beplanning by die bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

Naam en adres van applikant: Posbus 3011, Benoni, 1500, Douglaslaan 11, Farrarmere, 1501. (Tel. 425-5511/435-0409.)

5-12

KENNISGEWING 7211 VAN 2001

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Tshwane Metropolitaanse Munisipaliteit, 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.

Particulars of the application are open to inspection during normal office hours at the Co-ordinator, City of Tshwane Metropolitan Municipality (Centurion Area), Town Planning, corner of Rabi & Basden Avenue, Lyttelton, 0140 for a period of 28 (twenty-eight) days from 5 December 2001.

Objection or representations in respect of the application must be lodged with or made in writing and in duplicate to the City of Tshwane Metropolitan Municipality, at the above address or at P.O. Box 14013, Lyttelton, 0140 within a period of 28 (twenty-eight) days from 5 December 2001.

ANNEXURE

Name of township: **Raslouw Extension 7.**

Full name of applicant: Hunter, Theron Inc.

Number of erven in proposed township:

Residential 1:	73
Public Open Space:	1
Street portions:	2
Total:	76

Description of land on which township is to be established: Holding 6, Raslouw Agricultural Holdings.

Locality of proposed township: Holding 6, Raslouw is situated to the south and adjacent to Poole Avenue and east and adjacent to Gouws Avenue in Raslouw Agricultural Holdings Area.

Authorised agent: Mr C S Theron, Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. Tel. (011) 472-1613. Fax (011) 472-3454. (E-mail: htadmin@iafrica.com)

Alle dokumente relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Koördineerder, Stad van Tshwane Metropolitaanse Munisipaliteit (Centurion Area), Stadsbeplanning, hoek van Rabi & Basdenlaan, Lyttelton, 0140, of op sodanige plekke soos by bostaande adres aangedui, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 5 Desember 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 5 Desember 2001, skriftelik en in tweevoud by bovermelde adres of by Posbus 14013, Lyttelton, 0140 ingedien word.

BYLAE

Naam van die dorp: **Raslouw Uitbreiding 7.**

Volle naam van aansoeker: Hunter Theron Ing.

Aantal erwe in voorgestelde dorp:

Residensieel 1	73
Privaat Oopruimte	1
Straat gedeeltes	2
Totaal	76

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 6 Raslouw Landbouhoeves.

Ligging van voorgestelde dorp: Hoewe 6 Raslouw is geleë ten suide en aanliggend aan Poolelaan en oos en aanliggend aan Gouwslaan in die Raslouw Landbouhoeve gebied.

Gemagtigde agent: Mnr C S Theron, Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel. (011) 472-1613. Fax (011) 472-3454. (E-mail: htadmin@iafrica.com)

5-12

NOTICE 7212 OF 2001

CITY OF JOHANNESBURG

NOTICE OF APPLICATION OF A TOWNSHIP APPLICATION

The City of Johannesburg, 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 for the establishment of a township as set out in the annexure hereto.

Particulars of the application are open to inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein for a period of 28 (twenty-eight) days from 5 December 2001.

Objection or representations in respect of the application must be lodged with or made in writing and in duplicate to the City of Johannesburg, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 5 December 2001.

ANNEXURE

Name of township: **Radiokop Extension 41.**

Full name of applicant: Hunter, Theron Inc.

Number of erven in proposed township: 2 erven—Business 1 including institutions, motor and boat showrooms, fitment centre and related uses, commercial uses, drive thru restaurant and such other purposes as Council may approve, excluding noxious industries. 2 erven—Residential 3 and offices. 2 erven—Residential 3.

Description of land on which township is to be established: Portion 126 (a portion of Portion 9) of the farm Wilgespruit 190 I.Q.

Locality of proposed township: On the south-western corner of the intersection of Paul Kruger Road with Christiaan de Wet Road and to the east of Katode Street.

Authorised agent: H. Evans, Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. Tel. (011) 472-1613. Fax (011) 472-3454. (E-mail: htadmin@iafrica.com)

KENNISGEWING 7212 VAN 2001

STAD VAN JOHANNESBURG

KENNISGEWING VAN AANSOEK OM DORPSTIGTING

Die Stad van Johannesburg, 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 wysiging om die stigting van 'n dorp hierby, ontvang is.

Alle dokumente relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A Blok, Braamfontein, Metropolitaanse Sentrum, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 5 Desember 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 5 Desember 2001, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017 ingedien word.

BYLAE

Naam van die dorp: **Radiokop Uitbreiding 41.**

Volle naam van aansoeker: Hunter Theron Ing.

Aantal erwe in voorgestelde dorp: 2 erwe—Besigheid 1 insluitend inrigting, voertuig en boot vertoonlokale, installasiesentrum en verwante gebruike, kommersiële gebruike, inry restaurante en sodanige ander doeleindes as wat die Raad mag goedkeur uitgesluit hinderlike bedrywe. 2 erwe—Residensieel 3 en kantore. 2 erwe—Residensieel 3.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 126 ('n gedeelte van Gedeelte 9) van die plaas Wilgespruit 190 I.Q.

Ligging van voorgestelde dorp: Op die suid-westelike hoek van die aansluiting van Paul Krugerweg by Christiaan de Wetweg, en ten ooste van Katodestraat.

Gemagtigde agent: H. Evans, Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel. (011) 472-1613. Fax (011) 472-3454. (E-mail: htadmin@iafrica.com).

5-12

NOTICE 7213 OF 2001

SCHEDULE 11
(Regulation 21)

**NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP
MONTANA EXTENSION 56**

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986) that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the General Manager: Land and Environmental Planning, Room 328, 3rd Floor, Munitoria, cnr Vermeulen- and Prinsloo Street, Pretoria, for a period of 28 days from 5 December 2001 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the General Manager at the above office or posted to him at PO Box 3242, Pretoria, 0001, within a period of 28 days from 5 December 2001.

(K13/2/Montana X56)
(CPD9/1/1/1 MNA X56-434)

General Manager: Legal Services
5 December 2001
12 December 2001
(Notice No. 580/2001)

ANNEXURE

Name of township: **Montana Extension 56.**
Full name of applicant: Ilala Palm Lodge CC CK97/05968/23.
Number of erven and proposed zoning:

1 Erf "Special" for a Guest House (maximum 16 rooms), Conference facilities, a Social Hall, a Restaurant (maximum 120 seats) and a dwelling house, or for such other purposes as may be approved by the local authority.

1 Erf "Special" for a Place of instruction, a florist, a beauty parlour, photography studio, printers business, designers boutique, a mens clothing rental business, a décor boutique, offices for bridal services, hair salon and wedding car rental, at a FSR of 0,6.

Description of land on which township is to be established: Holding 134, Montana Agricultural Holdings.

Locality of proposed township: On the south western corner of the intersection of Third Road with Dr Swanepoel Road.

Reference: K13/2/Montana X56.
(CPD9/1/1/1-MNA X56 434.)

KENNISGEWING 7213 VAN 2001

SKEDULE 11
(Regulasie 21)

**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
MONTANA UITBREIDING 56**

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Hoofbestuurder, Grond en Omgewings Beplanning, Kamer 328, 3de Vloer, Munitoria, h/v Vermeulen- en Prinsloostraat, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 5 Desember 2001 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik in tweevoud by die Hoofbestuurder by bovermelde kantoor ingedien of aan hom by Posbus 3242, Pretoria, 0001, gepos word.

(K13/2/Montana X56)
(CPD9/1/1/1 MNAX56434)

Hoofbestuurder: Regsdienste
5 Desember 2001
12 Desember 2001
(Kennisgewing No. 580/2001)

BYLAE

Naam van dorp: **Montana Uitbreiding 56.**
Volle naam van aansoeker: Ilala Palm Lodge CC CK97/05968/23.
Aantal erwe en voorgestelde sonering:

1 Erf "Spesiaal" vir 'n gastehuis (maksimum 16 kamers), konferensie fasiliteite, geselligheidsaal, verversingsplek (maksimum 120 sitplekke) en 'n woonhuis, of vir sodanige ander gebruikse soos goedgekeur deur die plaaslike owerheid.

1 Erf "Spesiaal" vir 'n onderrigplek, bloemis, skoonheidssalon, fotografeesie studio, drukkerie, boetiek, verhuur van mans klerasie, dekor boetiek, kantore vir bruidsdienste, haarsalon en verhuur van troukarre, teen 'n VRV van 0,6.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 134, Montana Landbouhoewes.

Ligging van voorgestelde dorp: Geleë op die suid-westelike hoek van die aansluiting van Derdestraat met Dr Swanepoelweg.

Verwysing: K13/2/Montana X56.
(CPD 9/1/1/1MNA X56 434.)

NOTICE 7214 OF 2001

PRETORIA AMENDMENT SCHEME

I, Michael Vincent van Blommestein being the authorised agent of the owner of Erf 961, Pretoria, 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 of Tshwane Metropolitan Municipality (Admin Unit: Pretoria) for the amendment of the town planning scheme known as Pretoria Town Planning Scheme, 1974 by the rezoning of the property described above, situated on the northern side of Scheiding Street, between Paul Kruger and Bosman Streets, from "General Business" to "General Business" subject to amended conditions/development controls. (The primary aim of the application is to permit the existing offices to be converted into dwelling units/flats).

Particulars of the application will lie for inspection during normal office hours at the office of the Acting General Manager: Land & Environmental Planning, Floor 3, Room 328, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria for a period of 28 days from 5 December 2001.

KENNISGEWING 7214 VAN 2001

PRETORIA WYSIGINGSKEMA

Ek, Michael Vincent van Blommestein synde die gemagtigde agent van die eienaar van Erf 961, Pretoria, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit (Admin Eenheid: Pretoria) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë aan die noordelike kant van Scheidingstraat tussen Paul Krugerstraat en Bosmanstraat, vanaf "Algemene Besigheid" tot "Algemene Besigheid" onderworpe aan gewysigde voorwaardes/beheermaatreëls (Die hoof doel van die aansoek is om voorsiening te maak vir die omskepping van die bestaande kantore in wooneenhede/woonstelle).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Hoofbestuurder: Grond & Omgewingsbeplanning, Kamer 328, Vloer 3, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting General Manager: Land & Environmental Planning at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from 5 December 2001.

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

Date of notice: 5 December 2001 and 12 December 2001

NOTICE 7215 OF 2001

NOTICE OF APPLICATION FOR THE REMOVAL OF RESTRICTIONS ACT AND THE SIMULTANEOUS AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

PRETORIA TOWN-PLANNING SCHEME, 1974

I, Johan van der Westhuizen SS(SA) and/or Charl van der Merwe, being the authorized agents of the owner of Erf 188, Erasmia, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality: Centurion for the Removal of conditions 4(a) and 4(c)(i) in the Deed of Transfer and the simultaneous amendment of the Town-Planning Scheme known as: The Pretoria Town-Planning Scheme, 1974.

This application contains the following proposals: The removal of condition 4(a) and 4(c)(i) in the Deed of Transfer and the simultaneous rezoning of the above-mentioned property, situated in Willem Erasmus Street, Erasmia, from "Special Residential" to "Special" for the purpose of "dwelling house offices".

Particulars of the application will lie for inspection during normal office hours at the office of: The Town-planning Department, The City of Tshwane Metropolitan Municipality: Centurion, c/o Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, 0157, for a period of 28 days from 12 December 2001 (first date of publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to: The Town-planning Department at the above-mentioned address or at PO Box 14013, Lyttelton, 0140, within a period of 28 days from 12 December 2001.

Authorised agent: Physical address and Postal: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081; PO Box 36558, Menlo Park, Pretoria, 0102. [Tel. (012) 348-8815.] [Fax. (012) 348-8817.] (Cell. 082 443 9935 / 082 550 0140.) (Ref. No. W0033.)

NOTICE 7216 OF 2001

NOTICE OF APPLICATION TO ESTABLISH A TOWNSHIP

SCHEDULE 11

[Regulation 21]

The City of Johannesburg hereby give notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1986, that an application to establish a 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 Executive Officer: Department Planning: Transportation and Environment, 8th Floor, "A" Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Department Planning, Transportation and Environment at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 5 December 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001, skriftelik by of tot die Waarnemende Hoofbestuurder: Grond & Omgewingsbeplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

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

Datum van kennisgewing: 5 Desember 2001 en 12 Desember 2001

5-12

KENNISGEWING 7215 VAN 2001

KENNISGEWING VAN AANSOEK OM DIE OPHEFFING VAN BEPERKINGS EN DIE GELYKTYDIGE WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ek, Johan van der Westhuizen SS(SA) en/of Charl van der Merwe, synde die gemagtigde agent van die eienaar van Erf 188, Erasmia, Centurion, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperekinge, 1996, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit: Centurion, aansoek gedoen het om die opheffing van Voorwaardes 4(a) en 4(c)(i) in die Akte van Transport en die gelyktydige wysiging van die Dorpsbeplanningskema bekend as: Die Pretoria Dorpsbeplanningskema, 1974.

Hierdie aansoek bevat die volgende voorstelle: Die gelyktydige opheffing van Bepereking 4(a) en 4(c)(i) in die Akte van Transport asook die hersonering van die bovermelde eiendom, geleë in Willem Erasmus Straat, Erasmia, vanaf "Spesiale Woon" na "Spesiaal" vir die doeleinde van "Woonhuiskantore".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Departement Stadsbeplanning: Die Stad van Tshwane Metropolitaanse Munisipaliteit: Centurion, h/v Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, 0157 vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (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 12 Desember 2001 skriftelik en in duplikaat by of tot die kantoor van die Departement Stadsbeplanning by die bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Gemagtigde agent: Straataadres en posadres: Wes Town Planners CC, Kariba Straat 77, Lynnwood Glen, Pretoria, 0081; Posbus 36558, Menlo Park, Pretoria, 0102. [Tel. (012) 348-8815.] [Faks. (012) 348-8817.] (Sell. 082 443 9935 / 082 550 0140.) (Verwys. Nr. W0033.)

5-12

KENNISGEWING 7216 VAN 2001

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

BYLAE 11

[Regulasie 21]

Die Stadsraad van Johannesburg, 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 Uitvoerende Beampste: Departement Beplanning, Vervoer en Omgewing, 8ste Vloer, "A Blok", 158 Loveday Straat, Braamfontein, vir 'n tydperk van 28 dae vanaf 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik by of tot die Uitvoerende Beampste: Departement Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

ANNEXURE

Name of township: **Lenasia Extension 19.**

Full name of Applicant: C/o Karen Burger and Associates.

Number of erven in proposed township: Business 1 (2 erven).

Description of land on which township is to be established: Portion 166 (a portion of Portion 129) of the Farm Rietfontein 301 IQ.

Situation of proposed township: The north-eastern corner of Nirvana Drive and Road K 43, Lenasia.

BYLAE

Naam van dorp: **Lenasia Uitbreiding 19.**

Volle naam van die aansoeker: P.a. Karen Burger en Genote.

Aantal erwe in voorgestelde dorp: Besigheid 1 (2 erwe).

Beskrywing van grond waarop dorp gestig gaan word: Gedeelte 166 (n gedeelte van Gedeelte 129) van die Plaas Rietfontein 301 IQ.

Ligging van voorgestelde dorp: Die noord-oostelike hoek van Nirvana Rylaan en pad K 43, Lenasia.

5-12

NOTICE 7217 OF 2001

CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY

PROPOSED PERMANENT CLOSURE AND ALIENATION OF A PORTION OF AMETHYST STREET IN THETA EXT 4 TOWNSHIP & A PORTION OF KIMBERLITE ROAD IN THETA EXT. 5 TOWNSHIP

Notice is hereby given in terms of the provisions of section 67 and 79(18) of the Local Government Ordinance, No. 17 of 1939 (as amended) that application has been made to the City of Johannesburg Metropolitan Municipality for the permanent closure of a portion of Amethyst Street, Theta Ext. 4 and a portion of Kimberlite Road, Theta Ext. 5 and to Alienate the closed portions to Theta Properties (South) (Pty) Ltd, or its successor in title, which is the registered owner of abutting Erven 41; 42; 53-55; 65-69; 70 & 79 in Theta, subject to the approval of the City of Johannesburg Metropolitan Municipality.

Details of the proposal and plans indicating the portions of road to be closed and alienated may be inspected during normal office hours at Johannesburg Propcom (Pty) Ltd, First Floor, Block C, Lincolnwood Office Park, Woodlands Drive, Woodmead, Sandton and at Henry Nathanson Partnership, Suite 7, 2nd Floor, Hyde Square, cnr Jan Smuts Ave & North Rd, Hyde Park, Sandton and at De Beers Corporate Headquarters, De Beers House, cnr. Amethyst Street and Crownwood Road, Theta (contact Mr Luigi Slaviero: Tel 011-374-6575).

Any person who has any objection to the proposed closure of the road portions and/or the alienations thereof must lodge such objection in writing with the Executive Director: Johannesburg Propcom (Pty) Ltd (att: L. J. McKenna) at First Floor, Block C, Lincolnwood Office Park, Woodlands Drive, Woodmead, Sandton or at P.O. Box 999, Sunninghill, 2157 to reach Johannesburg Propcom (Pty) Ltd not later than 30 days from the date of this notice which is 5 December 2001.

Name and address of applicant: Theta Properties (South) (Pty) Ltd (De Beers Corporate Headquarters): C/o Henry Nathanson Partnership, PO Box 413523, Craighall, 2024, or Suite 7, 2nd Floor, Hyde Square, cnr Jan Smuts Ave & North Rd, Hyde Park, Sandton. Tel: (011) 447-0644. Fax: (011) 447-1472.

NOTICE 7219 OF 2001

The Director: Department of Development Planning and Local Government, hereby gives notice in terms of section 58 (8) (a) of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that an application to establish the township mentioned in the annexure hereto has been received.

Further particulars of this application are open for inspection at the Gauteng Provincial Government (Department of Development Planning and Local Government), Johannesburg.

Any objections to or representations in regard to the application must be submitted to the Director; Department of Development Planning and Local Government in writing and in duplicate at Private Bag X86, Marshalltown, 2017 within a period of 8 weeks from 5 December 2001.

1312293—C

KENNISGEWING 7217 VAN 2001

STAD VAN JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT

VOORGENOME PERMANENTE SLUITING EN VERVREEMDING VAN 'N GEDEELTE VAN AMETHYSTSTRAAT, THETA UITBR. 4 EN 'N GEDEELTE VAN KIMBERLITEWEG, THETA UITBR. 5

Kennisgewing geskied hiermee ingevolge artikel 67 saamgelees met artikel 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) soos gewysig, dat aansoek gedoen is by die Stad van Johannesburg Metropolitaanse Munisipaliteit om 'n gedeelte van Amethyststraat, Theta Uitbr. 4 en 'n gedeelte van Kimberliteweg, Theta Uitbr. 5 permanent te sluit en die geslote gedeeltes aan Theta Properties (South) (Edms) Bpk of sy opvolger in titel (die geregistreerde eienaar van die aangrensende Erwe 41; 42; 53-55; 65-69; 70 & 79 Theta) te vervoem, onderworpe aan die goedkeuring van die Stad van Johannesburg Metropolitaanse Munisipaliteit.

Nadere besonderhede van die voorgestelde sluitings en vervreemding, en sketsplanne van die betrokke gedeeltes lê verduende normale kantoorure ter insae by Johannesburg Propcom (Edms) Bpk; Eerste Vloer, Blok C; Lincolnwood Kantoorpark; Woodlands Rylaan, Woodmead, Sandton en by Henry Nathanson Partnership te Suite 7, 2de Vloer, Hyde Square, h/v Jan Smutsln en Northweg, Hyde Park, Sandton en by De Beers Corporate Headquarters; De Beers Huis; h/v Amethyststraat en Crownwoodweg (mnr Luigi Slaviero: Tel 011-374-6575).

Enige persoon wat beswaar wil aanteken teen die voorgestelde sluiting en/of vervreemding van bogenoemde straat gedeeltes, moet sodanige beswaar op skrif indien of rig aan die Uitvoerende Direkteur, Johannesburg Propcom (Edms) Bpk (Verw: L.J. McKenna) by Eerste Vloer, Blok C; Lincolnwood Kantoorpark; Woodlands Rylaan, Woodmead, Sandton, of by Posbus 999, Sunninghill, 2157 om die bogenoemde te bereik nie later nie as 30 dae vanaf die datum van hierdie kennisgewing, wat 5 Desember 2001 is.

Naam en adres van die applikant: Theta Properties (South) (Edms) Bpk (De Beers Chq); Henry Nathanson Partnership, Posbus 413523, Craighall, 2024, of Suite 7, 2de Vloer, Hyde Square, h/v Jan Smutslaan en Northweg, Hyde Park, Sandton. Tel: (011) 447-0644. Fax: (011) 447-1472.

5-12

KENNISGEWING 7219 VAN 2001

Die Direkteur: Departement van Ontwikkelingsbeplanning en Plaaslike Regering gee hiermee, ingevolge die bepalings van artikel 58 (8) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die aansoek om die stigting van die dorp gemeld in die bylae hierby, ontvang is.

Verdere besonderhede van hierdie aansoek lê ter insae in die kantoor van die Gauteng Provinsiale Regering (Departement van Ontwikkelingsbeplanning en Plaaslike Regering), Johannesburg.

Enige beswaar teen of vertoë in verband met die aansoek moet binne 'n tydperk van 8 weke vanaf 5 Desember 2001, skriftelik en in duplikaat, aan die Direkteur: Departement van Ontwikkelingsbeplanning en Plaaslike Regering by Privaatsak X86, Marshalltown, 2107, voorgelê word.

ANNEXURE

Name of township: Witpoortjie Extension 30.

Name of applicant: The Trustees from time to time of the Elger Trust.

Number of erven: Residential 1: 1 Erf. Business 1 with an annexure: 1 Erf.

Description of land: Portion 175 (a portion of Portion 37) of the farm Witpoortjie No. 245-IQ, Gauteng.

Situation: The site is situated adjacent to and north-west of Bedien Street, which is a service lane for Main Reef Road P42-1 in the Culembeek Agricultural Holdings Area and southwest of Calvinia Street.

Remarks: This advertisement supersedes all previous advertisements for the township Witpoortjie Extension 30.

Reference No. DPLG 11/3/9/1/A/11.

BYLAE

Naam van dorp: Witpoortjie Uitbreiding 30.

Naam van aansoekdoener: Die Trustees van tyd tot tyd van die Elger Trust.

Aantal erwe: Residensieel 1: 1 Erf. Besigheid 1 met 'n aangesel: 1 Erf.

Beskrywing van grond: Gedeelte 175 ('n gedeelte van Gedeelte 37) van die plaas Witpoortjie No. 245-IQ, Gauteng.

Ligging: Geleë langs en noordwes van Bedien Straat, wat 'n dienslaan is vir Main Reef Weg P42-1 in die Culembeek Landbouhoewes gebied en suidwes van Calvinia Straat.

Opmerkings: Hierdie advertensie vervang alle vorige advertensies vir die dorp Witpoortjie Uitbreiding 30.

Verwysings No. DPLG 11/3/9/1/A/11.

5-12

NOTICE 7220 OF 2001**ANNEXURE A****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, James Richard Heritage being the owner/authorised agent of the owner hereby give notice in terms of article 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment/suspension/removal of conditions number (a) contained in the Title Deed 63397/1980, of the property as appearing in the relevant document, which property is situated at Erf 8, Lyttelton Manor, 5 DF Malan Drive, Lyttelton Manor.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion from 5.12.2001 [the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above] until 7 January 2002 (not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)).

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address specified above on or before 7 January 2002 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above].

Name and address of owner/applicant: James Richard Heritage, 5 DF Malan Drive, Lyttelton Manor.

Date of first publication: 5 December 2001.

NOTICE 7221 OF 2001**NOTICE IN TERMS OF CLAUSE 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)**

Notice is hereby given in terms of clause 5 (5) of the Gauteng Removal of Restrictions Act, that I Danie Hoffmann Booyen, being the authorized agent of the owner of Erf 663, Menlo Park, has applied to the City of Tshwane Metropolitan Municipality for the removal of conditions (b) and (e) in Deed of Transfer T14151/1995 and for the amendment of the Pretoria Town Planning Scheme 1974, by the rezoning of the erf situated at 548 Charles Street from "Special Residential" to "Special" for the purposes of a dwelling-house office and/or offices so that the premises can be used for office purposes.

KENNISGEWING 7220 VAN 2001**BYLAE A****KENNISGEWING KRAGTENS ARTIKEL 5 (5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Ek, James Richard Heritage van die eienaar/gemagtigde agent vir die eienaar gee hiermee kennis kragtens artikel 5 (5) van die Gauteng Wet op die Verwydering van Beperkings, 1996, dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit vir die wysiging/opskorting/verwydering van voorwaardes nommer (a) van Titelakte 63397/1980, Erf 8, Lyttelton Manor, DF Malanrylaan 5, Lyttelton Manor.

Alle dokumente wat van toepassing is op die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur te Departement Stadsbeplanning, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion vanaf 5 Desember 2001. (Die datum van die eerste publikasie van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet waarna hierbo verwys word) tot 7 Januarie 2002 [nie minder as 28 dae na die eerste publikasiedatum van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet waarna daar hierbo verwys word nie].

Enige persoon wie beswaar wil aanteken teen, of vertoë wil rig ten opsigte van die bogenoemde voorstelle moet die vertoë skriftelik indien by die genoemde gemagtigde plaaslike bestuur by die adres wat hierbo gespesifiseer is, op of voor 7 Januarie 2002 [nie minder as 28 dae na die eerste publikasiedatum van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet waarna daar hierbo verwys word nie].

Naam en adres van eienaar/applikant: James Richard Heritage, DF Malanrylaan 5, Lyttelton Manor.

Eerste publikasiedatum: 5 Desember 2001.

KENNISGEWING 7221 VAN 2001**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Kennis geskied hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek Danie Hoffmann Booyen, synde die gemagtigde agent van die eienaar van Erf 663, Menlo Park by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van voorwaardes (b) en (e) in Akte van Transport T14151/1995 en vir die wysiging van die Pretoria dorpsbeplanningskema, 1974 deur die hersonering van die erf geleë te Charlesstraat 548 vanaf "Spesiale woon" na "Spesiaal" vir 'n woonhuiskantoor en/of kantore ten einde die perseel vir kantoor-doeleindes aan te wend.

Particulars of this application will lie for inspection during normal office hours at the office of the 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 5 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director, City Planning and Development at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 5 December 2001.

Address for agent: Daan Booysen Town Planners Inc., P.O. Box 36881, Menlo Park, 0102. Tel: 082 9205833.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die 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 5 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Desember 2001 skriftelik by of tot de Direkteur, Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Daan Booysen Stadsbeplanners Ing, Posbus 36881, Menlo Park, 0102. Tel: 082 9205833.

5-12

NOTICE 7222 OF 2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 8997

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 1483, Arcadia to Special. The erf shall be used only for the purposes of a place of instruction, offices for professional consultants and/or dwelling-units; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8997 and shall come into operation on the date of publication of this notice.

[K13/4/6/3 Arcadia-1483 (8997)]

General Manager: Legal Services

12 December 2001

(Notice No. 582/2001)

KENNISGEWING 7222 VAN 2001

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 8997

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 1483, Arcadia tot Spesiaal. Die erf moet slegs gebruik word vir die doeleindes van 'n onderrigplek, kantore vir professionele konsultante en/of wooneenhede; onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8997 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Arcadia-1483 (8997)]

Hoofbestuurder: Regsdienste

12 Desember 2001

(Kennisgewing No. 582/2001)

NOTICE 7223 OF 2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 9004

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 499, Pretoria North to Institutional. The erf shall be used only for the purposes of place of public worship (church); subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 9004 and shall come into operation on the date of publication of this notice.

[K13/4/6/3 Pretoria North-499 (9004)]

General Manager: Legal Services

12 December 2001

(Notice No. 586/2001)

KENNISGEWING 7223 VAN 2001

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 9004

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 499, Pretoria Noord tot Inrigting. Die erf moet slegs gebruik word vir sekere doeleindes van 'n plek van openbare godsdienstbeoefening (kerk); onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 9004 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Pretoria North-499 (9004)]

Hoofbestuurder: Regsdienste

12 Desember 2001

(Kennisgewing No. 586/2001)

NOTICE 7224 OF 2001**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 8970**

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder of Erf 227, Erasmusrand to Special. The erf shall be used only for the purposes of a guest house and/or one dwelling-house or two dwelling-houses; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8970 and shall come into operation on the date of publication of this notice.

[K13/4/6/3 Erasmusrand 227/1 (8970)]

General Manager: Legal Services

12 December 2001

(Notice No. 587/2001)

KENNISGEWING 7224 VAN 2001**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 8970**

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van die Restant van Erf 227, Erasmusrand tot Spesiaal. Die erf moet slegs gebruik word vir die doeleindes van 'n gastehuis en/of een woonhuis; of twee woonhuise; onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8970 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Garstfontein 374 JR-512 (8213)]

Hoofbestuurder: Regsdienste

12 Desember 2001

(Kennisgewing No. 587/2001)

NOTICE 7225 OF 2001**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 8963**

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder of Portion 506, Rietondale to Special. The erf shall be used for the purposes of an institution (health hydro, chiropractic clinic, including overnight facilities) and a place of instruction (health and beauty, slimming, aerobic exercises, dancing, gym) or a guest house and a backpackers establishment; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8963 and shall come into operation on the date of publication of this notice.

[K13/4/6/3 Rietondale-506/R (8963)]

General Manager: Legal Services

12 December 2001

(Notice No. 588/2001)

KENNISGEWING 7225 VAN 2001**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 8963**

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van die Restant van Erf 506, Rietondale tot Spesiaal. Die erf moet gebruik word vir die doeleindes van 'n inrigting (gesondheids- en chiropraktiese kliniek, insluitend oornagfasiliteite) en 'n onderrigplek (skoonheid en gesondheid, verslanking, aerobiese oefening, dans, gimnasium) of 'n gastehuis en "Backpackers" akkommodasie; onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8963 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Rietondale-506/R (8963)]

Hoofbestuurder: Regsdienste

12 Desember 2001

(Kennisgewing No. 588/2001)

NOTICE 7226 OF 2001**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 8632**

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 969, Sinoville to Special. The erf shall be used only for the purposes of one dwelling house and/or offices (medical and dental consulting rooms excluded); subject to certain conditions.

KENNISGEWING 7226 VAN 2001**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 8632**

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 969, Sinoville tot Spesiaal. Die erf moet slegs gebruik word vir die doeleindes van een woonhuis en/of kantore (medies- en tandheelkundige beroepe uitgesluit); onderworpe aan sekere voorwaardes.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8632 and shall come into operation on the date of publication of this notice.

[K13/4/6/3 Sinoville-969 (8632)]

General Manager: Legal Services

12 December 2001

(Notice No. 589/2001)

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8632 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Sinoville-969 (8632)]

Hoofbestuurder: Regsdienste

12 Desember 2001

(Kennisgewing No. 589/2001)

NOTICE 7227 OF 2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 8653

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder of Erf 455, Pretoria to General Business with a gross floor area of 1 100 m² for business buildings and shops and 6 625 m² for residential buildings; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8653 and shall come into operation on the date of publication of this notice.

[K13/4/6/3 Pretoria-455/R (8653)]

General Manager: Legal Services

12 December 2001

(Notice No. 591/2001)

KENNISGEWING 7227 VAN 2001

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 8653

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van die Restant van Erf 455, Pretoria tot Algemene besigheid met 'n vloer area van 1 100 m² vir besigheidsgeboue en winkels en 6 625 m² vir woongeboue onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8653 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Pretoria-455/R (8653)]

Hoofbestuurder: Regsdienste

12 Desember 2001

(Kennisgewing No. 591/2001)

NOTICE 7228 OF 2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 8652

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 3039, Pretoria to General Business. The erf shall be used only for the purposes of General Business purposes and the upper levels shall only be used for flats; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8652 and shall come into operation on the date of publication of this notice.

[K13/4/6/3 Pretoria-3039 (8652)]

General Manager: Legal Services

12 December 2001

(Notice No. 592/2001)

KENNISGEWING 7228 VAN 2001

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 8652

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 3039, Pretoria tot Algemene Besigheid. Die erf moet slegs gebruik word vir die doeleindes van Algemene Besigheid en die vlakke bo grond moet net vir woonstelle gebruik word; onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8652 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Pretoria-3039 (8652)]

Hoofbestuurder: Regsdienste

12 Desember 2001

(Kennisgewing No. 592/2001)

NOTICE 7229 OF 2001**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****DECLARATION OF ONDERSTEPSPOORT EXTENSION 7
AS APPROVED TOWNSHIP**

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the City of Tshwane Metropolitan Municipality hereby declares the Township of **Onderstepoort Extension 7** to be an approved township, subject to the conditions as set out in the Schedule hereto.

(K13/2/Onderstepoort X7)

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY PIONEER FOODS (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 PORTION 277 OF THE FARM DE ONDERSTEPSPOORT No 300 JR, PROVINCE OF GAUTENG, HAS BEEN GRANTED

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

The name of the township shall be **Onderstepoort Extension 7**.

1.2 DESIGN:

The township shall consist of erven, parks and streets as indicated on General Plan SG No. 8865/2000.

1.3 MINERAL RIGHTS:

The applicant must reserve all rights to minerals.

1.4 ACCESS:

(a) Entrance from Road 1-3 to the township and exit to Road 1-3 from the township shall be restricted to point as indicated on Plan K13/2 Onderstepoort X7/3.

(b) The township owner shall at his own expense arrange for a geometric layout design (scale 1:500) of the ingress and egress points referred to in (a) above and specifications for the construction of the junctions to be compiled and shall submit it to the Director General: Department of Transport and Public Works, for approval. After the design and specifications have been approved, the township owner shall construct the entrances at his own expense to the satisfaction of the Director General: Department of Transport and Public Works.

1.5 RECEIVING AND DISPOSAL OF STORMWATER:

The township owner shall arrange the stormwater drainage of the township in such a way as to fit in with that of Road 1-3 and he shall receive and dispose of the stormwater running off or being diverted from the road.

1.6 REMOVAL OR REPLACEMENT OF MUNICIPAL SERVICES:

Should it become necessary to move or replace any existing municipal services as a result of the establishment of the township, the cost thereof shall be borne by the township owner.

1.7 ERECTION OF FENCE OR OTHER PHYSICAL BARRIER:

The township owner shall at his own expense erect a fence or other physical barrier to the satisfaction of the Director-General: Department of Transport and Public Works, as and when required by him to do so, and the township owner shall maintain such fence or physical barrier in a good state of repair until transfer of the erven in the township has taken place to the respective landowners, whereafter the obligation to maintain the abovementioned will shift to the respective landowners.

1.8 CONSOLIDATION OF ERVEN:

The township owner shall at his own expense have the erven in the township consolidated.

1.9 DEMOLITION OF BUILDINGS AND STRUCTURES:

When required by the City of Tshwane Metropolitan Municipality to do so, the township owner shall at his own expense cause to be demolished to the satisfaction of the City of Tshwane Metropolitan Municipality all existing buildings and structures situated within building line reserves and side spaces or over common boundaries, or dilapidated structures.

KENNISGEWING 7229 VAN 2001**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****VERKLARING VAN ONDERSTEPSPOORT UITBREIDING 7
TOT GOEDGEKEURDE DORP**

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Stad Tshwane Metropolitaanse Munisipaliteit hierby die dorp **Onderstepoort Uitbreiding 7** tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

(K13/2/Onderstepoort X7)

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR PIONEER FOODS (EDMS) BPK INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986), OM TOESTEMMING OM 'N DORP OP GEDEELTE 227 VAN DIE PLAAS DE ONDERSTEPSPOORT No. 300 JR, GAUTENG, TE STIG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES**1.1 NAAM:**

Die naam van die dorp is **Onderstepoort Uitbreiding 7**.

1.2 ONTWERP:

Die dorp bestaan uit erwe, parke en strate soos aangedui op Algemene Plan LG No. 8865/2000.

1.3 MINERAALREGTE:

Alle regte op minerale moet deur die aansoeker voorbehou word.

1.4 TOEGANG:

(a) Ingang van Pad 1-3 tot die dorp en uitgang tot Pad 1-3 uit die dorp word beperk tot Punt A1 soos aangedui op plan K13/2 Onderstepoort X7/3.

(b) Die dorpseienaar moet op eie koste 'n meetkundige uitelegontwerp (skaal 1:500) van die ingang- en uitgangspunte genoem in (a) hierbo en spesifikasies vir die bou van die aansluitings laat opstel en vir goedkeuring aan die Direkteur-generaal: Departement van Vervoer en Openbare Werke, voorlé. Die dorpseienaar moet, nadat die ontwerp en spesifikasies goedgekeur is, die toegange op eie koste bou tot tevredeheid van die Direkteur-generaal: Departement van Vervoer en Openbare Werke.

1.5 ONTVANGS VAN EN WEGDOEN MET STORMWATER:

Die dorpseienaar moet die stormwaterdreinerings van die dorp so reël dat dit inpas by die van die Pad 1-3 en hy moet die stormwater wat van die pad afloop of afgelei word, ontvang en daarmee wegdoen.

1.6 VERSKUIWING EN/OF VERWYDERING 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.

1.7 OPRIGTING VAN HEINING OF ANDER FISIESE VERSPERRING:

Die dorpseienaar moet op eie koste 'n heining of ander fisiese versperring oprig tot tevredeheid van die Direkteur-generaal: Departement van Vervoer en Openbare Werke, soos en wanneer deur hom verlang om dit te doen, en die dorpseienaar moet sodanige heining of fisiese versperring in 'n goeie toestand hou tot oordrag van die erwe in die dorp plaasvind na daaropvolgende grondeienaars, waarna die verpligting van instandhouding oorgaan na laasgenoemde.

1.8 KONSOLIDASIE VAN ERWE:

Die dorpseienaar moet op eie koste die erwe in die dorp laat konsolideer.

1.9 SLOPING VAN GEBOUE EN STRUKTURE:

Die dorpseienaar moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes en kantruimtes of oor gemeenskaplike grense gelê is, of bouvallige strukture laat sloop tot tevredeheid van die Stad Tshwane Metropolitaanse Munisipaliteit wanneer die Stad Tshwane Metropolitaanse Munisipaliteit dit vereis.

1.10 REMOVAL OF LITTER:

The township owner shall at his own expense have all litter within the township area removed to the satisfaction of the City of Tshwane Metropolitan Municipality, when required to do so by the City of Tshwane Metropolitan Municipality.

1.11 REMOVAL AND/OR REPLACEMENT OF ESKOM POWER LINES

Should it become necessary to remove and/or replace any existing power lines of Eskom as a result of the establishment of the township, the cost thereof shall be borne by the township owner.

1.12 REMOVAL AND/OR REPLACEMENT OF TELKOM SERVICES

Should it become necessary to remove and/or replace any existing Telkom services as a result of the establishment of the township, the cost thereof shall be borne by the township owner.

2. CONDITIONS OF TITLE

2.1 The erven mentioned below shall be subject to the condition as indicated, laid down by the City of Tshwane Metropolitan Municipality in terms of the provisions of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986):

2.1.1 All erven:

2.1.1.1 The erf shall be subject to a servitude, 2 m wide, for municipal services (water/sewerage/electricity/stormwater) (hereinafter referred to as "the services"), in favour of the local authority, along any two boundaries, excepting a street boundary and, in the case of a panhandle erf, an additional servitude for municipal purposes, 2 m wide, over the entrance portion of the erf, if and when required by the local authority: Provided that the local authority may waive any such servitude.

2.1.1.2 No buildings or other structures may be erected within the aforesaid servitude area and no trees with large roots may be planted within the area of such servitude or within a distance of 2 m from it.

2.1.1.3 The City of Tshwane Metropolitan Municipality shall be entitled to temporarily deposit on the land adjoining the aforesaid servitude, any material it excavates during the laying, maintenance or removal of such services and other works which in its discretion it regards necessary, and furthermore the City of Tshwane Metropolitan Municipality shall be entitled to reasonable access to the said property for the aforesaid purpose, subject to the provision that the City of Tshwane Metropolitan Municipality shall make good any damage caused during the laying, maintenance or removal of such services and other works.

1.10 VERWYDERING VAN ROMMEL:

Die dorpseienaar moet op eie koste alle rommel binne die dorpsgebied laat verwyder tot tevredeheid van die Stad Tshwane Metropolitaanse Munisipaliteit wanneer die Stad Tshwane Metropolitaanse Munisipaliteit dit vereis.

1.11 VERSKUIWING EN/OF VERWYDERING VAN ESKOM KRAGLYNE

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande kraglyne van Eskom te verskuif, moet die koste daarvan deur die dorpseienaar gedra word.

1.12 VERSKUIWING EN/OF VERWYDERING VAN TELKOM DIENSTE

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande dienste van Telkom te verskuif en/of te verwyder, moet die koste daar van deur die dorpseienaar gedra word.

2. TITELVOORWAARDES

2.1 Die erwe hieronder genoem, is onderworpe aan die voorwaarde soos aangedui, opgelê deur die Stad Tshwane Metropolitaanse Munisipaliteit ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986):

2.1.1 Alle erwe:

2.1.1.1 Die erf is onderworpe aan 'n serwituut, 2 m breed, vir munisipale dienste (water/riool/elektrisiteit/stormwater) (hierna "die dienste" genoem), ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit 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 die plaaslike bestuur dit verlang: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

2.1.1.2 Geen geboue of ander strukture 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.

2.1.1.3 Die Stad Tshwane Metropolitaanse Munisipaliteit is daarop geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige dienste en ander werke wat hy na goeddunke noodsaaklik ag, tydelik te plaas op grond wat aan die voornoemde serwituut grens, en voorts is die Stad Tshwane Metropolitaanse Munisipaliteit geregtig op redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die Stad Tshwane Metropolitaanse Munisipaliteit enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige dienste en ander werke veroorsaak word.

NOTICE 7230 OF 2001

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
PRETORIA AMENDMENT SCHEME 8685**

It is hereby notified in terms of the provisions of section 125 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City of Tshwane Metropolitan Municipality has approved an amendment scheme with regard to the land in the township of Onderstepoort Extension 7, being an amendment of the Pretoria Town-Planning Scheme, 1974.

Map 3 and the scheme clauses of this amendment scheme are filed with the City Manager, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 8685.
(K13/2/Onderstepoort X7)

General Manager: Legal Services

12 December 2001

(Notice No. 594/2001)

KENNISGEWING 7230 VAN 2001

**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
PRETORIA WYSIGINGSKEMA 8685**

Hierby word ingevolge die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit 'n wysigingskema met betrekking tot die grond in die dorp Onderstepoort Uitbreiding 7, synde 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Stad Bestuurder, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8685.
(K13/2/Onderstepoort X7)

Hoofbestuurder: Regsdienste

12 Desember 2001

(Kennisgewing No. 594/2001)

NOTICE 7231 OF 2001**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 8990**

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-Planning Scheme, 1974, being the rezoning of Erf 5320, Moreletapark Extension 37 to Special Residential. The erf shall be used only for uses as set out in Clause 17, Table C, Use Zone I (Special Residential), Column (3), and with the consent of the City of Tshwane Metropolitan Municipality, subject to the provisions of Clause 18 of the Town-planning Scheme, used as set out in Column (4) (excluding an additional dwelling house); subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8990 and shall come into operation on the date of publication of this notice.

[K13/4/6/3 Moreletapark X37-5320 (8990)]

General Manager: Legal Services

12 December 2001

(Notice No. 595/2001)

NOTICE 7232 OF 2001**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 8763**

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-Planning Scheme, 1974, being the rezoning of Erf 50, Waterkloofpark to Special. Part ABLMHJK of the erf shall be used only for the purposes of a retirement centre; subject to certain conditions.

Part BCDEFGHML of the erf shall be used only for the purposes of one place of public worship, one garden of remembrance with a wall of remembrance and one chapel and one rooftop cellular antenna; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8763 and shall come into operation on the date of publication of this notice.

[K13/4/6/3 Waterkloofpark-50 (8763)]

General Manager: Legal Services

12 December 2001

(Notice No. 596/2001)

NOTICE 7233 OF 2001**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 8670**

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 of Tshwane Metropolitan Municipality

KENNISGEWING 7231 VAN 2001**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 8990**

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 5320, Moreletapark Uitbreiding 37 tot Spesiale Woon. Die erf moet slegs gebruik word vir gebruik soos uiteengesit in Klousule 17, Tabel C, Gebruiksone I (Spesiale Woon), Kolom (3) en met die toestemming van die Stad Tshwane Metropolitaanse Munisipaliteit ooreenkomstig die bepalings van Klousule 18 van die Dorpsbeplanningskema, gebruike soos uiteengesit in Kolom (4) ('n bykomstige woonhuis uitgesluit); onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8990 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Moreletapark X37-5320 (8990)]

Hoofbestuurder: Regsdienste

12 Desember 2001

(Kennisgewing No. 595/2001)

KENNISGEWING 7232 VAN 2001**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 8763**

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 50, Waterkloofpark to Spesiaal. Deel ABLMHJK van die erf moet slegs gebruik word vir die doeleindes van 'n aftree-oord; onderworpe aan sekere voorwaardes.

Deel BCDEFGHML van die erf moet slegs gebruik word vir die doeleindes van een plek vir openbare godsdiensoefening, een gedenktuin met 'n gedenkmuur en een kapel en een dakge-monteerde sellulêre antenna; onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8763 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Waterkloofpark-50 (8763)]

Hoofbestuurder: Regsdienste

12 Desember 2001

(Kennisgewing No. 596/2001)

KENNISGEWING 7233 VAN 2001**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 8670**

Hierby word ingevolge die bepalings van die artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stad Tshwane

has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Portion 2 of Erf 784, Pretoria to Special. The erf shall be used only for the purposes of a medical centre including a dispensary and ancillary and subservient uses thereto, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8670 and shall come into operation on the date of publication of this notice.

[K13/4/6/3Pretoria 784/2 (8670)]

General Manager: Legal Services

12 December 2001

(Notice No 597/2001)

NOTICE 7234 OF 2001

THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF RECTIFICATION

DECLARATION OF MORELETAPARK EXTENSION 63 AS APPROVED TOWNSHIP

It is hereby notified in terms of the provisions of section 80, read with section 95, read with section 106 (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that Notice 2805, dated 16 May 2001, is hereby rectified as follows in the English text:

"By omitting Erf 6572 in paragraph 4.2 (b) of the Condition of Establishment and including it under paragraph 4.3 (b).

[K13/2 Moreletapark X63]

f General Manager: Legal Services

12 December 2001

(Notice No. 598/2001)

NOTICE 7235 OF 2001

EKURHULENI METROPOLITAN MUNICIPALITY

EDENVALE AMENDMENT SCHEME 685

It is hereby notified in terms of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an amendment to the Edenvale Town Planning Scheme, 1980, whereby Portion 4 of Erf 34, Edenvale is being rezoned to "Special" has been approved by the Ekurhuleni Metropolitan Municipality in terms of Section 56(9) of the said Ordinance.

Map 3, The Annexure, and the Scheme Clauses of the amendment scheme are filed at the Civic Centre, Van Riebeeck Avenue, Edenvale and the Director: Development Planning, Department of Development Planning and Local Government, Johannesburg and are open for inspection at all reasonable times.

This amendment is known as Edenvale Amendment Scheme 685 and will come into operation on 12 December 2001.

PAUL MASEKO, City Manager

Civic Centre, P O Box 25, Edenvale, 1610

Date: 12 December 2001

Notice No. 84/2001

Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Gedeelte 2 van Erf 784 Pretoria tot Spesiaal. Die erf moet slegs gebruik word vir die doeleindes van 'n mediese sentrum insluitend 'n resepteerapteeke en aanverwante en ondergeskikte gebruike daartoe, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8670 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3Pretoria-784/2 (8670)]

Hoofbestuurder: Regsdienste

12 Desember 2001

(Kennisgewing No. 597/2001)

KENNISGEWING 7234 VAN 2001

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

REGSTELLINGSKENNISGEWING

VERKLARING VAN MORELETAPARK UITBREIDING 63 TOT GOEDGEKEURDE DORP

Hiermee word ingevolge die bepalings van artikel 80, gelees met artikel 95, gelees met artikel 106 (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat Kennisgewing No 2805, gedateer 16 Mei 2001, hiermee reggestel word in die Afrikaanse teks soos volg:

"Die weglating van erf 6572 in paragraaf 4.2 (b) van die Stigtingsvoorwaardes en die invoeging daarvan onder paragraaf 4.3 (b).

[K13/2 Moreletapark X63]

N Hoofbestuurder: Regsdienste

12 Desember 2001

(Kennisgewing No. 598/2001)

KENNISGEWING 7235 VAN 2001

EKURHULENI METROPOLITAANSE MUNISIPALITEIT

EDENVALE WYSIGINGSKEMA 685

Hierby word ooreenkomstig die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat 'n wysiging van die Edenvale Dorpsbeplanningskema, 1980, waarkragtens Gedeelte 4 van Erf 34, Edenvale, hersoneer word na "Spesiaal", deur die Ekurhuleni Metropolitaanse Munisipaliteit goedgekeur is ingevolge Artikel 56 (9) van vermelde Ordonnansie.

Kaart 3, Die Bylae, en die Skemaklousules van die wysigingskema word in bewaring gehou te Burgersentrum, Van Riebeecklaan, Edenvale en die Direkteur: Ontwikkelingsbeplanning, Departemente Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Edenvale Wysigingskema 685 en al in werking tree op 12 Desember 2001.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Posbus 25, Edenvale, 1610

Datum: 12 Desember 2001

Kennisgewing Nr. 84/2001

NOTICE 7237 OF 2001

NOTICE BY LOCAL AUTHORITIES

EMFULENI LOCAL MUNICIPALITY**VANDEBIJLPARK AMENDMENT SCHEME 544**

It is hereby notified in terms of Section 57(1) of the Town Planning and Townships Ordinance, 1986, that the Emfuleni Local Municipality of Vanderbijlpark has approved the amendment of Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of portion 34 of erf 429, Vanderbijl Park South East 3 from "Special" for certain purposes to "Special" for certain purposes and with the addition of a hairdressing salon uses.

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Head of Department, Gauteng Provincial Government, Johannesburg, and the Municipal Manager of the Emfuleni Local Municipality, P.O. Box 3, Vanderbijlpark, 1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 544.

NDHLABOLE SHONGWE, Municipal Manager

12 December 2001

Notice Number: 135/2001

KENNISGEWING 7237 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

EMFULENI PLAASLIKE MUNISIPALITEIT**VANDEBIJLPARK WYSIGINGSKEMA 544**

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van Vanderbijlpark die wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van gedeelte 34 van erf 429, Vanderbijl Park South East 3 vanaf "Spesiaal" vir sekere gebruike na "Spesiaal" vir met sekere gebruike en die byvoeging van 'n haarkappersalon, goedgekeur het.

Kaart 3 en die Skemaklousules van hierdie wysigingskema word deur die Departementshoof, Gauteng Provinsiale Regering, Johannesburg, en die Munisipale Bestuurder van die Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900, in bewaring gehou en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema 544.

NDHLABOLE SHONGWE, Munisipale Bestuurder

12 Desember 2001

Kenningsgewingsnommer: 135/2001

NOTICE 7238 OF 2001TOWNSHIP: CLAYVILLE EXTENSION 26:
SERVICES DECLARATION

The Administrator hereby declares, by virtue of the powers vested in him in terms of the stipulations of Section 13(2)(c) of the Less Formal Township Establishment Act, 1991 (Act No. 113 of 1991) that he has satisfied himself that the service which have to be provided in terms of Clause 3(2) of the Conditions of Establishment of the township imposed under Section 14(1)(a), are available in the township of Clayville Extension 26 with respect to the following erven:

Erven 1958 to 2134.

Reference No.: HLA 7/3/4/1/290

KENNISGEWING 7238 VAN 2001

CLAYVILLE UITBREIDING 26: DIENSTEVERKLARING

Die Administrateur verklaar hiermee kragtens die bevoegdheid aan hom verleen ingevolge die bepalings van Artikel 13(2)(c) van die Wet op Minder Formele Dorpsstigting, 1991 (Wet No. 113 van 1991) dat hy hom daarvan vergewis het dat die ingenieursdienste, wat verskaf moet word ingevolge klousule 3(2) van die Stigtingsvoorwaardes van die dorp, opgelê kragtens Artikel 14(1)(a) van die Wet, in die dorp Clayville Uitbreiding 26, beskikbaar is ten opsigte van die volgende erwe:

Erwe 1958 tot 2134.

Verwysings No. HLA 7/3/4/1/290

NOTICE 7239 OF 2001**CENTURION AMENDMENT SCHEME 793****CITY OF TSHWANE METROPOLITAN MUNICIPALITY**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that the City of Tshwane Metropolitan Municipality has approved the amendment of Centurion Town-planning Scheme, 1992, by the rezoning of Portion 149 of the farm Lyttelton 381 JR to "Business 4", 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 Chief Town Planner: City of Tshwane Metropolitan Municipality (Centurion) and are open for inspection at all reasonable times.

This amendment is known as Centurion Amendment Scheme 793 and will be effective as from the date of this publication.

DR TE THOHLANE, City Manager

(Reference No. 16/2/802)

(Order No. D)

KENNISGEWING 7239 VAN 2001**CENTURION WYSIGINGSKEMA 793****STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) bekend gemaak dat die Stad van Tshwane Metropolitaanse Munisipaliteit, goedgekeur het dat Centurion Dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Gedeelte 149 van die plaas Lyttelton 381 JR tot "Besigheid 4", 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 Hoof Stadsbeplanner: Stad van Tshwane Metropolitaanse Munisipaliteit (Centurion), en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Centurion Wysigingskema 793 en sal van krag wees vanaf datum van hierdie kennisgewing.

DR TE THOHLANE, Stadsbestuurder

(Verwysings No. 16/2/802)

(Bestel No. D)

NOTICE 7240 OF 2001**CITY OF TSHWANE METROPOLITAN MUNICIPALITY**

NOTICE 106 OF 2001

**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996:
ERF 1320, LYTTTELTON MANOR EXTENSION 1**

It is hereby notified in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Tshwane Metropolitan Municipality has approved that condition (o) (ii) in Deed of Transfer T61855/2001, be removed.

DR TE THOHLANE, Municipal Manager

(Reference No. 16/4/1/12/99/1320)

NOTICE 7241 OF 2001**CORRECTION NOTICE**

The City of Johannesburg herewith gives notice that Notice 6826 of 2001 dated 14 November 2001, has been amended as follows:

1. By the substitution in the English notice of condition 1 (5) for the following:

"(5) ELECTRICITY

(a) The local authority is not the bulk supplier of electricity in the township. The township owner shall, in terms of Section 118 (2) (b) of the Town Planning and Townships Ordinance, 1986 make arrangements with ESKOM which is the licensed supplier of electricity in the township.

(b) The local authority shall be notified in writing that satisfactory arrangements have been made in respect of the supply of electricity to the township and in this connection, the township owner shall submit the following to the local authority:

(1) a certified copy of the agreement in respect of the supply of electricity entered into with ESKOM:

(2) a certificate by ESKOM that acceptable financial arrangements with regard to (1) above have been made by the township owner."

2. By the substitution in the Afrikaans notice of condition 1 (5) for the following:

"(5) ELEKTRISITEIT

(a) Die plaaslike bestuur is nie die grootmaat verskaffer van elektrisiteit aan die dorpsgebied nie. Die dorps-eienaar moet ingevolge Artikel 118 (2) (b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, die nodige reëlings tref met ESKOM, die gelisensieerde verskaffer van elektrisiteit in die dorpsgebied.

(b) Die plaaslike bestuur moet skriftelik verwittig word dat bevredigende reëlings met betrekking tot die voorsiening van elektrisiteit aan die dorpsgebied, getref is en in die verband moet die dorps-eienaar die volgende aan die plaaslike bestuur verskaf:

(1) 'n gesertifiseerde afskrif van die ooreenkoms aangegaan met ESKOM rakende die voorsiening van elektrisiteit;

(2) 'n sertifikaat van ESKOM dat aanvaarbare finansiële reëlings met betrekking tot (1) hierbo, deur die dorpstigter getref is."

P. MOLOI, City Manager

(Notice No. 325/01)

Date: 12 December 2001.

KENNISGEWING 7240 VAN 2001**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING 106 VAN 2001

**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996:
ERF 1320, LYTTTELTON MANOR UITBREIDING 1**

Hiermee word ooreenkomstig die bepalings van Artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), bekend gemaak dat die Tshwane Metropolitaanse Munisipaliteit goedgekeur het dat voorwaarde (o) (ii) in Akte van Transfer T61855/2001 opgehef word.

DR TE THOHLANE, Munisipale Bestuurder

(Verwysings No. 16/4/1/12/99/1320)

KENNISGEWING 7241 VAN 2001**VERBETERINGSKENNISGEWING**

Die Stad van Johannesburg gee hiermee kennis dat Kennisgewing 6826 van 2001, gedateer 14 November 2001, gewysig is soos volg:

1. Deur die vervanging van voorwaarde 1 (5) in die Afrikaanse kennisgewing met die volgende:

"(5) ELEKTRISITEIT

(a) Die plaaslike bestuur is nie die grootmaat verskaffer van elektrisiteit aan die dorpsgebied nie. Die dorps-eienaar moet ingevolge Artikel 118 (2) (b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, die nodige reëlings tref met ESKOM, die gelisensieerde verskaffer van elektrisiteit in die dorpsgebied.

(b) Die plaaslike bestuur moet skriftelik verwittig word dat bevredigende reëlings met betrekking tot die voorsiening van elektrisiteit aan die dorpsgebied, getref is en in die verband moet die dorps-eienaar die volgende aan die plaaslike bestuur verskaf:

(1) 'n gesertifiseerde afskrif van die ooreenkoms aangegaan met ESKOM rakende die voorsiening van elektrisiteit;

(2) 'n sertifikaat van ESKOM dat aanvaarbare finansiële reëlings met betrekking tot (1) hierbo, deur die dorpstigter getref is."

2. Deur die vervanging van voorwaarde 1 (5) in die Engelse kennisgewing met die volgende:

"(5) ELECTRICITY

(a) The local authority is not the bulk supplier of electricity in the township. The township owner shall, in terms of Section 118 (2) (b) of the Town Planning and Townships Ordinance, 1986 make arrangements with ESKOM which is the licensed supplier of electricity in the township.

(b) The local authority shall be notified in writing that satisfactory arrangements have been made in respect of the supply of electricity to the township and in this connection, the township owner shall submit the following to the local authority:

(1) a certified copy of the agreement in respect of the supply of electricity entered into with ESKOM:

(2) a certificate by ESKOM that acceptable financial arrangements with regard to (1) above have been made by the township owner."

P. MOLOI, Stadsbestuurder

(Kennisgewing No. 325/01)

Datum: 12 Desember 2001.

NOTICE 7242 OF 2001

LOCAL AUTHORITY NOTICE

CITY OF JOHANNESBURG

JOHANNESBURG AMENDMENT SCHEME 7154

It is hereby notified in terms of section 57 (1) of the Town-planning-scheme and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Johannesburg Town-Planning Scheme, 1979, by rezoning of Erf 4431, Johannesburg from "Industrial 1" to "Residential 4".

Copies of the approved application are filed with the Executive Director, Development Planning, Transportation and Environment, at 158 Loveday Street, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 7154 and shall come into operation on the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

12/12/2001

(Notice No. 330/01)

NOTICE 7243 OF 2001

CITY OF JOHANNESBURG SANDTON

AMENDMENT SCHEME 1282E

It is hereby notified in terms of Section 57 (1) of the Town Planning and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Sandton Town-Planning, 1980, by rezoning of Erf 1282, Parkmore, from "Business 1", to "Business 1, to permit a place of amusement".

Copies of application approved are filed with the Executive Director: Development Planning, Transportation and Environment, 158 Loveday Street, Braamfontein, "A" Block, 8th Floor, Civic Centre and are open for inspection at all reasonable times.

This amendment is known as Sandton Amendment Scheme 1282E and shall come into operation on the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 12/12/2001

Notice no: (319/2001)

NOTICE 7244 OF 2001

CITY OF JOHANNESBURG SANDTON

AMENDMENT SCHEME 0669E

It is hereby notified in terms of Section 57 (1) of the Town Planning and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Sandton Town-Planning, 1980, by rezoning of Erf 412, Parkmore, from "Residential 1, 1 per erf" to "Special" for offices and related uses.

Copies of application approved are filed with the Executive Director: Development Planning, Transportation and Environment, 158 Loveday Street, Braamfontein, "A" Block, 8th Floor, Civic Centre and are open for inspection at all reasonable times.

This amendment is known as Sandton Amendment Scheme 0669E and shall come into operation 56 days after the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 12/12/2001

Notice no: (320/2001)

KENNISGEWING 7242 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

STAD VAN JOHANNESBURG

JOHANNESBURG WYSIGINGSKEMA 7154

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en dorpe, 1986, bekend-gemaak dat die Stad van Johannesburg, goedgekeur het dat die Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Erf 4431, Johannesburg vanaf "Nywerheid 1" tot "Residensieel 4".

Afskrifte van die goedgekeurde aansoek word in bewaring gehou deur die Uitvoerende Direkteur, Ontwikkelings Beplanning, Vervoer en Omgewing, 158 Loveday Street, Braamfontein, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 7154 en tree in werking op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

12/12/2001

(Kennisgewing No. 330/01)

KENNISGEWING 7243 VAN 2001

STAD VAN JOHANNESBURG

SANDTON WYSIGINGSKEMA 1282E

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend-gemaak dat die Stad van Johannesburg goedgekeur het dat die Sandton-dorpsaanlegskema, 1980, gewysig word deur die hersonering van Erf 1282, Parkmore, vanaf "Besigheid 1" na "Besigheid 1", insluitende die plek van vermaaklikheid.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing, 158 Lovedaystraat, Braamfontein, 8ste Vloer, "A" Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Sandton-wysigingskema 1282E en tree in werking op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 12/12/2001

Kennisgewing Nr: (319/2001)

KENNISGEWING 7244 VAN 2001

STAD VAN JOHANNESBURG

SANDTON WYSIGINGSKEMA 0669E

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend-gemaak dat die Stad van Johannesburg goedgekeur het dat die Sandton-dorpsaanlegskema, 1980, gewysig word deur die hersonering van Erf 412, Parkmore, vanaf "Residensieel 1" na "Spesiaal", insluitende kantore en aanverwante gebruike.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing, 158 Lovedaystraat, Braamfontein, 8ste Vloer, "A" Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Sandton-wysigingskema 0669E en tree in werking 56 dae na datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 12/12/2001

Kennisgewing Nr: (320/2001)

NOTICE 7245 OF 2001

CITY OF JOHANNESBURG

JOHANNESBURG AMENDMENT SCHEME 0916E

It is hereby notified in terms of Section 57 (1) of the Town Planning Scheme and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Johannesburg Town-Planning Scheme, 1979, by rezoning of Erf 516, Sandringham, from "Residential 1", one per erf to "Residential 3" permitting 10 dwelling units on the site.

Copies of application as approved are filed with the Executive Director: Development Planning, Transportation and Environment, 158 Loveday Street, Braamfontein, 8th Floor, A Blok, Civic Centre, open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 0916E and shall come into operation 56 days after the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 12/12/2001

Notice no: 321/2001

NOTICE 7246 OF 2001

CITY OF JOHANNESBURG

JOHANNESBURG AMENDMENT SCHEME 0696E

It is hereby notified in terms of Section 57 (1) of the Town-Planning Scheme and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Johannesburg Town-Planning Scheme, 1979, by rezoning of Erf 174, Saxonwold, from "Residential 1" to "Business 4".

Copies of application as approved are filed with the Executive Director: Development Planning, Transportation and Environment, 158 Loveday Street, Braamfontein, 8th Floor, A Blok, Civic Centre, open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme and shall come into operation 56 days after the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 12/12/2001

Notice no: 322/2001

NOTICE 7247 OF 2001

MUNICIPAL NOTICE 331 OF 2001

CITY OF JOHANNESBURG, METROPOLITAN MUNICIPALITY
(FORMER 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 City of Johannesburg (former Western Metropolitan Local Council) hereby declares **Ruimsig Extension 28 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 STAND 17 RUIMSIG BK Nr. CJ:95/51507/23 (HEREIN AFTER REFERRED TO AS THE APPLICANT/TOWNSHIP OWNER) 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 THE REMAINDER OF PORTION 17 OF THE FARM RUIMSIG 265, REGISTRATION DIVISION I.Q., PROVINCE OF GAUTENG, HAS BEEN GRANTED

KENNISGEWING 7245 VAN 2001

STAD VAN JOHANNESBURG

JOHANNESBURG WYSIGINGSKEMA 0916E

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend-gemaak dat die Stad van Johannesburg goedgekeur het dat die Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Erf 516, Sandringham, vanaf "Residensieel 1", een wooneenhede per erf na "Residensieel 3", 10 wooneenhede per hektaar.

Afskrifte van die aansoek goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur, Ontwikkelings Beplanning, Vervoer en Omgewing, 158 Lovedaystraat, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 0916E en tree in werking 56 dae na datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 12/12/2001

Kennisgewing Nr: 321/2001

KENNISGEWING 7246 VAN 2001

STAD VAN JOHANNESBURG

JOHANNESBURG WYSIGINGSKEMA 0696E

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend-gemaak dat die Stad van Johannesburg goedgekeur het dat die Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Erf 174, Saxonwold, vanaf "Residensieel 1" na "Besigheid 4".

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur, Ontwikkelings Beplanning, Vervoer en Omgewing, 158 Lovedaystraat, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 0696E en tree in werking 56 dae na datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 12/12/2001

Kennisgewing Nr: 322/2001

KENNISGEWING 7247 VAN 2001

MUNISIPALE KENNISGEWING 331 VAN 2001

JOHANNESBURG STAD, METROPOLITAANSE MUNISIPALITEIT
(GEWESE 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 Johannesburg Stad (vroeër Westelike Metropolitaanse Plaaslike Raad) hierby **Ruimsig Uitbreiding 28** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande bylae.

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR STAND 17 RUIMSIG BK Nr. CK:95/51507/23 (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 DIE RESTANT VAN GEDEELTE 17 VAN DIE PLAAS RUIMSIG No. 265, REGISTRASIE AFDELING I.Q., PROVINSIE VAN GAUTENG, TOEGESTAAN IS

1. CONDITIONS OF ESTABLISHMENT**1.1 Name**

The name of the township shall be **Ruimsig Extension 28**.

1.2 Design

The township shall consist of erven and streets as indicated on General Plan S.G. No. 577/2001.

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 payment of the contribution towards the Regional Services Council for bulk 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 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 R796,00 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 should not be transferred to the erven in the township:

Title Deed T2012/96 condition:

B. GEDEELTE 8 ('n gedeelte van gedeelte 5) van die plaas ROODEKRANS 183, registrasie Afdeling I.Q., Transvaal, (waarvan die eiendom hiermee getranspoteer 'n deel uitmaak) is onderhewig aan die volgende voorwaardes:

"THE owner of the land hereby transferred is specially entitled to a right of way by the existing road over Portion "C" of the said farm in extent 386, 0918 hectares as transferred to JOHANNES JACOBUS RABIE VAN DER LINDE by Partition title No. 4637/1911 to the remaining extent of a portion of the said farm, measuring as such 8,5596 hectares and held by ERASMUS ALBERTUS LABUSCHAGNE, JOHANNES STEPHANUS MARAIS AND JOHANNES JACOBUS RABIE VAN DER LINDE UNDER Deeds of Transfer No 1590/1903 dated the 18th February 1903, No 3549/1908 dated the 23rd June 1908 and No 2205/1906 dated the 17th March 1906 respectively and which road is shown on the diagram annexed to the said Partition Title No. 4636/1911; the said right of way not to interfere with the right of the owner of the servient tenement to fence in his land provided gates are places on the said road; Subject to a right of way by the existing road as shown on the diagram annexed to the said Partition Title No 4636/1911 in favour of the owner of Portion "A" of the said farm, in extent 386,0918 hectares transferred to ERASMUS ALBERTUS LABUSCHAGNE BY Partition Title No 4635/1911, from his homestead to the aforesaid remaining extent, measuring as such 8,5596 hectares as more fully described in the said Partition Title."

1. STIGTINGSVOORWAARDES**1.1 Naam**

Die naam van die dorp is **Ruimsig Uitbreiding 28**.

1.2 Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. No. 577/2001.

1.3 Ingenieursdienste

1.3.1 Die dorpsenaar is verantwoordelik vir die installing en voorsiening van interne ingenieursdienste insluitend strate en stormwater dreinerings en 'n bydrae vir die Streekdiensteraad vir eksterne riool dienste; en

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

Die dorpsenaar 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 Begiftiging

Die dorpsenaar moet kragtens die bepalings van artikel 98 (2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) aan die plaaslike bestuur as begiftiging 'n globale bedrag van R796,00 vir parke doeleindes betaal.

1.5 Beskikking oor bestaande titel voorwaardes

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

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

Titel Akte T2012/96 voorwaarde:

A. GEDEELTE 8 ('n gedeelte van gedeelte 5) van die plaas ROODEKRANS 183, registrasie Afdeling I.Q., Transvaal, (waarvan die eiendom hiermee getranspoteer 'n deel uitmaak) is onderhewig aan die volgende voorwaardes:

"THE owner of the land hereby transferred is specially entitled to a right of way by the existing road over Portion "C" of the said farm in extent 386, 0918 hectares as transferred to JOHANNES JACOBUS RABIE VAN DER LINDE by Partition title No. 4637/1911 to the remaining extent of a portion of the said farm, measuring as such 8,5596 hectares and held by ERASMUS ALBERTUS LABUSCHAGNE, JOHANNES STEPHANUS MARAIS AND JOHANNES JACOBUS RABIE VAN DER LINDE UNDER Deeds of Transfer No 1590/1903 dated the 18th February 1903, No 3549/1908 dated the 23rd June 1908 and No 2205/1906 dated the 17th March 1906 respectively and which road is shown on the diagram annexed to the said Partition Title No. 4636/1911; the said right of way not to interfere with the right of the owner of the servient tenement to fence in his land provided gates are places on the said road; Subject to a right of way by the existing road as shown on the diagram annexed to the said Partition Title No 4636/1911 in favour of the owner of Portion "A" of the said farm, in extent 386,0918 hectares transferred to ERASMUS ALBERTUS LABUSCHAGNE BY Partition Title No 4635/1911, from his homestead to the aforesaid remaining extent, measuring as such 8,5596 hectares as more fully described in the said Partition Title."

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 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.

2.1.4 Erven 73 and 75

The erven are subject to a servitude for a horse trail in favour of the local authority, as indicated on the general plan. On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this conditions shall lapse.

1.6 Sloping van geboue en strukture

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

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 minisipale 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 rioolhoofpypleidings en ander werke wat hy volgens goeëddunke 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 Erwe 73 en 75

Die erwe is onderworpe aan 'n serwituut vir 'n perderylaan ten gunste van die plaaslike bestuur, soos op die algemene plan aangetoon. By die indiening van 'n sertifikaat van die plaaslike bestuur aan die Registrateur van Aktes waarin vermeld word dat sodanige serwituut nie meer benodig word nie, vervel die voorwaarde.

NOTICE 7248 OF 2001

MUNICIPAL NOTICE 331 OF 2001

ROODEPOORT TOWN PLANNING SCHEME, 1987: AMENDMENT SCHEME RO1837

The City of Johannesburg, Metropolitan Municipality (former 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 Ruimsig Extension 28, in terms of the provisions of Section 125 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

KENNISGEWING 7248 VAN 2001

MUNISIPALE KENNISGEWING 331 VAN 2001

ROODEPOORT DORPSBEPLANNINGSKEMA, 1987: WYSIGINGSKEMA RO1837

Johannesburg Stad, Metropolitaanse Munisipaliteit (vroeër 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 die selfde grond as die dorp Ruimsig Uitbreiding 28 bestaan, goedgekeur het.

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 Assistant Director: Development Planning, Transportation and Environment, Johannesburg, Room 8100, 8th Floor, A-Block, Metropolitan Centre, Braamfontein and are open for inspection at all reasonable times.

The date this scheme will come into operation is 12 November 2001.

This amendment is known as the Roodepoort Amendment Scheme RO1837.

P MOLOI, Municipal Manager

City of Johannesburg, Metropolitan Municipality

NOTICE 7249 OF 2001

LOCAL AUTHORITY NOTICE

EKURHULENI METROPOLITAN MUNICIPALITY

BRAKPAN AMENDMENT SCHEME 352

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 Ekurhuleni Metropolitan Municipality has approved the amendment of the Brakpan Town-Planning Scheme, 1980, being the rezoning of Erf 1004 Dalview Extension 1 from "Residential 1" to "Special" for dwelling units, offices and such uses which may be permitted with the consent of the Local Authority, subject to certain conditions.

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

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

P MASEKO, Municipal Manager

EGSC-Building, Germiston

(Notice Nr: 24/2001-11-27)

NOTICE 7250 OF 2001

EKURHULENI METROPOLITAN MUNICIPALITY

GERMISTON SERVICE DELIVERY CENTRE

PROPOSED PERMANENT CLOSURE OF ALARM ROAD AND EROS STREET AT THE INTERSECTION WITH MAIN ROAD, FISHERSHILL TOWNSHIP

It is hereby notified that it is the intention of the Ekurhuleni Metropolitan Municipality (Germiston Service Delivery Centre), in terms of Section 67 of the Local Government Ordinance, 17 of 1939 as amended to permanently close Alarm Road and Eros Street at the intersection with Main Road, Fishershill Township for road traffic safety purposes.

Details of the permanent closure may be inspected in Room 227 Planning and Development Centre, 2nd Floor, Queen Street, Germiston, from Mondays to Fridays, between the hours of 08h30 to 12h30 and 14h00 to 16h00.

Any person who intends to comment or object to the closure must do so in writing on or before Monday, 14 January 2002 at 16h00.

Acting Director: Planning and Development

Directorate: Planning and Development, Germiston Service Delivery Centre (43/2001).

Kaart 3 en die skemaklausules van die wysigingskema word bewaring gehou deur die Adjunk-Direkteur Generaal, Departement Behuising en Plaaslike Regering, Marshalltown en is by die Assistent Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Johannesburg, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Braamfontein beskikbaar vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 12 November 2001.

Hierdie wysiging staan bekend as die Roodepoort Wysigingskema RO1837.

P MOLOI, Munisipale Bestuurder

Stad van Johannesburg, Metropolitaanse Munisipaliteit

KENNISGEWING 7249 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

EKURHULENI METROPOLITAANSE MUNISIPALITEIT

BRAKPAN WYSIGINGSKEMA 352

Hiermee word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit die wysiging van die Brakpan-dorpsbeplanningkema, 1980, goedgekeur het, synde die hersonering van Erf 1004, Dalview Uitbreiding 1 van "Residensieel 1" na "Spesiaal" vir wooneenhede, kantore en ander verwante gebruike soos deur die Plaaslike Owerheid goedgekeur mag word, onderworpe aan sekere voorwaardes.

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

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

P MASEKO, Munisipale Bestuurder

EGSC-Gebou, Germiston

(Kennisgewing No: 24/2001-11-27)

KENNISGEWING 7250 VAN 2001

EKURHULENI METROPOLITAANSE MUNISIPALITEIT

GERMISTON DIENSLEWERING SENTRUM

VOORGESTELDE PERMANENTE SLUITING VAN ALARM EN EROS-STRATE BY THE KRUISSING MET MAINWEG DORP FISHERSHILL

Kennis word hiermee gegee van die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Diens Lewering Sentrum) se voorneme om in terme van Artikel 67 van die Plaaslike Bestuur Ordonnansie, 17 van 1939, soos gewysig, Alarm en Eros-strate by the kruising met Mainweg Dorp Fishershill permanent te sluit vir doeleindes van pad verkeer veiligheid.

Besonderhede van die permanente sluiting kan nagegaan word by kamer 227 Beplanning en Ontwikkeling Sentrum, 2de Vloer, Queenstraat, Germiston vanaf Maandae tot Vrydae tussen die ure 08h30 tot 12h30 en 14h00 tot 16h00.

Enige persoon wat wil kommentaar lewer of beswaar maak teen die sluiting moet dit skriftelik doen voor of op Maandag, 14 Januarie 2002 om 16h00.

Waarnemende Direkteur Beplanning en Ontwikkeling.

Direktoraat: Beplanning en Ontwikkeling, Germiston Diens Lewering Sentrum (43/2001).

NOTICE 7251 OF 2001

LOCAL AUTHORITY NOTICE

CITY OF JOHANNESBURG

NOTICE NUMBER 329 OF 2001

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 City of Johannesburg has approved the amendment of the Johannesburg Town Planning Scheme 1979, by amending the land use zone of Remainder of Erf 5 Oakdene from "Residential 1" to "Residential 3".

Particulars of the amendment scheme are filed with the Deputy-Director-General, Department Housing and Local Government, Marshalltown and the Assistant Director: Development Management, 158 Loveday Street, A Block, Room 8100, 8th Floor and are open for inspection at all reasonable times.

The date this scheme will come into operation is 12 December 2001.

This amendment is known as the Amendment Scheme JOO12S.

P. MOLOI, Municipal Manager

City of Johannesburg.

NOTICE 7252 OF 2001

LOCAL AUTHORITY NOTICE

CITY OF JOHANNESBURG

NOTICE No. 328 OF 2001

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 City of Johannesburg (previously Western Metropolitan Local Council) has approved the amendment of the Johannesburg Town Planning Scheme 1979, by amending the land use zone of Erf 1925, Rosettenville Extension from "Residential 4" to "Special".

Particulars of the amendment scheme are filed with the Deputy-Director-General, Department Housing and Local Government, Marshalltown and the Assistant Director: Development Management, 158 Loveday Street, A Block, Room 8100, 8th Floor and are open for inspection at all reasonable times.

The date this scheme will come into operation is 12 December 2001.

This amendment is known as the Amendment Scheme 7046.

P. MOLOI, Municipal Manager

City of Johannesburg

NOTICE 7253 OF 2001

LOCAL AUTHORITY NOTICE

CITY OF JOHANNESBURG

NOTICE No. 327 OF 2001

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 City of Johannesburg has approved the amendment of the Johannesburg Town Planning Scheme 1979, by amending the land use zone of Erf 1266 Rosettenville Extension from "Residential 4" to "Residential 4".

Particulars of the amendment scheme are filed with the Deputy-Director-General, Department Housing and Local Government, Marshalltown and the Assistant Director: Development Management, 158 Loveday Street, A Block, Room 8100, 8th Floor and are open for inspection at all reasonable times.

KENNISGEWING 7251 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

STAD VAN JOHANNESBURG

KENNISGEWINGNOMMER 329 VAN 2001

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986) bekend gemaak dat die Johannesburg Stad, goedgekeur het dat die Johannesburg Dorpsbeplanningskema 1979, gewysig word deur die grondgebruiksone van Restant van Erf 5 Oakdene van "Residensieel 1" na "Residensieel 3" te wysig.

Besonderhede van die wysigingskema word in bewaring gehou deur die Adjunk-Direkteur-Generaal, Departement Behuising en Plaaslike Regering, Marshalltown en is by die Assistent Direkteur, Ontwikkelingsbeheer, Lovedaystraat 158, A Blok, Kamer 8100, 8st Vloer vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 12 Desember 2001.

Hierdie wysiging staan bekend as die Wysigingskema JOO12S.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg.

KENNISGEWING 7252 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

STAD VAN JOHANNESBURG

KENNISGEWING No. 328 VAN 2001

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) bekend gemaak dat die Johannesburg Stad, goedgekeur het dat die Johannesburg Dorpsbeplanningskema, 1979, gewysig word deur die grondgebruiksone van Erf 1925, Rosettenville Uitbreiding van "Residensieel 4" na "Spesiaal" te wysig.

Besonderhede van die wysigingskema word in bewaring gehou deur die Adjunk-Direkteur-Generaal, Departement Behuising en Plaaslike Regering, Marshalltown en is by die Assistent Direkteur, Ontwikkelingsbeheer, Lovedaystraat 158, A Blok, Kamer 8100, 8ste Vloer vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 12 Desember 2001.

Hierdie wysiging staan bekend as die Wysigingskema 7046.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg

KENNISGEWING 7253 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

STAD VAN JOHANNESBURG

KENNISGEWING No. 327 VAN 2001

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) bekend gemaak dat die Johannesburg Stad, goedgekeur het dat die Johannesburg Dorpsbeplanningskema, 1979, gewysig word deur die grondgebruiksone van Erf 1266, Rosettenville Uitbreiding van "Residensieel 4" na "Residensieel 4" te wysig.

Besonderhede van die wysigingskema word in bewaring gehou deur die Adjunk-Direkteur-Generaal, Departement Behuising en Plaaslike Regering, Marshalltown en is by die Assistent Direkteur, Ontwikkelingsbeheer, Lovedaystraat 158, A Blok, Kamer 8100, 8ste Vloer vir inspeksie te alle redelike tye.

The date this scheme will come into operation is 12 December 2001.

This amendment is known as the Amendment Scheme 7047.

P. MOLOI, Municipal Manager

City of Johannesburg

Die datum van die inwerkingtreding van die skema 12 Desember 2001.

Hierdie wysiging staan bekend as die Wysigingskema 7047.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg

NOTICE 7254 OF 2001

LOCAL AUTHORITY NOTICE

CITY OF JOHANNESBURG

NOTICE No. 326 OF 2001

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 City of Johannesburg has approved the amendment of the Johannesburg Town Planning Scheme 1979, by amending the land use zone of Portion 1 of Erf 167, Turffontein from "Residential 4" to "Residential 4".

Particulars of the amendment scheme are filed with the Deputy-Director-General, Department Housing and Local Government, Marshalltown and the Assistant Director: Development Management, 158 Loveday Street, A Block, Room 8100, 8th Floor and are open for inspection at all reasonable times.

The date this scheme will come into operation is 12 December 2001.

This amendment is known as the Amendment Scheme 7169.

P. MOLOI, Municipal Manager

City of Johannesburg

KENNISGEWING 7254 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

STAD VAN JOHANNESBURG

KENNISGEWING No. 326 VAN 2001

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) bekend gemaak dat die Johannesburg Stad, goedgekeur het dat die Johannesburg Dorpsbeplanning-skema, 1979, gewysig word deur die grondgebruiksone van Gedeelte 1 van Erf 167, Turffontein van "Residensieel 4" na "Residensieel 4" te wysig.

Besonderhede van die wysigingskema word in bewaring gehou deur die Adjunk-Direkteur-Generaal, Departement Behuising en Plaaslike Regering, Marshalltown en is by die Assistent Direkteur Ontwikkelingsbeheer, Lovedaystraat 158, A Blok, Kamer 8100, 8ste Vloer vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 12 Desember 2001.

Hierdie wysiging staan bekend as die Wysigingskema 7169.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg

NOTICE 7255 OF 2001

NOTICE 50 OF 2001

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Notice is hereby given in terms of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996, that the Mogale City Local Municipality has approved the following:

Erf 499, Noordheuwel.

(a) the removal of condition (o), from Deed of Transfer F 9980/1968, in order to allow for the relaxation of the building line.

Documents are filed with the Municipal Manager, Mogale City Local Municipality and are open for inspection at all reasonable times.

Municipal Manager

P O Box 94, Krugersdorp, 1740

Date: 27 November 2001

KENNISGEWING 7255 VAN 2001

KENNISGEWING 50 VAN 2001

GAUTENG WET OP OPEFFING VAN BEPERKINGS, 1996

Hierby word ooreenkomstig die bepalings van Artikel 6(8) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Mogale Stad Plaaslike Munisipaliteit, die volgende goedgekeur het:

Erf 499, Noordheuwel

(a) die opheffing van voorwaarde (o), uit akte van Transport No. F9980/1968 ten einde toe te laat vir die verslapping van die boulyn

Dokumente word in bewaring gehou deur die Munisipale Bestuurder, Mogale Stad Plaaslike Munisipaliteit en is te alle redelike tye vir inspeksie beskikbaar.

Die Munisipale Bestuurder

Posbus 94, Krugersdorp, 1740

Datum: 27 November 2001

NOTICE 7256 OF 2001

NOTICE 46 OF 2001

KRUGERSDORP AMENDMENT SCHEME 635, 725, 658, 589, 823, 798, 804, 805, 760 AND 791

Notice is hereby given in terms of Section 57(1) of the Town Planning and Townships Ordinance, 1986, that the Mogale City Local Municipality has approved the amendment of the Krugersdorp Town Planning Scheme, 1980, by the rezoning of the following properties:

Amendment Scheme 635

Portion 107 (a Portion of Portion 4) of the farm Waterval 174 IQ (previously Holding 75 Oatlands Agricultural Holdings) from "Agricultural" to "Agricultural" with an annexure subject to certain conditions.

KENNISGEWING 7256 VAN 2001

KENNISGEWING 46 VAN 2001

KRUGERSDORP WYSIGINGSKEMA 635, 725, 658, 589, 823, 798, 804, 805, 760 EN 791

Hierby word ooreenkomstig die bepalings van Artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 bekend gemaak dat die Mogale Stad Plaaslike Munisipaliteit goedgekeur het dat die Krugersdorp Dorpsbeplanning-skema, 1980, gewysig word deur die hersonering van die volgende eiendomme:

Wysigingskema 635

Gedeelte 107 ('n gedeelte van Gedeelte 4) van die plaas Waterval 174 IQ (voorheen Hoewe 75, Oatlands Landbouhoeves) van "Landbou" na "Landbou" met 'n bylae onderworpe aan sekere voorwaardes.

Amendment Scheme 725

Portion 85 (a Portion of Portion 4) of the farm Waterval 174 IQ (previously Holding 60 Oatlands Agricultural Holdings) from "Agricultural" to "Agricultural" with an annexure subject to certain conditions.

Amendment Scheme 658

Portion 112 (a Portion of Portion 53) of the farm Waterval 174 IQ (previously Holding 15 Helderblom Agricultural Holdings) from "Agricultural" to "Agricultural" with an annexure subject to certain conditions.

Amendment Scheme 589

Portion 116 (a Portion of Portion 4) of the farm Waterval 174 IQ (previously Holding 16 Oatlands Agricultural Holdings) from "Agricultural" to "Agricultural" with an annexure subject to certain conditions.

Amendment Scheme 823

Erf 2180, Rangeview Extension 4 from "Residential 1" to "Residential 3" with an annexure, subject to certain conditions.

Amendment Scheme 798

Portion 2 of Erf 232 Krugersdorp from "Residential 1" to "Special" subject to certain conditions.

Amendment Scheme 804

Portion 1 of Erf 147 Krugersdorp from "Residential 1" to "Residential 3" with an annexure, subject to certain conditions.

Amendment Scheme 805

Erf 278, Dan Pienaarville from "Residential 1" to "Residential 1" with an annexure, subject to certain conditions.

Amendment Scheme 760

Portion 1 of Erf 278, Krugersdorp from "Residential 1" to "Special" subject to certain conditions.

Amendment Scheme 791

Portion 7 of Erf 242 Krugersdorp from "Residential 1" to "Special" subject to certain conditions.

Map 3 documents and the scheme clauses of the amendment schemes are filed with the Municipal Manager, Mogale City Local Municipality and the Director-General, Gauteng Provincial Government, Private Bag X86, Marshalltown, 2170 and are open for inspection at all reasonable times.

These amendments are known as Krugersdorp Amendment Schemes 635, 725, 658, 589, 823, 798, 804, 805, 760 and 791.

Municipal Manager, P O Box 94, Krugersdorp, 1740.

Date: 12 December 2001.

Wysigingskema 725

Gedeelte 85 ('n gedeelte van Gedeelte 4) van die plaas Waterval 174 IQ (voorheen Hoewe 60, Oatlands Landbouhoewes) vanaf "Landbou" na "Landbou" moet 'n bylae onderworpe aan sekere voorwaardes.

Wysigingskema 658

Gedeelte 112 ('n gedeelte van Gedeelte 53) van die plaas Waterval 174 IQ (voorheen Hoewe 15 Helderblom Landbouhoewes) vanaf "Landbou" na "Landbou" met 'n bylae onderworpe aan sekere voorwaardes.

Wysigingskema 589

Gedeelte 116 ('n gedeelte van Gedeelte 4) van die plaas Waterval 174 IQ (voorheen Hoewe 16, Oatlands Landbouhoewes) vanaf "Landbou" met 'n bylae onderworpe aan sekere voorwaardes.

Wysigingskema 823

Erf 2180, Rangeview Uitbreiding 4 vanaf "Residensieel 1" na "Residensieel 3" met 'n bylae, onderworpe aan sekere voorwaardes.

Wysigingskema 798

Gedeelte 2 van Erf 232 Krugersdorp vanaf "Residensieel 1" na "Spesiaal" onderworpe aan sekere voorwaardes.

Wysigingskema 804

Gedeelte 1 van Erf 147 Krugersdorp vanaf "Residensieel 1" na "Residensieel 3" met 'n bylae, onderworpe aan sekere voorwaardes.

Wysigingskema 805

Erf 278, Dan Pienaarville vanaf "Residensieel 1" tot "Residensieel 1" met 'n bylae, onderworpe aan sekere voorwaardes.

Wysigingskema 760

Gedeelte 1 van Erf 278 Krugersdorp vanaf "Residensieel 1" na "Spesiaal" onderworpe aan sekere voorwaardes.

Wysigingskema 791

Gedeelte 7 van Erf 242 Krugersdorp vanaf "Residensieel 1" na "Spesiaal" onderworpe aan sekere voorwaardes.

Kaart 3 dokumente en die skemaklousules van die wysigingskemas word in bewaring gehou deur die Munisipale Bestuurder, Mogale Stad Plaaslike Munisipaliteit en die Direkteur-Generaal, Gauteng Provinsiale Regering, Privaatsak X86, Marshalltown, 2107 en is te alle redelike tye vir inspeksie beskikbaar.

Hierdie wysigingskemas staan bekend as Krugersdorp Wysigingskema 635, 725, 658, 589, 823, 798, 804, 805, 760 en 791.

Die Munisipale Bestuurder, Posbus 94, Krugersdorp, 1740.

Datum: 12 Desember 2001.

NOTICE 7257 OF 2001

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

It is hereby notified in terms of Section 7 (16) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996) that the Minister of Development Planning and Local Government considered the appeal relating to the removal/amendment of conditions of Title contained in Deed of Transfer T56144/1993 in respect of Erf 827, Parktown and resolved that:

1. The removal of conditions A.1, A.2, A.3, A.4, A.5, A.6, A.7, C., C.1, C.2, D, D.1, D.2, E, the unnumbered condition on page 6 that reads as follows: "Verder onderworpe aan die volgende voorwaarde: Subject to the existing right of way 6,10 (six comma one nil) metres wide as shown on the General Plan prepared by Surveyor W.K. Tucker, and approved by the Surveyor General on the 14th day of July 1915 under S.G. No. A3610/14", F, F.1, F.2, G, G.1, G.2, G.3, G.4, H, the unnumbered condition on page 8 that reads as follows: "Verder onderworpe aan die volgende voorwaarde: It is a special condition that the existing right of way which runs through the adjoining Erven No's 29 to 41 inclusive, in the said township of Parktown as shown on the General Plan of the Township shall be continued in a similar manner in a direct line across the said erf as created in the Deed of Transfer No. F2609/10", J, the unnumbered

KENNISGEWING 7257 VAN 2001

GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996

Hiermee word ooreenkomstig die bepalings van Artikel 7 (16) van die Gautengse Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) bekend gemaak dat die Minister van Ontwikkelingsbeplanning en Plaaslike Bestuur die appél rakende die verwydering/wysiging van titelvoorwaardes in Transportakte T56144/1993 oorweeg het en besluit het dat:

1. Die opheffing van titelvoorwaardes A.1, A.2, A.3, A.4, A.5, A.6, A.7, C., C.1, C.2, D, D.1, D.2, E, die ongenommerde voorwaarde op bladsy 6 wat soos volg lees: "Verder onderworpe aan die volgende voorwaarde: Subject to the existing right of way 6,10 (six comma one nil) metres wide as shown on the General Plan prepared by Surveyor W.K. Tucker, and approved by the Surveyor General on the 14th day of July 1915 under S.G. No. A3610/14", F, F.1, F.2, G, G.1, G.2, G.3, G.4, H, die ongenommerde voorwaarde op bladsy 8 wat soos volg lees: "Verder onderworpe aan die volgende voorwaarde: It is a special condition that the existing right of way which runs through the adjoining Erven No's 29 to 41 inclusive, in the said township of Parktown as shown on the General Plan of the Township shall be continued in a similar manner in a direct line across the said erf as created in the Deed of Transfer No. F2609/10", J, die

condition on page 8 that reads as follows: "Verder onderworpe aan die volgende voorwaarde: Subject to a Right-of-way 6,10 metres wide, situated, 3,05 metres off and running parallel to the southern boundary of the erf, as is more fully shown on the General Plan of the Township referred to herein", K, K.1, K.2, L.1, L.2, L.3, L (b), M (2) and M (3) be approved.

2. The amendment of conditions B and L be approved to read as follows:

(a) Condition B: "Daardie gedeelte van die erf geletter AbcaA op Kaart LG. No. A2859/75 geheg aan Sertifikaat van Verenigde Titel No. T22477/1976 is onderworpe aan die voorwaarde genommer 8 in paragraaf A hiervan."

(b) Condition L: "Daardie gedeelte van die erf geletter rDEFGsr op Kaart LG. No. A2859/75 geheg aan die Sertifikaat van Verenigde Titel No. T22477/1976 is onderworpe aan die volgende voorwaarde: (a).....".

(GO15/3/2/2/1/116/187)

NOTICE 7258 OF 2001

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

We, Terraplan Associates, 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 Ekurhuleni Metropolitan Municipality, Kempton Park Service Delivery Centre, for the removal of certain conditions contained in the Title Deed of Portion 1 of Erf 2746, Kempton Park, which property is situated at the c/o Park Street and Cypress Street, Kempton Park and the simultaneous amendment of the Kempton Park Town Planning Scheme, 1987 by the rezoning of the property from "Residential 4" to "Business 1", subject to certain restrictive 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 Room B308, 3rd Level, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park from 12/12/2001 until 16/01/2002.

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 16/01/2002.

Name and address of owner: E. M. J. Rossouw, p/a Kemprent, PO Box 11882, Aston Manor, 1630.

NOTICE 7259 OF 2001

NOTICE OF SUB-DIVISION OF LAND

It is hereby given in terms of Clause Article 92 of the Ordinance on the Division of Land, 1986, that I Petrus Johannes Steenkamp as the authorised agent applied to the Midvaal Local Municipality for division on Erven 42, 43, 44, 45, 48 and 53 De Deur.

The application may be inspected during office hours at the Office of the The Municipal Manager, c/o Mitchell and Junius Street, Meyerton.

Any person having any objection to the approval of this application must lodge such objection in writing with both the The Municipal Manager, P.O. Box 9, Meyerton, 1960 before 1 January 2002.

P.O. Box 35091, Annlin, 0066.

ongenommerde voorwaarde op bladsy 8 wat soos volg lees: "Verder onderworpe aan die volgende voorwaarde: Subject to a Right-of-way 6,10 metres wide, situated, 3,05 metres off and running parallel to the southern boundary of the erf, as is more fully shown on the General Plan of the Township referred to herein", K, K.1, K.2, L.1, L.2, L.3, L (b), M (2) en M (3) goedgekeur word.

2. Die wysiging van voorwaardes B en L goedgekeur word om soos volg te lees:

(a) "Daardie gedeelte van die erf geletter AbcaA op Kaart LG. No. A2859/75 geheg aan sertifikaat van Verenigde Titel No. T22477/1976 is onderworpe aan die voorwaarde genommer 8 in paragraaf A hiervan."

(b) Voorwaarde L: "Daardie gedeelte van die erf geletter rDEFGsr op Kaart LG. No. A2859/75 geheg aan Sertifikaat van Verenigde Titel No. T2247/1976 is onderworpe aan die volgende voorwaarde: (a).....".

(GO15/3/2/2/1/116/187)

KENNISGEWING 7258 VAN 2001

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET VAN 1996)

Ons, Terraplan Medewerkers, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringssentrum, aansoek gedoen het vir die opheffing van sekere beperkende voorwaardes soos vervat in die Titelakte van Gedeelte 1 van Erf 2746, Kempton Park geleë te h/v Parkstraat en Cypressstraat, Kempton Park en die wysiging van die dorpsbeplanningsskema bekend as Kempton Park Dorpsbeplanningsskema, 1987 deur die hersonering van die genoemde eiendom van "Residensieel 4" na "Besigheid 1", onderworpe aan sekere beperkende voorwaardes.

Alle besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die gemelde Plaaslike Bestuur by Kamer B308, 3de Vlak, Burgersentrum, h/v C R Swarttryaan en Pretoriaweg, Kempton Park en Terraplan Medewerkers, Kamer 9, Forumgebou, Thistleweg 6, Kempton Park, vanaf 12/12/2001 tot 16/01/2002.

Enige persoon wat beswaar wil maak teen of vertoë wil rig ten opsigte van die aansoek, moet sodanige besware of vertoë skriftelik by die gemelde gemagtigde plaaslike owerheid by gemelde fisiese adres hierbo vermeld indien voor of op 16/01/2002.

Naam en adres van eienaar: E. M. J. Rossouw, p/a Kemprent, Posbus 11882, Aston Manor, 1630.

KENNISGEWING 7259 VAN 2001

KENNISGEWING VIR DIE ONDERVERDELING VAN GROND

Kennis geskied hiermee kragtens artikel 92 van die Ordonnansie op die Verdelling van Grond, 1986, dat ek Petrus Johannes Steenkamp as gemagtigde agent aansoek gedoen het by die Midvaal Local Municipality vir die Verdelling van Erwe 42, 43, 44, 45, 48 en 53 De Deur.

Die aansoek lê ter insake gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, h/v Mitchellstraat, Juniusstrate, Meyerton.

Enigiemand wat besware of vertoë ten opsigte van die aansoek wil indien, mag sodanige besware of vertoë skriftelik by die bovermelde adres indien of aan Posbus 9, Meyerton, 1960, rig voor of op 1 Januarie 2002.

Adres van gemagtigde agent: Megaplan, Posbus 35091, Annlin 0066.

NOTICE 7260 OF 2001**AMENDMENT SCHEME 94/2001**

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

We, Bert Pieterse/Tyronne Cass of Cass Pieterse Inc, being the owners hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Merafong City Local Municipality for the removal of certain conditions contained in the Title Deed of Erf 495, Oberholzer, which property is situated at 63 Juliana Street, Oberholzer and the simultaneous amendment of the Carletonville Town Planning Scheme, 1993 by the rezoning of the property from "Residential 1" to "Business 4" within height zone H6.

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 Acting Municipal Manager, P.O. Box 3, Carletonville, 2500, Room G21 and at Cass Pieterse Inc., 63 Juliana Street, Oberholzer, 2499, from 12 December 2001 until 9 January 2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above on or before 9 January 2002.

Name and address of the owner: Cass Pieterse Inc., P.O. Box 6786, Oberholzer, 2502.

Date of first publication: 12 December 2001.

KENNISGEWING 7260 VAN 2001**WYSIGINGSKEMA 94/2001**

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

Ons Bert Pieterse/Tyronne Cass van Cass Pieterse Ingelyf, synde die eienaars gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, (Wet 3 van 1996) kennis dat ons aansoek gedoen het by Merafong—Stad Plaaslike Munisipaliteit om die opheffing van sekere voorwaardes van die titelakte van Erf 495, Oberholzer, welke eiendom geleë is te Julianastraat 63, Oberholzer en die gelyktydige wysiging van die Carletonville Dorpsbeplanning Skema, 1993 deur die hersonering van die eiendom vanaf "Residensieel 1" na "Besigheid 4" in Hoogtesone H6.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur te Carletonville kantore by die kantoor van die Waarnemende Munisipale Bestuurder, Posbus 3, Carletonville, 2500, Kamer G21, asook te Cass Pieterse Ing., Julianstraat 63, Oberholzer, 2499, vanaf 12 Desember 2001 tot 9 Januarie 2002.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke plaaslike bestuur by die bostaande adres en kantoor voorlê, op of voor 9 Januarie 2002.

Naam en adres van die eienaar: Cass Pieterse Ing., Posbus 6786, Oberholzer, 2502.

Datum van eerste publikasie: 12 Desember 2001.

NOTICE 7261 OF 2001**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, Francois Gerhardus Van Dyk intends applying to the City Council of Pretoria for consent to:

Erect a second dwelling house; on 609 Elardus Park X 1 also known as 73 Miller Clary Street, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Third Floor, Room 328 Munitoria, cnr V/d Walt and Vermeulen Streets, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 12/12/2001.

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*.

Closing date of any objections: 23/01/2001.

Applicant, street address and postal address: F. G. Van Dyk, 73 Miller Clary Str, Elardus Park X1.

Telephone: (012) 546-0476.

KENNISGEWING 7261 VAN 2001**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

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

'n Tweede woonhuis op te rig op 609 Elardus Park X 1 ook bekend as Miller Clary Straat 73 geleë in 'n Spesiale Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl 12/12/2001, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, h/v V/d Walt en Vermeulen Straat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 23/01/2001.

Aanvraer straatnaam en posadres: F. G. van Dyk, Miller Clary Str 73, Elardus Park X1. Telefoon: 012 (546-0476)

NOTICE 7218 OF 2000**PRETORIA AMENDMENT SCHEME**

We, Precious Little Design CC, being the owner R/6, 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 Tshwane Metropolitan Municipality for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property(ies) described above, situated at 1029 Church Street, Hatfield, Pretoria from Special Residential to Special for Home 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, Third Floor, Room 328, Vermeulen Street, Pretoria for a period of 28 days from 19 September 2001.

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 19 September 2001.

Address of owner: Suite 45, Rynlal Building, 320 the Hillside, Lynnwood; P.O. Box 34299, Glenstantia, 0010. [Tel. (012) 348-7507.]

Dates on which notice will be published: 19 September 2001.

NOTICE 7262 OF 2001**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF DRAFT SCHEME 8866**

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 28 (1) (a), read with section 55, of the Town-Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 8866, has been prepared by it.

This scheme is an amendment of the Pretoria Town-Planning Scheme, 1974, and comprises the rezoning of the Remainder of Erf 725, Hatfield from Special to Reservation: Existing Street and Portion 1 of Erf 725, Hatfield from Special for offices and/or a place of refreshment and/or an gallery to Special. The erf shall be used only for the purposes of offices and/or a place of refreshment and/or an art gallery subject to certain conditions.

The draft scheme is open to inspection during normal office hours at the office of the General Manager: Legal Services, Room 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 12 December 2001, and enquiries may be made at telephone 308-7397.

Objections to or representations in respect of the scheme must be lodged in writing with the General Manager: Legal Services at the above office within a period of 28 days from 12 December 2001, or posted to him at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the afore mentioned date.

[K13/4/6/3/Hatfield-725 (8866)]

General Manager: Legal Services

12 December 2001

19 December 2001

(Notice No. 590/2001)

NOTICE 7263 OF 2001**LOCAL AUTHORITY NOTICE****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP****EKURHULENI METROPOLITAN MUNICIPALITY (BOKSBURG ADMINISTRATIVE UNIT)****NOTICE 97/2001**

The Ekurhuleni Metropolitan Municipality (Boksburg Service Delivery Centre), hereby gives notice in terms of section 69(6)(a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read with section 96(3) of the said Ordinance 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 Manager: Boksburg Service Delivery Centre, Office 241, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 12 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Manager: Boksburg Service Delivery Centre at the above address or at P.O. Box 215, Boksburg, 1460 within a period of 28 days from 12 December 2001.

N. J. SWANEPOEL, Manager: Boksburg Service Delivery Centre

ANNEXURE

Name of township: **Beyers Park Extension 84.**

Full name of applicant: **Leslie John Minnaar.**

Number of erven in proposed township:

KENNISGEWING 7262 VAN 2001**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN ONTWERPSKEMA 8866**

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 8866, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, en behels die hersonering van die Restant van Erf 725, Hatfield van Spesiaal tot Gereserveerde: Bestaande Straat en hersonering van Gedeelte 1 van Erf 725, Hatfield van Spesiaal vir kantore en/of 'n verversingsplek en/of 'n gallery na Spesiaal. Die erf moet slegs gebruik word vir die doeleindes van kantore en/of 'n verversingsplek en/of 'n kunsgallery onderworpe aan sekere voorwaardes.

Die ontwerp skema lê gedurende gewone kantoorure ter insae by die kantoor van die Hoofbestuurder: Regsdienste, Kamer 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, en navraag kan by telefoon 308-7397, vir 'n tydperk van 28 dae vanaf 12 Desember 2001 gedoen word.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 12 Desember 2001 by die Hoofbestuurder: Regsdienste by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

[K13/4/6/3/Hatfield-725 (8866)]

Hoofbestuurder: Regsdienste

12 Desember 2001

19 Desember 2001

(Kennisgewing No. 590/2001)

12-19

KENNISGEWING 7263 VAN 2001**PLAASLIKE BESTUURSKENNISGEWING****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP****EKURHULENI METROPOLITAANSE MUNISIPALITEIT (BOKSBURG DIENSLEWERINGSENTRUM)****KENNISGEWING 97/2001**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Diensleweringsentrum) gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) gelees met artikel 96 (3) van die gemelde Ordonnansie 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 Bestuurder: Boksburg Diensleweringsentrum, Kantoor 241, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik en in tweevoud by of tot die Bestuurder: Boksburg Diensleweringsentrum by bovermelde adres of by Posbus 215, Boksburg, 1460 ingedien of gerig word.

N. J. SWANEPOEL, Bestuurder: Boksburg Diensleweringsentrum

BYLAE

Naam van dorp: **Beyers Park Uitbreiding 84.**

Volle naam van aansoeker: **Leslie John Minnaar.**

Aantal erwe in voorgestelde dorp:

"Residential 1": 27.
"Private Road": 1.

Description of land on which township is to be established: Portion 346 (a portion of Portion 75) of the farm Klipfontein 83 IR.

Situation of proposed township: West of Bartlett Road, bordered by Circuit Road in the west, Beyerspark Extension 63 Township in the north and Beyerspark Extension 14 Township in the south.

Reference No: 14/19/3/B3/84 (HS).

"Residensieel 1": 27.
"Privaatpad": 1.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 346 ('n gedeelte van Gedeelte 75) van die plaas Klipfontein 83 IR.

Ligging van voorgestelde dorp: Wes van Bartlettweg, begrens deur Circuitweg in die weste, Beyerspark Uitbreiding 63 dorpsgebied in die noorde en Beyerspark Uitbreiding 14 dorpsgebied in die suide.

Verwysingsnommer: 14/19/3/B3/84 (HS).

12-19

NOTICE 7264 OF 2001

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

Notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), is hereby announced that Neville Algar Town Planner has applied for the establishment of the township referred to in the annexure hereto.

Particulars of the application will lie for inspection during normal office hours at the office of the Head Urban Development and Planning, c/o Tom Jones Street and Elston Avenue, Benoni, Room No. 601 for a period of 28 days from 2001-12-12.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Head Urban Development and Planning at the above address or at Private Bag X014, Benoni, 1500 within a period of 28 days from 2001-12-12.

P. M. MASEKO, City Manager

Municipal Offices, Administrative Building, Elston Avenue, Benoni, 1500.

Notice number: 192/2001.

2001-12-12.

ANNEXURE

Name of township: Lakefield Extension 55.

Full name of applicant: Neville Algar Town Planner.

Number of erven in proposed township: 20 Erven: "Special" for Residential 2.

4 Erven: "Special" for Professional Offices.

1 Erf: "Special" for a Private Road.

Description of land on which township is to be established: Portion 2 of Holding 35 Kleinfontein Agricultural Holdings.

Location of proposed township: Situated to the South of Lakefield Extension 21 and North of Lakefield Avenue, between Portion 3 of Holding 35 to the east and Portion 1 of Holding 35, to the west.

Reference number: 13/12-A16/55.

NOTICE 7265 OF 2001

LOCAL AUTHORITY NOTICE

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIPS

**EKURHULENI METROPOLITAN MUNICIPALITY:
BOKSBURG SERVICE DELIVERY CENTRE**

NOTICE 98/2001

The Boksburg Service Delivery Centre, hereby gives notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with section 96(3) of the said Ordinance that applications to establish the townships referred to in the annexure hereto, have been received by it.

KENNISGEWING 7264 VAN 2001

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), word hiermee bekend gemaak dat Neville Algar Stadsbeplanner aansoek gedoen het om die dorp in die bylae hierby genoem, te stig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stedelike Ontwikkeling en Beplanning, h/v Tom Jonesstraat en Elstonlaan, Benoni, Kamer 601 vir 'n tydperk van 28 dae vanaf 2001-12-12.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2001-12-12 skriftelik en in tweevoud by of tot die Hoof Stedelike Ontwikkeling en Beplanning by bovermelde adres of by Privaatsak X014, Benoni, 1500 ingedien of gerig word.

P. M. MASEKO, Stadsbestuurder

Munisipale Kantore, Administratiewe Gebou, Elstonlaan, Benoni, 1500.

(Kennisgewingsnommer: 192/2001)

2001-12-12

BYLAE

Naam van dorp: Lakefield Uitbreiding 55.

Volle naam van aansoeker: Neville Algar Stadsbeplanner.

Aantal erwe in voorgestelde dorp: 20 Erwe: "Spesiaal" vir Residensieel 2.

4 Erwe: "Spesiaal" vir Professionele Kantore.

1 Erf: "Spesiaal" vir 'n Privaat pad.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 2 van Hoewe 35, Kleinfontein Landbouhoeves.

Ligging van voorgestelde dorp: Geleë suid van Lakefield Uitbreiding 21 en noord van Lakefield Laan, tussen Gedeelte 3 van Hoewe 35 aan die ooste en Gedeelte 1 van Hoewe 35 aan die weste.

Verwysingsnommer: 13/12-A16/55.

12-19

KENNISGEWING 7265 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORPE

**EKURHULENI METROPOLITAANSE MUNISIPALITEIT:
BOKSBURG DIENSLEWERINGSENTRUM**

KENNISGEWING 98/2001

Die Boksburg Diensleweringssentrum gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees met artikel 96(3) van die gelyke Ordonnansie, kennis dat aansoeke om die dorpe in die bylaes hierby genoem, te stig deur hom ontvang is.

Particulars of the applications will lie for inspection during normal office hours at the office of the Manager: Boksburg Service Delivery Centre, Office 240, Civic Centre, Trichardts Road, Boksburg for a period of 28 days from 12 December 2001.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Manager: Boksburg Service Delivery Centre, at the above address or at P O Box 215, Boksburg, 1460 within a period of 28 days from 12 December 2001.

NJ SWANEPOEL, Manager: Boksburg Service Delivery Centre

ANNEXURE

Name of township: Eveleigh Extension 20.

Full name of applicant: A R Tempest and N Tempest.

Number of erven in proposed township: Business 3: 1. Business 2: 1.

Description of land on which township is to be established: Portion 636 of the farm Klipfontein 83 IR.

Situation of proposed township: To the west of and abutting to Holding 7 Ravenswood Agricultural Holdings, to the east of and abutting to Holding 5 Ravenswood Agricultural Holdings, to the south of and abutting to North Rand Road and Eveleigh Extension 11 township.

Reference No: 14/19/3/E2/20 (AES).

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Boksburg Diensleweringssentrum, kantoor 240, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik en in tweevoud by of tot die Bestuurder: Boksburg Diensleweringssentrum by bovermelde adres of by Posbus 215, Boksburg, 1460 ingedien of gerig word.

NJ SWANEPOEL, Bestuurder: Boksburg Diensleweringssentrum

BYLAE

Naam van dorp: Eveleigh Uitbreiding 20.

Volle naam van aansoeker: A R Tempest en N Tempest.

Aantal erwe in voorgestelde dorp: Besigheid 3: 1. Besigheid 2: 1.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 636 van die plaas Klipfontein 83 IR.

Ligging van voorgestelde dorp: Wes van en aanliggend aan Hoewe 7 Ravenswood Landbouhoewes, oos van en aanliggend aan Hoewe 5 Ravenswood Landbouhoewes, suid van en aanliggend aan Noordrandweg en Eveleigh Uitbreiding 11 dorpsgebied.

Verwysingsnommer: 14/19/3/E2/20 (AES).

12-19

NOTICE 7266 OF 2001

LOCAL AUTHORITY NOTICE 65/2001

EKURHULENI METROPOLITAN MUNICIPALITY (SPRINGS SERVICE DELIVERY CENTRE)

APPLICATION FOR THE SUBDIVISION OF PORTION 217 OF
THE FARM GEDULD 123 I.R.

The Ekurhuleni Metropolitan Municipality (Springs Service Delivery Centre) 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, Room 311, Civic Centre, South Main Reef Road, Springs.

Any person who wishes to object to the granting of the application or who wishes to make representation in regard thereto shall submit his objection or representation in writing and in duplicate to the Acting Head (Springs Service Delivery Centre) at the above address or P.O. Box 45, Springs, 1560 at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 12 December 2001.

Description of land: Portion 217 of the Farm Geduld 123 I.R.

Number and area of proposed portions: 3 portions respectively in extent approximately 136,5 HA, 28 HA and 1,26 HA.

(Notice No. 65/2001)

(14/5/3/217/SLA).

P.S.T. RABORIFE, Acting Head (Springs Service Delivery Centre)

Civic Centre, Springs

23 November 2001.

KENNISGEWING 7266 VAN 2001

(PLAASLIKE BESTUURSKENNISGEWING 65/2001)

EKURHULENI METROPOLITAANSE MUNISIPALITEIT (SPRINGS DIENSLEWERING SENTRUM)

AANSOEK OM ONDERVERDELING VAN GEDEELTE 217 VAN
DIE PLAAS GEDULD 123 I.R.

Die Ekurhuleni Metropolitaanse Munisipaliteit (Springs Dienslewering Sentrum) gee 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 Uitvoerende Beampte, Kamer 311, Burgersentrum, Suid-hoofrifweg, Springs.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet besware of vertoë skriftelik en in tweevoud by die Waarnemende Hoof (Springs Dienslewering Sentrum) by bovermelde adres of by Posbus 45, Springs 1560 te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 12 Desember 2001.

Beskrywing van grond: Gedeelte 217 van die plaas Geduld 123 I.R.

Getal en oppervlakte van die gedeeltes: 3 gedeeltes, groot onderskeidelik ongeveer 136,5 HA, 28 HA en 1,26 HA.

P.S.T. RABORIFE, Waarnemende Hoof (Springs Dienslewering Sentrum)

(Kennisgewing Nr. 65/2001).

(14/5/3/217/SRA)

Burgersentrum, Springs

23 November 2001.

12-19

NOTICE 7267 OF 2001

LOCAL AUTHORITY NOTICE 64/2001

**EKURHULENI METROPOLITAN MUNICIPALITY
(SPRINGS SERVICE DELIVERY CENTRE)****PROCLAMATION OF PUBLIC ROADS OVER PARK ERF 547
STRUISBULT EXTENSION 1, SPRINGS**

Notice is hereby given in terms of section 5 of the "Local Authorities Roads Ordinance", 1904, as amended, that the Ekurhuleni Metropolitan Municipality (Springs Service Delivery Centre) petitioned the Premier to proclaim as public roads the roads as described in the schedule hereto and defined by diagram S.G. No. 2525/2001, framed by Land Surveyors Gillespie Archibald and Partners from a survey performed during August 2000.

A copy of the petition and the diagram are open for inspection in the office of the undersigned during ordinary office hours.

Any interested person who wishes to lodge any objection to the proclamation of the proposed roads must lodge his/her objection in writing, in duplicate, with the Head of Department, Department Development Planning and Local Government, Gauteng Provincial Government, Private Bag X86, Marshalltown, 2107 and with the undersigned not later than 27 January 2002.

P.S.T. RABORIFE, Acting Head (Springs Service Delivery Centre)

(Notice No. 64/2001)

(6/6/4/60SAOV)

(X14/3/3/28/1)

Civic Centre, Springs

28 November 2001.

SCHEDULE

The three road portions form part of Malgas-, Patrys- and Penguin Streets and consist of a layer of reddish overburden material, approximately 500 mm to 700 mm in thickness, underlaid by a thick layer of ferricrete ranging from weathered ferricrete to solid ferricrete, yellowish to brown in colour.

NOTICE 7268 OF 2001

PORTION 39 OF ERF 649 SHARONLEA EXTENSION 17

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, being the authorized agent of the owner of Portion 39 of Erf 649 Sharonlea Extension 17, 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 of Johannesburg (previously 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 off Hans Strydom Drive from "Residential 3" to "Residential 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Blok, Civic Centre, Loveday Street, Braamfontein, for a period of 28 days from 12 December 2001.

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 30733, Braamfontein, 2017, within a period of 28 days from 12 December 2001.

Address of applicant: Johann Swemmer, P.O. Box 3904, Randburg, 2125. Tel: 011 7952740 or 0826502740.

KENNISGEWING 7267 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING 64/2001

**EKURHULENI METROPOLITAANSE MUNISIPALITEIT
(SPRINGS DIENSLEWERINGSENTRUM)****PROKLAMERING VAN OPENBARE PAAIE OOR PARK ERF 547
STRUISBULT UITBREIDING 1, SPRINGS**

Kennis geskied hiermee ingevolge artikel 5 van die "Local Authorities Roads Ordinance", 1904, soos gewysig, dat die Ekurhuleni Metropolitaanse Munisipaliteit (Springs Diensleweringssentrum) 'n versoekskrif tot die Premier gerig het om die paaie wat in die bylae hiervan omskryf word en gedefinieer word deur diagram S.G. Nr. 2525/2001, wat deur Landmeters Gillespie, Archibald en Vennote opgestel is van opmetings wat in Augustus 2000 gedoen is, as openbare paaie te proklameer.

'n Afskrif van die versoekskrif en die diagram lê ter insae in die kantoor van die ondergetekende tydens gewone kantoorure.

Enige belanghebbende persoon wat 'n beswaar teen die proklamerings van die voorgestelde paaie het moet sodanige beswaar skriftelik, in tweevoud, by die Hoof van die Departement, Departement Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Regering, Privaatsak X86, Marshalltown, 2107 en die ondergetekende indien nie later nie as 27 Januarie 2002.

P.S.T. RABORIFE, Waarnemende Hoof (Springs Diensleweringssentrum)

(Kennisgewing Nr. 64/2001).

(6/6/4/60/SABV)

(X14/3/3/28/1)

Burgersentrum, Springs

28 November 2001.

BYLAE

Die drie padgedeeltes vorm deel van Malgas-, Patrys- en Penguinstraaie bestaan uit 'n laag rooierige bogron, gemiddeld 500 mm tot 700 mm dik, onderliggend deur 'n dik laag ouklip wat wissel van 'n verweerde ouklip tot 'n soliede laag ouklip, gelerig tot bruin van kleur.

12-19-27

KENNISGEWING 7268 VAN 2001

GED. 39 VAN ERF 649 SHARONLEA UITBREIDING 17

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 15 VAN 1986)

Ek, Johann Swemmer, synde die gemagtigde agent van die eienaar van Ged. 39 van Erf 649 Sharonlea Uitb. 17, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg (voorheen 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 net af van Hans Strydomrylaan, vanaf "Residensieel 3" na "Residensieel 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Ontwikkeling, Beplanning, Vervoer en Omgewing, Kamer 8100, 8e Verdieping, A-Blok, Burgersentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by of tot die Uitvoerende Beampste by bovermelde adres of by Posbus 30733, Braamfontein 2017, ingedien of gerig word.

Adres van agent: Johann Swemmer, Posbus 3904, Randburg, 2125. Tel: 011 7952740 of 0826502740.

12-19

NOTICE 7269 OF 2001

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

I, Ahmed Riaz Tilly being the registered owner of Erf 744 Roshnee Extension 1 hereby gives 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 Emfuleni Local Municipality for the amendment of the town-planning scheme known as Vereeniging Town Planning Scheme, 1992 by the rezoning of the property described above from "Residential 1" with a density of one dwelling per erf to "Residential 1" with one dwelling per 500m².

Particulars of the application will lie for inspection during normal office hours at the office of the acting Chief Town Planner, Municipal Offices, Beaconsfield Avenue, Vereeniging, for a period of 28 days from 12 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the above address or at P O Box 3, Vanderbijlpark within a period of 28 days from 12 December 2001.

Address of applicant: Mr A R Tilly, P O Box 1016, Sasolburg, 1947. Tel: (016) 9762494(B) Cell: 0834475786.

NOTICE 7270 OF 2001**SCHEDULE 8**

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 58(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

BEDFORD AMENDMENT SCHEME

I, Martinus Petrus Bezuidenhout, being the authorised agent of the owner of Erf 445, Bedfordview Extension 92, 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 Ekurhuleni Metropolitan Council for the amendment of the town planning scheme known as Bedfordview Town Planning Scheme, 1995, by the rezoning of the property described above, situated at the south of Killoran Place to the south of Douglas Road, from "Residential 1" in terms of the Bedfordview Town Planning Scheme, 1995, to "Residential 1" subject to certain conditions. The effect of application will be to permit 3 dwelling houses.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Planning and Development, Planning and Development Service Centre, 15 Queen Street, Germiston, for a period of 28 days from 12 December 2001.

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, within a period of 28 days from 12 December 2001.

Address of owner: c/o Tinie Bezuidenhout and Associates, P O Box 98558, Sloane Park, 2152.

NOTICE 7271 OF 2001**KEMPTON PARK AMENDMENT SCHEME 1176**

We, Terraplan Associates, being the authorised agents of the owner of Erf 1940, Kempton Park, Extension 4, 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 Ekurhuleni

KENNISGEWING 7269 VAN 2001

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

Ek, Ahmed Riaz Tilly synde die geregistreerde eienaar van Erf 744, Roshnee Uitbreiding 1 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 Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieel 1" met 'n digtheid van een wooneenheid per erf na "Residensieel 1" met 'n digtheid van een wooneenheid per 500m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die wnde Hoof Stadsbeplanner, Munisipale Kantore, Beaconsfieldlaan, Vereeniging vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

Adres van applikant: Mr A R Tilly, Posbus 1016, Sasolburg, 1947. Tel: (016) 9762494(B) Sel: 0834475786.

12-19

KENNISGEWING 7270 VAN 2001**BYLAE 8**

[Regulasie 11(2)]

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

BEDFORDVIEW WYSIGINGSKEMA

Ek, Martinus Petrus Bezuidenhout, synde die gemagtigde agent van die eienaar van Erf 445, Bedfordview Uitbreiding 92, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Bedfordview Dorpsbeplanningskema, 1995, deur die hersonering van die eiendom hierbo beskryf, geleë tot die suide van Killoranplek, tot die suide van Douglasweg vanaf "Residensieel 1" na "Residensieel 1" onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees om drie wooneenhede toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur, Beplanning en Ontwikkeling, Beplanning en Ontwikkeling Dienstesentrum, Queenstraat 15, Germiston, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoe ten opsig van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by of tot die Direkteur, Beplanning en Ontwikkeling, by bovermelde adres of by Posbus 145, Germiston 1400, ingedien of gerig word.

Adres van die eienaar: p/a Tinie Bezuidenhout en Medewerkers, Posbus 98558, Sloane Park, 2152.

12-19

KENNISGEWING 7271 VAN 2001**KEMPTON PARK WYSIGINGSKEMA 1176**

Ons, Terraplan Medewerkers, synde die gemagtigde agent van die eienaar van Erf 1940, Kempton Park Uitbreiding 4, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Ekurhuleni

Metropolitan Municipality, Kempton Park Service Delivery Centre for the amendment of the town planning scheme known as Kempton Park Town Planning Scheme, 1987 by the rezoning of the property described above, situated on the corner of Van Riebeeck Road and Partridge Avenue, Kempton Park Extension 4 from "Residential 2" to "Residential 3", subject to certain restrictive measures.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Municipal Manager, Room B301, 3rd Level, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 12/12/2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting Municipal Manager at the above address or at P O Box 13, Kempton Park, 1620, within a period of 28 days from 12/12/2001.

Address of agent: Terraplan Associates, P O Box 1903, Kempton Park, 1620.

Metropolitaanse Munisipaliteit, Kempton Park Dienslewering-sentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema, 1987 deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Van Riebeeckweg en Patridgelaan, Kempton Park Uitbreiding 4 vanaf "Residensieël 2" na "Residensieël 3", onderworpe aan sekere beperkende maatreëls.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Munisipale Bestuurder, Kamer B301, 3de Vlak, Burgersentrum, h/v C R Swartlylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 12/12/2001.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12/12/2001 skriftelik by of tot die Waarnemende Munisipale Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620.

12-19

NOTICE 7272 OF 2001

BOKSBURG AMENDMENT SCHEME 938

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, Daniel Francois Meyer, on behalf of "The African Planning Partnership" [TAPP] being the authorised agent of the owner of Portion 4 of Erf 64, 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 Ekurhuleni Metropolitan Council (Boksburg Administrative Unit) for the amendment of the town-planning scheme known as Boksburg Town Planning Scheme, 1991, by the rezoning of the property described above, situated to the east of Tim Street, Boksburg West, Boksburg from:

"Residential 1" with a density of one dwelling per 1500m² to "Residential 4".

Particulars of the application will lie for inspection during normal office hours at the office of the Head: Boksburg Administrative Unit, Office 242, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 12 December 2001 (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 Head: Boksburg Administrative Unit at the above address or at P O Box 215, Boksburg, 1460, within a period of 28 days from 12 December 2001.

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

KENNISGEWING 7272 VAN 2001

BOKSBURG WYSIGINGSKEMA 938

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, Daniel Francois Meyer, namens "The African Planning Partnership" [TAPP], die gemagtigde agent van die eienaar van Gedeelte 4 van Erf 64, Boksburg Wes, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Boksburg Administratiewe Eenheid) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë ten ooste van Timstraat, Boksburg Wes, Boksburg vanaf:

"Residensieël" met 'n digtheid van een woonhuis per 1500m² na "Residensieël 4".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Boksburg Administratiewe Eenheid, Kamer 242, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (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 12 Desember 2001 skriftelik by of tot die Hoof: Boksburg Administratiewe Eenheid, by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

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

12-19

NOTICE 7273 OF 2001

PRETORIA AMENDMENT SCHEME

I, Michael Vincent van Blommestein being the authorised agent of the owner of Erf 430, Brooklyn, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Township Ordinance, 1986, that I have applied to the City of Tshwane Metropolitan Municipality (Admin Unit: Pretoria) for the amendment of the town planning scheme known as Pretoria Town Planning Scheme, 1974 by the rezoning of the property described above, situated on the south-western corner of the Charles Street and Marais Street intersection, from "Special Residential" to "Special" for offices for professional consultants and/or offices for an interior design consultant and lifestyle enhancement agency with ancillary showrooms and/or one dwelling house per 1 000 m², subject to certain conditions.

KENNISGEWING 7273 VAN 2001

PRETORIA WYSIGINGSKEMA

Ek, Michael Vincent van Blommestein synde die gemagtigde agent van die eienaar van Erf 430, Brooklyn, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit (Admin Eenheid: 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 suid-westelike hoek van Duncanstraat en Maraisstraat kruising, vanaf "Spesiale Woon" tot "Spesiaal" vir kantore vir professionele konsultante en/of kantore vir 'n interieurontwerper konsultant en lewensstyl verrykings agentskap met aanverwante vertoonlokale en/of een woonhuis per 1 000 m², onderworpe aan sekere voorwaardes.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting General Manager: Land & Environmental Planning, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria for a period of 28 days from 12 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting General Manager: Land & Environmental Planning at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from 12 December 2001.

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

NOTICE 7274 OF 2001

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

I, Christiaan Jacob Johan Els being the authorized 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 City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed of Erf 701, Brooklyn, which is situated at 299 Clark Street, Brooklyn.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Acting General Manager: Land and Environmental Planning, Munitoria, cor. Vermeulen and Van der Walt Streets, Pretoria from 12 December 2001 until 9 January 2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said local authority at its address specified above or at P.O. Box 3242, Pretoria, 0001 on or before 9 January 2002.

Name and address of owner: C/o EVS Planning, P.O. Box 65093, Erasmusrand, 0165. Tel. 0825579879.

(Ref. E4380P)

Date of first publication: 12 December 2001.

NOTICE 7275 OF 2001

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)

KEMPTON PARK AMENDMENT SCHEME 1177

I, Cecilia Müller, being the authorised agent of the owner of Erf 1534, Glenmarais Extension 1 hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan Council (Kempton Park Tembisa Administrative Unit) for the amendment of the town planning scheme known as Kempton Park Town Planning Scheme, 1987, by the rezoning of the property described above, situated at No. 201 Monument Road, from "Residential 1" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Ekurhuleni Metropolitan Council, c/o Chief Executive Officer, Room B301, 3rd Floor, Civic Centre, Kempton Park, for a period of 28 days from 12 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager, Ekurhuleni Metropolitan Council, c/o Chief Executive Officer at the above address or at PO Box 13, Kempton Park, 1620, within a period of 28 days from 12 December 2001.

Address of agent: C Müller, 27 Korhaan Street, Sunward Park, 1459.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Hoofbestuurder: Grond & Omgewingsbeplanning, Kamer 328, Vloer 3, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001, skriftelik by of tot die Waarnemende Hoofbestuurder: Grond & Omgewingsbeplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

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

12-19

KENNISGEWING 7274 VAN 2001

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

Ek, Christiaan Jacob Johan Els, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit om die opheffing van sekere voorwaardes in die Titellakte van Erf 701, Brooklyn, welke eiendom geleë is te Clarkstraat 299, Brooklyn.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Waarnemende Algemene Bestuurder, Grond- en Omgewingsbeplanning, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vanaf 12 Desember 2001 tot 9 Januarie 2002.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek moet sodanige beswaar of voorlegging op skrif aan die plaaslike bestuur by die adres hierbo gespesifiseer of by Posbus 3242, Pretoria, voorlê op of voor 9 Januarie 2002.

Naam en adres van eienaar: P.a. EVS Planning, Posbus 65093, Erasmusrand, 0165. Tel. 0825579879.

(Ref. E4380P)

Datum van eerste publikasie: 12 Desember 2001.

12-19

KENNISGEWING 7275 VAN 2001

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)

KEMPTON PARK WYSIGINGSKEMA 1177

Ek, Cecilia Müller, synde die gemagtigde agent van die eienaar van Erf 1534, Glenmarais 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 Ekurhuleni Metropolitaanse Raad (Kempton Park Tembisa Administratiewe Eenheid) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park Dorpsbeplanningskema, 1987 deur die hersonering van die eiendom hierbo beskryf, geleë te Monumentweg No. 201 van "Residensieel 1" na "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Ekurhuleni Metropolitaanse Raad, p/a Hoof Uitvoerende Beampte, Kamer B301, 3de Vloer, Burgersentrum, Kempton Park, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by of tot die Munisipale Bestuurder, Ekurhuleni Metropolitaanse Raad, p/a Hoof Uitvoerende Beampte by bovermelde adres of Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: C Müller, Korhaanweg 27, Sunwardpark, 1459.

12-19

NOTICE 7276 OF 2001**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Lloyd Douglas Druce 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 City of Johannesburg 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, to be known as Amendment Scheme 589E, by the rezoning of the property from "Residential 1" to "Residential 2" with a density of 110 dwelling units per hectare, a height of 8 storeys for 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 Executive Director, Development Planning, Transportation and Environment, 8th Floor, A Block, Civic Centre, 158 Loveday Street, Braamfontein, from 12 December 2001 until 10 January 2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing at the above or to P O Box 30733, Braamfontein 2017 before or on 10 January 2001.

Name and address of owner: VBGD Town Planners Johannesburg, P O Box 1914, Rivonia, 2128.

Date of first publication: 12 December 2001.

KENNISGEWING 7276 VAN 2001**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996)**

Ek, Lloyd Douglas Druce die gemagtigde agent van die eienaar, gee hiermee in terme van artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996, kennis dat ek by die Stad van Johannesburg 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, bekend te staan as Wysigingskema 589 E, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Residensieel 2" met 'n digtheid van 110 wooneenhede per hektaar, hoogte van 8 verdiepings vir residensiële geboue, onderworpe aan voorwaardes.

Alle tersaaklike dokumente met verwysing na die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Ontwikkelingsbeplanning, Vervoer en Omgewingsake, op die Agtste Vloer, A Blok, Burgersentrum, Lovedaystraat 158, Braamfontein vanaf 12 Desember 2001 tot 10 Januarie 2002.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil opper met betrekking daarop moet dit skriftelik by bogenoemde adres of aan Posbus 30733, Braamfontein, 2017 indien of rig voor of op 10 Januarie 2002.

Naam en adres van eienaar: VBGD Town Planners Johannesburg, Posbus 1914, Rivonia, 2128.

Datum van eerste publikasie: 12 Desember 2001.

12-19

NOTICE 7277 OF 2001**SCHEDULE 8**

[Regulation 11(2)]

PRETORIA AMENDMENT SCHEME

We, New Town Associates, being the authorised agent of the registered owners of the Remainder of Erf 592 and the Remainder of Erf 365, 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 we have applied to the City of Tshwane Metropolitan Municipality: Pretoria Administrative Unit, for the amendment of the Town Planning Scheme, known as the Pretoria Town Planning Scheme, 1974, by the rezoning of the properties described above, situated at 1219 and 1223 South Street, Hatfield, Pretoria. The properties are to be rezoned from "Special Residential" to "Special" for Dwelling Units subject to certain conditions.

Particulars of the application will lie for inspection, during normal office hours at the office of the Executive Director: Land and Environmental Planning: Housing Division, Ground Floor, Munitoria Building, corner of Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 12 December 2001 (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 posted to him at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 12 December 2001.

Address of agent: New Town Associates, P.O. Box 95617, Waterkloof, 0145. [Tel. No.: (012) 346-3204 and Fax No.: (012) 346-5445.]

KENNISGEWING 7277 VAN 2001**BYLAE 8**

[Regulasie 11(2)]

PRETORIA WYSIGINGSKEMA

Ons, New Town Associates, synde die gemagtigde agent van die eienaar van die Restant van Erf 592 en die Restant van Erf 365, Hatfield, 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 Stad Tshwane Metropolitaanse Munisipaliteit: Pretoria Administratiewe Eenheid, aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendomme hierbo beskryf, geleë te Suidstraat 1219 en 1223, Hatfield, Pretoria. Die erwe word hersoneer vanaf "Spesiale Woon" na "Spesiaal" vir Wooneenhede, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Grondbeplanning en Ontwikkeling, Grondvloer, Munitoria Gebou, hoek van Vermeulen- en Van der Waltstrate, Pretoria, vir 'n tydperk van 28 dae (publieke vakansiedae uitgesluit) vanaf 12 Desember 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae (publieke vakansiedae uitgesluit) vanaf 19 Desember 2001, 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 95617, Waterkloof, 0145. [Tel. No.: (012) 346-3204 of Faks No.: (012) 346-5445.]

12-19

NOTICE 7278 OF 2001**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, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owner of Erf 34 Faerie 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 we have applied to the City of Tshwane Metropolitan Municipality 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 Vista Avenue, Faerie Glen, from Special Residential with a density of one dwelling house per erf to Special Residential with a density of one dwelling house per 600 m².

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, Munitoria, c/o Van der Walt Street and Vermeulen Street for a period of 28 days from 12 December 2001 (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 at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 12 December 2001.

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

KENNISGEWING 7278 VAN 2001**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, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 34, Faerie Glen, 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 Stad Tshwane Metropolitaanse Munisipaliteit 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 Vista Rylaan, Faerie Glen, van Spesiale Woon met 'n digtheid van een woonhuis per erf tot Spesiale Woon met 'n digtheid van een woonhuis per 600 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Munitoria, op die hoek van Van der Walt en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

12-19

NOTICE 7280 OF 2001

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

PRETORIA TOWN-PLANNING SCHEME, 1974

I, Johan v.d. Westhuizen TRP (SA) and/or Charl van der Merwe being the authorized agent of the owners of Erven 129, 165 and 167, Val de Grace, Pretoria, hereby give notice in terms of section 56 (1) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Tshwane Metropolitan Municipality, for the amendment of the town-planning scheme known as: The Pretoria Town-planning Scheme, 1974.

This application contains the following proposals: The rezoning of the above-mentioned three properties, situated between Watermeyer Street and Stamvrug Street, Val de Grace, ± 800 metres to the north of the intersection of Watermeyer Street with the N4, from "Special Residential" to "Special" for dwelling house offices.

Particulars of the application will lie for inspection during normal office hours at the office of: The Acting Manager, Town-planning and Development; City of Tshwane Metropolitan Municipality; Pretoria, Third Floor; Munitoria; c/o Van der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 12 December 2001 (the first date of publication of this notice).

Objections to or representations in respect of the application must be lodge with or made in writing and in duplicate to: The Acting Manager at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 12 December 2001.

Authorized agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081. [Tel. (012) 348-8815.] (Ref. No. W0029.) *Physical and postal address:* P.O. Box 36558, Menlo Park, Pretoria, 0102. [Fax (012) 348-8817.] (Cell 0825500140/0824439935.)

KENNISGEWING 7280 VAN 2001

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

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ek, Johan van der Westhuizen SS (SA) en/of Charl van der Merwe synde die gemagtigde agent van die eienaars van Erwe 129, 165 en 167, Val de Grace, Pretoria gee hiermee ingevolge artikel 56 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit, Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as: Die Pretoria Dorpsbeplanning-skema, 1974.

Hierdie aansoek bevat die volgende voorstelle: Die hersonering van bogenoemde drie eiendomme, geleë tussen Watermeyerstraat en Stamvrugstraat, Val de Grade, ± 800 meter noord vanaf die interseksie van Watermeyerstraat met die N4 vanaf "Spesiale Woon" tot "Spesiaal" vir woonhuiskantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Waarnemende Bestuurder; Stedelike Beplanning en Ontwikkeling; Stad van Tshwane Metropolitaanse Munisipaliteit; Pretoria, Derde Vloer, Kamer 328, Munitoria, h/v Van der Walt en Vermeulenstraat vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik en in duplikaat by of tot die Waarnemende Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Gemagtigde agent: Wes Town Planners CC, Karibastraat 77, Lynnwood Glen, Pretoria, 0081. Tel. Nr. (012) 348-8815. (Verwys Nr. W0029.) *Straatadres en posadres:* Posbus 36558, Menlo Park, Pretoria, 0102. [Faks (012) 348-8817.] (Sel. 0825500140/0824439935.)

12-19

NOTICE 7281 OF 2001**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1998 (ACT 3 OF 1996)**

I, Abrie Snyman Planning Consultant being the authorised agent hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1998 (Act 3 of 1996), that I have applied to the City Council of Pretoria for the removal of certain conditions contained in the Title Deeds of Erf 393, Colbyn situated at 120 Allcock Street, Colbyn.

All relevant document relating to the application will be open for inspection during normal office hours of the said local authority at: The Executive Director, City Planning and Development, Land-use Rights Division, Room 401, Munitoria Vermeulen Street, Pretoria from 12 December 2001 until 9 January 2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Executive Director at the above address or at PO Box 3242, Pretoria, 0001 on or before 9 January 2002.

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

Date of first publication: 12 December 2001.

KENNISGEWING 7281 VAN 2001**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek, Abrie Snyman Beplanningskonsultant synde die agent gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) dat ek by die Stadsraad van Pretoria aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die titelakte van Erf 393, Colbyn geleë te Allcockstraat 120, Colbyn.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Munitoria, Vermeulenstraat vanaf 12 Desember 2001 tot 9 Januarie 2002.

Enige persoon wat wil beswaar aanteken of vertoë rig ten opsigte van die aansoek moet dit skriftelik doen by of tot die Uitvoerende Direkteur by bogenoemde adres of by Posbus 3242, Pretoria, 0001 voor of op 9 Januarie 2002.

Adres van gemagtigde agent: Pauline Spruijtstraat 402, Garsfontein. (Tel. 361-5095.); Posbus 905-1285, Garsfontein, 0042.

Datum van eerste publikasie: 12 Desember 2001.

12-19

NOTICE 7282 OF 2001**GERMISTON AMENDMENT SCHEME 829****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 (ORDONNANSIE 15 OF 1986)**

I, Noel Graham Brownlee, being the authorised agent of the owner of Portion 18 of Lot 12 and the Remainder of Portion 1 of Lot 12 of Klipoortje Agricultural Lots 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 Ekurhuleni Metropolitan Council for the amendment of the Town-planning scheme known as The Germiston Town-planning Scheme, 1985 by the rezoning of the property described above, situated on the corner of Webber and Cachet Streets, Klipoortje from "Residential 3" (permitting 6 dwellings per unit) and "Residential 1" (with offices as a primary right) to "Special", for a nursery and various other uses as indicated in the annexure.

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 Service Centre, 15 Queen Street, Germiston for a period of 28 days from 12 December 2001.

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 12 December 2001.

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

KENNISGEWING 7282 VAN 2001**GERMISTON WYSIGINGSKEMA 829****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, Noel Graham Brownlee, synde die gemagtigde agent van die eienaar van Gedeelte 18 van Lot 12 en die Restant van Gedeelte 1 van Lot 12 Dorp Klipoortje Landboulotte, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as die Germiston Dorpsbeplanning-skema, 1985 deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Cachet en Webberstraat, Klipoortje vanaf "Residensieel 3" (6 eenhede per erf) en "Residensieel 1" (met kantore as 'n primere reg) tot "Spesiaal", vir 'n kwekery en verskeie ander grond gebruike soos op die bylae aangetoon.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, Eerste Vloer, Beplanning en Ontwikkeling Dienste Sentrum, 15 Queen Street, Germiston vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 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.

12-19

NOTICE 7283 OF 2001**NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP**

The Mogale City Local Municipality 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 No. 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received.

Particulars of the application is open for inspection during normal office hours at the office of the Director of Local Economic Development, Civic Centre, Commissioner Street, Krugersdorp for a period of 28 (twenty-eight) days from 12 December 2001.

KENNISGEWING 7283 VAN 2001**KENNISGEWING VAN AANSOEK VIR DIE STIGTING VAN 'N DORP**

Die Mogale Stad Plaaslike Munisipaliteit gee hiermee ingevolge Artikel 69 (6) (a), saamgelees met Artikel 96 (3), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig, ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur, van Plaaslike Ekonomiese Ontwikkeling, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 Desember 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Municipal Manager at the above address or at PO Box 94, Krugersdorp, 1740, within a period of 28 (twenty-eight) days from 12 December 2001.

ANNEXURE

Name of township: Homes Haven Extension 1.

Full name of applicant: Vuka PlanSurvey Incorporated.

Number of erven in proposed township:

"Residensieel 1": 41 Erven.

Special-Residensieel (2 units/ha): 1 Erf.

Description of land on which the township is to be established:
Remainder of Portion 110 of the farm Roodekrans No. 183-IQ.

Location of the proposed township: North, of the proposed Featherbrooke Estate Extension 7 Township and West of Eagle Road, approximately 2km to the west of Hendrik Potgieter Road.

Reference No.: k1599/nov/01/notice.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 Desember 2001 skriftelik en in tweevoud by die Munisipale Bestuurder by bovermelde adres of per Posbus 94, Krugersdorp, 1740 gerig word.

BYLAE

Naam van dorp: Homes Haven Uitbreiding 1.

Volle naam van aansoeker: Vuka PlanSurvey Ingelyf.

Aantal erwe in voorgestelde dorp:

"Residensieel 1": 41 Erwe.

Spesiaal: Residensieel (2 eenhede/ha): 1 Erf.

Spesiaal-Toegangsbeheer: 1 Erf.

Beskrywing van grond waarop dorp gestig staan te word:
Gedeelte 110 en deel van die plaas Roodekrans No. 183-IQ.

Ligging van voorgestelde dorp: Noord, van die voorgestelde Featherbrooke Estate Uitbreiding 7 en wes van Eaglelaan, ongeveer 2km wes van Hendrik Potgieterweg.

Verw. k1599/nov/01/kennisgewing.

12-19

NOTICE 7284 OF 2001

KRUGERSDORP AMENDMENT SCHEME 861

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

I, Cassie Pelser Property Consultant, being the authorised agent of the owner of the Remainder of Erf 186, Krugersdorp North, 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 Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of the Remainder of Erf 186, Krugersdorp North, situated at 10 De Wet Street, Krugersdorp North from "Residensieel 1" to "Special" for residential, tea garden and guest house purposes.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Urban Development and Marketing, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 days from 12 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to The Town Clerk at the said address or at PO Box 94, Krugersdorp, 1740, within a period of 28 days from 12 December 2001.

Address of the agent: Cassie Pelser Property Consultant, PO Box 7303, Krugersdorp North, 1741. [Tel. (011) 660-7041.] [Fax (011) 273-1178.] (E-mail: cppc@telkomsa.net.)

KENNISGEWING 7284 VAN 2001

KRUGERSDORP WYSIGINGSKEMA 861

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, Cassie Pelser Property Consultant, synde die gemagtigde agent van die eienaar van die Restant van Erf 186, Krugersdorp-Noord, gee hiermee kragtens die bepalings van Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by Mogale Stad Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Krugersdorp Dorpsbeplanningskema, 1980 deur die hersonerig van die Restant van Erf 186, Krugersdorp-Noord, geleë te De Wetstraat 10, Krugersdorp-Noord van "Residensieel 1" na "Spesiaal" vir residensiële, teetuin en gastehuis doeleindes.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Stadsklerk, Stedelike Ontwikkeling en Bemaking, Burgersentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by die Stadsklerk by bovermelde adres of by Posbus 94, Krugersdorp, 1740 ingedien of gerig word.

Adres van die agent: Cassie Pelser Property Consultant, Posbus 7303, Krugersdorp-Noord, 1741. [Tel. (011) 660-7041.] [Faks (011) 273-1178.] (E-pos: cppc@telkomsa.net.)

12-19

NOTICE 7285 OF 2001

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, Desiree Vorster intends applying to the City Council of Pretoria for consent to erect a second dwelling-house, on Erf 219, Waverley, also known as 1198 Mouton, 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, Third Floor, Room 328, Munitoria, cnr V/d Walt and Vermeulen Streets, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provinciale Gasette*, viz 12-12-2001.

KENNISGEWING 7285 VAN 2001

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Desiree Vorster van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 219, Moulton Ave, ook bekend as Moultonlaan 1198, geleë in 'n Spesiale Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 12-12-2001, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, h/v V/d Walt en Vermeulen Straat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Closing date for any objections: 2-01-2002.

Applicant street address and postal address: Desiree Vorster, 266 Knysna Ave, Sinoville, 0182. Telephone: 0824655487.

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

Sluitingsdatum vir enige besware: 2-1-2002.

Aanvraver straatadres en posadres: Desiree Vorster, Knysnalaan 266, Sinoville, 0182. Telefoon: 0824655487.

12-19

NOTICE 7287 OF 2001

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

I, Dr. Baptiste Dungu-Kimbenga, being the owner hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City Council of Pretoria for the removal of certain conditions contained in the Title Deed of Erf 1104/1 Meyerspark, which property is situated at Portion 1/1104 Meyerspark cnr. Boesman and Nina Streets.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: City Planning and Development, Division Land Use Rights, Floor 3, Room 328, Munitoria, cnr. Vermuelen and Van der Walt Streets, Pretoria from 12 December 2001 until 09/01/2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above or at P O Box 3242, Pretoria, 0001 on or before 09/01/2002.

Name and address of owner: Dr. Baptiste Dungu Kimbenga, P.O. Box 12501, Onderstepoort, 0110.

Date of first publication: 12/12/2001.

KENNISGEWING 7287 VAN 2001

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

Ek, Dr. Baptiste Dungu-Kimbenga, synde 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 Stadsrad van Pretoria om die opheffing van sekere voorwaardes in die titelakte van Erf 1104/1 Meyerspark, welke eiendom geleë te Gedeelte 1/1104 Meyerspark, h/v Boesman- en Ninastraat.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria vanaf 12 Desember 2001 tot 09 Januarie 2002.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001 voorleë of voor 09 Januarie 2002.

Naam en adres van eienaar: Dr. Baptiste Dungu Kimbenga, Posbus 12501, Onderstepoort, 0110.

Datum van eerste publikasie: 12/12/2001.

NOTICE 7288 OF 2001

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

I, Mr F A du Plessis, being the owner, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Emfuleni Municipal Council for the removal of certain conditions under clauses B(d)(i-vi) and (e) in the Title Deed of Holding 215 Mullerstuine Agricultural Holdings, for the purpose of a shop (300m²).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Municipal Manager, Room 114, Municipal Offices, corner of Beaconsfield- and Joubert Street, Vereeniging, for 28 days from 12 December 2001.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Acting Municipal Manager at the named address or to P.O. Box 35, Vereeniging 1930 or fax it to (016) 950-5050 from 12 December 2001.

Address of owner: Mr F A du Plessis, P.O. Box 14316, Zuurfontein, 1912. Tel: 016987-3694.

KENNISGEWING 7288 VAN 2001

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

Ek, Mnr F A du Plessis, synde die eienaar, gee hiermee kennis ingevolge klousule 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996, dat ek van voornemens is om by die Emfuleni Munisipale Raad aansoek te doen vir die opheffing van sekere beperkende voorwaardes soos beskryf word in klousule B(d)(i-vi) and (e) in die titelakte van hoewe 215 Mullerstuine Landbouhoewes, vir die doeleindes van 'n winkel (300m²).

Besonderhede van die aansoek sal ter insal lê gedurende normale kantoorure by die kantoor van die Munisipale Bestuurder van die Emfuleni Munisipale Raad, Kamer 114, Munisipale Kantore, hoek van Beaconsfield- en Joubertstraat, Vereeniging, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 35, Vereeniging, 1930 ingedien of gerig of gefaks word na (016) 950-5050.

Adres van die eienaar: Mnr F A du Plessis, Posbus 14316, Zuurfontein, 1912. Tel: 016987-3694.

12-19

NOTICE 7289 OF 2001

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

I, Mrs M E Radebe, being the owner, hereby gives notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Emfuleni Municipal Council for the removal of certain conditions under clauses A(e)(i) and (g) in the Title Deed of Holding 157, Vaalview Agricultural Holdings, for the purpose of a shop (300m²).

KENNISGEWING 7289 VAN 2001

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

Ek, Mev. M E Radebe, synde die eienaar, gee hiermee kennis ingevolge klousule 5(5) van die Gauteng Opheffing van Beperkingswet, 1996, dat ek van voornemens is om by die Emfuleni Munisipale Raad aansoek te doen vir die opheffing van sekere beperkende voorwaardes soos beskryf word in klousule A(e)(i) en (g) in die titelakte van hoewe 157 Vaalview Landbouhoewes, vir die doeleindes van 'n winkel (300m²).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Municipal Manager, Room 114, Municipal Offices, corner of Beaconsfield- and Joubert Street, Vereeniging, for 28 days from 12 December 2001.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Acting Municipal Manager at the named address or to P.O. Box 35, Vereeniging, 1930 or fax it to (016) 950-5050 from 12 December 2001.

Address of owner: Mrs M E Radebe, Private Bag X012, Vanderbijlpark, 1900. Tel: 016987-3310.

NOTICE 7290 OF 2001

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

AKASIA/SOSHANGUVE AMENDMENT SCHEME

HouseAfrica Development and Construction being the owner of erven 520 and 521 Soshanguve VV hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that an application has been made to the Tshwane Metropolitan Council for the amendment of the town planning scheme known as the Akasia/Soshanguve Town Planning Scheme, 1996, by the consolidation and rezoning of the properties above, situated at: 520 and 521 Soshanguve section VV from residential 1 to Special (Funeral undertaker).

Particulars of the application will lie for inspection during normal office hours at the office of the Chief: Urban Planning and Development, Akasia, Spectrum Building, Plein Street West, Karenpark, Extension 9 for a period of 28 days from the 12th December 2001.

Objection 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 PO Box 58393, Karenpark, 0118, within 28 days from the 12th December 2001.

NOTICE 7291 OF 2001

CITY OF JOHANNESBURG

NOTICE OF A TOWNSHIP APPLICATION

The City of Johannesburg, 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 Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein, for a period of 28 (twenty-eight) days from 12 December 2001.

Objection or representations in respect of the application must be lodged with or made in writing and in duplicate to the City of Johannesburg, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 12 December 2001.

ANNEXURE

Name of township: Honeydew Ridge Extension 12.

Full name of applicant: Hunter, Theron Inc.

Number of erven in proposed township:

1 Erf—Residential 3.

1 Erf—Business 1 including drive-thru restaurant.

Besonderhede van die aansoek sal ter insal lê gedurende normale kantoorure by die kantoor van die Munisipale Bestuurder van die Emfuleni Munisipale Raad, Kamer 114, Munisipale Kantore, hoek van Beaconsfield- en Joubertstraat, Vereeniging, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 35, Vereeniging, 1930 ingedien of gerig of gefaks word na (016) 950-5050.

Adres van die eienaar: Mev M E Radebe, Privaatsak X012, Vanderbijlpark, 1900. Tel:016987-3301.

12-19

KENNISGEWING 7290 VAN 2001

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

AKASIA/SOSHANGUVE WYSIGINGSKEMA

HouseAfrica Development and Construction synde die eienaar van die Erven 520 en 521 Soshanguve VV gee hiermee kennis in terme van artikel 56(1)(b)(i) van die Ordinnansie op Dorpsbeplanning en Dorpe, 1986, dat aansoek gedoen het by die Tshwane Metropolitan Council vir die wysiging van die dorpsbeplanningskema bekend as die Akasia/Soshanguve Dorpsbeplanningskema, 1996, vir die konsolidasie en hersonering van die eiendome beskryf hierbo wat geleë is te: 520 en 521 Soshanguve section VV vanaf Residential 1 na Spesiaal (Funeral Undertaker).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Stedelike Beplanning en Ontwikkeling, Tshwane Metropolitan Council, Spectrum Gebou, Pleinstraat-Wes, Karenpark Uitbreiding 9 vir tydperk van 28 dae van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by of tot die Hoof: Stedelike Beplanning en Ontwikkeling by bovermelde adres of Posbus 58393, Karenpark, 0118, ingedien of gerig word.

12-19

KENNISGEWING 7291 VAN 2001

STAD VAN JOHANNESBURG

KENNISGEWING VAN AANSOEK OM DORPSTIGTING

Die Stad van Johannesburg, 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 wysiging om die stigting van 'n dorp hierby, ontvang is.

Alle dokumente relevant tot die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A Blok, Braamfontein, Metropolitaanse Sentrum, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 Desember 2001, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017 ingedien word.

BYLAE

Naam van die dorp: Honeydew Ridge Uitbreiding 12.

Volle naam van aansoeker: Hunter, Theron Ing.

Aantal erwe in voorgestelde dorp:

1 Erf—Residensieel 3.

1 Erf—Besigheid 1 insluitend 'n deurry restaurant.

Description of land on which township is to be established: Remainder of Portion 1 Panorama 200 I.Q.

Locality of proposed township: To the south of Nic Diederichs Boulevard/Paul Kruger Street, directly opposite the intersection of During Street with Nic Diederichs Boulevard/Paul Kruger Street and to the east of the Mozart Street intersection with Nic Diederichs Boulevard/Paul Kruger Street.

Authorised Agent: H. Evans, Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. [Tel: (011) 472-1613.] [Fax: (011) 472-3454.] e.mail: htadmin@iafrica.com

Beskrywing van grond waarop dorp gestig staan te word: Restant van Gedeelte 1 Panorama 200 I.Q.

Ligging van voorgestelde dorp: Suid van Nic Diederichs Boulevard/Paul Krugerstraat, direk teenoor die interseksie van During Straat met Nic Diederichs Boulevard/Paul Krugerstraat ten ooste van Mozart Straat interseksie met Nic Diederichs Boulevard/Paul Krugerstraat.

Gemagtigde Agent: H. Evans, Hunter Theron Ing, Posbus 489, Florida Hills, 1716. [Tel: (011) 472-1613.] [Fax: (011) 472-3454.] e.mail: htadmin@iafrica.com

12-19

NOTICE 7292 OF 2001

CITY OF JOHANNESBURG

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Johannesburg, 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 Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein, for a period of 28 (twenty-eight) days from 12 December 2001.

Objection or representations in respect of the application must be lodged with or made in writing and in duplicate to the City of Johannesburg, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 12 December 2001.

ANNEXURE

Name of township: Ruimsig Extension 45.

Full name of applicant: Hunter, Theron Inc.

Number of erven in proposed township: Residential 1: 10 erven.

Description of land on which township is to be established: Portion 170 of the farm Ruimsig 265 IQ.

Locality of proposed township: Portion 170 is situated to the north of and adjacent to Hendrik Potgieter Road, east of the intersection of Handicap Road and Hendrik Potgieter Road and south of Hole-in-One Avenue.

Authorised Agent: Mr C. S. Theron, Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. [Tel: (011) 472-1613.] [Fax: (011) 472-3454.] e.mail: htadmin@iafrica.com

NOTICE 7293 OF 2001

CITY OF JOHANNESBURG

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Johannesburg 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 Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein for a period of 28 (twenty-eight) days from 12 December 2001.

KENNISGEWING 7292 VAN 2001

STAD VAN JOHANNESBURG

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg, 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.

Alle dokumente relevant tot die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A Blok, Braamfontein, Metropolitaanse Sentrum of op sodanige plek soos by bostaande adres aangedui, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 Desember 2001, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017 ingedien word.

BYLAE

Naam van die dorp: Ruimsig Extension 45.

Volle naam van aansoeker: Hunter, Theron Ing.

Aantal erwe in voorgestelde dorp: Residensieël 1: 10 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 170 van die Plaas Ruimsig 265 IQ.

Ligging van voorgestelde dorp: Die voorgestelde dorp is ten noorde van en aanliggend aan Hendrik Potgieterweg, ten ooste van die kruising van Handicapweg en Hendrik Potgieterweg en ten suide van Hole-in-Onelaan geleë.

Gemagtigde Agent: Mnr. C. S. Theron, Hunter Theron Ing, Posbus 489, Florida Hills, 1716. [Tel: (011) 472-1613.] [Fax: (011) 472-3454.] e.mail: htadmin@iafrica.com

12-19

KENNISGEWING 7293 VAN 2001

STAD VAN JOHANNESBURG

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg 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.

Alle dokumente relevant tot die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A Blok, Braamfontein, Metropolitaanse Sentrum of op sodanige plek soos by bostaande adres aangedui, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 Desember 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the City of Johannesburg, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 12 December 2001.

ANNEXURE

Name of Township: **Noordwyk Extension 44.**

Full name of applicant: Hunter, Theron Inc.

Number of erven in proposed township:

Residential 1: 52 erven

Street Portion: 1

Total: 53 erven

Description of land on which township is to be established: Holding 161, Erand Agricultural Holdings Extension 1.

Locality of proposed township: The proposed township is situated east and adjacent to Eight Road and west and adjacent to Bronberg Street. The township Noordwyk Extension 32 and -3 is situated to the east thereof, the township Noordwyk Extension 23 is situated to the west thereof and the township Noordwyk Extension 31 is situated to the south thereof.

Authorised Agent: Mr C S Theron, Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454. e.mail: htadmin@iafrica.com

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 Desember 2001 skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien word.

BYLAE

Naam van dorp: **Noordwyk Uitbreiding 44.**

Volle naam van aansoeker: Hunter Theron Ing.

Aantal erwe in voorgestelde dorp:

Residensieel 1: 52 erwe

Straat Gedeelte: 1

Totaal: 53 erwe

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 161, Erand Landbouhoewes Uitbreiding 1.

Ligging van voorgestelde dorp: Die voorgestelde dorp is oos en aanliggend aan Agstestraat en wes en aanliggend aan Bronbergstraat geleë. Die dorpe Noordwyk Uitbreiding 32 en -3 is ten ooste, die dorp Noordwyk Uitbreiding 23 is ten weste en die dorp Noordwyk Uitbreiding 31 is ten suide van die voorgestelde dorp Noordwyk Uitbreiding 44 geleë.

Gemagtigde Agent: Mnr C S Theron, Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454. e.mail: htadmin@iafrica.com

12-1

NOTICE 7294 OF 2001**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The City of Johannesburg 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 Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein for a period of 28 (twenty-eight) days from 12 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the City of Johannesburg, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 12 December 2001.

ANNEXURE

Name of township: **Westgate Park Extension 6.**

Full name of applicant: Hunter, Theron Inc.

Number of erven in proposed township:

Residential 1: 293

Residential 3: 2

Special: 37

Public Open Space: 3

Total: 335 erven

Description of land on which township is to be established: Portion 176 of the Farm Roodepoort 237 IQ (formerly known as Holding 61 Princess Agricultural Holding), Holding 111 Princess Agricultural Holdings Extension 1, Holdings 221, 222, 223, 224, 225, 226 and 227 Princess Agricultural Holdings Extension 3.

Locality of proposed township: The project area is situated south and adjacent to Main Reef Road, west and adjacent to the township Groblerpark Extension 14, north and east and adjacent to Van der Linde Road (proposed K11 Road) in the Princess Agricultural Holdings Extension 3 area.

Authorised Agent: Mr C S Theron, Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454. e.mail: htadmin@iafrica.com

KENNISGEWING 7294 VAN 2001**STAD VAN JOHANNESBURG****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Stad van Johannesburg 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.

Alle dokumente relevant tot die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A Blok, Braamfontein, Metropolitaanse Sentrum of op sodanige plek soos by bostaande adres aangedui, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 Desember 2001, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien word.

BYLAE

Naam van dorp: **Westgate Park Uitbreiding 6.**

Volle naam van aansoeker: Hunter Theron Ing.

Aantal erwe in voorgestelde dorp:

Residensieel 1: 293

Residensieel 3: 2

Spesiaal: 37

Openbare Oopruimte: 3

Totaal: 335 erwe

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 176 van die plaas Roodepoort 237 IQ (voorheen bekend as Hoewe 61 Princess Landbouhoewes), Gedeelte 111 Princess Landbouhoewes Uitbreiding 1, Hoewes 221, 222, 223, 224, 225, 226 en 227 Princess Landbouhoewes Uitbreiding 3.

Ligging van voorgestelde dorp: Die projek gebied is geleë ten suide en aanliggend aan Hoofrifweg, ten weste en aanliggend aan die dorp Groblerpark Uitbreiding 14, ten noorde, ten ooste en aanliggend aan Van der Lindestraat (voorgestelde K11 Pad) in die Princess Landbouhoewes Uitbreiding 3 gebied.

Gemagtigde Agent: Mnr C S Theron, Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454. e.mail: htadmin@iafrica.com

12-19

NOTICE 7295 OF 2001

PRETORIA AMENDMENT SCHEME

I, Susara Amanda Nell, being the authorised agent of the owner of Erf 295/R, Wonderboom South Township Registration Division JR Gauteng, 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 494 Naudé St, Wonderboom South from Special Residential to Special for business use and limited industry.

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, Third Floor, Room 328, Vermeulen Street, Pretoria, for a period of 28 days from 12 December 2001 (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 12 December 2001.

Address of authorized agent: 9 Bestiana, 24 Mispel St, Lydiana, 0184. Telephone No. (012) 3184514, (012) 8045046 (after 13:00).

Dates on which notice will be published: 12 December 2001 and 19 December 2001.

KENNISGEWING 7295 VAN 2001

PRETORIA-WYSIGINGSKEMA

Ek, Susara Amanda Nell, synde die gemagtigde agent van die eienaar van Erf 295/R Wonderboom-Suid, 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 494 Naudé Straat, Wonderboom-Suid, van Spesiale Woon tot Spesiaal vir besigheids doeleindes en beperkte nywerheid.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (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 12 Desember 2001 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: 9 Bestiana, 24 Mispel Str, Lydiana, 0184. Telefoonnr: (012) 3184514, (012) 8045046 (na 13:00).

Datums waarop kennisgewing gepubliseer word: 12 Desember 2001 en 19 Desember 2001.

12-19

NOTICE 7296 OF 2001

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

FAERIE GLEN EXTENSION 70

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received.

Particulars of the application are open to inspection during normal office hours at the office of the Land and Environmental Planning, Room 435, 4th Floor, Munitoria 320, Vermeulen Street, Pretoria, for a period of 28 days from 12 December 2001 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the Acting General Manager at the above office or posted to him at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 12 December 2001.

(K13/2Faerie Glen X70)

Acting City Secretary

12 December 2001
19 December 2001

ANNEXURE

Name of township: **Faerie Glen Extension 70.**

Full name of applicant: Plankonsult Ingelyf.

Number of erven and or portions and proposed zoning:

51 "Grouphousing" with a density of one dwelling unit per erf.

1 "Special" for access, access control, engineering services and private road purposes.

1 "Public Open Space".

Description of land on which township is to be established:

Holding 65 of Valley Farm Agricultural Holdings.

A portion of Portion 70 of the Farm Valley Farm 379—JR.

A portion of Old Farm Road (2 894 m²).

Locality of proposed township: The proposed township is situated alongside Old Farm Road (north) of the Morlettaspruit (south); east of Cliffendale Road and west of Hans Strydom Road.

Reference: K13/2 Faerie Glen X70.

KENNISGEWING 7296 VAN 2001

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM DORPSTIGTING VAN DORP

FAERIE GLEN UITBREIDING 70

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van Grond en Omgewingsbeplanning, Kamer 435, 4de Verdieping, Munitoria, Vermeulenstraat 320, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (die datum van die eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik in tweevoud by die Waarnemende Algemene Bestuurder by bovermelde kantoor ingedien of aan hom by Posbus 3242, Pretoria, 0001, gepos word.

(K13/2Faerie Glen X70)

Waarnemende Stadsekretaris

12 Desember 2001
19 Desember 2001

BYLAE

Naam van dorp: **Faerie Glen Uitbreiding 70.**

Volle naam van aansoeker: Plankonsult Ingelyf.

Aantal erwe en of gedeeltes en voorgestelde sonering:

51 "Groepsbehuising" met 'n digtheid van een woonhuis per erf.

1 "Spesiaal" vir toegang, toegangsbeheer, ingenieursdienste en privaat pad doeleindes.

1 "Publieke Oop Ruimte".

Beskrywing van grond waarop dorp gestig staan te word:

Hoewe 65, Valley Farm Landbouhoewes.

'n Gedeelte van Gedeelte 70 van die Plaas Valley Farm 379—JR.

'n Gedeelte van Old Farmweg (2 894 m²).

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë langs Old Farmweg, (noord) van die Morelettaspruit (suid); oos van Cliffendaleweg en wes van Hans Strydomweg.

Verwysing: K13/2 Faerie Glen X70.

12-19

NOTICE 7297 OF 2001

SCHEDULE 11
(Regulation 21)

**NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP**

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

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning, Transportation and Environment, Johannesburg, Room 8100, 8th Floor, A Block, Metropolitan Centre, Braamfontein, for a period of 28 (twenty eight) days from 12 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days (twenty eight) from 12 December 2001.

ANNEXURE

Township: **Crown City Extension 10** (Proposed).

Applicant: Di Cicco & Buitendag cc on behalf of iProp Limited.

Number of erven in proposed township:

General: 2 (two).

Existing Public Road.

Description of land on which township is to be established: Part of the remaining extent of the farm Langlaagte 224 I.Q.

Location of the proposed township: The site is situated to the south west of Selby Extension 22 and to the south east of Crown Extension 2. It is further situated on the south western corner of the intersection between Locomotive Drive (part of the site) and the proposed Discovery Drive (proposed extension of the A3 route).

P. MOLOI, Municipal Manager

City of Johannesburg

KENNISGEWING 7297 VAN 2001

BYLAE 11
(Regulasie 21)

**KENNISGEWING VAN AANSOEK OM
STIGTING VAN DORP**

Die Stad van Johannesburg 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 Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Johannesburg, Kamer 8100, 8ste Verdieping, A Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 12 Desember 2001 skriftelik en in tweevoud by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

BYLAE

Naam van dorp: **Crown City Uitbreiding 10** (Voorgestel).

Volle naam van Aansoeker: Di Cicco & Buitendag cc namens iProp Beperk.

Aantal erwe in voorgestelde dorp:

Algemeen: 2 (twee).

Bestaande Openbare Pad.

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van die Restant van die plaas Langlaagte 224 I.Q.

Ligging van voorgestelde dorp: Die terrein is geleë suid-wes van Selby Uitbreiding 22 en suid-oos van Crown Uitbreiding 2. Dit is verder geleë op die suid-westelike hoek van die aansluiting tussen Locomotive Rylaan (deel van die terrein) en die voorgestelde Discovery Rylaan (voorgestelde verlenging van die A3 roete).

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg

12-19

NOTICE 7298 OF 2001

CITY OF JOHANNESBURG

SANDTON AMENDMENT SCHEME

I, Morne Momberg, being the authorised agent of the owner of Erf 353 Morningside Extension 52, 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 of Johannesburg for the amendment of the Town Planning Scheme in operation known as the Sandton Town Planning Scheme, 1980 by the rezoning of the property described above, situated at No. 3 Ronmar Road, Morningside Extension 52 from Residential 1 to Residential 1, subject to conditions in order to permit a density of 15 units per hectare with a maximum of 3 portions on the site.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 12 December 2001.

Objections to or representations in respect of the application must be lodged in writing in duplicate to the Executive Director: Urban Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 12 December 2001.

M. Momberg, P.O. Box 28741, Kensington, 2101. (Tel: 622-5570.)
(Fax: 622-5560.)

KENNISGEWING 7298 VAN 2001

STAD VAN JOHANNESBURG

SANDTON WYSIGINGSKEMA

Ek, Morne Momberg, synde die gemagtigde agent van die eienaar van Erf 353, Morningside Uitbreiding 52, 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 Stad van Johannesburg 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 Ronmarweg No. 3, Morningside Uitbreiding 52 vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde 'n digtheid van 15 eenhede per hektaar op die erf toe te laat met 'n maksimum van 3 gedeeltes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde plaaslike owerheid se Stadsbeplanning Inligtingstoonbank te Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n periode van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik en in duplikaat by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

M. Momberg, Posbus 28741, Kensington, 2101. (Tel: 622-5570.)
(Faks: 622-5560.)

12-19

NOTICE 7299 OF 2001
CITY OF JOHANNESBURG
SANDTON AMENDMENT SCHEME

I, Mario Di Cicco, being the authorised agent of the owner of Erf 270, Sandown Extension 24, 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 of Johannesburg for the amendment of the Town Planning Scheme in operation known as the Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated at No. 9 Aston Street, Sandown Extension 24 from Residential 1 to Residential 1, subject to conditions in order to permit a density of 10 units per hectare with a maximum of 3 portions on the site.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 12 December 2001.

Objections to or representation in respect of the application must be lodged in writing in duplicate to the Executive Director: Development Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 12 December 2001.

M. Di Cicco, P.O. Box 28741, Kensington, 2101. Tel: 622-5570; 622-5560 (fax).

NOTICE 7300 OF 2001
CITY OF JOHANNESBURG
JOHANNESBURG AMENDMENT SCHEME

I, Morne Momberg, being the authorised agent of the owner of Erf 113, Moffatview 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 I have applied to the City of Johannesburg 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. 29 Grootvlei Road, Moffatview Extension 4, from Residential 1 to Residential 1, subject to conditions in order to permit a houseshop on the site.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 12 December 2001.

Objections to or representation in respect of the application must be lodged in writing in duplicate to the Executive Director: Urban Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 12 December 2001.

M. Momberg, P.O. Box 28741, Kensington, 2101. Tel: 622-5570; 622-5560 (fax).

NOTICE 7301 OF 2001
CITY OF JOHANNESBURG
JOHANNESBURG AMENDMENT SCHEME

I, Mario Di Cicco, being the authorised agent of the owner of Erf 1972, Parkhurst, 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 of Johannesburg 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. 64 Sixth Street, Parkhurst from Residential 1 to Residential 1, subject to conditions in order to permit an art gallery with ancillary offices in the existing structures on the site.

KENNISGEWING 7299 VAN 2001
STAD VAN JOHANNESBURG
SANDTON WYSIGINGSKEMA

Ek, Mario Di Cicco, synde die gemagtigde agent van die eienaar van Erf 270, Sandown Uitbreiding 24, 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 Stad van Johannesburg 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 Astonstraat No. 9, Sandown Uitbreiding 24 vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde 'n digtheid van 10 eenhede per hektaar op die erf toe te laat met 'n maksimum van 3 gedeeltes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde plaaslike owerheid se Stadsbeplanning Inligtingstoonbank te Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n periode van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik en in duplikaat by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

M. Di Cicco, Posbus 28741, Kensington, 2101. Tel: 622-5570; 622-5560 (faks).

12-19

KENNISGEWING 7300 VAN 2001
STAD VAN JOHANNESBURG
JOHANNESBURG WYSIGINGSKEMA

Ek, Morne Momberg, synde die gemagtigde agent van die eienaar van Erf 113, Moffatview Uitbreiding 4, 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 Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Grootvleiweg No. 29, Moffatview Uitbreiding 4, vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde 'n woonhuiswinkel op die erf toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde plaaslike owerheid se Stadsbeplanning Inligtingstoonbank te Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n periode van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik en in duplikaat by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

M. Momberg, Posbus 28741, Kensington, 2101. Tel: 622-5570; 622-5560 (faks).

12-19

KENNISGEWING 7301 VAN 2001
STAD VAN JOHANNESBURG
JOHANNESBURG WYSIGINGSKEMA

Ek, Mario Di Cicco, synde die gemagtigde agent van die eienaar van Erf 1972, Parkhurst, 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 Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Sesdestraat No. 64, Parkhurst, vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde 'n kunsgallery en aanverwante kantore in die bestaande geboue op die erf toe te laat.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 12 December 2001.

Objections to or representation in respect of the application must be lodged in writing in duplicate to the Executive Director: Development Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 12 December 2001.

M. Di Cicco, P.O. Box 28741, Kensington, 2101. Tel: 622-5570; 622-5560 (fax).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde plaaslike owerheid se Stadsbeplanning Inligtingstoonbank te Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n periode van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik en in duplikaat by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

M. Di Cicco, Posbus 28741, Kensington, 2101. Tel: 622-5570; 622-5560 (faks).

12-19

NOTICE 7302 OF 2001

EDENVALE AMENDMENT SCHEME 725

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

We, Godfried Christiaan Kobus and Ciska Bezuidenhout from Urban Planning Services CC, the authorised agents of the owners of Erf 20, Dunvegan, Edenvale, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Edenvale Administrative Unit of the Greater East Rand/Ekurhuleni Metropolitan Council for the amendment of the town planning scheme known as the Edenvale Town Planning Scheme, 1980, by rezoning the property described above, situated at 11 Glendower Avenue, Dunvegan, Edenvale, from "Residential 1" with a density of one dwelling per 700 m² to "Residential 3".

Particulars of the application will lie for inspection during normal office hours at the offices of the Town Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 12 December 2001 (the date of first publication of the notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 12 December 2001.

Address of the Authorised Agent: Urban Planning Scheme CC, P.O. Box 2819, Edenvale, 1610. Tel.: 082 853 5042.

KENNISGEWING 7302 VAN 2001

EDENVALE WYSIGINGSKEMA 725

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

Ons, Godfried Christiaan Kobus en Ciska Bezuidenhout van Urban Planning Services CC, synde die gemagtigde agente van die eienaars van Erf 20, Dunvegan, Edenvale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Edenvale Administratiewe Eenheid van die Groter Oosrand/Ekurhuleni Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Edenvale Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Glendowerlaan 11, Dunvegan, Edenvale, van "Residensieel 1" met 'n digtheid van 1 woonhuis per 700 m² na "Residensieel 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Stadsekretaris, Munisipale Kantore, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (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 12 Desember 2001, skriftelik by die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

Adres van die Gemagtigde Agent: Urban Planning Services CC, Posbus 2819, Edenvale, 1610. Tel.: 082 853 5042.

12-19

NOTICE 7303 OF 2001

BEDFORDVIEW AMENDMENT SCHEME 1048

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

We, Godfried Christiaan Kobus and Ciska Bezuidenhout from Urban Planning Services CC, the authorised agent of the owner of the Remaining Extent of Erf 1902, Bedfordview, Extension 385, 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 Germiston Administrative Unit of the Greater East Rand/Ekurhuleni Metropolitan Council for the amendment of the town planning scheme known as the Bedfordview Town Planning Scheme, 1995, by rezoning the property described above, situated at the corner of Van Buuren Road and Chamberlain Drive, Bedfordview, Extension 385, from "Residential 1" with a density of one dwelling per erf to "Residential 2" with a density of 14 dwelling units per hectare.

KENNISGEWING 7303 VAN 2001

BEDFORDVIEW WYSIGINGSKEMA 1048

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

Ons, Godfried Christiaan Kobus en Ciska Bezuidenhout van Urban Planning Services CC, synde die gemagtigde agente van die eenaar van die Resterende Gedeelte van Erf 1902, Bedfordview, Uitbreiding 385, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Germiston Administratiewe Eenheid van die Groter Oosrand/Ekurhuleni Metropolitaanse Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Bedfordview Dorpsbeplanningskema, 1995, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Van Buurenweg en Chamberlainrylaan, Bedfordview, Uitbreiding 385 van "Residensieel 1" met 'n digtheid van 1 woonhuis per erf na "Residensieel 2" met 'n digtheid van 14 wooneenhede per hektaar.

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 Service Centre, 15 Queen Street, Germiston, for a period of 28 days from 12 December 2001 (the date of first publication of the notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Planning and Development at the above address or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 12 December 2001.

Address of the Authorised Agent: Urban Planning Services CC, P.O. Box 2819, Edenvale, 1610. Tel.: 082 853 5042.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Direkteur: Beplanning en Ontwikkeling, Eerste Vloer, Planning and Development Service Centre, Queenstraat 15, Germiston, vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (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 12 Desember 2001, skriftelik by die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 145, Germiston, 1400 ingedien word.

Adres van die Gemagtigde Agent: Urban Planning Services CC, Posbus 2819, Edenvale, 1610. Tel.: 082 853 5042.

12-19

NOTICE 7304 OF 2001

EDENVALE AMENDMENT SCHEME 713

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

We, Godfried Christiaan Kobus and Ciska Bezuidenhout from Urban Planning Services CC, the authorised agent of the owners of Erf 1 and Erf 2, Dowerglen, Edenvale, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Edenvale Administrative Unit of the Greater East Rand/Ekurhuleni Metropolitan Council for the amendment of the town planning scheme known as the Edenvale Town Planning Scheme, 1980, by rezoning the properties described above, situated at the corner of Linksfield Road and Edward Drive, Dowerglen, Edenvale, from "Business 1" to "Business 1" with an annexure.

Particulars of the application will lie for inspection during normal office hours at the offices of the Town Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 12 December 2001 (the date of first publication of the notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 12 December 2001.

Address of the Authorised Agent: Urban Planning Services CC, P.O. Box 2819, Edenvale, 1610. Tel.: 082 853 5042.

KENNISGEWING 7304 VAN 2001

EDENVALE WYSIGINGSKEMA 713

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, Godfried Christiaan Kobus en Ciska Bezuidenhout van Urban Planning Services CC, synde die gemagtigde agente van die eienaars van Erf 1 en Erf 2, Dowerglen, Edenvale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Edenvale Administratiewe Eenheid van die Groter Oosrand/Ekurhuleni Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Edenvale Dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë op die hoek van Linksfieldweg en Edwardrylaan, Dowerglen, Edenvale, van "Besigheid 1" na "Besigheid 1" met 'n bylae.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Stadsekretaris, Munisipale Kantore, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (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 12 Desember 2001, skriftelik by die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

Adres van die Gemagtigde Agent: Urban Planning Services CC, Posbus 2819, Edenvale, 1610. Tel.: 082 853 5042.

12-19

NOTICE 7305 OF 2001

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)

PRETORIA AMENDMENT SCHEME

I, Adolph Jacob Schrenk, being the authorized agent of the owner of Portion 153 of Erf 2543, Garsfontein Extension 10, 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 of Tshwane Metropolitan Municipality 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 in St Bernard Drive from "Special" for a Filling Station and "Special" for such purposes as may be approved by the Administrator to "Special" for a Public Garage including a shop of 150 m², a bakery and take away facility that includes a kitchen and has a joint area of 40 m², an ATM and a car wash.

KENNISGEWING 7305 VAN 2001

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)

PRETORIA WYSIGINGSKEMA

Ek, Adolph Jacob Schrenk, synde die gemagtigde agent van die eienaar van Gedeelte 153 van Erf 2453, Garsfontein Uitbreiding 10, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit 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 St Bernard Rylaan vanaf "Spesiaal" vir 'n Vulstasie en "Spesiaal" vir sodanige doeleindes as wat die Administrateur mag goedkeur na "Spesiaal" vir 'n Openbare Garage ingesluit 'n winkel van 150 m², 'n bakkerij en wegneemeetplek wat 'n kombuis insluit, met 'n gesamentlike oppervlakte van 40m², 'n OTM en motorwas.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting General Manager: Land and Environmental Planning, Munitoria, c/o Vermeulen- and Van der Walt Street, Pretoria for a period of 28 days from 12 December 2001 (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 Acting General Manager at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 12 December 2001.

Address of agent: Irma Muller Property Consultancy, P.O. Box 50018, Randjesfontein, 1683. [Tel. (011) 314-5302/3.] [Fax. (011) 314-5301.] (Ref. OG 204.)

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Algemene Bestuurder: Grond- en Omgewingsbeplanning, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (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 12 Desember 2001 skriftelik by of tot Waarnemende Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Irma Muller Property Consultancy, Posbus 50018, Randjesfontein, 1683. [Tel. (011) 314-5302/3.] [Faks. (011) 314-5301.] (Verw. OG 204.)

12-19

NOTICE 7306 OF 2001

ORDINANCE 20 OF 1986

THE REMAINDER OF PORTION 1 OF THE FARM VLAKFONTEIN NO. 238-IQ AND THE REMAINDER OF PORTION 42 OF THE FARM VOGELSTRUISFONTEIN NO. 233-IQ

I, Anthony Paul Marshall, being the authorised agent of the owner of the above mentioned property, hereby give notice in terms of Section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986) that I have applied to the Greater Johannesburg Metropolitan Council to subdivide the land described hereunder.

Further particulars of the application are open for inspection at the office of the Director of Planning, Metropolitan Centre, 8th Floor, Civic Centre, Braamfontein, 2001.

Any person who wishes to make representations in regard thereto shall submit his objection or representation in writing and in duplicate to the Director of Planning at the above address within a period of 28 days from the date of first publication.

Date of first application 12 December 2001.

Description of land:

1. The Remainder of Portion 1 of the farm Vlakfontein No. 238-IQ to create three new portions and a remainder.
2. The Remainder of Portion 42 of the farm Vogelstruisfontein No. 233-IQ to create two new portions and a remainder.

Address of agent: Van der Want & Partners, P.O. Box 3804, Johannesburg, 2000.

KENNISGEWING 7306 VAN 2001

ORDINANSIE 20 VAN 1986

VERDELING VAN DIE RESTANT VAN GEDEELTE 1 VAN DIE PLAAS VLAKFONTEIN NO. 238-IQ RESTANT VAN GEDEELTE 42 VAN DIE PLAAS VOGELSTRUISFONTEIN NO. 233-IQ

Ek, Anthony Paul Marshall, synde die gemagtigde agent van die eienaar van bovermelde eiendom, gee hiermee, ingevolge artikel 6(8)(a) van die Ordinasie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat ek by die Groter Johannesburgse Stadsraad, aansoek het om die grond soos hieronder beskryf te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Direkteur van Beplanning, 8ste Vloer, Burger Sentrum, Braamfontein, 2001.

Enige persoon wat ten die toestaan beswaar wil maak of vertoë in verband daarmee wil rig, moet sy besware of vertoë skriftelik en in duplikaat by die Direkteur van Beplanning by bovermelde adres binne 'n tydperk van 28 dae vanaf datum van eerste publikasie van kennisgewing indien.

Datum van eerste publikasie is: 12 Desember 2001.

Beskrywing van grond:

1. Onderverdeling van Gedeelte 1 van die plaas Vlakfontein No. 238-IQ in drie Gedeeltes en 'n restant.
2. Onderverdeling van Gedeelte 42 van die plaas Vogelstruisfontein No. 233-IQ in twee gedeeltes en 'n restant.

12-19

NOTICE 7307 OF 2001

ANNEXURE 4

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

I, Ignatius L. R. Jacobs, being the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City Council of Pretoria for the amendment/suspension/removal of certain conditions contained in the Title Deed/Leasehold Title of Erf 721, Ext 5, which property is situate at 171 Astrid Street, Meyerspark, Pretoria.

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 Executive Director: City Planning and Development, Division Land Use Rights, Floor 3, Room 328, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria from 12 December 2001 [the first date of the publication of the notice set out in section 5 (5) (b) of the Act referred to above] until 10 January 2002 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)].

KENNISGEWING 7307 VAN 2001

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

Ek, Ignatius L. R. Jacobs, synde die eienaar gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, kennis dat ek aansoek gedoen het by die Stadsraad van Pretoria om die wysiging/opskorting/opheffing van sekere voorwaardes in die titelakte/huurpagakte van Erf 721, Uitbreiding 5, welke eiendom geleë is te Meyerspark, Astridstraat 171, Meyerspark, Pretoria.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria vanaf 12 Desember 2001 [die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word], tot 10 Januarie 2002 [nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word].

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above or at P O Box 3242, Pretoria, 0001 on or before 10 January 2002 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)].

Name and address of owner: Ignatius L. R. Jacobs, 171 Astrid Street, Meyers Park, Pretoria.

Date of first publication: 12 December 2001.

NOTICE 7308 OF 2001

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

AMENDMENT SCHEME No. 860

I, Magdalena Johanna Smit, being the authorized agent of the owner of Erven 2295, 2296, 2297 & 2298, Rangeview X4, hereby gives notice in terms of Section 56 of the Town Planning and Townships Ordinance 1986, that I have applied to Mogale City Local Municipality for the amendment of the Town Planning Scheme known as the Krugersdorp Town Planning Scheme, 1980, by the rezoning of the property described above, situated along Kanniedood Street, from "Residential 1" to "Residential 2" with an annexure. The application will be known as Amendment Scheme 860.

Particulars of the application will lie for inspection during normal office hours at 23 Begin Street, Krugersdorp North and at the offices of the Director, LED, Room 94, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 days from 12 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: LED, Mogale City Local Municipality at the above address or at P.O. Box 94, Krugersdorp, 1740 and the consultants, within a period of 28 days from 12 December 2001. A copy must also be sent to the authorized agent.

Name and address of authorized agent: Millennium City Urban Development Consultants, PostNet Suite 120, Private Bag X3, Paardekraal, 1752. Tel. (011) 660-9184. Fax (011) 660-7501.

NOTICE 7309 OF 2001

ERF 955 FERNDALE

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, being the authorized agent of the owner of Erf 955, 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 City of Johannesburg (previously 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 on Surrey Drive from "Special" to "Special" to allow a place of instruction.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Civic Centre, Loveday Street, Braamfontein, for a period of 28 days from 12 December 2001.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001 voorlê op of voor 10 Januarie 2002 [nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word].

Naam en adres van eienaar: Ignatius L. R. Jacobs, Astridstraat 171, Meyers Park, Pretoria.

Datum van eerste publikasie: 12 Desember 2001.

12-19

KENNISGEWING 7308 VAN 2001

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

WYSIGINGSKEMA No. 860

Ek, Magdalena Johanna Smit, synde die gemagtigde agent van die eienaar van Erven 2295, 2296, 2297 & 2298 Rangeview X4 gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë langs Kanniedood Straat, vanaf "Residensieel 1" na "Residensieel 2" met 'n bylaag. Die aansoek sal bekend staan as Wysigingskema 860.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by 23 Begin Straat, Krugersdorp Noord en by die kantoor van die Direkteur: Plaaslike Ekonomiese Ontwikkeling, Kamer 94, Burgersentrum: Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware en vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by die Direkteur: PEO Mogale City Plaaslike Munisipaliteit, by bovermelde adres of Posbus 94, Krugersdorp, 1740 ingedien of gerig word. 'n Kopie moet ook gestuur word na die gemagtigde agent.

Naam en adres van gemagtigde agent: Millennium City Urban Development Consultants, PostNet, Suite 120, Privaat sak X3, Paardekraal, 1752. Tel. (011) 660-9184. Faks (011) 660-7501.

12-19

KENNISGEWING 7309 VAN 2001

ERF 955 FERNDALE

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 15 VAN 1986)

Ek, Johann Swemmer, synde die gemagtigde agent van die eienaar van Erf 955, Ferndale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg (voorheen 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 aan Surreylaan, vanaf "Spesiaal" na "Spesiaal" om 'n plek van onderrig in te sluit.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Ontwikkeling, Beplanning, Vervoer en Omgewing, Kamer 8100, 8e Verdieping, A-Blok, Burgersentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

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 30733, Braamfontein, 2017, within a period of 28 days from 12 December 2001.

Address of applicant: Johann Swemmer, P.O. Box 3904, Randburg, 2125. [Tel. (011) 795-2740] or 0826502740.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Posbus 3904, Randburg, 2125. [Tel. (011) 795-2740] of 0826502740.

12-19

NOTICE 7316 OF 2001

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, Hendrik Christoffel Potgieter intends applying to the city of Tshwane Metropolitan Municipality for consent to erect a second dwelling house/use part of an existing dwelling house as a second dwelling house/enlarge the existing second dwelling unit to more than 100 m² on 1318 Capital Park also known as situated in a Special Residential 2 zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Strategic Executive: Housing, Land Use Rights Division, Third Floor, Room 328, Munitoria, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 09/01/2002.

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 objections: 09/01/2002.

Applicant street and postal address: Boundary Road 385, Heatherdale, Pretoria North, P.O. Box 17056, 0116.

NOTICE 7322 OF 2001

NOTICE OF APPLICATION FOR DIVISION OF LAND

Elizé Castelyn Townplanners, the authorised agent of the owner, 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 submitted to the Nokeng-Tsa-Taemane Local Municipality.

Further particulars of the application are open for inspection during normal office hours at the Nokeng-Tsa-Taemane Local Municipality, Town Planning Division, corner of Oakly and Montrose Streets, Rayton Municipal Building, Rayton, for a period of 28 days from 12 December 2001.

Any person who wishes to object to the granting of the application or wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the Nokeng-Tsa-Taemane Local Municipality, Town Planning Division, at the above address or at P O Box 204, Rayton, 1001, at any time within a period of 28 days from the date of first publication of this notice.

Date of first publication: 12 December 2001.

Description of land: It is proposed to divide Portion 73, a Portion of Portion 13 of the farm Leeuwfontein 299 JR in a further part where the proposed Remainder will be 5,7260 ha in extent and the Proposed Portion A will be 2,1944 ha and Proposed Portion B will be 1,9046 ha in extent. The application is lodged to cut off Portion B. The application property is situated on the eastern side of the Roodeplaatdam and the local access road is approximately, 5 km north east of the intersection between Road R513 (Zambezi Road extension) and the Leeuwfontein/Baviaansprout tarred road.

KENNISGEWING 7316 VAN 2001

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Hendrik Christoffel Potgieter van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek om toestemming te doem om 'n tweede woonhuis op te rig 'n deel van 'n bestaande woonhuis te gebruik as 'n tweede woonhuis/die bestaande tweede wooneenheid tot groter as 100 m² te vergroot op 1318 Capital Park ook bekend as 133 Malherbestraat geleë in 'n Spesiale Woon sone 2.

Enige beswaar, met redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, naamlik 09/01/2002 skriftelik by of tot: Die Strategiese Uitvoerende Beampte: Behuising, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir besware: 09/01/2002.

Aanvrager se straat en posadres: 385 Boundary Weg, Heatherdale, Pretoria Noord, Posbus 17056, 0116.

KENNISGEWING 7322 VAN 2001

KENNISGEWING VAN AANSOEK OM VERDELING VAN GROND

Elizé Castelyn Stadsbeplanners, die gemagtigde agent van die eienaars gee hiermee, ingevolge artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ingedien is by die Nokeng-Tsa-Taemane Plaaslike Munisipaliteit om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure te Nokeng-Tsa-Taemane Plaaslike Munisipaliteit, Stadsbeplanningsafdeling, hoek van Oakley en Montrose Strate, Rayton Munisipale Kantore, Rayton, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Enige persoon wat teen die bestaan van die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy besware of vertoë skriftelik en in tweevoud by die Nokeng-Tsa-Taemane Plaaslike Munisipaliteit, Stadsbeplanningsafdeling, by bovermelde adres of by Posbus 204, Rayton, 1001, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing, indien of rig.

Datum van eerste publikasie: 12 Desember 2001.

Beskrywing van grond: Daar word voorgestelde om Gedeelte 73, 'n Gedeelte van Gedeelte 13 van die plaas Leeuwfontein 299 JR in 'n verdere deel te verdeel waarvan die Voorgestelde Restant 5,7260 ha en die Voorgestelde Gedeelte A, 2, 1944 ha en voorgestelde Gedeelte B wat 1,9046 ha groot is. Die aansoek word geleë om Gedeelte B af te sny. Die aansoek is geleë aan die oostekant van die Roodeplaatdam en die plaaslike indraaipad is ongeveer 5 km noordoos van die interseksie tussen Pad R513 (Zambeziwegverlenging) en die Leeuwfontein/Baviaansprout teerpad.

12-19

NOTICE 7323 OF 2001**NOTICE OF APPLICATION FOR DIVISION OF LAND**

Elizé Castelyn Townplanners, the authorised agent of the owner, 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 submitted to the Nokeng-Tsa-Taemane Local Municipality.

Further particulars of the application are open for inspection during normal office hours at the Nokeng-Tsa-Taemane Local Municipality, Town Planning Division, corner of Oakly and Montrose Streets, Rayton Municipal Building, Rayton, for a period of 28 days from 12 December 2001.

Any person who wishes to object to the granting of the application or wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the Nokeng-Tsa-Taemane Local Municipality, Town Planning Division, at the above address or at P O Box 204, Rayton, 1001, at any time within a period of 28 days from the date of first publication of this notice.

Date of first publication: 12 December 2001.

Description of land: It is proposed to divide Portion 73, a Portion of Portion 13 of the farm Leeuwfontein 299 JR in a two parts where the proposed Remainder will be 6,8206 ha in extent. The application is situated on the eastern side of the Rooodeplaatdam and the local access road is approximately, 5 km north east of the intersection between Road R513 (Zambezi Road extension) and the Leeuwfontein/Baviaanspoort tarred road.

NOTICE 7324 OF 2001

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTION ACT, 1996 (ACT 3 OF 1996) AND THE SIMULTANEOUS AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given in terms Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974 Christian Ernst Steenkamp being the authorised agent of the owners of Portion 984, Sinoville to the City of Tshwane Metropolitan Municipality for the amendment of certain conditions in the Title Deed of (description of property) and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974 by the rezoning of the property situated at Zambesi Road 216 from "Special Residential" to "Special" for the purposes of a store; office and parking.

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, Room 401, Munitoria, Vermeulenstr, Pretoria, for a period of 28 days from 19 December 2001 (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-mentioned address or at P.O. Box 3242, Pretoria, 0001 within a period of 28 days from 19 December 2001.

Address of authorised agent: Megaplan, P.O. Box 35091, Annlin, 0066.

NOTICE 7325 OF 2001

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND THE SIMULTANEOUS AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given in terms Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974 Christian Ernst

KENNISGEWING 7323 VAN 2001**KENNISGEWING VAN AANSOEK OM VERDELING VAN GROND**

Elizé Castelyn Stadsbeplanners, die gemagtigde agent van die eienaars gee hiermee, ingevolge artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ingedien is by die Nokeng-Tsa-Taemane Plaaslike Munisipaliteit om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure te Nokeng-Tsa-Taemane Plaaslike Munisipaliteit, Stadsbeplanningsafdeling, hoek van Oakley en Montrose Strate, Rayton Munisipale Kantore, Rayton, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy besware of vertoë skriftelik en in tweevoud by die Nokeng-Tsa-Taemane Plaaslike Munisipaliteit, Stadsbeplanningsafdeling, by bovermelde adres of by Posbus 204, Rayton, 1001, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing, indien of rig.

Datum van eerste publikasie: 12 Desember 2001.

Beskrywing van grond: Daar word voorgestelde om Gedeelte 73, 'n Gedeelte van Gedeelte 13 van die plaas Leeuwfontein 299 JR in twee dele te verdeel waarvan die Voorgestelde Restant 6,8206 ha en die Voorgestelde Gedeelte, 2,1944 ha groot is. Die aansoek-eiendom is geleë aan die oostekant van die Rooodeplaatdam en die plaaslike indraaipad is ongeveer 5 km noordoos van die interseksie tussen Pad R513 (Zambeziwegverlenging) en die Leeuwfontein/Baviaanspoort teerpad.

12-19

KENNISGEWING 7324 VAN 2001

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996) EN DIE GELYKTYDIGE WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974

Hiermee word in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974 bekend gemaak dat Christian Ernst Steenkamp die gemagtigde agent van die eienaars van Erf 984, Sinoville, aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van sekere voorwaardes in die Titellakte(s) met betrekking tot bogenoemde eiendom geleë te Zambesirylaan 216 vir goedkeuring in terme van die opheffing van Beperkings in die Titellakte van gelyktydige wysiging van die Pretoria Dorpsbeplanningskema vir die hersonering van bogenoemde erf.

Besonderhede van die aansoek lê ter insake gedurende kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoek-administrasie, Kamer 401, Munitoria, Vermeulenstr, Pretoria vir 'n tydperk van 28 dae vanaf 19 Desember 2001 (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 19 Desember 2001 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van gemagtigde agent: Megaplan, Posbus 35091, Annlin, 0066.

12-19

KENNISGEWING 7325 VAN 2001

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996) EN DIE GELYKTYDIGE WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974

Hiermee word in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974 bekend gemaak dat

Steenkamp being the authorised agent of the owners of Portion 985, Sinoville to the City of Tshwane Metropolitan Municipality for the amendment of certain conditions in the Title Deed of (description of property) and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974 by the rezoning of the property situated at Zambesi Road 216 from "Special Residential" to "Special" for the purposes of a office and storage.

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, Room 401, Munitoria, Vermeulenstr, Pretoria, for a period of 28 days from 19 December 2001 (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-mentioned address or at P.O. Box 3242, Pretoria, 0001 within a period of 28 days from 19 December 2001.

Address of authorised agent: Megaplan, P.O. Box:35091, Annlin, 0066.

NOTICE 7326 OF 2001

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 Mr F Moroder has applied to the Ekurhuleni Metropolitan Municipality (Germiston) for the removal of a building line from the Title Deed of Erf 160 Bedfordview Extension 40.

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

Any such person who wishes to object to the application or submit representations in respect thereof 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 9 January 2002.

NOTICE 7327 OF 2001

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)

BEDFORDVIEW AMENDMENT SCHEME 1041

I, J H Munro, being the authorized agent of the registered owner of Portion 1 of Erf 63, Oriël 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 Ekurhuleni Metropolitan Municipality (Germiston) for the amendment of the town planning scheme known as Bedfordview Town-planning Scheme, 1995 by the rezoning of the property described above, situated 19 Arterial Road West, Bedfordview from "Residential 1" to "Business 4".

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Planning and Development, Planning and Development Building, 15 Queen Street, Germiston for the period of 28 days from 12 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P O Box 145, Germiston, 1400 within a period of 28 days from 12 December 2001.

Address of the owner: 19 Arterial Road West, Bedfordview, 2007.

Christian Ernst Steenkamp die gemagtigde agent van die eienaar van Erf 985, Sinoville, aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van sekere voorwaardes in die Titellakte(s) met betrekking tot bogenoemde eiendom geleë te Zambesirylaan 215 vir goedkeuring in terme van die opheffing van Beperrings in die Titellakte van gelyktydige wysiging van die Pretoria Dorpsbeplanningskema vir die hersonering van bogenoemde erf vanaf "Spesiale Woon" na "Spesiaal" vir die doeleindes van 'n kantoor en stoorplek.

Besonderhede van die aansoek lê ter insake gedurende kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoek-administrasie, Kamer 401, Munitoria, Vermeulenstr, Pretoria vir 'n tydperk van 28 dae vanaf 19 Desember 2001 (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 19 Desember 2001 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van gemagtigde agent: Megaplan, Posbus 35091, Annlin, 0066.

12-19

KENNISGEWING 7326 VAN 2001

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

Hiermee word in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996 bekendgemaak dat mnr F Moroder aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston) vir die verwydering van 'n boulyn in die Titellakte met betrekking tot Erf 160, Bedfordview Uitbreiding 40.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, Beplanning en Ontwikkelinggebou, 15 Queenstraat, Germiston.

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 Direkteur, Beplanning en Ontwikkeling by die bogenoemde adres of by Posbus 145, Germiston, 1400 op of voor 9 Januarie 2002.

2-19

KENNISGEWING 7327 VAN 2001

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)

BEDFORDVIEW WYSIGINGSKEMA 1041

Ek, J H Munro, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 63, Oriël gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston), aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Bedfordview Dorpsbeplanningskema, 1995 deur die hersonering van die eiendom hierbo beskryf, geleë te Arterialweg Wes 19, Bedfordview, van "Residensieel 1" na "Besigheid 4".

Besonderhede van die aansoek lê ter insake gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, Beplanning en Ontwikkelinggebou, 15 Queenstraat, Germiston vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by of tot die Direkteur by bovermelde adres of by Posbus 145, Germiston, 1400 ingedien of gerig word.

Adres van eienaar: Arterialweg Wes 19, Bedfordview, 2007.

12-19

NOTICE 7328 OF 2001

ANNEXURE 3

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

I/We, David Allan George Gumej and/or Graham Dermot Carroll of Gumej Planning and Design (Pty) Ltd, being the authorised agents 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 City of Johannesburg for the amendment/suspension/removal of certain conditions contained in the title deed of Erf 438, Parkwood Township, which property is situated at 53 Dudley Road, Parkwood, and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property from Residential 1 to Residential 1 including offices and places of instruction as primary rights, subject to certain conditions.

All relevant documents relating to the application will lie for inspection during normal office hours at the office of the said authorised local authority at Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 12 December 2001 until 9 January 2002.

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 9 January 2002.

Name and address of owner: c/o Gumej Planning & Design (Pty) Ltd, P O Box 72058, Parkview, 2122; or 32 Kinross Road, Parkview, 2193, Tel. 486-16900, Fax 486 1600 (ask for fax).

Date of first publication: 12 December 2001.

KENNISGEWING 7328 VAN 2001

BYLAE 3

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

Ek/Ons, David Allan George Gumej en/of Graham Dermot Carroll van Gumej Planning en Design (Edms) Bpk., synde die gemagtigde agente van die eienaar, gee hiermee ingevolge artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, kennis dat ek/ons by die Stad Johannesburg aansoek gedoen het om die wysiging/opheffing/skrapping van sekere voorwaardes vervat in die titelakte van Erf 438, Parkwood Dorp, welke eiendom geleë is te Dudleyweg 53 Parkwood en die gelyktydige wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, deur die hersoneering van die eiendom van Residensieel 1 tot Residensieel 1 insluitend kantore en plekke van onderrig as primêre regte, onderworpe aan sekere voorwaardes.

Alle betrokke dokumente verwant aan die aansoek sal gedurende gewone kantoorure by die kantoor van die aangewese plaaslike ter insae lê by Kamer 8100, Agtste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein van 12 Desember 2001 tot 9 Januarie 2002.

Enige persoon wat beswaar wil aanteken teen die aansoek of vertoë wil rig in verband daarmee moet dieselfde met die betrokke gemagtigde plaaslike bestuur by hul adres en kamernommer hierbo gespesifiseer of voor 9 Januarie 2002 indien.

Naam en adres van eienaar: p/a Gumej Planning & Design (Edms) Bpk., Posbus 72058, Parkview, 2122; Kinrossweg 32, Parkview, 2193, Tel 486-1600, Fax 486-1600 (vra om faks).

Datum van eerste publikasie: 12 Desember 2001.

12-19

NOTICE 7329 OF 2001

PERI URBAN AREA TOWN PLANNING SCHEME, 1975

I, Johan van der Merwe being the authorized agent of the owners of Erven 903 (situated in Castle Crescent) 845 (situated on the corner of Oyster Bay and Glen Eagles Drive) 859 (corner of Castle Pine and Glen Eagle Drive) 853 (corner of Glen Eagle Drive and Oyster Bay) 854 (corner of Oyster Bay and Glen Eagles Drive) and 888 (corner of Hillside Street and Troon Crescent) all situated in Silver Lakes Ext. 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 Kungwini Local Authority for the amendment of the Town-Planning Scheme, in operation know as Peri Urban Area Town-Planning Scheme, 1975, by the rezoning of the property described above from Special Residential to Special for the erection of duet-dwelling units.

Particulars of the application will lie for inspection during normal office hours at the office of: The Kungwini Local Municipality, Church Street 54, Bronkhorstspuit for a period of 28 days from 12 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to Kungwini Local Municipality at the above address or at P.O. Box 40 Bronkhorstspuit 1020 within a period of 28 days from 12 December 2001.

J. VAN DER MERWE

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

KENNISGEWING 7329 VAN 2001

PERI URBAN AREA DORPSBEPLANNINGSKEMA, 1975

Ek, Johan van der Merwe synde die gemagtigde agent van die eienaar van Erve 903 (geleë in Castle Crescent), 845 (geleë op die hoek van Oyster Bay en Glen Eagles Drive) 859 (hoek van Castle Pine en Glen Eagles Drive) 853 (hoek van Glen Eagles Drive en Oyster Bay) 854 (hoek van Oyster Bay en Glen Eagle Drive) en 888 (hoek van Hillside en Troon Crescent) almal in Silver Lakes 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 Kungwini Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanning-skema in werking bekend as Peri Urban area Town Planning Scheme, 1974, deur die hersoneering van die eiendom hierbo beskryf, vanaf Spesiale woon na spesiaal vir die oprigting van duet-wooneenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die plaaslike kantoor van die Kungwini Plaaslike Munisipaliteit, Kerkstraat 54, Bronkhorstspuit vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 skriftelik by of tot die Kungwini Plaaslike Munisipaliteit by bovermelde adres of by Posbus 40 Bronkhorstspuit 1020 ingedien of gerig word.

JOHAN VAN DER MERWE

Posbus 56444, Arcadia; 957 Schoeman Straat, Arcadia. [Telefoonnommer (012) 342-3181/8.]

12-19

NOTICE 7330 OF 2001

PRETORIA AMENDMENT SCHEME

I, Johan van der Merwe, being the authorized agent of the owner of Erf 696, Lynnwood hereby give notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986

KENNISGEWING 7330 VAN 2001

PRETORIA WYSIGINGSKEMA

Ek, Johan van der Merwe synde die gemagtigde agent van die eienaar van 696 Lynnwood gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe,

(Ordinance 15 of 1986), that I have applied to the City Council of Tshwane for the amendment of the town-planning scheme in operation known as Pretoria Town-Planning Scheme, 1974, by the rezoning of the property described above, situated in Alpine Way between Border Road East and The Koppie from Special Residential to Group Housing with a density of 16 units per hectare.

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, Third Floor, Room 328, Vermeulen Street, Pretoria, for a period of 28 days from 12 December 2001 (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 12 December 2001 (the date of the first publication of this notice).

JOHAN VAN DER MERWE

P.O. Box 56444, Arcadia; 957 Schoeman Street, Arcadia.
[Telephone No: (012) 342-3181/8.]

NOTICE 7331 OF 2001

PRETORIA AMENDMENT SCHEME

I, Johan van der Merwe, being the authorized agent of the owner of Erf 2249, Montana Park Ext. 3 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 Tshwane for the amendment of the town-planning scheme in operation known as Pretoria Town-Planning Scheme, 1974, by the rezoning of the property described above, situated on the south-eastern corner of the intersection of Veda and Visvanger Street from Special Residential to Special for a Dwelling House and/or Animal Clinic.

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, Third Floor, Room 328, Vermeulen Street, Pretoria, for a period of 28 days from 12 December 2001 (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 12 December 2001 (the date of the first publication of this notice).

JOHAN VAN DER MERWE

P.O. Box 56444, Arcadia; 957 Schoeman Street, Arcadia.
[Telephone No: (012) 342-3181/8.]

NOTICE 7332 OF 2001

PRETORIA AMENDMENT SCHEME

I, Johan van der Merwe, being the authorized agent of the owner Portion 3 of Erf 1515 Pretoria (West) 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 Tshwane for the amendment of the town-planning scheme in operation known as Pretoria Town-Planning Scheme, 1974, by the rezoning of the property described above, situated on the south-western corner of the intersection of Christoffel Street and Von Wielligh (D.F. Malan Drive (West) from General Business to Generaal Business with an increase in F.S.R. and coverage restrictions.

1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsra van Tshwane aansoek gedoen het om die wysiging van 'n dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Alpine weg tussen Border Road East en The Koppie van Spesiale Woon na groepsbehuising met 'n digtheid van 16 eenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (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 12 Desember 2001 (die datum van die eerste publikasie van hierdie kennisgewing) skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

JOHAN VAN DER MERWE

Posbus 56444, Arcadia; 957 Schoeman Straat, Arcadia.
[Telefoonnommer (012) 342-3181/8.]

12-19

KENNISGEWING 7331 VAN 2001

PRETORIA WYSIGINGSKEMA

Ek, Johan van der Merwe synde die gemagtigde agent van die eienaar van Erf 2249 Montana Park Uitbreiding 3 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 Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë op die suid-oostelike hoek van die aansluiting van Veda en Visvanger, Montana Park Uitbreiding 3 van Spesiale Woon na Spesiaal vir Woonhuis en/of Diere Kliniek.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (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 12 Desember 2001 (die datum van die eerste publikasie van hierdie kennisgewing) skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

JOHAN VAN DER MERWE

Posbus 56444, Arcadia; 957 Schoeman Straat, Arcadia.
[Telefoonnommer (012) 342-3181/8.]

12-19

KENNISGEWING 7332 VAN 2001

PRETORIA WYSIGINGSKEMA

Ek, Johan van der Merwe synde die gemagtigde agent van die eienaar van Gedeelte 3 van Erf 1515 Pretoria (Wes) 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 Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë op die suid westelike hoek van die aansluiting van Christoffel en Von Wielligh (D.F. Malan Rylaan Wes) van Algemene Besigheid na Algemene Besigheid met 'n verhoogde VRV en dekkingsvereiste.

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, Third Floor, Room 328, Vermeulen Street, Pretoria, for a period of 28 days from 12 December 2001 (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 12 December 2001 (the date of the first publication of this notice).

JOHAN VAN DER MERWE

P.O. Box 56444, Arcadia; 957 Schoeman Street, Arcadia.
[Telephone No: (012) 342-3181/8.]

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 12 Desember 2001 (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 12 Desember 2001 (die datum van die eerste publikasie van hierdie kennisgewing) skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

JOHAN VAN DER MERWE

Posbus 56444, Arcadia; 957 Schoeman Straat, Arcadia.
[Telefoonnommer (012) 342-3181/8.]

12-19

NOTICE 7333 OF 2001

PRETORIA AMENDMENT SCHEME

I, Johan van der Merwe, being the authorized agent of the owner of Erf 2487 Danville Extension No. 5 hereby give notice in terms of section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Tshwane of the amendment of the town-planning scheme in operation known as Pretoria Town-Planning Scheme, 1974, by the rezoning of the property described above, situated on the corner of Gideon Scheepers Street and Grunberg Road, Danville Ext No. 5 from Special for a nursery to: Special Residential with a density of one dwelling per 800 m².

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department Land—Use Rights Division, Third Floor, Room 328, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 12 December 2001.

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 12 December 2001.

J. VAN DER MERWE

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

KENNISGEWING 7333 VAN 2001

PRETORIA WYSIGINGSKEMA

Ek, Johan van der Merwe synde die gemagtigde agent van die eienaar van Erf 2487 Danville Ext. 5 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Gideon Scheepersstraat en Grunberg Road, Danville Uitbreiding 5 van af Spesiaal vir 'n Kleuterskool tot Spesiale Woon met 'n digtheidskleur van 1 woonhuis per 800 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 3e Vloer, Kamer 328, Munitoria, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001 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.
[Telefoon nr (012) 342-3181/8.]

12-19

NOTICE 7236 OF 2001

CITY OF JOHANNESBURG

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Johannesburg 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 Schedule hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Room 8001, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein for a period of 28 days from 12 December 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 12 December 2001.

KENNISGEWING 7236 VAN 2001

STAD JOHANNESBURG

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg 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 deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 Desember 2001, skriftelik en in tweevoud by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

SCHEDULE

Name of township: **Lone Hill Extension 48.**

Full name of applicant: Brian Gray & Associates.

Number of erven in proposed township: 2: Residential 2: 40 dwelling units per hectare.

Description of land on which township is to be established: Holding 13, Pine Slopes A.H.

Situation of proposed township: North of and adjoining Lone Hill Extension 33 and bounded to the west by The Straight.

Brian Gray & Associates, PO Box 414033, Graighall, 2024. Tel. (011) 788-2323, Fax: (011) 325-4512. E-mail: graybk@iafrica.com

BYLAE

Naam van die dorp: **Lone Hill Uitbreiding 48.**

Volle naam van aansoeker: Brian Gray en Medewerkers.

Aantal erwe in voorgestelde dorp: 2: Residensieel 2: 40 wooneenhede per hektaar.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 13, Pine Slopes Landbouhoewes.

Ligging van voorgestelde dorp: Noord van en aanliggend aan Lone Hill Uitbreiding 33 en grens aan The Straight aan die westekant.

Brian Gray & Medewerkers, Posbus 414033, Graighall, 2024. Tel. (011) 788-2323, Faks: (011) 325-4512. E-mail: graybk@iafrica.com

12-19

NOTICE 7314 OF 2001

**THIS NOTICE REPLACES THE SAME PUBLISHED ON
5 DECEMBER 2001**

**NOTICE OF APPLICATION FOR ESTABLISHMENT OF
TOWNSHIP: PROPOSED LONEHILL EXT. 73**

The City of Johannesburg Metropolitan Municipality hereby gives notice in terms of Section 108 of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure, hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Planning Information Desk, Room 8100, 8th Floor, A-Block, Civic Center, 158 Loveday Street, Braamfontein, for a period of 28 days from 12 December 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 authorized local authority (City of Johannesburg Metropolitan Municipality) to the Executive Director Development Planning, Transportation and Environment at the address above or at PO Box 30733, Braamfontein, 2017 or at the address of the agent (below) on or before 26 December 2001.

Date of first publication: 12 December 2001.

ANNEXURE

Name of the township: **Lonehill Extension 73.**

Full name of the applicant: Maluleke Luthuli & Ass.

Number of erven in proposed township: 2 erven zoned "Special" to permit Offices, Shops, Showrooms and Workshops, Hotel, Places of Refreshment including public bars, places of instruction and institutions.

Description of land on which township is to be established: Plot 18 Palmlands Agricultural Holdings.

Situation of proposed township: The property is located north of Witkoppen Road, east of William Nicol Road, between the Fourways Valuemart and Magaliesig Extension 8.

Address of agent: Maluleke Luthuli & Ass., No. 1 Van Vuuren Avenue, PO Box 49, Bedfordview, 2008. Tel. (011) 616-8215/6; Fax (011) 616-7642.

KENNISGEWING 7314 VAN 2001

**HIERDIE KENNISGEWING VERVANG SELFDE KENNISGEWING
GEPLAAS OP 5 DESEMBER 2001**

**KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP:
VOORGESTELDE DORP LONEHILL UITBR. 73**

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 108 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, 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 Stadsbeplannings Inligtingtoonbank, Kamer 8100, 8ste Vloer, A-Blok, Burgersentrum, 158 Lovedaystraat, Braamfontein, Johannesburg, en by die kantoor van die gemagtigde agent, vir 'n tydperk van 28 dae vanaf 12 Desember 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 November 2001, skriftelik by of tot die genoemde plaaslike owerheid (Stad van Johannesburg Metropolitaanse Munisipaliteit), te Hoofuitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer, en Omgewingsbeplanning by bogenoemde adres of Posbus 307733, Braamfontein, 2017 of die adres van die agent, ingedien of gerig word.

Datum van eerste publikasie: 12 Desember 2001.

BYLAE

Naam van dorp: **Lonehill Uitbreiding 73.**

Volle naam van aansoeker: Maluleke Luthuli & Ass.

Aantal erwe in voorgestelde dorp: 2 erwe gesoneer "Spesiaal" ingeslote Kantore, Winkels, Vertoonlokale met werkwinkels, Hotel, Plek vir verversings, Plek vir Onderrig, en Inrigtings.

Beskrywing van grond waarop dorp gestig staan te word: Plot 18 Palmlands Landbou Hoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë Noord van Witkoppenweg, Oos van William Nicolweg, tussen Fourways Valuemart en Magaliesig Uitbreiding 8.

Adres van Agent: Maluleke Luthuli & Ass., Van Buurenweg Nr. 1, Posbus 49.

12-19

NOTICE 7315 OF 2001

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

We, Maluleke Luthuli & Associates being the authorized agent of the owner of Erf 1411, Berea Township, 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 City of Johannesburg Metropolitan Municipality for the removal of certain conditions contained in the Title Deed T65752/1997 of Erf 1411, Berea which is situated on the corner of Abel Street and Catherine Avenue, Berea

KENNISGEWING 7315 VAN 2001

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

Ons, Maluleke Luthuli & Associates synde die gemagtigde agent van die eienaar van Erf 1411, Berea, gee hierby kennis in terme van artikel 5 (5) van die Gauteng Wet op Verwydering van Beperkende Voorwaardes, 1996 (Wet 3 van 1996), kennis dat ons aansoek gedoen het by die Stad van Johannesburg Metropolitaanse Munisipaliteit om die verwydering van sekere voorwaardes vervat in die Titel Akte T65752/1997 van Erf 1411, Berea wat geleë is op die

Township, and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of portion 1 of Erf 1411, Berea (an application has been approved for the subdivision of erf 1411), from "Residential 4" to "Special" for a market, shops, business purposes, dwelling units, residential outbuildings, manufacturing units and a taxi rank. The aim is to establish a market to accommodate the street traders.

All relevant documents regarding the application will be open for inspection during normal office hours at the office of the aforesaid authorized local authority at the Town Planning Information Counter, Room 8100, 8th Floor, A-Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 12 December 2001 to 10 January 2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority, Executive Director Development Planning, Transportation and Environment at the address and the room number specified above or at PO Box 30733, Braamfontein, 2017, or at the address of the agent (below) on or before 10 January 2002.

Date of first publication: 12 December 2001.

Address of agent: Maluleke Luthuli and Associates, No. 1 Van Buuren Road, PO Box 49, Bedfordview, 2008. Enq: Ellen Lomas. Tel. (011) 616-8215/6. Fax. (011) 616-7101.

hoek van Abelstraat en Catherineweg, Berea, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, met die hersonering van Gedeelte 1 van Erf 1411, Berea ('n aansoek was goedgekeur vir die onderverdeling van erf 1411, Berea) van "Residensieel 4" tot "Spesiaal" vir 'n mark, winkels, besigheids-doeleindes, wooneenhede, residensieel buitegeboue, vervaardigingseenhede en 'n taxi staanplek. Die voorafgaande is om 'n mark te skep.

Alle tersaaklike dokumentasie verwant aan die aansoek sal ter insae tydens normale kantoorure beskikbaar wees vir besigtiging by die kantoor van die aangewese Plaaslike Raad se Stadsbeplanning Inligtingstoonbank te kamer 8100, 8ste Vloer, A-Blok, Burgersentrum, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 12 Desember 2001 tot 10 Januarie 2002.

Enige persoon wie beswaar wil aanteken teen die aansoek of repliek wil indien, moet die beswaar skriftelik met die gegewe Plaaslike Raad by die adres en kamernommer aangegee hierbo op of voor Die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, of by die adres van die gemagtigde agent, voor of op 10 Januarie 2002, indien.

Datum van Eerste Publikasie: 12 Desember 2001.

Adres van Agent: Maluleke Luthuli & Associates, Posbus 49, Bedfordview, 2008. Navrae: Ellen Lomas. Tel. (011) 616-8215/6. Faks. (011) 616-7101.

12-19

NOTICE 7279 OF 2001

PRETORIA AMENDMENT SCHEME

I, Johannes Rynhardt Bekker, being the authorized agent of the owner of Portion 14 of Erf 1706, Pretoria North 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 Tswane 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 Burger Street 93, Pretoria-North from Special Residential with a density of one dwelling per erf to Special with a density of one dwelling per 1 000 m² to subdivide in two erven.

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, Third Floor, Room 328, Vermeulen Street, Pretoria, for a period of 28 days from 12 December 2001 (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 12 December 2001 (the date of first publication of this notice).

Address of authorized agent: Prinus Avenue 3, Amandasig, Akasia; P.O. Box 58723, Karenpark, 0118. Tel. 549-1554.

Dates on which notice will be published: 12 December & 19 December 2001.

12-19

NOTICE 7286 OF 2001

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

I, Cheryl Theresa Lumsden, being 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 Executive Director, City of Johannesburg Metropolitan Centre, 158 Loveday Street, Braamfontein, for the removal of certain condition contained in the Title Deed of Erf 13, of the property as appearing in the relevant document, which property is situated at 1 Allan Road, Glenanda, 2091.

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 158 Loveday Street, Braamfontein, Civic Centre, A-Block, 8th Floor, Braamfontein, 2017, or P.O. Box 30733, Braamfontein, 2017 from 12 December 2001 [the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above] until 8 January 2002 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)].

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above on or before 8 January 2002 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above].

Date of first publication: 12 December 2001.

Name and address of agent: Cheryl Theresa Lumsden, 1 Allan Road, Glenanda, 2091.

(Ref. No. Erf 13, Glenanda)

12-19

NOTICE 7310 OF 2001**GAUTENG GAMBLING ACT, 1995****APPLICATION FOR A BOOKMAKER'S LICENCE**

Notice is hereby given that André Gründlingh & Ulrich Osmund Schüler of 63 Melkweg Street, Nelspruit and 31 Kristal Street, Nelspruit, intends submitting an application to the Gauteng Gambling Board for a bookmaker's licence at Krugersdorp. The application will be open to public inspection at the offices of the Board for one-month period starting from 12/12/2001.

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 12/12/2001.

Any person submitting representations should state in such representation whether or not they wish to make oral representations at the hearing of the application.

NOTICE 7161 OF 2001**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, Marco Ferara intends applying to the City Council of Pretoria for consent to erect a second dwelling-house, on Erf 5079, Moreleta Park Ext 42, also known as Hort Crecent, 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, Third Floor, Room 328, Muntoria, cnr V/d Walt and Vermeulen Streets, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 12/12/2001.

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

Closing date for any objections: 12.01.2001.

Applicant street address and postal address: Box 36506, Menlo Park, 0102. Telephone: 3612936, 0824681026.

TENDERS

DESCRIPTION	REQUIRED AT	TENDER No.	DUE AT 10:00	TENDERS OBTAINABLE FROM	POST OR DELIVER TENDERS TO
-------------	-------------	------------	--------------	-------------------------	----------------------------

SERVICES: GENERAL

<p>Dunswart Laundry (Boksburg): Supply, delivery, commissioning and testing of two new screw type compressors. <i>Compulsory site visit: 21/01/02 @ 10h00 @ Main gate.</i> <i>Specification enquiries: Mr J. de Beer, Tel. No. (011) 360-7800.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Dunswart Laundry (Boksburg)	TPW 01/365 NR (S)	2002-01-28	959	959
<p>Ga-Rankuwa Hospital: Modernisation, design, supply, delivery, installation, commissioning, testing and maintenance of goods hoist. <i>Compulsory site visit: 21/01/02 @ 10h00 @ Main gate.</i> <i>Specification enquiries: Mr J. Coetzee, Tel. No. (012) 339-7200.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Ga-Rankuwa Hospital	TPW 01/366 NR (P)	2002-01-28	959	959
<p>Ga-Rankuwa Hospital: Erection of a new steam line and refurbishment for psychiatric ward complex. <i>Compulsory site visit: 21/01/02 @ 11h00 @ Main gate.</i> <i>Specification enquiries: Mr D. Ferries-Scott, Tel. No. (012) 339-7200.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Ga-Rankuwa Hospital	TPW 01/367 NR (P)	2002-01-28	959	959
<p>Ga-Rankuwa Hospital: Supply, delivery, installation, commissioning and testing of 12 scissor mast complete with light fittings. <i>Compulsory site visit: 21/01/02 @ 10h00 @ Main gate.</i> <i>Specification enquiries: Mr J. Coetzee, Tel. No. (012) 339-7200/7279.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Ga-Rankuwa Hospital	TPW 01/368 NR (P)	2002-01-28	959	959
<p>Coronation Hospital: Demolition and erection of guard house. <i>Compulsory site visit: 21/01/02 @ 10h00 @ Main gate.</i> <i>Specification enquiries: Mr F. Marshall, Tel. No. (011) 495-2603.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Coronation Hospital	TPW 01/369 SR (W)	2002-01-28	959	959
<p>Helen Joseph Hospital: New waiting area. <i>Compulsory site visit: 22/01/02 @ 11h00 @ Main gate.</i> <i>Specification enquiries: Mr F. Marshall, Tel. No. (011) 495-2603.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Helen Joseph Hospital	TPW 01/370 SR (W)	2002-01-28	959	959

DESCRIPTION	REQUIRED AT	TENDER No.	DUE AT 10:00	TENDERS OBTAINABLE FROM	POST OF DELIVER TENDERS TO
<p>Sterkfontein Hospital: New gate house and entrance. <i>Compulsory site visit: 22/01/02 @ 10h00 @ Main gate.</i> <i>Specification enquiries: Mr F. Marshall, Tel. No. (011) 495-2603.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Sterkfontein Hospital	TPW 01/371 SR (W)	2002-01-28	959	959
<p>Coronation Hospital: Replacing 11kV medium voltage switchgear. <i>Compulsory site visit: 21/01/02 @ 10h00 @ Main gate.</i> <i>Specification enquiries: Mr B. Fourie, Tel. No. (011) 495-2600.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Coronation Hospital	TPW 01/372 SR (W)	2002-01-28	959	959
<p>Yusuf Dadoo Hospital: Refurbishment of a passenger stretcher lift. <i>Compulsory site visit: 22/01/02 @ 10h00 @ Main gate.</i> <i>Specification enquiries: Mr B. Fourie, Tel. No. (011) 495-2600.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Yusuf Dadoo Hospital	TPW 01/373 SR (W)	2002-01-28	959	959
<p>43 Glen Street, Krugersdorp: Complete renovation to dwelling. <i>Specification enquiries: Mr H. van Rooyen, Tel. No. (011) 495-2645.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Krugersdorp	TPW 01/374 SR (W)	2002-01-28	959	959
<p>35 Chelsea Road, Krugersdorp: Complete renovation to dwelling. <i>Specification enquiries: Mr H. van Rooyen, Tel. No. (011) 495-2645.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Krugersdorp	TPW 01/375 SR (W)	2002-01-28	959	959
<p>73 Blouberg Street, Krugersdorp: Complete renovation to dwelling. <i>Specification enquiries: Mr H. van Rooyen, Tel. No. (011) 495-2645.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Krugersdorp	TPW 01/376 SR (W)	2002-01-28	959	959
<p>78 Integra Street, Krugersdorp: Complete renovation to dwelling. <i>Specification enquiries: Mr H. van Rooyen, Tel. No. (011) 495-2645.</i> A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001</p>	Krugersdorp	TPW 01/377 SR (W)	2002-01-28	959	959

DESCRIPTION	REQUIRED AT	TENDER No.	DUE AT 10:00	TENDERS OBTAINABLE FROM	POST OR DELIVER TENDERS TO
4 Key Road, Krugersdorp: Complete renovation to dwelling. <i>Specification enquiries:</i> Mr H. van Rooyen, Tel. No. (011) 495-2645. A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001	Krugersdorp	TPW 01/378 SR (W)	2002-01-28	959	959
30 Limmerick Street, Krugersdorp: Complete renovation to dwelling. <i>Specification enquiries:</i> Mr H. van Rooyen, Tel. No. (011) 495-2645. A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on the 14 December 2001	Krugersdorp	TPW 01/379 SR (W)	2002-01-28	959	959

ADDRESS LIST

959 Department of Public Transport, Roads and Works, 7th Floor, Room 706, Batho Pele House, 91 Commissioner Street, Johannesburg; or deposited in the tender box in foyer, 94 Main Street, Marshalltown, Johannesburg, or deposit tenders to Director, Office of the Gauteng Provincial Tender Board, Private Bag X092, Marshalltown, 2107.

Enquiries:	Assistant Director: Procurement & Tenders	Office hours:	08:00–12:45 and 13:30–15:45
	Mr D. Moraswi/S. H. Nxumalo (new advert)/Mr R. Daniels		Mondays to Fridays
	Tel. (011) 355-9291/9448/9555/9599		

IMPORTANT NOTICE

The
Gauteng Provincial Gazette Function
 will be transferred to the
Government Printer in Pretoria
 as from 2nd January 2002

NEW PARTICULARS ARE AS FOLLOWS:

Physical address:

Government Printing Works
 149 Bosman Street
 Pretoria

Postal address:

Private Bag X85
 Pretoria
 0001

New contact persons: Awie van Zyl Tel.: (012) 334-4523
 Mrs H. Wolmarans Tel.: (012) 334-4591

Fax number: (012) 323-8805

E-mail address: awvanzyl@print.pwv.gov.za

Contact persons for subscribers:

Mrs S. M. Milanzi Tel.: (012) 334-4734
 Mrs J. Wehmeyer Tel.: (012) 334-4753
 Fax.: (012) 323-9574

This phase-in period is to commence from **November 2001** (suggest date of advert) and notice comes into operation as from **2 January 2002**.

Subscribers and all other stakeholders are advised to send their advertisements directly to the **Government Printing Works**, two weeks before the 2nd January 2002.

*In future, adverts have to be paid in advance
 before being published in the Gazette.*

HENNIE MALAN

Director: Financial Management
 Office of the Premier (Gauteng)