

THE PROVINCE OF
GAUTENG

DIE PROVINSIE
GAUTENG

Provincial Gazette Provinsiale Koerant

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

Vol. 10

PRETORIA, 14 APRIL 2004

No. 138

We all have the power to prevent AIDS

AIDS
affects
us all

A
new
struggle

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

9771682452005

04138

CONTENTS

No.	Page No.	Gazette No.
PREMIER'S NOTICES		
10	9	138
11	12	138
12	16	138
GENERAL NOTICES		
800	20	138
974	20	138
975	21	138
976	21	138
977	22	138
978	23	138
979	23	138
980	24	138
981	25	138
982	26	138
983	26	138
985	27	138
986	28	138
987	28	138
988	29	138
989	30	138
990	30	138
991	31	138
992	31	138
993	32	138
994	33	138
995	33	138
996	34	138
997	35	138
998	36	138
999	37	138
1000	38	138
1001	39	138
1002	39	138
1003	40	138
1004	41	138
1005	41	138
1006	42	138
1031	43	138
1032	43	138
1039	44	138
1040	45	138
1041	46	138
1042	47	138
1043	48	138
1044	49	138
1045	50	138
1046	51	138
1047	51	138
1048	52	138
1049	53	138
1050	54	138
1051	54	138
1052	55	138
1053	56	138
1054	56	138
1055	57	138
1056	58	138
1057	59	138
1058	59	138
1059	60	138
1060	61	138
1061	61	138
1062	62	138
1063	63	138
1064	63	138
1065	64	138
1066	65	138
1067	65	138

No.		Page No.	Gazette No.
1068	Town-planning and Townships Ordinance (15/1986): Brakpan Amendment Scheme 414.....	66	138
1069	do.: Pretoria Amendment Scheme.....	66	138
1070	do.: Johannesburg Amendment Scheme.....	67	138
1071	do.: Pretoria Amendment Scheme.....	68	138
1072	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 133, Hursthill.....	68	138
1073	do.: do.: Erf 11, Dunvegan.....	69	138
1074	do.: do.: Erf 480/RE, Lyttelton.....	70	138
1075	do.: do.: Erf 463, Saxonwold.....	70	138
1076	do.: do.: Erf 295, Lyttelton Manor.....	71	138
1077	do.: Amendment of condition: Portions 1 and 2, Erf 2447, Lyttelton Manor X3.....	72	138
1078	do.: Vereeniging Amendment Scheme N446.....	72	138
1079	do.: Removal of conditions: Portion 1 of Holding 68, Wintersnest.....	73	138
1080	do.: Vanderbijlpark Amendment Scheme.....	75	138
1081	do.: Removal of conditions: Erf 1067, Randhart Extension 1.....	75	138
1082	do.: do.: Erf 719, Randhart Extension 1.....	76	138
1083	do.: do.: Portion 22, farm Waterkloof 360 JR.....	76	138
1084	do.: do.: Erf 502, Brooklyn.....	77	138
1085	do.: do.: Erf 89, Murrayfield.....	78	138
1086	Gauteng Gambling Act, 1995: Application for consent to hold and interest contemplated in section 38.....	78	138
1087	Examination and Assessment Act (7/1997): Notice in terms of section 6 (3) (a).....	79	138
1088	Pretoria Town-planning Scheme, 1974.....	79	138
1089	do.....	80	138
1090	do.....	80	138
1091	do.....	81	138
1092	do.....	81	138
1093	do.....	82	138
1094	Town-planning and Townships Ordinance (15/1986): Sandton Amendment Scheme.....	82	138
1095	Gauteng Removal of Restrictions Act (3/1996).....	83	138

LOCAL AUTHORITY NOTICES

568	Division of Land Ordinance (20/1986): City of Tshwane Metropolitan Municipality: Division of land: Remainder of Portion 175, farm Lyttelton 381 JR.....	83	138
569	Town-planning and Townships Ordinance (15/1986): City of Tshwane Metropolitan Municipality: Establishment of township: Waitloo Extension 2.....	84	138
570	do.: Ekurhuleni Metropolitan Municipality: Establishment of township: Ravenswood Extension 61.....	85	138
571	do.: do.: Bedfordview Amendment Scheme.....	86	138
572	Division of Land Ordinance (20/1986): City of Tshwane Metropolitan Municipality: Division of land: Remainder of Portion 23, farm Uitzicht alias Rietvallei 314 JR.....	87	138
598	Town-planning and Townships Ordinance (15/1986): Establishment of township: Noordwyk Extension 66.....	88	138
603	Town-planning and Townships Ordinance (15/1986): Ekurhuleni Metropolitan Municipality: Amendment Scheme 1418.....	89	138
604	do.: City of Tshwane Metropolitan Municipality: Pretoria Amendment Scheme 10394.....	90	138
605	do.: do.: Pretoria Amendment Scheme 10199.....	90	138
606	do.: do.: Pretoria Amendment Scheme 10164.....	91	138
607	do.: do.: Pretoria Amendment Scheme 10311.....	92	138
608	do.: do.: Pretoria Amendment Scheme P044.....	92	138
609	do.: do.: Centurion Amendment Scheme 1155.....	93	138
610	do.: do.: Centurion Amendment Scheme 1137.....	94	138
611	do.: do.: Centurion Amendment Scheme 1099.....	94	138
612	do.: do.: Centurion Amendment Scheme 1038.....	95	138
613	do.: do.: Centurion Amendment Scheme 371.....	96	138
614	do.: Establishment of township: Rietvalleirand Extension 46.....	96	138
615	do.: do.: Boskruin Extension 56.....	97	138
616	do.: Randburg Amendment Scheme.....	99	138
617	Removal of Restrictions Act, 1996: City of Johannesburg: Removal of conditions: Re of Erf 476, Parktown North....	99	138
618	do.: Emfuleni Local Municipality: Removal of conditions: Erf 866, Three Rivers Extension 1.....	100	138
619	do.: Ekurhuleni Metropolitan Municipality: Removal of conditions: Holding 1, Benoni Agricultural Holdings.....	101	138
620	Division of Land Ordinance (20/1986): Division of land: Portion 23 and Portion 90, farm Uitzicht alias Rietvalei 314 JR.....	101	138
621	do.: do.: Holding 224, Chartwell Agricultural Holdings.....	102	138
622	Local Authorities Rating Ordinance (11/1977): Local Authority of City of Johannesburg: First sitting of valuation board.....	103	138
623	do.: do.: Supplementary valuation roll for the financial years 1998-1999, 1999-2000, 2000-2001, 2001-2002.....	103	138

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)

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

REPUBLIC
OF
SOUTH AFRICA

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. Wolmarans	Tel.: (012) 334-4591

PREMIER'S NOTICES

No. 10, 2004

DECLARATION AS APPROVED TOWNSHIP

In terms of regulations 23(1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66(1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984), The Premier of Gauteng hereby declares Orange Farm Township to be an approved township subject to the conditions set out in the schedule hereto.

HLA 7/3/4/1/133

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66(1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, 1984 (ACT NO. 4 OF 1984) ON THE REMAINING EXTENT OF PORTION 142 OF THE FARM ORANGE FARM NO. 371-I.Q, PROVINCE OF GAUTENG, BY THE CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be Orange Farm.

(2) LAYOUT/DESIGN

The township shall consist of erven and streets as indicated on General Plan L No. 299/1990.

(3) RESTRICTION ON THE DISPOSAL OF ERVEN

The township applicant shall not, offer for sale or alienate Erven 38, 139, 982 and 983 within a period of six (6) months after the erven become registrable to any person or body other than the state unless the Gauteng Department of Education has indicated in writing that the Department does not wish to acquire the erven.

(4) LAND USE CONDITIONS

The erven mentioned hereunder shall be subject to the conditions as indicated, imposed by the Premier in term of the provisions of the Township Establishment and Land Use Regulations, 1986:

(a) ALL ERVEN

- (i) The use of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66(1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984): Provided that on the date on which a town-planning scheme relating to the erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.
- (ii) The use zone of the erf can on application be altered by the local authority on such terms as it may determine and subject to such conditions as it may impose.
- (iii) The erf lies in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the local authority must show measures to be taken in accordance with recommendations contained in the geotechnical report for the township, to limit possible damage to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

- (b) **ERVEN 2 TO 37, 39 TO 138, 140 TO 242, 246 TO 250, 252 TO 328, 330 TO 339, 341 TO 411, 414 TO 441, 443 TO 736, 739 TO 745, 747 TO 799, 801 TO 822, 824 TO 879, 881 TO 981, 985 TO 999, 1001 TO 1019, 1021 TO 1034, 1036 TO 1052, 1054 TO 1129, 1131 TO 1156, 1158 TO 1161, 1163 TO 1169, 1171 TO 1194 AND 1196 TO 1214**

The use zone of the erf shall be "Residential".

- (c) **ERVEN 340, 880, 1020 AND 1170.**

The use zone of the erf shall be "Business".

- (d) **ERVEN 38, 139, 244, 245, 412, 413, 442, 737, 800, 982 TO 984, 1035, 1130 AND 1157**

The use zone of the erf shall be "Community facility".

- (e) **ERVEN 1, 243, 251, 329, 738, 746, 823, 1000, 1053, 1162 AND 1195**

The use zone of the erf shall be "Municipal".

- (f) **ERVEN 1215 TO 1217**

The use zone of the erf shall be "Public open space".

- (g) **ERVEN SUBJECT TO SPECIAL CONDITION**

In addition to the relevant conditions set out above, Erven 1, 2 and 38 shall be subject to the following condition:

Buildings, including outbuildings, hereafter erected on the erf shall be located not less than 8,00 meter from the north-eastern boundary thereof abutting on the railway reserve.

2. CONDITIONS TO BE COMPLIED WITH BEFORE THE ERVEN IN THE TOWNSHIP BECOME REGISTRABLE

INSTALLATION AND PROVISION OF SERVICES

The township applicant shall install and provide appropriate, affordable and upgradable internal and external services in or for the township.

3. CONDITIONS OF TITLE

(1) DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals and real rights, but excluding the following Eskom servitudes which do not affect the township area because of the location thereof:

Notarial Deed of Servitude K3509/1999S

Notarial Deed of Servitude K3912/1999S

Notarial Deed of Servitude K3906/1999S

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

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

- (a) **ALL ERVEN, WITH THE EXCEPTION OF ERVEN 1, 243, 251, 329, 738, 746, 823, 1000, 1053, 1162, 1195 AND 1215 TO 1217 FOR PUBLIC OR MUNICIPAL PURPOSES**

- (i) The erf is subject to -

- (aa) a servitude 3,00 metres wide along the street boundary;
- (bb) a servitude 2,00 metres wide along the rear (mid block) boundary; and
- (cc) servitude along the side boundaries with an aggregate width of 3,00 metres and a minimum width of 1,00 metre,

in favour of the local authority for sewerage and other municipal purposes and, in the case of a panhandle erf, an additional servitude for municipal purposes 1,00 metre wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may relax or grant exemption from the required servitudes.

- (ii) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 1,00 metre thereof.
- (iii) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(b) ERVEN SUBJECT TO SPECIAL CONDITION

In addition to the relevant conditions set out above, Erven 73, 394 and 423 shall be subject to the following condition:

The erf is subject to a stormwater servitude 2,00 metres wide in favour of the local authority, as indicated on the general plan. (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse.)

No. 11, 2004**DECLARATION AS APPROVED TOWNSHIP**

In terms of regulations 23(1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66(1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984), The Premier of Gauteng hereby declares Orange Farm Extension 1 Township to be an approved township subject to the conditions set out in the schedule hereto.

HLA 7/3/4/1/76

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66(1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, 1984 (ACT NO. 4 OF 1984) ON PORTION 144 OF THE FARM ORANGE FARM NO. 371-I.Q, PROVINCE OF GAUTENG, BY THE CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT**(1) NAME**

The name of the township shall be Orange Farm Extension 1.

(2) LAYOUT/DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G.No. A 2190/1991.

(3) REMOVAL, REPOSITIONING, MODIFICATION OR REPLACEMENT OF EXISTING TELKOM PLANT

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

(4) RESTRICTION ON THE DISPOSAL OF ERVEN

The township applicant shall not, offer for sale or alienate Erven 1510, 2135, 2156, 2321, 2895, 3712, 3713 and 3858 within a period of six (6) months after the erven become registrable to any person or body other than the state unless the Gauteng Department of Education has indicated in writing that the Department does not wish to acquire the erven.

(5) RESTRICTION ON THE DISPOSAL, DEVELOPMENT AND SUBDIVISION OF ERVEN

The township applicant shall not offer for sale, alienate, develop or subdivide Business Erven 1432 and 1433, affecting the proposed rail commuter station, without written approval of the South African Rail Commuter Corporation Ltd.

(6) LAND USE CONDITIONS

The erven mentioned hereunder shall be subject to the conditions as indicated, imposed by the Premier in term of the provisions of the Township Establishment and Land Use Regulations, 1986

(a) ALL ERVEN

- (i) The use of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66(1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984): Provided that on the date on which a Town-planning scheme relating to the erf comes into force the rights and

obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.

- (ii) The use zone of the erf can on application be altered by the local authority on such terms as it may determine and subject to such conditions as it may impose.
- (iii) The erf lies in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the local authority must show measures to be taken in accordance with recommendations contained in the geotechnical report for the township, to limit possible damage to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.
- (b) ERVEN 1220 TO 1243, 1245 TO 1283, 1285, 1287 TO 1310, 1312 TO 1334, 1336 TO 1390, 1392 TO 1430, 1434 TO 1476, 1478 TO 1497, 1499 TO 1509, 1511 TO 1513, 1515 TO 1517, 1519 TO 1531, 1533 TO 1548, 1550 TO 1555, 1557 TO 1615, 1618 TO 1737, 1739 TO 1741, 1743 TO 1759, 1761 TO 1808, 1810 TO 1837, 1839 TO 1854, 1856 TO 1870, 1872 TO 1983, 1985 TO 2065, 2067 TO 2133, 2136 TO 2155, 2157 TO 2320, 2323 TO 2382, 2384 TO 2471, 2473 TO 2608, 2610 TO 2680, 2682 TO 2893, 2897 TO 2977, 2980 TO 3094, 3096 TO 3218, 3221 TO 3239, 3241 TO 3289, 3291 TO 3313, 3315 TO 3331, 3333 TO 3361, 3363 TO 3445, 3447 TO 3468, 3470 TO 3512, 3515 TO 3700, 3702 TO 3711, 3714 TO 3753, 3755 TO 3834, 3836 TO 3857, 3859 TO 3914, 3916 TO 3936, 3938 TO 4031, 4033 TO 4069, 4071 TO 4148, 4150 TO 4416 AND 4418 TO 4420.

The use zone of the erf shall be "Residential".

- (c) ERVEN 1286, 1432, 1433, 1514, 1760, 2681, 2979, 3290, 3469 AND 4032.
- (i) The use zone of the erf shall be "Business".
- (ii) A site development plan, drawn to scale of 1:500, or such other scale as may be approved by the local authority, shall be submitted to the local authority for approval prior to the submission of any building plans. No building shall be erected on the erf before such site development plan has been approved by the local authority and the whole development on the erf shall be in accordance with the approved site development plan: Provided that the plan may, from time to time, be amended with written consent of the local authority: Provided further that amendments or additions to buildings which in the opinion of the local authority will have no influence on the total development of the erf, shall be deemed to be in accordance with the development plan. Such site development plan shall indicate at least the following:
 - (aa) The siting, height and coverage of all buildings and structures.
 - (bb) Open spaces and landscaping.
 - (cc) Entrances to and exits from the erf.
 - (dd) Access to buildings and parking areas.
 - (ee) Building restriction areas.
 - (ff) Parking areas and where required by the local authority, vehicular traffic systems.
 - (gg) The elevational and architectural treatment of all buildings and structures.
- (iii) The local authority shall not approve any building plan which does not comply with the proposals in the approved development plan, with particular reference to the elevational and architectural treatment of the proposed building or structure.
- (iv) The internal roads on the erf shall be constructed and maintained by the registered owner to the satisfaction of the local authority: Provided that no internal roads shall be permitted along any provincial road or proposed provincial road.
- (v) Buildings may be sited contrary to any provision of the local authority's building by-laws if such siting is in accordance with an approved site development plan.

- (d) ERVEN 1244, 1335, 1510, 1616, 1617, 1742, 1809, 1871, 2066, 2134, 2135, 2156, 2321, 2472, 2609, 2894, 2895, 2896, 3219, 3220, 3240, 3332, 3446, 3362, 3513, 3514, 3701, 3712, 3713, 3858, 3915, 4070, 4149 AND 4421.

The use zone of the erf shall be "Community facility".

- (e) ERVEN 1284, 1311, 1391, 1431, 1477, 1498, 1518, 1532, 1549, 1556, 1738, 1838, 1855, 1984, 2322, 2383, 2978, 3095, 3314, 3754, 3835, 3937 AND 4417.

The use zone of the erf shall be "Municipal".

- (f) ERF 1219.

The use zone of the erf shall be "Undetermined".

- (g) ERVEN 4422 TO 4430.

The use zone of the erf shall be "Public open space".

- (h) ERVEN SUBJECT OT SPECIAL CONDITIONS

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

- (i) ERVEN 1554, 1555, 1557 AND 4428

No building of any nature shall be erected within that part of the erf which is likely to be inundated by floodwater on an average every 50 years, as shown on the approved layout plan: Provided that the local authority may consent to the erection of buildings on such part if it is satisfied that the said part or building/s will no longer be subject to inundation. No terracing or other changes within the flood plane shall be carried out unless with the approval by the local authority of proposals prepared by a professional engineer.

- (ii) ERVEN 1265 TO 1313, 1365 TO 1391 AND 1433 TO 1478

Buildings, including outbuildings, hereafter erected on the erf shall be located not less than 8,00 metres from the north eastern boundary of the erf abutting on the railway line.

2. CONDITIONS TO BE COMPLIED WITH BEFORE THE ERVEN IN THE TOWNSHIP BECOME REGISTRABLE

INSTALLATION AND PROVISION OF SERVICES

The township applicant shall install and provide appropriate, affordable and upgradable internal and external services in or for the township.

3. CONDITIONS OF TITLE

(1) DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals and real rights, but excluding the right of way servitude 15,64 metres wide in favour of the general public registered in terms of Notarial Deed of Servitude No. K 2486/1975S as indicated on diagram S.G. No. A 6134/55, which affects Erf 1219 (zoned "Undetermined") and a street in the township only.

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

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

- (a) ALL ERVEN, WITH THE EXCEPTION OF ERVEN 1284, 1311, 1391, 1431, 1477, 1498, 1518, 1532, 1549, 1556, 1738, 1838, 1855, 1984, 2322, 2383, 2978, 3095, 3314, 3754, 3835, 3937, 4417 AND 4422 TO 4430

FOR PUBLIC OR MUNICIPAL PURPOSES

- (i) The erf is subject to -
- (aa) a servitude 3,00 metres wide along the street boundary;
 - (bb) a servitude 2,00 metres wide along the rear (mid block) boundary; and
 - (cc) servitude along the side boundaries with an aggregate width of 3,00 metres and a minimum width of 1,00 metre,

in favour of the local authority for sewerage and other municipal purposes and, in the case of a panhandle erf, an additional servitude for municipal purposes 1,00 metre wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may relax or grant exemption from the required servitudes.

- (ii) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the areas of such servitude or within 1,00 metre thereof.
- (iii) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(b) ERVEN SUBJECT TO SPECIAL CONDITIONS

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

- (i) ERVEN 1224, 1248, 1335, 1346, 1433, 1510, 1730, 2135, 2156, 2428, 2441, 2442, 2521, 2540, 2541, 3079, 3106, 3197, 3219, 3713, 3858 AND 4178

The erf is subject to a stormwater servitude 3,00 metres wide in favour of the local authority, as indicated on the general plan. (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse.)

- (ii) ERVEN 1219, 1738, 1838, 2321 AND 2322

The erf is subject to a sewer servitude 8,00 metres wide in favour of the local authority, as indicated on the general plan. (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse.)

No. 12, 2004**DECLARATION AS APPROVED TOWNSHIP**

In terms of regulations 23(1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66(1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984), The Premier of Gauteng hereby declares Orange Farm Extension 2 Township to be an approved township subject to the conditions set out in the schedule hereto.

HLA 7/3/4/1/236

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66(1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, 1984 (ACT NO. 4 OF 1984) ON PORTION 155 OF THE FARM ORANGE FARM NO. 371-I.Q, PROVINCE OF GAUTENG, BY THE CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT**(1) NAME**

The name of the township shall be Orange Farm Extension 2.

(2) LAYOUT/DESIGN

The township shall consist of erven and streets as indicated on General Plan S. G. No. A1405/1991.

(3) ACCESS

No ingress from Provincial Road P73-1 (K45) to the township and no egress to Provincial Road P73-1 (K45) from the township shall be allowed.

(4) ACCEPTANCE AND DISPOSAL OF STORMWATER

The township applicant / local authority shall arrange for the drainage of the township to fit in with that of Provincial Road P73-1 (K45) and for all stormwater running off or being diverted from the road P73-1 (K45) to be received and disposed of.

(5) ADVERTISEMENTS

No Advertisements, that may be visible from Provincial Road P73-1 (K45), shall be displayed without the written approval of the Gauteng Provincial Government (Department of Public Transport, Roads and Works) and the local authority.

(6) RESTRICTION ON THE DISPOSAL OF ERVEN

The township applicant shall not, offer for sale or alienate Erven 4531, 4636, 4896, 5083, 5084 and 6712 within a period of six (6) months after the erven become registrable to any person or body other than the State unless the Gauteng Department of Education has indicated in writing that the Department does not wish to acquire the erven.

(7) LAND USE CONDITIONS**(a) CONDITIONS IMPOSED BY THE PREMIER IN TERMS OF THE PROVISIONS OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986**

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

(i) ALL ERVEN

- (aa) The use of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66(1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984): Provided that on the date on which a town-planning scheme relating to the erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.
- (bb) The use zone of the erf can on application be altered by the local authority on such terms as it may determine and subject to such conditions as it may impose.
- (cc) The erf lies in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the local authority must show measures to be taken in accordance with recommendations contained in the geotechnical report for the township, to limit possible damage to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

- (ii) ERVEN 4435 TO 4455, 4457 TO 4530, 4532 TO 4600, 4602 TO 4635, 4637 TO 4684, 4686 TO 4733, 4735 TO 4780, 4782 TO 4895, 4897 TO 5081, 5085 TO 5463, 5465 TO 5623, 5625 TO 5720, 5722 TO 6485, 6487 TO 6710, 6713 TO 6931, 6933 TO 6984 AND 6986 TO 7330**

The use zone of the erf shall be "Residential".

- (iii) ERVEN 4601, 4685, 4781, 5464 AND 6932**

The use zone of the erf shall be "Business".

- (iv) ERVEN 4456, 4531, 4636, 4896, 5082 TO 5084, 5624, 5721, 6711, 6712 AND 6985**

The use zone of the erf shall be "Community facility".

- (v) ERVEN 4734 AND 6486**

The use zone of the erf shall be "Undetermined".

- (vi) ERVEN 7331 TO 7362**

The use zone of the erf shall be "Public open space".

- (vii) ERVEN SUBJECT TO SPECIAL CONDITIONS**

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

- (aa) ERVEN 4581 TO 4592, 4601, 5052 TO 5045, 5082, 5123 TO 5132, 5624 TO 5638, 5698 TO 5721, 6111 TO 6117, 6152, 6233, 6239 TO 6247, 6519 TO 6535, 6558, 6637, 6648 TO 6666, 6687 TO 6694, 6712, 6932, 6952 TO 6958, 6985, 7060, 7083 TO 7089, 7108 TO 7120, 7127, 7128, 7340, 7341, 7343, 7349, 7356, 7357 AND 7360**

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on a 20,00 metre wide street.

- (bb) ERVEN 6256 TO 6291, 6318 TO 6327, 6353 TO 6365, 6406 TO 6415, 6442 TO 6451, 6479 TO 6486, 7345 TO 7348, 7350, 7353 TO 7355, 7358, 7359 AND 7361**

Buildings, including outbuildings, hereafter erected on the erf shall be located not less than 8,00 metres from the boundary thereof abutting on the railway line reserve.

(b) CONDITIONS IMPOSED BY THE CONTROLLING AUTHORITY IN TERMS OF THE ADVERTISING ON ROADS AND RIBBON DEVELOPMENT ACT, 1940 (ACT NO. 21 OF 1940)

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

(i) ERVEN 4435 TO 4455, 4457 TO 4502, 4505 TO 4512, 6486 AND 7332 TO 7334.

(aa) The registered owner of the erf shall erect a physical barrier consisting of a 1,3 m high wire fence, or a barrier of such other materials as may be approved by the local authority, in accordance with the most recent standards of the Gauteng Provincial Government (Department of Public Transport, Roads and Works) before or during development of the erf along the boundary thereof abutting on Provincial Road P73-1 (K45) to the satisfaction of the local authority and shall maintain such fence to the satisfaction of the local authority : Provided that if the said road has not yet been declared ,the relevant physical barrier shall be erected within a period of six (6) months after declaration of such road.

(bb) Except for the physical barrier referred to in subclause (aa) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 16 meter from the boundary of the erf abutting on Provincial Road P73-1 (K45) nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the Gauteng Provincial Government (Department of Public Transport, Roads and Works).

(cc) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Provincial Road P73 – 1 (K45).

(ii) ERF 4456

(aa) The registered owner of the erf shall erect a physical barrier consisting of a 2 m high brick or concrete wall, or a barrier of such other materials as may be approved by the local authority, in accordance with the most recent standards of the Gauteng Provincial Government (Department of Public Transport, Roads and Works) before or during development of the erf along the boundary thereof abutting on Provincial Road P73-1 (K45) to the satisfaction of the local authority and shall maintain such fence to the satisfaction of the local authority : Provided that the local authority shall have the right, after consultation with the Gauteng Provincial Government (Department of Public Transport, Roads and Works) to permit conditionally the erection of a 2m high security fence in accordance with the most recent standards of the Gauteng Provincial Government (Department of Public Transport, Roads and Works) : Provided further that if the said road has not yet been declared , the relevant physical barrier shall be erected within a period or six (6) months after declaration of such road.

(bb) Except for the physical barrier referred to in subclause (aa) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 16 meter from the boundary of the erf abutting on Provincial Road P73-1 (K45) nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the Gauteng Provincial Government (Department of Public Transport, Roads and Works).

(cc) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Provincial Road P73-1 (K45) .

2. CONDITIONS TO BE COMPLIED WITH BEFORE THE ERVEN IN THE TOWNSHIP BECOME REGISTRABLE

INSTALLATION AND PROVISION OF SERVICES

The township applicant shall install and provide appropriate, affordable and upgradable internal and external services in or for the township.

3. CONDITIONS OF TITLE**(1) DISPOSAL OF EXISTING CONDITIONS OF TITLE**

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals and real rights, but excluding the water servitude in favour of Rand Water, registered in terms of Notarial Deed of Servitude No. K_____/19____S as indicated on Servitude Diagram S.G. No. A 2896/77, which affects Erven 4531, 4601, 5624, 7334 to 7337, 7341, 7342, 7344 and 7350 and streets in the township only.

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

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

(a) ALL ERVEN, WITH THE EXCEPTION OF ERVEN 7331 TO 7362 FOR PUBLIC PURPOSES

(i) The erf is subject to -

- (aa) a servitude 3,00 metres wide along the street boundary;
- (bb) a servitude 2,00 metres wide along the rear (mid block) boundary; and
- (cc) servitude along the side boundaries with an aggregate width of 3,00 metres and a minimum width of 1,00 metre,

in favour of the local authority for sewerage and other municipal purposes and, in the case of a panhandle erf, an additional servitude for municipal purposes 1,00 metre wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may relax or grant exemption from the required servitudes.

- (ii) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the areas of such servitude or within 1,metre thereof.
- (iii) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(b) ERVEN SUBJECT TO SPECIAL CONDITION

In addition to the relevant conditions set out above, Erven 5168 to 5171 shall be subject to the following condition.

The erf is subject to stormwater servitude 2,00 meters wide in favour of the local authority, as indicated on the general plan.(On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse.)

GENERAL NOTICES

NOTICE 800 OF 2004

NOTICE OF APPLICATION FOR AMENDMENT OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Alida Steyn Stads- en Streekbeplanners BK, being the authorised agent of the owner(s) of Erven 676-679 & 681-684, Davidsonville X2, 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 Roodepoort Town Planning Scheme, 1987, by the rezoning of the properties described above, situated east of Greece Street between Minnaar Street West & Homer Avenue in Davidsonville X2, from "Business 1" to "Residential 1".

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning, Transportation & Environment, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 April 2004.

Objections to or representations in respect of the application must be lodged or made in writing to the City of Johannesburg, at the above address, or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 7 April 2004.

Address of agent: Alida Steyn Stads- en Streekbeplanners BK, PO Box 1956, Florida, 1710. Tel: (011) 955-4450.

KENNISGEWING 800 VAN 2004

KENNISGEWING VAN AANSOEK OM WYSIGING VAN ROODEPOORT DORPSBEPLANNINGSKEMA, 1987, INGEVOLGE ARTIKEL 56 (b) (i) VAN DIE ORDONNANSIE OP DORPSBELANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eieaar(s) van Erve 676-679 & 681-684, Davidsonville X2, gee hiermee ingevolge artikel 56 (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendomme hierbo beskryf, geleë oos van Greecestraat tusse Minnaarstraat Wes en Homerlaan in Davidsonville X2, vanaf "Besigheid 1" na "Residensieel 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer & Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Metro Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik by of tot die Stad van Johannesburg, by bostaande adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Alida Steyn Stads- en Streekbeplanners BK, Posbus 1956, Florida, 1710. Tel: (011) 955-4450.

7-14

NOTICE 974 OF 2004

NOTICE OF APPLICATION TO DIVIDE LAND

The City of Johannesburg hereby gives notice in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that application to divide the land describe hereunder has been received:

- Holding 8, Zonnehoeve Agricultural Holdings, situated at 8 Walnut Street, into five portions varying between 8 611 m² and 12 434 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transportation and Environment, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 April 2004.

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 from 7 April 2004.

Address of agent: Schalk Botes Town Planner CC, P.O. Box 1833, Randburg, 2125. Fax & Tel. (011) 793-5441.

KENNISGEWING 974 VAN 2004

KENNIS VAN AANSOEK OM GROND TE VERDEEL

Die Stad van Johannesburg gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986) kennis dat aansoek ontvang is om die grond hieronder beskryf, te verdeel:

- Hoewe 8, Zonnehoeve Landbouhoewes, geleë te 8 Walnutstraat in vyf gedeeltes varieërend in grootte tussen 8 611 m² en 12 434 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik en in tweevoud by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel. (011) 793-5441.

7-14

NOTICE 975 OF 2004

NOTICE OF APPLICATION TO DIVIDE LAND

The Municipal Manager of the City of Tshwane Metropolitan Municipality, 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 describe hereunder has been received.

Remainder of Portion 44 (a portion of Portion "7") of the farm Knopjeslaagte 385, Registration Division JR, Gauteng, situated to south of Tulip Road (M34) between West Road and Boundary Road.

Further particulars of the application are open for inspection at the offices of the Chief Executive Officer: Housing, Land Use Rights Division, located at corner of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, 0157.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the Chief Executive Officer at the above address or at PO Box 14013, Lyttelton, 0140, within a period of 28 days from 7 April 2004 (the date of first publication of this notice).

Date of first publication: 7 April 2004.

Remainder of Portion 44 (a portion of Portion "7") of the farm Knopjeslaagte 385, Registration Division JR, Gauteng:

Two (2) portions of $\pm 2,57$ hectare and $\pm 2,00$ hectare each.

Authorised agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081; P.O. Box 36558, Menlo Park, 0102. Tel. (012) 348-8798. Ref. No. W0060.

(This notice replaces all previous notices in respect of the same property.)

KENNISGEWING 975 VAN 2004

KENNIS VAN AANSOEK OM GROND TE VERDEEL

Die Munisipale Bestuurder van die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Restant van Gedeelte 44 ('n gedeelte van Gedeelte "7") van die plaas Knopjeslaagte 385, Registrasie Afdeling JR, Gauteng, geleë suid van Tulipstraat (M34) tussen Wesstraat en Boundarystraat.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Uitvoerende Strategiese Beampte: Behuising, Afdeling Grondgebruiksregte, geleë op die hoek van Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion, 0157.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Uitvoerende Strategiese Beampte, by die bovermelde adres of by Posbus 14013, Lyttelton, 0140, binne 'n tydperk van 28 dae vanaf 7 April 2004 (die datum van eerste publikasie van hierdie kennisgewing) indien.

Datum van eerste publikasie: 7 April 2004.

Restant van Gedeelte 44 ('n gedeelte van Gedeelte "7") van die plaas Knopjeslaagte 385, Registrasie Afdeling JR, Gauteng: Twee (2) gedeeltes van $\pm 2,57$ hektaar en $\pm 2,00$ hektaar elk.

Gemagtigde agent: Wes Town Planners CC, Karibastraat 77, Lynnwood Glen, Pretoria, 0081; Posbus 36558, Menlo Park, 0102. Tel. (012) 348-8798. Ref. No. W0060.

(Hierdie kennisgewing vervang alle vorige kennisgewings ten aansien van die terrein.)

7-14

NOTICE 976 OF 2004

RANDBURG AMENDMENT SCHEME

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

I, Schalk Willem Botes, being the authorised agent of the owner of Erf 797, Ferndale, give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I applied to the City of Johannesburg for the amendment of the town planning scheme known as Randburg Town Planning Scheme, 1976, by the rezoning of the above property, situated at 340 Main Avenue, from "Residential 2" to "Residential 3" with a density of 32 units.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 April 2004.

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 30733, Braamfontein, 2017, within a period of 28 days from 7 April 2004.

Address of agent: Schalk Botes Town Planner CC, P.O. Box 1833, Randburg, 2125. Fax & Tel: (011) 793-5441.

KENNISGEWING 976 VAN 2004

RANDBURG WYSIGINGSKEMA

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

Ek, Schalk Willem Botes, synde die gemagtigde agent van die eienaar van Erf 797, Ferndale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gee dat ek by die Stad Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van bogenoemde eiendom, geleë te 340 Mainlaan vanaf "Residensieel 2" na "Residensieel 3" met 'n digtheid van 32 eenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel: (011) 793-5441.

7-14

NOTICE 977 OF 2004

SANDTON AMENDMENT SCHEME

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

I, Schalk Willem Botes, being the authorised agent of the owner of Erf 1967, Bryanston, 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 Sandton Town Planning Scheme, 1980, by the rezoning of the above property, situated at 27 The River Road, from "Residential 1" with a density of one dwelling per erf to "Residential 2" with a density of six units.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 April 2004.

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 30733, Braamfontein, 2017, within a period of 28 days from 7 April 2004.

Address of agent: Schalk Botes Town Planner CC, P.O. Box 1833, Randburg, 2125. Fax & Tel: (011) 793-5441.

KENNISGEWING 977 VAN 2004

SANDTON WYSIGINGSKEMA

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

Ek, Schalk Willem Botes, synde die gemagtigde agent van die eienaar van Erf 1967, Bryanston, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gee dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van bogenoemde eiendom, geleë te 27 The Riverweg, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 2" met 'n digtheid van ses eenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel: (011) 793-5441.

7-14

NOTICE 978 OF 2004**BEDFORDVIEW AMENDMENT SCHEME 1194****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, Noel Brownlee, being the authorised agent of the owner of Portion 1 of Erf 692, Bedfordview Extension 148 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 Bedfordview Town-planning Scheme, 1995 by the rezoning of the property described above, situated at 23 Whittakers Way, Bedfordview, from "Residential 1" subject to certain conditions to "Business 4", for offices, medical suites and professional suites.

Particulars of the application will lie for inspection during normal office hours at the office of Ekurhuleni Metropolitan Council: Second Floor, Room 324, corner Hendrik Potgieter and Van Riebeeck Road, Edenvale, for a period of 28 days from 7 April 2004.

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 25, Edenvale, 1610, within a period of 28 days from 7 April 2004.

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

KENNISGEWING 978 VAN 2004**BEDFORDVIEW WYSIGINGSKEMA 1194****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, Noel Brownlee, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 692, Bedfordview Uitbreiding 148, 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 die Bedfordview Dorpsbeplanningskema, 1995 deur die, hersonering van die eiendom hierbo beskryf, geleë te Whittakersway 23, Bedfordview, vanaf "Residensieel 1" onderworpe aan sekere voorwaardes tot "Besigheid 4" vir kantore, mediese kamers en professionele kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Ekurhuleni Metropolitaanse Raad, Tweede Verdieping, Kamer 324, hoek van Hendrik Potgieter en Van Riebeeckstraat, Edenvale, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004, skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van aansoeker: Posbus 2487, Bedfordview, 2008.

7-14

NOTICE 979 OF 2004**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR AMENDMENT OF THE SANDTON TOWN PLANNING SCHEME, 1980, IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

We, Hunter, Theron Inc., being the authorised agent of the owner of Erven 170 and 171, River Club 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 City of Johannesburg, 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 east of and adjacent to Tessa Road, one property north of Panners Lane, River Club Extension 4, from "Residential 1" subject to conditions to "Residential 1" subject to amended conditions, including a density of 1 dwelling per 500 m².

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised local authority at the Executive Director: Development Planning, Transportation and Environment, Metropolitan Centre, Room 8100, 8th Floor, A-Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 7 April 2004.

Objections or representations in respect of the application must be lodged with or made in writing and 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 (twenty eight) days from 7 April 2004.

Address of applicant: Mrs Hannelie 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 979 VAN 2004**STAD VAN JOHANNESBURG**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE SANDTON DORPSBEPLANNINGSKEMA, 1980, INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Hunter, Theron Ing., synde die gemagtigde agent van die eienaar van Erwe 170 en 171, River Club Uitbreiding 4, 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 die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë oos en aanliggend aan Tessaweg, een eiendom noord van Pannerssteeg, River Club Uitbreiding 4, vanaf "Residensieel 1" onderworpe aan voorwaardes na "Residensieel 1" onderworpe aan gewysigde voorwaardes, insluitend 'n digtheid van 1 woonhuis per 500 m².

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die bogenoemde plaaslike owerheid, Direkteur: Ontwikkelingsbestuur, Ontwikkelingsbeplanning, Vervoer en Omgewing, te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n periode van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 7 April 2004, skriftelik en in tweevoud by die Direkteur: Ontwikkelingsbestuur, Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van applikant: Mev Hannelie Evans, Hunter, Theron Ing., Posbus 489, Florida Hills, 1716. Tel. (011) 472-1613. Faks. (011) 472-3454. email: htadmin@iafrica.com

7-14

NOTICE 980 OF 2004**SCHEDULE 8**

[Regulation 11(2)]

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

VANDEBIJLPARK AMENDMENT SCHEME 665

I, Carlos Manuel Farinha Malhou, being the authorized agent of the owner of proposed Portion 1 of Portion 195 of the farm Vanderbijl Park 550, Registration Division I.Q., Province of Gauteng, 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 Emfuleni Local Municipality for the amendment of the town-planning scheme known as Vanderbijlpark Town-planning Scheme, 1987, by the rezoning of the property described above, situated at corner of Milton Street and the Golden Highway (R568), Vanderbijlpark, 1911, from "Agricultural" to "Special" for public garage (excluding fuel sales), builder's yard, workshops, industries (excluding noxious industries), panel-beating and spray-painting, commercial uses, shops, offices and with the special consent of the local authority, any other uses, excluding noxious industries.

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use, Emfuleni Local Municipality, Room 33, Ground Floor, Vereeniging Municipal Offices, corner of Beaconsfield Avenue and Leslie Streets, Vereeniging, 1930, for a period of 28 days from 7 April 2004 (the date of the first publication of this notice).

Objections to, or representations in respect of the application must be lodged or made in writing to the Manager: Land Use, Emfuleni Local Municipality, at the above address or at P.O. Box 3, Vanderbijlpark, 1900, or Fax Number (016) 422-1411, within a period of 28 days from 7 April 2004.

Address of Owner: C/o Attorney C.M.F. Malhou, First Floor, Enqua Building, 18A Hertz Boulevard, Vanderbijlpark, 1911; P.O. Box 23325, Bedworthpark, 1940.

KENNISGEWING 980 VAN 2004**BYLAE 8**

[Regulasie 11(2)]

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

VANDEBIJLPARK WYSIGINGSKEMA 665

Ek, Carlos Manuel Farinha Malhou, synde die gemagtigde agent van die eienaar van voorgestelde Gedeelte 1 van Gedeelte 195 van die plaas Vanderbijl Park 550, Registrasie Afdeling I.Q., provinsie van Gauteng, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te h/v Miltonstraat en die Gouehoofweg (R568), Vanderbijlpark, 1911, van "Landbou" na "Spesiaal" vir openbare garage (brandstof verkope uitgesluit), bouerswerf, werkswinkels, nywerhede (hinderlike bedrywe uitgesluit), duikklop- en spuitverfwerk, kommersiële gebruike, winkels, kantore en met die spesiale toestemming van die plaaslike owerheid, enige ander gebruike, hinderlike bedrywe uitgesluit.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Bestuurder: Grondgebruik, Emfuleni Plaaslike Munisipaliteit, Kamer 33, Grondvloer, Vereeniging Munisipale Kantore, hoek van Beaconsfieldlaan en Lesliestraat, Vereeniging, 1930, vir 'n tydperk van 28 dae vanaf 7 April 2004 (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 7 April 2004 skriftelik by of tot die Bestuurder: Grondgebruik, Emfuleni Plaaslike Munisipaliteit, by bogemelde adres of by Posbus 3, Vanderbijlpark, 1900, of Faksnommer: (016) 422-1411, ingedien of gerig word.

Adres van Eienaar: P/a Prokureur C.M.F. Malhou, Eerste Vloer, Enquagebou, Hertzboulevard 18A, Vanderbijlpark, 1911; Posbus 23325, Bedworthpark, 1940.

7-14

NOTICE 981 OF 2004

JOHANNESBURG AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

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

I, Desmond van As, being the authorised agent of the owner of Erven 1322 and 1324, Rosettenville Extension, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the Town Planning Scheme known as the Johannesburg Town Planning Scheme, 1979, by the rezoning of the properties described above, situated at 64 and 66 Bouquet Street, from Residential 4 to Residential 4 plus limited shops and storage.

Particulars of the application will lie for inspection during normal working hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, A-Block, Metropolitan Centre, Braamfontein, 2017, for a period of 28 days from 7 April 2004.

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 at P.O. Box 30848, Braamfontein, 2017, within 28 days from 7 April 2004.

Address of agent: Des van As & Associates, P.O. Box 393, Mulbarton, 2059. Tel: 432-1590. Fax: 432-1527.

KENNISGEWING 981 VAN 2004

JOHANNESBURG WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

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

Ek, Desmond van As, synde die gemagtigde agent van die eienaar van Erwe 1322 en 1324, Rosettenville Uitbreiding, 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 Bouquet Straat 64 en 66, van Residensieel 4 na Residensieel 4 plus beperk winkels en ophoping.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte Ontwikkeling Beplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Braamfontein, 2017, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik by of tot die Uitvoerende Beampte: Ontwikkeling Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Des van As & Vennote, Posbus 393, Mulbarton, 2059. Tel: 432-1590. Fax: 432-1527.

7-14

NOTICE 982 OF 2004
JOHANNESBURG AMENDMENT SCHEME

SCHEDULE 8 [Regulation 11 (2)]

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

I, Desmond van As, being the authorised agent of the owner of Erf 1155 (formerly a portion of Sanitary Lane), Kenilworth, 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, bounded by Bertha, Main, Fraser and Lindhorst Streets, Kenilworth, from Existing Public Road to Business 1, subject to conditions.

Particulars of the application will lie for inspection during normal working hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, A-Block, Metropolitan Centre, Braamfontein, 2017, for a period of 28 days from 7 April 2004.

Objections to or representations in respect of the application, must be lodged with or made in writing to the Executive Director: Development Planning, at the above address or at P.O. Box 30848, Braamfontein, 2017, within 28 days from 7 April 2004.

Address of agent: P.O. Box 393, Mulbarton, 2059. Tel: 432-1590. Fax: 432-1527.

KENNISGEWING 982 VAN 2004
JOHANNESBURG WYSIGINGSKEMA

BYLAE 8 [Regulasie 11 (2)]

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

Ek, Desmond van As, synde die gemagtigde agent van die eienaar van Erf 1155 (voorheen 'n deel van Saniter Laan), Kenilworth, 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, verbonde deur Bertha, Main, Fraser en Lindhorst Strate, van Bestaande Openbare Paaie na Besigheid 1, onderwerp na sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Ontwikkeling Beplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Braamfontein, 2017, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik by of tot die Uitvoerende Beampte: Ontwikkeling Beplanning by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: P.O. Box 393, Mulbarton, 2059. Tel: 432-1590. Fax: 432-1527.

7-14

NOTICE 983 OF 2004
JOHANNESBURG AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

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

I, Desmond van As, being the authorised agent of the owner of Erf 217, Kenilworth, 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 216 Bertha Street, from Residential 4 to Business 1, subject to conditions.

Particulars of the application will lie for inspection during normal working hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, A-Block, Metropolitan Centre, Braamfontein, for a period of 28 days from 7 April 2004.

Objections to, or representations in respect of the application, must be lodged with or made in writing to the Executive Director: Development Planning, at the above address or at P.O. Box 30848, Braamfontein, 2017 within 28 days from 7 April 2004.

Address of agent: Des van As & Associates, PO Box 393, Mulbarton, 2059. Tel: (011) 432-1590. Fax: (011) 432-1527.

KENNISGEWING 983 VAN 2004**JOHANNESBURG WYSIGINGSKEMA****BYLAE 8**

[Regulasie 11 (2)]

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

Ek, Desmond van As, synde die gemagtigde agent van die eienaar van Erf 217, Kenilworth, 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 Bertha Straat 216, van Residensieel 4 na Besigheid 1, onderworpe voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Uitvoerende Beampte: Ontwikkelings Beplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Braamfontein, 2017, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004, skriftelik by of tot die Uitvoerende Beampte: Ontwikkelings Beplanning, by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Des van As & Associates, Posbus 393, Mulbarton, 2059. Tel: (011) 432-1590. Fax: (011) 432-1527.

7-14

NOTICE 985 OF 2004**BEDFORDVIEW AMENDMENT SCHEME 1194****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, Noel Brownlee, being the authorised agent of the owner of Portion 1 of Erf 692, Bedfordview Extension 148 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 Bedfordview Town-planning Scheme, 1995 by the Rezoning of the property described above, situated at 23 Whittakers Way, Bedfordview from "Residential 1" subject to certain conditions to "Business 4", for offices, medical suits and professional suites.

Particulars of the application will lie for inspection during normal office hours at the office of the Ekurhuleni Metropolitan Council: Second Floor, Room 324, Corner Hendrik Potgieter and Van Riebeeck Road, Edenvale, for a period of 28 days from 7 April 2004.

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 25, Edenvale, 1610, within a period of 28 days from 7 April 2004.

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

KENNISGEWING 985 VAN 2004**BEDFORDVIEW WYSIGINGSKEMA 1194****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, Noel Brownlee, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 692, Bedfordview Uitbreiding 148, 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 te Whittakersway 23, Bedfordview vanaf "Residensieel 1" onderworpe aan sekere voorwaardes tot "Besigheid 4" vir kantore, mediese kamers en professionele kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Ekurhuleni Metropolitaanse Raad, Tweede Verdieping, Kamer 324, hoek van Hendrik Potgieter en Van Riebeeckstraat, Edenvale, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van aansoeker: Posbus 2487, Bedfordview, 2008.

7-14

NOTICE 986 OF 2004**RANDBURG AMENDMENT SCHEME****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)**

I, Schalk Willem Botes, being the authorised agent of the owner of Erf 797, Ferndale, give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I applied to the City of Johannesburg for the amendment of the town-planning scheme known as Randburg Town Planning Scheme, 1976, by the rezoning of the above property, situated at 340 Main Avenue from "Residential 2" to "Residential 3" with a density of 32 units.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transportation and Environment, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 April 2004.

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 30733, Braamfontein, 2017, within a period of 28 days as from 7 April 2004.

Address of agent: Schalk Botes Town Planner CC, P.O. Box 1833, Randburg, 2125, Fax & Tel: (011) 793-5441.

KENNISGEWING 986 VAN 2004**RANDBURG WYSIGINGSKEMA****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)**

Ek, Schalk Willem Botes, synde die gemagtigde agent van die eienaar van Erf 797, Ferndale, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gee dat ek by die Stad Johannesburg, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van bogenoemde eiendom, geleë te 340 Mainlaan vanaf "Residensieel 2" na "Residensieel 3" met 'n digtheid van 32 eenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel: (011) 793-5441.

7-14

NOTICE 987 OF 2004**NOTICE OF 2004****SANDTON AMENDMENT SCHEME****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)**

I, Schalk Willem Botes, being the authorised agent of the owner of Erf 1967, Bryanston, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I applied to the City of Johannesburg for the amendment of the town planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the above property, situated at 27 The River Road, from "Residential 1" with a density of one dwelling per erf to "Residential 2" with a density of six units.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transportation and Environment, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 April 2004.

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 30733, Braamfontein, 2017, within a period of 28 days from 7 April 2004.

Address of agent: Schalk Botes Town Planner CC, P.O. Box 1833, Randburg, 2125. Fax & Tel: (011) 793-5441.

KENNISGEWING 987 VAN 2004

KENNISGEWING VAN 2004

SANDTON WYSIGINGSKEMA

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

Ek, Schalk Willem Botes, synde die gemagtigde agent van die eienaar van Erf 1967, Bryanston gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat ek by die Stad Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van bogenoemde eiendom, geleë te 27 The Riverweg, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 2" met 'n digtheid van ses eenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel: (011) 793-5441.

7-14.

NOTICE 988 OF 2004**AKASIA-SOSHANGUVE AMENDMENT SCHEME**

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

I, Andries Albertus Petrus Greeff, being the authorized agent of the owner of a portion of the Remaining Extent of the Farm Rietgat 611-JR, hereby give notice in terms of Section 28 of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Town Planning Scheme in operation known as Akasia-Soshanguve Town-Planning Scheme, 1996, by the rezoning of the property described above, situated at the corner of Ruth First Avenue and Technicon Road, Soshanguve from "Agricultural" to "Special" for a filling station and a convenience store incidental thereto with a maximum of 250 m² retail floor area.

Particulars of the application will lie for inspection during normal office hours at the office of: The Manager, City Planning Division, 1st Floor, Spectrum Building, Plein Street West, Karenpark, Akasia, for a period of 28 days from 7 April 2004.

Objections to or representation in respect of the application must be lodged with or made in writing to the Manager at the above address or at P.O. Box 58393, Karenpark, 0118 within a period of 28 days from 7 April 2004.

Address of authorized agent: P.O. Box 38287, Faerie Glen, 0043; Venture Forum, 445 Glenwood Road, Faerie Glen, Pretoria. Tel. (012) 348-4950.

Publication dates: 7 April & 14 April 2004.

KENNISGEWING 988 VAN 2004**AKASIA-SOSHANGUVE WYSIGINGSKEMA**

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

Ek, Andries Albertus Petrus Greeff, synde die gemagtigde agent van die eienaar van 'n gedeelte van Restant Gedeelte van die plaas Rietgat 611-JR, gee hiermee ingevolge Artikel 28 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Akasia-Soshanguve Dorpsbeplanningskema, 1996, deur die hersonering van die eiendom hierbo beskryf geleë op die hoek van Ruth Firstlaan en Technikonstraat, Soshanguve van "Landbou" tot "Spesiaal" vir 'n vulstasie en 'n aanverwante gerieflikheidswinkel met 'n maksimum van 250 m² kleinhandelsvloeroppervlakte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Bestuurder: Stedelike Beplanning Afdeling, 1ste Vloer, Spectrum-gebou, Pleinstraat-Wes, Karenpark, Akasia vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004, skriftelik by of tot Die Bestuurder: Stedelike Beplanning by bovermelde adres of by Posbus 58393, Akasia, 0118, ingedien of gerig word.

Adres van gemagtigde agent: Posbus 38287, Faerie Glen, 0043; Venture Forum, Glenwoodweg 314, Lynnwood Park, Pretoria. Tel. (012) 348-4950.

Publikasie datums: 7 April & 14 April 2004.

7-14

NOTICE 989 OF 2004**KEMPTON PARK AMENDMENT SCHEME 1306**

I, Cecilia Müller, being the authorised agent of the owner of Erf 1526, 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 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 Erf 1526, Glenmarais Extension 1, situated at 217 Monument Road from "Residential 1" to "Business 3" including a dwelling unit.

Particulars of the application will lie for inspection during normal office hours at the office of the Regional Director, Room B304, Civic Centre, corner of CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 7 April 2004 (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 Regional Director at the above address or at P O Box 13, Kempton Park, 1620, within a period of 28 days from 7 April 2004.

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

KENNISGEWING 989 VAN 2004**KEMPTON PARK WYSIGINGSKEMA 1306**

Ek, Cecilia Müller, die gemagtigde agent van die eienaars van Erf 1526, Glenmarais Uitbreiding 1, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Dienslewering Sentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park Dorpsbeplanningskema, 1987, deur die hersonering van Erf 1526, Glenmarais Uitbreiding 1, geleë te Monumentweg 217 van "Residensieel 1" na "Besigheid 3" ingesluit 'n wooneenheid.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Streek Direkteur, Kamer B304, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 7 April 2004 (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 7 April 2004 skriftelik by of tot die Streek Direkteur by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

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

7-14

NOTICE 990 OF 2004**PRETORIA AMENDMENT SCHEME****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Jan Albertus van Tonder of the firm F Pohl Town and Regional Planning, being the authorized agent of the owner of Remaining Extent of Erf 556 and Portion 5 of Erf 556, Muckleneuk, 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 City of 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 properties described above, situated at 61 Charles Street in the Township Muckleneuk, from "Grouphousing" to "Special" for the purposes of communes, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning Division, Room 443, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria, within a period of 28 days from 7 April 2004 (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 General Manager at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 7 April 2004.

Address of authorised agent: F Pohl Town and Regional Planning, 461 Fehrsen Street, Brooklyn; P.O. Box 2162, Brooklyn Square, 0075. Telephone: (012) 346-3735. Our Ref: S 01288.

KENNISGEWING 990 VAN 2004**PRETORIA WYSIGINGSKEMA****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, Jan Albertus van Tonder van die firma F Pohl Stads- en Streekbeplanning, synde die gemagtigde agent van die geregistreerde eienaar van Restant van Erf 556 en Gedeelte 5 van Erf 556, Muckleneuk, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit 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 Charles Straat 61 in die Dorpsgebied van Muckleneuk, van "Groepsbehuising" tot "Spesiaal" vir die doeleindes van kommunes onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning Afdeling, Kamer 443, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 7 April 2004 (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 7 April 2004 skriftelik by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: F Pohl Stads- en Streeksbeplanning, Fehrsenstraat 461, Brooklyn; Posbus 2162, Brooklyn Square, 0075. Telefoon: (012) 346-3735. Verw: S 01288.

7-14

NOTICE 991 OF 2004

MIDVAAL LOCAL MUNICIPALITY

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)

RANDVAAL AMENDMENT SCHEME 60

I, François du Plooy, being the authorised agent of the owner of Remaining Extent of Portion 25 of the farm Waterval 150 I.R., give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Midvaal Local Municipality for the amendment of the Town Planning Scheme known as Randvaal Town Planning Scheme, 1994, for the rezoning of the property described above, situated to the east of the R59 freeway, adjacent to Route P46-1, from Agricultural to Industrial 1, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Chief Town Planner, Municipal Offices, Mitchell Square, Mitchell Street, Meyerton, for the period of 28 days from 7 April 2004.

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 9, Meyerton, 1960, within a period of 28 days from 7 April 2004.

Address of applicant: François du Plooy Associates, P.O. Box 1446, Saxonwold, 2123. Tel No.: (011) 646-2013.

KENNISGEWING 991 VAN 2004

MIDVAAL PLAASLIKE MUNISIPALITEIT

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)

RANDVAAL WYSIGINGSKEMA 60

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Resterende Gedeelte van Gedeelte 25 van die plaas Waterval 150 I.R., gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Randvaal Dorpsbeplanningskema, 1994, deur die hersonering van die eiendom hierbo beskryf, geleë oos van die R59 hoofweg en aangrensend tot die P46-1 roete, van Landbou tot Nywerheid 1, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Hoof Stadsbeplanner, Munisipale Kantore, Mitchell Plein, Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004, skriftelik by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien word.

Adres van applikant: François du Plooy Associates, Posbus 1446, Saxonwold, 2123. Tel Nr.: (011) 646-2013.

7-14

NOTICE 992 OF 2004

KEMPTON PARK AMENDMENT SCHEME 1295 AND 1333

I, Gideon Johannes Jacobus van Zyl, being the authorised agent of the owners of Erf 253, Kempton Park Extension and Erven 2420 to 2423, Glen Marais Extension 25 respectively, 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, 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 Erf 253, Kempton Park Extension, situated at 70 Kempton Road, Kempton Park Extension from "Residential 1" to "Business 4" (offices) with the inclusion of dwelling units and a builders yard as primary land use rights, subject to certain restrictive conditions in order to utilise the property for the said used (amendment scheme 1295) and the rezoning of Erven 2420 to 2423, Glen Marais Extension 25, situated on the corner of Pretorius Street and Rietfontein Road, Glen Marais from "Residential 1" to "Residential 2", subject to certain restrictive conditions including a density of 40 units per hectare in order to develop dwelling units on the erf (amendment scheme 1333).

Particulars of the application will lie for inspection during normal office hours at the office of the 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 07/04/2004.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at P.O. Box 13, Kempton Park, 1620, within a period of 28 days from 07/04/2004.

Address of agent: Deon van Zyl Consultants, PO Box 12415, Aston Manor, 1630.

KENNISGEWING 992 VAN 2004

KEMPTON PARK WYSIGINGSKEMA 1295 EN 1333

Ek, Gideon Johannes Jacobus van Zyl, synde die gemagtigde agent van die eienaars van onderskeidelik Erf 253, Kempton Park Uitbreiding en Erwe 2420 tot 2423, Glen Marais Uitbreiding 25, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringssentrum, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park Dorpsbeplanningskema, 1987, deur die hersonering van Erf 253, Kempton Park Uitbreiding, geleë te Kemptonweg 70, Kempton Park vanaf "Residensieel 1" na "Besigheid 4" (Kantore) met die insluiting van wooneenhede en 'n bouerswerf as primêre gebruiksreg ten einde die perseel vir gemelde doeleindes te gebruik (wysigingskema 1295) en die hersonering van Erwe 2420 tot 2423, Glen Marais Uitbreiding 25, geleë op die hoek van Pretoriusstraat en Rietfonteinweg, Glen Marais, vanaf "Residensieel 1" na "Residensieel 2", onderworpe aan sekere beperkende voorwaardes, insluitende 'n digtheid van 40 eenhede per hektaar ten einde wooneenhede op die perseel te ontwikkel (wysigingskema 1333).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Munisipale Bestuurder, Kamer B301, 3de Vlak, Burgersentrum, h/v C R Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 07/04/2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 07/04/2004, skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: Deon van Zyl Konsultante, Posbus 12415, Glen Marais, 1630.

7-14

NOTICE 993 OF 2004

PRETORIA AMENDMENT SCHEME

I, Lodewikus Albertus Bouwer, being the authorised agent of the owner of Remainder of Portion 27 of Erf 477, Silverton, 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 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 described above, situated at 225 Plantation Street, Silverton, from Special Residential to Use Zone XI, Special, for Restricted Industry.

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive: Housing, Land-use Division, Third Floor, Room 328, Munitoria, 230 Vermeulen Street, Pretoria, for a period of 28 days from 7 April 2004 (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 7 April 2004.

Address of authorised agent: 93 Van der Merwe Drive, Silverton, 0184, Pretoria, 0184. Telephone No: 082 6577246.

Dates on which notice is to be published: 7 April 2004/14 April 2004.

KENNISGEWING 993 VAN 2004

PRETORIA-WYSIGINGSKEMA

Ek, Lodewikus Albertus Bouwer, synde die gemagtigde agent van die eenaar van Restant van Gedeelte 27 van Erf 477, Silverton, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit, 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 Plantasiestraat 225, Silverton van Spesiale Woon tot Gebruiksone XI Spesiaal, Beperkte Nywerheid.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Uitvoerende Beampte, Behuising, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, Vermeulenstraat 230, Pretoria, vir 'n tydperk van 28 dae vanaf 7 April 2004 (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 7 April 2004 skriftelik by of tot die Strategiese Uitvoerende Beampte by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Van der Merwerylaan 93, Silverton, 0184, Pretoria, 0184. Telefoonnr: 082 6577246.

Datums waarop kennisgewings gepubliseer moet word: 7 April 2004/14 April 2004.

7-14

NOTICE 994 OF 2004

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, George, Frederick van Schoor, being the authorized agent of the owners of Erven 152, 153, 156, 157, 232, 233 and 255, Richmond Township, Registration Division IR, the Province of 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 of Johannesburg Metropolitan Municipality for the amendment of the Town-planning Scheme in operation known as Johannesburg Town Planning Scheme, 1979 by the rezoning of the properties described above, situated at 12, 20, 24 and 26, Kew Road and No. 7 Hermitage Terrace, Richmond, from "Residential 1" to "Residential 4" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer: Development Planning, Transportation and Environment, 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre, within a period of 28 days from 7 April 2004 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 7 April 2004.

Address of authorised agent: George F van Schoor, PO Box 78246, Sandton, 2146. Telephone (011) 760-2941.

Ref No: E 1428

KENNISGEWING 994 VAN 2004

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

JOHANNESBURG WYSIGINGSKEMA

Ek, George, Frederick van Schoor, synde die gemagtigde agent van die eienaars van Erwe 152, 153, 156, 157, 232, 233 en 255, Richmond Dorpsgebied, Registrasie Afdeling I.R., Gauteng Provinsie, 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 Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, wat bekend staan as die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die eiendomme hierbo beskryf, geleë te Kewweg 12, 20, 24 en 26 en Hermitage Terrace 7, Richmond, van "Residensieel 1" tot "Residensieel 4" onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum vir 'n tydperk van 28 dae vanaf 7 April 2004 (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 7 April 2004 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van gemagtigde agent: George F van Schoor, Posbus 78246, Sandton, 2146. Telefoon (011) 760-2941.

Verwys No: E1428

7-14

NOTICE 995 OF 2004

ERF 2082, BRYANSTON

SANDTON 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 2082, Bryanston, 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 Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated at 334 Bryanston Drive, from "Residential 1" to "Residential 2" with a density of 15 dwellings per hectare.

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 7 April 2004.

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 7 April 2004.

Address of applicant: Johann Swemmer: P.O. Box 711, Randparkrif, 2156. Tel: 011 7952740 or 0826502740.

KENNISGEWING 995 VAN 2004

ERF 2082, BRYANSTON

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

Ek, Johann Swemmer, synde die gemagtigde agent van die eienaar van Erf 2082, Bryanston, 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 Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die genoemde eiendom, geleë te Bryanston Rylaan 334, vanaf "Residensieel 1" na "Residensieel 2" met 'n digtheid van 15 eenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure 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 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Johann Swemmer, Posbus 711, Randparkrif, 2156. Tel: 011 7952740 of 0826502740.

7-14

NOTICE 996 OF 2004**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Ekurhuleni Metropolitan Municipality (Edenvale 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) 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 Ekurhuleni Metropolitan Council, Second Floor, Room 324, corner Hendrik Potgieter and Van Riebeeck Road, Edenvale, for a period of 28 days from 7 April 2004.

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 25, Edenvale, 1610, within a period of 28 (twenty eight) days from 7 April 2004.

ANNEXURE

Name of township: **Bedfordview Extension 550.**

Full name of applicant: Noel Graham Brownlee.

Number of erven in the proposed township: Erf 1 to 20: Residential 2 (Maximum of 20 erven), height of 2 storeys, 40% coverage, floor area ratio of 0.6 and a density of 14 units per hectare.

Description of land on which township is to be established: Remaining extent of Lot 273, Geldenhuis Estate Small Holdings and Portion 1193 (Ptn of Ptn 36) of the Farm Elandsfontein 90 IR.

Situation of proposed township: The proposed township is situated at 30 and 36 Norman Road, Bedfordview.

Reference Number: BFVX550.

Applicant: N Brownlee, P.O. Box 2487, Bedfordview, 2008. Tel. 083 255 6583. Fax. 454 3580.

KENNISGEWING 996 VAN 2004**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Diensleweringssentrum), 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 Ekurhuleni Metropolitaanse Raad, Tweede Verdieping, Kamer 328, hoek van Hendrik Potgieter en Van Riebeeckstraat, Edenvale, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek, moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 7 April 2004, skriftelik en in tweevoud by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning by bogemelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

BYLAE

Naam van dorp: Bedfordview Uitbreiding 550 Dorp.

Volle naam van aansoeker: Noel Graham Brownlee.

Aantal erwe in voorgestelde dorp: Erf 1 tot 20: Residensieel 2 (Maximum van 20 erwe) hoogte van 2 verdiepings, 40% dekking, vloeroppervlakverhouding van 0.6 en 'n digtheid van 14 eenhede per hektaar.

Beskrywing van die grond waarop dorp gestig gaan word: Restant van Lot 273, Geldenhuis Estate Small Holdings en Gedeelte 1193 (Gedeelte van Gedeelte 36) van Farm Elandsfontein 90 IR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë te 30 en 36 Normanstraat, Bedfordview.

Verwysingsnommer: BFWX550.

Applikant: N Brownlee, Posbus 2487, Bedfordview, 2008. Tel. 083 255 6583. Fax. 454 3580.

7-14

NOTICE 997 OF 2004**NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP: NORTH RIDING EXTENSION 79**

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

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transportation and Environment, Legal Administration, 9th Floor, A-Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 April 2004.

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 from 7 April 2004.

P. MOLOI, Municipal Manager

ANNEXURE

Name of township: North Riding Extension 79.

Full name of applicant: Safdev Holdings (Pty) Ltd.

Number of erven in proposed township: Residential 3: 1 Erf; Private Open Space: 1 erf.

Description of land on which township is to be established: Part of Portion 349 of the farm Olievenhoutpoort 196 I.Q.

Location of proposed township: Situated at c/o Hyperion Drive and Pritchard Street, North Riding.

KENNISGEWING 997 VAN 2004**KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP: NORTH RIDING UITBREIDING 79**

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Regsadministrasie, 9ste Verdieping, A-Blok, Metrocenter, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik en in tweevoud by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

P. MOLOI, Munisipale Bestuurder

BYLAE

Naam van dorp: North Riding Uitbreiding 79.

Volle naam van aansoeker: Safdev Holdings (Pty) Ltd.

Aantal erwe in voorgestelde dorp: Residensieel 3: 1 Erf; Private Oop Ruimte: 1 erf.

Beskrywing van die grond waarop die dorp gestig staan te word: Gedeelte van Gedeelte 349 van die plaas Olievenhoutpoort 196 I.Q.

Ligging van voorgestelde dorp: Geleë op die h/v Hyperionrylaan en Pritchardstraat, North Riding.

7-14

NOTICE 998 OF 2004**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP****THE ORCHARDS EXTENSION 26**

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 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 General Manager: Land and Environmental Planning, 3rd Floor, Room 328, Munitoria, c/o Vd Walt and Vermeulen Streets, Pretoria for a period of 28 days from 7 April 2004 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate with the General Manager at the above offices or posted to him at P O Box 3242, Pretoria, 0001, within a period of 28 days from 7 April 2004.

General Manager: Legal Services

7 April 2004 & 14 April 2004

ANNEXURE

Name of township: **The Orchards Extension 26.**

Full name of applicant: Van Zyl & Benadé Town Planners CC on behalf of Morgan Creek Properties 194 (Proprietary) Limited.

Number of erven and proposed zoning: Residential 1: 43 erven, one dwelling house per erf.

Residential 3: 1 erf with a density of 40 units per ha.

Special for a filling station, shop, car wash, take away facility and related uses: 1 erf.

Special for street, access and services: 1 erf.

Description of land on which township is to be established: Holding 147, Willow Glen Agricultural Holdings.

Locality of proposed township: The proposed township is located on the corner of Daan de Wet Nel Road and Doreen Road adjacent to The Orchards Township.

KENNISGEWING 998 VAN 2004**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP****THE ORCHARDS UITBREIDING 26**

Die Stad van Tshwane 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 ontvang is.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Hoofbestuurder, Grond en Omgewingsbeplanning, 3de Vloer, Kamer 328, Munitoria, h/v Vd Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 7 April 2004, ter insae (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 31 Maart 2004 skriftelik en in tweevoud by die Hoofbestuurder by bovermelde kantoor/adres ingedien of aan hom by Posbus 3242, Pretoria, 0001, gepos word.

Hoofbestuurder: Regsdienste

7 April 2004 & 14 April 2004

BYLAE

Naam van dorp: **The Orchards Uitbreiding 26.**

Volle naam van aansoeker: Van Zyl & Benadé Stadsbeplanners BK namens Morgan Creek Properties 194 (Proprietary) Limited.

Aantal erwe en voorgestelde sonering: Residensieel 1: 43 erwe, een woonhuis per erf.

Residensieel 3: 1 erf teen 'n digtheid van 40 eenhede per ha.

Spesiaal vir 'n vulstasie, winkel, motorwassery, wegneemetefasiliteit en verwante gebruike: 1 erf.

Spesiaal vir straat, toegang en dienste: 1 erf.

Beskrywing van grond waarop dorp gestig gaan word: Hoewe 147, Willow Glen Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die hoek van Daan de Wet Nelweg en Doreen Weg aangrensend aan The Orchards dorp.

NOTICE 999 OF 2004**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: PEACH TREE EXTENSION 1**

The Tshwane Metropolitan Municipality hereby gives notice in terms of sections 69 (6) (a) and 100 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that an amended 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 office of The City Planning Coordinator, cnr of Basden and Rabie Roads, Die Hoewes, for a period of 28 days from 7 April 2004.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the City Planning Coordinator, PO Box 14013, Centurion, 0140, for a period of 28 days from 7 April 2004.

General Manager: Legal Services

Room No. 16, cnr of Basden & Rabie Streets, Centurion, 0157; PO Box 14013, Lyttelton, 0140

ANNEXURE

Name of township: Peach Tree Extension 1.

Full name of applicant: Ella du Plessis on behalf of Gardener & Ross Golf and Country Estate (Pty) Ltd and Duelco Investments (Pty) Ltd.

Number of erven in proposed township: 429 erven.

1. "Residential 1", with a density of 1 dwelling per erf: 331 erven.
2. "Residential 1", with a density of 1 dwelling per erf (0 m building lines and subject to a SDP): 61 erven.
3. "Special" for purposes of a clubhouse (homeowners-to be transferred to the Section 21 company) and ancillary and subservient uses, including a restaurant, sports facilities, training facilities, gymnasium, shops, offices and crèche: 1 erf.
4. "Special" for purposes of a clubhouse (golf club) and ancillary and subservient uses, including a restaurant, sports facilities, shops, offices and training facilities: 1 erf.
5. "Private Open space" (to be transferred to the Section 21 company): 30 erven.
6. "Private Open space" (golf course): 2 erven.
7. "Special" for private road and access control: 2 erven.
8. "Special" for maintenance purposes: 1 erf.

Description of land on which the township is to be established: A part of Portion 332 of the farm Knopjeslaagte 385-JR.

Situation of proposed township: The proposed township is situated north of the M34 and northwest of the proposed road K52 on the western side of West Avenue in Mnandi A H, east of the P39-1 (M26) as shown on the enclosed locality plan.

Reference No.: 16/31/801.

KENNISGEWING 999 VAN 2004**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: PEACH TREE UITBREIDING 1**

Die Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikels 69 (6) (a) en 100 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n gewysigde aansoek om die dorp in die bylae genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsbeplanning Koördineerder, h/v Basden- en Rabiëstrate, Die Hoewes, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik en in tweevoud by of tot die Stadsbeplanning Koördineerder, Centurion, by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Algemene Bestuurder: Regsdienste

Kamernommer 16, h/v Basden & Rabiëstraat, Centurion, 0157; Posbus 14013, Lyttelton, 0140

BYLAE

Naam van die dorp: Peach Tree Uitbreiding 1.

Volle naam van aansoeker: Ella du Plessis, namens Gardener & Ross Golf and Country Estate (Pty) Ltd en Duelco Investments (Pty) Ltd.

Aantal erwe in die voorgestelde dorp: 429 erwe.

1. "Residensieel 1", met 'n digtheid van 1 woonhuis per erf: 331 erwe.
2. "Residensieel 1", met 'n digtheid van 1 woonhuis per erf (0 m boulyne en onderworpe aan 'n TOP): 61 erwe.
3. "Spesiaal" vir doeleindes van 'n klubhuis (huiseienaars—gaan oorgedra word aan Artikel 21 maatskappy) en ondergeskikte en aanverwante gebruike, insluitende 'n restaurant, sportfasiliteite, oefenfasiliteite, gimnasium, winkels, kantore en creche: 1 erf.

4. "Spesiaal" vir doeleindes van 'n klubhuis (golffklub) en ondergeskikte en aanverwante gebruike, insluitende 'n restaurant, sportfasiliteite, winkels, kantore en oefenfasiliteite: 1 erf.

5. "Privaat Oop Ruimte" (gaan oorgedra word aan Artikel 21 maatskappy): 30 erwe.

6. "Privaat Oop Ruimte" (gholffbaan): 2 erwe.

7. "Spesiaal" vir privaat pad en toegangsbeheer: 2 erwe.

8. "Spesiaal" vir onderhoudsdoeleindes: 1 erf.

Beskrywing van die grond waarop die dorp gestig staan: 'n Gedeelte van Gedeelte 332 van die plaas Knopjeslaagte 385-JR.

Ligging van die voorgestelde dorp: Die voorgestelde dorp is geleë noord van die M34 en noordwes van die voorgestelde provinsiale pad K52, aan die westekant van Weststraat in Mnandi Landbouhoewes, oos van die P39-1 (M26).

Verwysingsnommer: 16/3/1/801.

7-14

NOTICE 1000 OF 2004

NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT BRONBERG EXTENSION 4

The Kungwini Local Municipality hereby gives notice that in terms of Section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that an application to establish a township referred to in the Annexure hereto has been received.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Planner, Holding 143, Shere Agricultural Holdings, Struben Street, Pretoria.

Objections to, or representations in respect of the application must be lodged with or made in writing to the Kungwini Local Municipality at the above address, or to PO Box 40, Bronkhorstspuit, 2040, within 28 days from 7/4/2004.

ANNEXURE

Name of township: **Bronberg Extension 4.**

Full name of applicant: JME Beleggings, Fondse Trust and JF Kirsten.

Number of erven in proposed zoning:

1 Residential II erf to accommodate 65 residential units.

1 "Special" erf for access control.

Description of land on which the township is to be established: Portions 1, 2 and 3 of Holding 13, Olympus Agricultural Holdings.

Locality of proposed township: South-east proposed township Boardwalk, Meander and north-east of Atterbury Road.

KENNISGEWING 1000 VAN 2004

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP BRONBERG UITBREIDING 4

Die Kungwini Plaaslike Munisipaliteit gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie 15 van 1986) kennis dat 'n aansoek deur hom ontvang is om die dorp in die Bylae, hieronder genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure ter insae by die kantoor van die Stadsbeplanner, Hoewe 143, Shere Landboulotte, Strubenstraat, Pretoria.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7/4/2004, skriftelik by die Stadsbeplanner by bovermelde adres of aan Posbus 40, Bronkhorstspuit, gestuur word.

BYLAE

Naam van die dorp: **Bronberg Uitbreiding 4.**

Volle naam van applikant: JME Beleggings, Fondse Trust en JK Kirsten.

Aantal erwe in die voorgestelde dorp:

1 Residensiële II erf om 65 residensiële eenhede te akkommodeer.

1 "Spesiale" erf vir toegangsbeheer.

Beskrywing van voorgestelde dorp: Gedeeltes 1, 2 en 3 van Hoewe 13, Olympus Landboulotte.

Ligging van voorgestelde dorp: Suid-oos van die voorgestelde dorp, Boardwalk Meander en noord-oos van Atterburyweg.

7-14

NOTICE 1001 OF 2004

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 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 will lie for inspection during normal office hours at the office of the Area Manager, Development Planning Department, Brakpan CCC, Room E150, c/o Elliot Road and Escombe Avenue, Brakpan, for a period of 28 days from 7 April 2004.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at P.O. Box 15, Brakpan, 1540, within a period of 28 days from 7 April 2004.

ANNEXURE

Name of township: **Dalpark Extension 17.**

Full name of applicant: Ronim Development Trust.

Number of erven in proposed township: 34 "Residential 1" erven, 2 "Residential 3" erven and 1 "Special" erf for the purpose of access, access control and municipal services.

Description of land on which township is to be established: A portion of the remainder of Portion 3 of the farm Witpoortje 117 IR.

Situation of proposed township: The property is located about 3 km from the centre of Brakpan, in a southwesterly direction, situated on Melkhout Street.

Address of the agent: Terraplan Associates, P.O. Box 1903, Kempton Park, 1620.
(18/04 April 07, April 14)

KENNISGEWING 1001 VAN 2004

Bylae 11 (Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Ekurhuleni Metropolitaanse Munisipaliteit, Brakpan Diensleweringssentrum, 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 Area Bestuurder, Ontwikkelingsbeplanning Departement, Brakpan Diensleweringssentrum, Kamer E150, h/v Elliotweg en Escombelaan, Brakpan, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik en in tweevoud by of tot die Area Bestuurder by bovermelde adres of by Posbus 15, Brakpan, 1540, ingedien of gerig word.

BYLAE

Naam van dorp: **Dalpark Uitbreiding 17.**

Volle naam van aansoeker: Ronim Development Trust.

Aantal erwe in voorgestelde dorp: 34 "Residensieel 1" erwe, 2 "Residensieel 3" erwe en 1 "Spesiaal" erf vir toegang, toegangsbeheer en munisipale dienste.

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van die Restant van Gedeelte 3 van die plaas Witpoortje 117 IR.

Ligging van voorgestelde dorp: Die eiendom is geleë ongeveer 3 km van sentraal Brakpan, in 'n suidwestelike rigting, aangrensend aan Melkhoutstraat.

Adres van agent: Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620.
(18/04 April 07, April 14)

7-14

NOTICE 1002 OF 2004**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Louis Martin Cloete of the firm Louis Cloete Incorporated, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed of Erven 1/696 & R/696 Lynnwood, which properties are situated at 297 & 295 Alpine Road, Lynnwood, respectively, as well as the simultaneous amendment of the Pretoria Town Planning Scheme 1974, by the rezoning of the said properties. The properties are being rezoned from "Special Residential" to "Group Housing" with a density of 16 units per hectare in order to create 5 erven in total.

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 General Manager: City Planning, Room 416, Fourth Floor, Munitoria, cnr Vermeulen & Van der Walt Streets, Pretoria, from 7 April 2004 to 5 May 2004.

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 the above address or at P.O. Box 3242, Pretoria, 0001, on or before 5 May 2004.

Address of authorised agent: P.O. Box 20, Groenkloof, 0027. 179-A Smith Street, Muckleneuk, Pretoria. Tel: (012) 343-2241. Fax (012) 343-5128.

Date of first publication: 7 April 2004.

KENNISGEWING 1002 VAN 2004

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

Ek, Louis Martin Cloete van die firma Louis Cloete Ingelyf, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van sekere voorwaardes in die Titelakte van Erwe 1/696 & R/696 Lynnwood, welke eiendomme geleë is te Alpineweg 297 & 295 Lynnwood, respektiewelik, en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur middel van die hersonering van vermelde eiendomme. Die eiendom word hersoneer vanaf "Spesiale Woon" na "Groepsbehuising" met 'n digtheid van 16 eenhede per hektaar ten einde 5 erwe in totaal te skep.

Alle 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 Algemene Bestuurder: Stedelike Beplanning, Kamer 416, Vierde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vanaf 7 April 2004 tot 5 Mei 2004.

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 of by Posbus 3242, Pretoria, 0001, voorlê op of voor 5 Mei 2004.

Adres van gemagtigde agent: Posbus 20, Groenkloof, 0027. Smithstraat 179-A, Muckleneuk, Pretoria. Tel: (012) 343-2241. Faks (012) 343-5128.

Datum van eerste publikasie: 7 April 2004.

7-14

NOTICE 1003 OF 2004

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

I, Louis Martin Cloete of the firm Louis Cloete Incorporated, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed of Erf 841, Menlo Park, which property is situated at 516 Kay Avenue, Menlo Park, as well as the simultaneous amendment of the Pretoria Town Planning Scheme 1974, by the rezoning of the said property. The property is being rezoned from "Special Residential" to "Group Housing" with a density of 20 units per hectare in order to create 3 erven.

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 General Manager: City Planning, Room 416, Fourth Floor, Munitoria, cnr Vermeulen & Van der Walt Streets, Pretoria, from 7 April 2004 to 5 May 2004.

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 the above address or at P.O. Box 3242, Pretoria, 0001, on or before 5 May 2004.

Address of authorised agent: P.O. Box 20, Groenkloof, 0027. 179-A Smith Street, Muckleneuk, Pretoria. Tel: (012) 343-2241. Fax (012) 343-5128.

Date of first publication: 7 April 2004.

KENNISGEWING 1003 VAN 2004

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

Ek, Louis Martin Cloete van die firma Louis Cloete Ingelyf, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van sekere voorwaardes in die Titelakte van Erf 841, Menlo Park, welke eiendom geleë is te Kaylaan 516, Menlo Park, en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur middel van die hersonering van vermelde eiendom. Die eiendom word hersoneer vanaf "Spesiale Woon" na "Groepsbehuising" met 'n digtheid van 20 eenhede per hektaar ten einde 3 erwe te skep.

Alle 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 Algemene Bestuurder: Stedelike Beplanning, Kamer 416, Vierde Floor, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vanaf 7 April 2004 tot 5 Mei 2004.

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 of by Posbus 3242, Pretoria, 0001, voorlê op of voor 5 Mei 2004.

Adres van gemagtigde agent: Posbus 20, Groenkloof, 0027. Smithstraat 179-A, Muckleneuk, Pretoria. Tel: (012) 343-2241. Faks (012) 343-5128.

Datum van eerste publikasie: 7 April 2004.

7-14

NOTICE 1004 OF 2004

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

I, Mr K Scholtz, 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 in the Title Deed of Erf 174, Vanderbijlpark, S.W.5 which are situated in 7 Sibelius Street and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, from "Residential 1" with a density zoning of one dwelling per erf to "Residential 1" with one dwelling per 1 500 m² in height zone 12.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Strategic Manager: Development Planning, Room 33, Municipal offices, corner of Beaconsfield Avenue and Leslie Street, Vereeniging, for 28 days from 7 April 2004.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Municipal Manager at the named address or to P.O. Box 3, Vanderbijlpark, 1900, or faxed to (016) 422-1411 within 28 days from 7 April 2004.

Address of owner: Mr K. Scholtz, 7 Sibelius Street, Vanderbijlpark, 1911. Cell: 082 894 9160.

KENNISGEWING 1004 VAN 2004

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

Ek, Mnr. K. Scholtz, synde die wettige eienaar, gee hiermee kennis ingevolge klousule 5 (5) van die Gauteng Opheffing van Beperkings Wet, 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 die titelakte van Erf 174, Vanderbijlpark, S.W.5 geleë in Sibeliusstraat 7, Vanderbijlpark, en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van bogenoemde eiendom vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 1 500 m² in hoogtesone 12.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Ontwikkelingsbeplanning van die Emfuleni Munisipale Raad, Kamer 33, Munisipale Kantore, hoek van Beaconsfieldlaan en Lesliestraat, Vereeniging, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig of gefaks word na (016) 422-1411.

Adres van die eienaar: Mnr. K. Scholtz, Sibeliusstraat 7, Vanderbijlpark, 1911. Sel: 082 894 9160.

7-14

NOTICE 1005 OF 2004

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

I, Ciska Bezuidenhout, being the authorized agent of the owner of Erf 176, Dunvegan, Edenvale, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Edenvale Service Delivery Centre of the Ekurhuleni Metropolitan Municipality for the removal of certain restrictive conditions of title in the Deed of Transfer for the property described above, situated at 37 Glendower Avenue, Dunvegan, Edenvale, and simultaneously, to amend the Edenvale Town Planning Scheme, 1980, by rezoning the above-mentioned property from "Residential 1" with a density of 1 dwelling per 700 m² to "Residential 2" to allow for the development of 5 dwelling units.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 324, Edenvale Service Delivery Centre of the Ekurhuleni Metropolitan Municipality, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 7 April 2004 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 7 April 2004.

Address of the authorized agent: 29 Blue Crane Manor, Blue Crane Drive, Meyersdal, 1448. (082 77 44 939.)

KENNISGEWING 1005 VAN 2004

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

Ek, Ciska Bezuidenhout, synde die gemagtigde agent van die eienaar van Erf 176, Dunvegan, Edenvale, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek by die Edenvale Diensleweringssentrum van die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om sekere beperkende titelvoorwaardes in die Titelakte van die bogenoemde erf, geleë te Glendowerlaan 37, Dunvegan, Edenvale, op te hef en gelyktydig die Edenvale Dorpsbeplanningskema, 1980, te wysig, deur die herosnering van die bogenoemde erf van "Residensieel 1" met 'n digtheid van 1 woonhuis per 700 m² na "Residensieel 2" wat toelaat vir die ontwikkeling van 5 wooneenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 324, Edenvale Diensleweringssentrum van die Ekurhuleni Metropolitaanse Munisipaliteit, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae van 7 April 2004 (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 7 April 2004, skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van die gemagtigde agent: 29 Blue Crane Manor, Blue Crane Ryiaan, Meyersdal, 1448. (082 77 44 939.)

7-14

NOTICE 1006 OF 2004

ANNEXURE 3

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

I, George Frederick Rautenbach van Schoor, of the firm GVS and Associates, being the authorised agent of the owners 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 Metropolitan Municipality for the removal of certain conditions contained in the title deed of Erf 10, in the Township of Risidale, Registration Division I.Q., Province of Gauteng, held under Title Deed No. T33560/2000, which property is situated at No. 1 St Helena Road, Risidale. The effect of the application will be to remove certain conditions of title restricting the relaxation of building lines.

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: Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017 or at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre, for a period of 28 days from the 7 April 2004 until 6 May 2004.

Any person who wishes to object to the application or submit representations in respect thereof must lodge same in writing with the said authorised local authority at its address and room number specified above on or before 6 May 2004.

Name and address of owner: C/o Gvs and Associates, PO Box 78246, Sandton, 2146. Tel: 011 760-2941. Fax: 011 7620-4261.

Reference Number: G1426.

KENNISGEWING 1006 VAN 2004

BYLAE 3

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

Ek, George Frederick Rautenbach van Schoor, van die Firma GVS and Associates, synde die gemagtigde agent van die eienaars, gee hiermee kennis ingevolge artikel 5(5) van die Gautengse Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ek by die Stad Johannesburg Metropolitaanse Munisipaliteit, aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelakte van Erf 10 in die dorp Risidale, Registrasie Afdeling I.Q., provinsie van Gauteng, gehou onder Titelakte Nr. T33560/2000, welke eiendom geleë is te St Helena Weg 1, Risidale. Die uitwerking van die aansoek sal wees om sekere titelvoorwaardes wat die verslapping van boulyne beperk te verwyder.

Alle relevante dokumentasie ten aansien van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die bogemelde gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, en by Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 7 April 2004 tot 6 Mei 2004.

Enige persoon wat begerig is om beswaar te maak of verhoë te rig moet sodanige beswaar of verhoë skriftelik by die gemelde gemagtigde plaaslike bestuur liasseer by die gemelde gemagtigde plaaslike bestuur se adres en kantoor nommer hierbo gemeld voor of op 6 Mei 2004.

Naam en adres van eienaar: P/a GvS and Associates, Posbus 78246, Sandton, 2146. Tel: 011 760-2941. Faks: 011 7620-4261.

Verwysingsnommer: G 1426.

7-14

NOTICE 1031 OF 2004

PRETORIA AMENDMENT SCHEME

I, Mark Leonard Dawson, being the authorised agent of the owner of Erf 137, Constantia Park, hereby give notice in terms of section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the Town Planning Scheme in operation known as Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, situated at 521, General Louis Botha Drive, from "Special Residential" to "Special for a guest-House and or Bed and Breakfast and related activities.

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 7 April 2004.

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 7 April 2004.

Address of authorised agent: PO Box 745, Faerie Glen, 0043. Tel Nr. 083 254 2975.

KENNISGEWING 1031 VAN 2004

PRETORIA WYSIGINGSKEMA

Ek, Mark Leonard Dawson, synde die gemagtigde agent van die eienaar van Erf 137, Constantia Park gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te 521 Generaal Louis Bothalaan van "Spesiaal woon" tot "Spesiaal" vir 'n Gastehuis en/of Bed en Ontbyt en verwante aktiwiteite.

Besonderhede van die aansoek lê ter insase 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 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Posbus 745, Faerie Glen, 0043. Tel No. 083 254 2975.

7-14

NOTICE 1032 OF 2004

PRETORIA AMENDMENT SCHEME

We, WEB Consulting, being the authorised agent of the owners of the Remainder of Erf 143, Hazelwood, 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 in operation known as Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, situated on the north eastern corner of the intersection of Dely Road, Oaktree Street and 16th Street, Hazelwood from "Special Residential" to "Special" for offices and/or dwelling places and/or place of refreshment, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive: Housing, Land-use Rights Division, Third Floor, Room 328, 230 Vermeulen Street, Pretoria, for a period of 28 days from 7 April 2004.

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 7 April 2004.

Address fo authorised agent: Web Consulting, P.O. Box 5456, Halfway House, 1685. Tel: (011) 315-7227 and fax: (011) 315-7229.

KENNISGEWING 1032 VAN 2004**PRETORIA WYSIGINGSKEMA**

Ons, WEB Consulting, synde die gemagtigde agent van die eienaars van die Restant van Erf 143, Hazelwood, 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 vir die wysiging van die dorpsbeplanningskema in werking, bekend as Pretoria Dorpsbeplanningskema, 1974, deur die herosnering van die eiendom soos hierbo beskryf, geleë op die noord oostelike hoek van die interseksie van Dely-, Oaktree- en Sestiendeweg, Hazelwood, vanaf "Spesiale Woon" na "Spesiaal" vir kantore en/of woonplekke en/of verversingsplek, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Uitvoerende Beampte, Behuising, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, 230 Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik by of tot die Strategiese Uitvoerende Beampte by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Web Consulting, Posbus 5456, Halfway House, 1685. Tel: (011) 315-7227 en faks: (011) 315-7229.

7-14

NOTICE 1039 OF 2004

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: PRETORIUS PARK EXTENSION 23

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 1998), that application to establish the township referred to in the Annexure hereto, have been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the City Planning and Development, 4th Floor, Munitoria, 320 Vermeulen Street, Pretoria, for a period of 28 days from 17 April 2004 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 14 April 2004.

City Secretary

14 & 21 April 2004

ANNEXURE

Name of township: Pretorius Park Extension 23.

Full name of applicant: Madjohn Holdings (Proprietary) Ltd, 71/06527.

Number of erven and zoning: "Special" for motor dealerships including motor cycles, boats and workshops, fitment centres, shops, business buildings, places of refreshment, places of entertainment and out door expo facilities: 2 erven.

Description of land on which township is to be established: Portion 194 of the farm Garstfontein 374 JR.

Locality of proposed township: The proposed township is situated to the north of Garstfontein Road, 450 m east of the Garstfontein Road, De Villebois Marueil intersection.

KENNISGEWING 1039 VAN 2004

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: PRETORIUS PARK UITBREIDING 23

Die 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 aansoek om stigting van 'n dorp soos in die Bylae hierby genoem, ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsbeplanning en Ontwikkeling, Kamer 435, 4de Verdieping, Munitoria, Vermeulenstraat 320, vir 'n tydperk van 28 dae vanaf 14 April 2004 (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 14 April 2004 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

Stadsekretaris

14 & 21 April 2004

BYLAE

Naam van die dorp: Pretorius Park Uitbreiding 23.

Volle naam van aansoeker: Madjohn Holdings (Proprietary) Ltd, 71/06527).

Aantal erwe en voorgestelde sonering: "Spesiaal" vir motorhandelaars insluitende motorfiets, bote en werkswinkels en ondele-installeerders, winkels, besigheidsgeboue, verversingsplekke, vermaaklikheidsplekke en buitelig vertoonplekke: 2 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 194 van die plaas Garstfontein 374 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë noord van Garstfonteinweg, 450 m oos van die Garstfonteinweg/De Villebois Marueil kruising.

14-21

NOTICE 1040 OF 2004

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 8100, 8th Floor, Braamfontein, for a period of 28 (twenty eight) days from 14 April 2004.

Objections 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 14 April 2004.

ANNEXURE

Name of township: Northgate Extension 45.

Full name of applicant: Hunter, Theron Inc.

Number of erven and in the proposed township:

"Residential 3": 2 erven.

Street.

Description of land on which township is to be established: Holding 216, North Riding Agricultural Holdings.

Locality of proposed township: The site is bounded by Aureole Avenue, Montrose Avenue and Profit Street. Northgate Extension 19 and Northwold Extension 43 is situated south and adjacent to the proposed township.

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

KENNISGEWING 1040 VAN 2004

STAD VAN JOHANNESBURG

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg, gee hiermee ingevolge Artikel 69 (6) saamgelees met Artikel 96 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp te stig, in die bylae hierby genoem, 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, of op sodanige plek soos by die bostaande adres aangedui, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 April 2004, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien word.

BYLAE

Naam van die dorp: Northgate Uitbreiding 45.

Volle naam van aansoeker: Hunter, Theron Ing.

Aantal erwe en voorgestelde sonering:

"Residensieel 3": 2 erwe.

Straat.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 216, North Riding Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp word begrens deur Aureoleweg, Montroseweg en Profitstraat, Northgate Uitbreiding 19 en Northwold Uitbreiding 43 is suid en aanliggend aan die voorgestelde dorp geleë.

Gemagtige Agent: Mnr. C. S. Theron, Hunter, Theron Ing, Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454. Email: htadmin@iafrica.com

14-21

NOTICE 1041 OF 2004**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 8100, 8th Floor, Braamfontein, for a period of 28 (twenty eight) days from 14 April 2004.

Objections 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 14 April 2004.

ANNEXURE

Name of township: Northgate Extension 47.

Full name of applicant: Hunter, Theron Inc.

Number of erven in the proposed township:

"Residential 3": 2 erven.

Street.

Description of land on which township is to be established: Holding 244, North Riding Agricultural Holdings.

Locality of proposed township: The site is situated west and adjacent to Montrose Avenue, south and adjacent to Northgate Township and north and adjacent to Northgate Extension 36 Township.

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

KENNISGEWING 1041 VAN 2004**STAD VAN JOHANNESBURG****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Stad van Johannesburg, gee hiermee ingevolge Artikel 69 (6) saamgelees met Artikel 96 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp te stig, in die bylae hierby genoem, 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, of op sodanige plek soos by die bostaande adres aangedui, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 April 2004.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 April 2004, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien word.

BYLAE

Naam van die dorp: Northgate Uitbreiding 47.

Volle naam van aansoeker: Hunter, Theron Ing.

Aantal erwe en voorgestelde sonering:

"Residensieel 3": 2 erwe.

Straat.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 244, North Riding Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is wes en aanliggend aan Montroseweg, suid en aanliggend aan die dorp Northgate en noord en aanliggend aan Northgate Uitbreiding 37 geleë.

Gemagtige Agent: Mnr. C. S. Theron, Hunter, Theron Ing, Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454. Email: htadmin@iafrica.com

14-21

NOTICE 1042 OF 2004**KUNGWINI LOCAL MUNICIPALITY****NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT**

The Kungwini Local Municipality hereby gives notice in terms of Section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ord. 15 of 1986) that an application to establish a township referred to in the Annexure hereto has been received.

Particulars of the application will lie for inspection during normal office hours at the office of The Director: Service Delivery, Uniform II, corner Church and Fiddes Street, Bronkhorstspuit, for a period of 28 days from 14 April 2004.

Objections to, or representations in respect of the application must be lodged with, or made in writing in duplicate with The Director Service Delivery at the above address or posted to PO Box 40, Bronkhorstspuit, 1020, within 28 days from 14 April 2004.

The Director Service Delivery

Uniform II, corner Church and Fiddes Street, Bronkhorstspuit

14 and 21 April 2004

ANNEXURE

Name of township: Boardwalk Extension 10.

Full name of applicant: J Paul van Wyk Urban Economists & Planners.

Number of erven in proposed township: 14 Residential, 1 erven at a development density of one (1) dwelling-house per 500 m² and two erven for access/private road purposes.

Description of land on which township is to be established: Portion 2 of Holding 60, Olympus Agricultural Holdings, Registration Division JR, Gauteng.

Locality of proposed township: In Leander Road in the north-western part of the Olympus A.H. Complex, south-west of the Bronberg Ridge and East of the City of Tshwane Metropolitan Municipality's boundary.

KENNISGEWING 1042 VAN 2004**KUNGWINI PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

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

Besonderhede van die aansoek sal gedurende gewone kantoorure by die kantoor van die Direkteur Dienslewering, Uniform II, h/v Kerk- en Fiddesstraat, Bronkhorstspuit, vir 'n tydperk van 28 dae vanaf 14 April 2004 ter insae lê.

Besware teen, of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik in tweevoud by Die Direkteur Dienslewering, by bovermelde kantoor ingedien, of gepos word na Posbus 40, Bronkhorstspuit, 1020.

Die Direkteur Dienslewering

Uniform II, h/v Kerk- en Fiddesstraat, Bronkhorstspuit

14 en 21 April 2004

BYLAE

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

Volle naam van aansoeker: J Paul van Wyk Stedelike Ekonomie en Beplanners.

Aantal erwe in voorgestelde dorp: 14 Residensiële 1 erwe, teen 'n ontwikkelingsdigtheid van een (1) woonhuis per 500 m² en twee erwe vir toegang/privaatpad doeleindes.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 2 van Hoewe 60, Olympus Landbouhoewes, Registrasie Afdeling JR, Gauteng.

Ligging van voorgestelde dorp: In Leanderweg, in die noord-westelike deel van die Olympus L.H. Kompleks, suid-wes van die Bronberg Reeks en oos van die Stad Tshwane Metropolitaanse Munisipaliteit se grens.

14-21

NOTICE 1043 OF 2004**NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT**

The City of Tshwane Metropolitan Municipality: Pretoria Administrative Unit hereby gives notice in terms of Section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ord. 15 of 1986) that an application to establish a township referred to in the Annexure hereto has been received.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager, City Planning, Room 502, Fifth Floor, Munitoria, 230 Vermeulen Street, Pretoria, for a period of 28 days from 14 April 2004.

Objections to, or representations in respect of the application must be lodged with, or made in writing in duplicate with the General Manager at the above address or posted to PO Box 3242, Pretoria, 0001, within 28 days from 14 April 2004.

General Manager City Planning

14 and 21 April 2004

ANNEXURE

Name of township: **Equestria Extension 165.**

Full name of applicant: J Paul van Wyk Urban Economists & Planners.

Number of erven in proposed township: Two Group House erven for Residential purposes, at a development density of 25 dwelling units per hectare and a road-widening portion.

Description of land on which township is to be established: Holding 89, Willow Glenn A.H., Registration Division JR, Gauteng.

Locality of proposed township: In Forest Avenue, between Stellenberg Avenue (south) and the N4 National Road (north adjacent), in the Willow Glen A.H. Complex.

Reference: K13/2/Equestria X165.

KENNISGEWING 1043 VAN 2004**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Stad Tshwane Metropolitaanse Munisipaliteit, Pretoria Administratiewe Eenheid, gee hiermee ingevolge Artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord 15 van 1986) kennis dat 'n aansoek om die dorp in die Bylae hierby genoem te stig, ontvang is.

Besonderhede van die aansoek sal gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder, Stedelike Beplanning, Kamer 502, Vyfde Vloer, Munitoria, Vermeulenstraat 230, vir 'n tydperk van 28 dae vanaf 14 April 2004 ter insae lê.

Besware teen, of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik in tweevoud by Algemene Bestuurder by bovermelde kantoor ingedien, of gepos word na Posbus 3242, Pretoria, 0001.

Algemene Bestuurder Stedelike Beplanning

14 en 21 April 2004

BYLAE

Naam van dorp: **Equestria Uitbreiding 165.**

Volle naam van aansoeker: J Paul van Wyk Stedelike Ekonomie en Beplanners.

Aantal erwe in voorgestelde dorp: Twee Groepsbehuising-erwe vir residensiële doeleindes teen 'n ontwikkelingsdigtheid van 25 woon-eenhede per hektaar en 'n padverbreiding gedeelte.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 89, Willow Glen L.H., Registrasie Afdeling JR, Gauteng.

Ligging van voorgestelde dorp: In Forestlaan, tussen Stellenberglaan (suid) en die N4 Nasionale Pad (noord aangrensend), in die Willow Glen LH Kompleks.

Verwysing: K13/2/Equestria X165.

14-21

NOTICE 1044 OF 2004**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The City of Johannesburg hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), to amend the application to establish the township as 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, at 158 Loveday Street, Room 8100, 8th Floor, A-Block, Civic Centre, Braamfontein, for a period of 28 days from 14 April 2004.

Objections or representations in respect of the application must be lodged in writing and in duplicate with the Executive Director, at the above office or posted to him at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 14 April 2004.

ANNEXURE

Name of township: **Greenstone Hill Township** (formerly Longmeadow Residential Estate).

Name of applicant: VBGD Town Planners.

No. of erven in Proposed Township: Erf 1: 'Special' for commercial uses, discount centers, discount shops and factory outlets, as defined, offices, motordealerships and showrooms and places of instruction and subject to an application for special consent in terms of the town planning scheme in operation such other uses as the Council may approve that are compatible with the primary land use rights, subject to conditions.

Erf 2: "Special" for residential and other uses previously advertised.

This advertisement replaces all previous advertisements and represents an amendment of the original application submitted.

Description of the land on which the Township is to be established: Part of Portion 66 of the Farm Modderfontein 35 IR.

Locality of proposed township: The site is bounded by the R25 (Modderfontein Road) (north), Andries Pretorius Street (west), Illiondale Township (east) and Eastleigh Township (south).

Authorised agent: VBGD Town Planners, P O Box 1914, Rivonia, 2128. Tel. (011) 706-2761, Fax (011) 463-0137.

KENNISGEWING 1044 VAN 2004**STAD VAN JOHANNESBURG****KENNISGEWING VAN AANSOEK OM DORPSTIGTING**

Die Stad van Johannesburg gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp soos uiteengesit in die aangehegte Bylae, te wysig.

Alle dokumentasie relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Uitvoerende Direkteur Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Kamer 8100, 8e Vloer, A-Blok, Stadsentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien word.

BYLAE

Naam van die dorp: **Greenstone Hill** (voorheen bekend as Longmeadow Residential Estate).

Volle naam van aansoeker: VBGD Town Planners.

Aantal erwe in die voorgestelde dorp: Erf 1: Spesiaal vir kommersiële gebruike afslagsentrums, afslagwinkels en fabriekafsetpunte, soos gedefinieer, kantore, motorhandelaars en vertoonlokale en plekke van onderrig en onderhewig aan 'n aansoek vir spesiale gebruik in terme van die operasionele dorpsbeplanning skema ander gebruike verwant aan die primêre grondgebruik deur die Raad onderworpe aan voorwaardes goedgekeur mag word.

Erf 2: 'Spesiaal' vir residensiele en ander gebruike soos voorheen geadverteer.

Hierdie advertensie vervang alle vorige advertensies en verteenwoordig 'n wysiging van die oorspronklike advertensie soos ingedien.

Beskrywing van die grond waarop dorp gestig sal word: Gedeelte van Gedeelte 66 van die Plaas Modderfontein 35 IR.

Ligging van voorgestelde dorp: Begrens deur die R25 (Modderfonteinweg) (noord), Andries Pretoriusstraat (wes), Illiondale Dorp (oos) en Eastleigh Dorp (suid).

Gemagtigde agent: VBGD Town Planners, Posbus 1914, Rivonia, 2128. Tel. (011) 706-276. Fax: (011) 463-0137.

NOTICE 1045 OF 2004**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The City of Johannesburg hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), to amend the application to establish the township as 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, at 158 Loveday Street, Room 8100, 8th Floor, A-Block, Civic Centre, Braamfontein, for a period of 28 days from 14 April 2004.

Objections or representations in respect of the application must be lodged in writing and in duplicate with the Executive Director, at the above office or posted to him at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 14 April 2004.

ANNEXURE

Name of township: **Greenstone Park Township.**

Name of applicant: VBGD Town Planners.

No. of erven in Proposed Township:

Erven 1 and 4: 'Special' subject to conditions as previously advertised.

Erven 2, 3, and 5: 'Special' for commercial uses, places of refreshment, places of amusement, social halls, shops, offices, residential buildings, residential units, places of public worship, places of instruction, dry cleaners, discount centers, discount shops and factory outlets, retail industries, all as defined, motordealerships, showrooms, plant nursery, picnic areas and children's playground, subject to conditions.

This advertisement replaces all previous advertisement and represents an amendment of the original application submitted.

Description of the land on which the Township is to be established: Part of Portion 66 of the Farm Modderfontein 35 IR.

Locality of proposed township: The site is located to the north and northeast of Eastleigh Township, at the southwestern corner of the intersection of the R25 (Modderfontein Road) and Andries Pretorius Street.

Authorised agent: VBGD Town Planners, P O Box 1914, Rivonia, 2128. Tel. (011) 706-2761, Fax (011) 463-0137.

KENNISGEWING 1045 VAN 2004**STAD VAN JOHANNESBURG****KENNISGEWING VAN AANSOEK OM DORPSTIGTING**

Die Stad van Johannesburg gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp soos uiteengesit in die aangehegte Bylae, te wysig.

Alle dokumentasie relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Uitvoerende Direkteur Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Kamer 8100, 8e Vloer, A-Blok, Stadsentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien word.

BYLAE

Naam van die dorp: **Greenstone Park.**

Volle naam van aansoeker: VBGD Town Planners.

Aantal erwe in voorgestelde dorp:

Erwe 1 en 4: 'Spesiaal' onderworpe aan voorwaardes soos voorheen geadverteer.

Erwe 2, 3, en 5: 'Spesiaal' vir kommersiele gebruike, verversings plekke, ontspannings plekke, geselligheidsale, winkels, kantore, residensiele geboue, residensiele eenhede, plekke vir openbare godsdienstebeoefening, onderrigplekke, droogskoonmakers, afslagsentrums, afslagwinkels en fabrieksaafsetpunte, kleinhandelsfabrieke, almal soos gedefineer, motorhandelaars, vertoonkamers, plantkwekerie, piekniekareas, kinderspeelgrond, onderworpe aan voorwaardes.

Hierdie advertensie vervang alle vorige advertensies en verteenwoordig 'n wysiging van die oorspronklike advertensie soos ingedien.

Beskrywing van die grond waarop dorp gestig sal word: Die area is noord en noordoos van Eastleigh Dorp by die kruising van die R25 (Modderfonteinweg) en Andries Pretoriusstraat geleë.

Gemagtigde agent: VBGD Town Planners, Posbus 1914, Rivonia, 2128. Tel. (011) 706-2761. Fax: (011) 463-0137.

NOTICE 1046 OF 2004**MOGALE CITY LOCAL MUNICIPALITY****NOTICE OF APPLICATION FOR ESTABLISHMENT OF A 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 15 of 1986) that an application to establish a township referred to in the Annexure hereto has been received.

Particulars of the application will lie for inspection during normal office hours at the office of Municipal Manager, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 (twenty eight) days from 14 April 2004.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at PO Box 94, Krugersdorp, 1740, within a period of 28 (twenty eight) days from 14 April 2004.

ANNEXURE

Name of township: **Greengate Extension 10.**

Full name of applicant: Wesplan and Associates.

Number of erven in proposed township:

"Residential 1" with a density of one dwelling house per 2 000 m²—2 erven.

"Residential 2" with a density of 20 dwelling units per hectare—8 erven.

"Private Open Space"—2 erven.

"Special" for access purposes—2 erven.

Description of land on which township is to be established: The Remainder of Portion 5 and Portion 19 of the farm Rietvallei 180 IQ, Mogale City.

Locality of proposed township: Service road east of to the R28 Provincial Road, south and adjacent to the Muldersdrift Spar.

I N MOKATE, Municipal Manager

KENNISGEWING 1046 VAN 2004**MOGALE CITY PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Mogale City Plaaslike 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 'n dorp in die Bylae hierby genoem te stig, ontvang is.

Nadere besonderhede van die aansoek sal gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burger Sentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 April 2004.

Besware teen, of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 April 2004, skriftelik by die Munisipale Bestuurder, by bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien, of gerig word.

BYLAE

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

Volle naam van aansoeker: Wesplan en Assosiate.

Aantal erwe in voorgestelde dorp:

"Residensieel 1" met 'n digtheid van een woonhuis per 2 000 m²—2 erwe.

"Residensieel 2" met 'n digtheid van 20 wooneenhede per hektaar—8 erwe.

"Privaat Oopruimte"—2 erwe.

"Spesiaal" vir toegangsdoeleindes—2 erwe.

Beskrywing van grond waarop dorp gestig gaan word: Die Restant van Gedeelte 5 en Gedeelte 19 van die plaas Rietvallei 180 IQ, Mogale City.

Ligging van voorgestelde dorp: Dienspad oos van die R28 Provinsiale Pad, suid en aangrensend tot die Muldersdrift Spar.

I N MOKATE, Munisipale Bestuurder

14-21

NOTICE 1047 OF 2004**MOGALE CITY LOCAL MUNICIPALITY****NOTICE OF APPLICATION FOR ESTABLISHMENT OF A 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 15 of 1986) that an application to establish a township referred to in the Annexure hereto has been received.

Further particulars of the application will lie for inspection during normal office hours at the office of Municipal Manager, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 (twenty eight) days from 14 April 2004.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at PO Box 94, Krugersdorp, 1740, within a period of 28 (twenty eight) days from 14 April 2004.

ANNEXURE

Name of township: Noordheuwel Extension 17.

Full name of applicant: Wesplan and Associates.

Number of erven in proposed township:

“Residential 3” with a density of 30 dwelling units per hectare—8 erven.

“Special” for access purposes—2 erven.

Description of land on which township is to be established: Portions 399 and 400 of the farm Paardeplaats 177 IQ, Mogale City.

Locality of proposed township: Robert Broom Drive, Noordheuwel.

I N MOKATE, Municipal Manager

KENNISGEWING 1047 VAN 2004

MOGALE CITY PLAASLIKE MUNISIPALITEIT

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Mogale City Plaaslike 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 'n dorp in die Bylae hierby genoem te stig, ontvang is.

Nadere esonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burger Sentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 April 2004.

Besware teen, of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 April 2004, skriftelik by die Munisipale Bestuurder, by bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien, of gerig word.

BYLAE

Naam van dorp: Noordheuwel Uitbreiding 17.

Volle naam van aansoeker: Wesplan en Assosiate.

Aantal erwe in voorgestelde dorp:

“Residensieel 3” met 'n digtheid van 30 wooneenhede per hektaar—8 erwe.

“Spesiaal” vir toegangsdoeleindes—2 erwe.

Beskrywing van grond waarop dorp gestig gaan word: Gedeeltes 399 en 400 van die plaas Paardeplaats 177 IQ, Mogale City.

Ligging van voorgestelde dorp: Robert Broomrylaan, Noordheuwel.

I N MOKATE, Munisipale Bestuurder

14-21

NOTICE 1048 OF 2004

CITY OF JOHANNESBURG

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A 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.

Further particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development, Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 14 April 2004.

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 30733, Braamfontein, 2107, within a period of 28 (twenty eight) days from 14 April 2004.

Executive Director: Development Planning, Transportation and Environment

ANNEXURE

Name of township: Princess Extension 33.

Full name of applicant: Wesplan and Associates.

Number of erven in proposed township: "Business 3"—4 erven.

Description of land on which township is to be established: Portion 292 of the farm Roodepoort 237 IQ, Johannesburg.

Locality of proposed township: Ontdekkers Road, Princess Agricultural Holdings, Johannesburg.

KENNISGEWING 1048 VAN 2004**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.

Nadere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (ag-en-twintig) dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (ag-en-twintig) dae vanaf 14 April 2004, skriftelik by die Uitvoerende Direkteur by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Uitvoerend Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

BYLAE

Naam van die dorp: Princess Uitbreiding 33.

Volle naam van aansoeker: Wesplan en Assosiate.

Aantal erwe en voorgestelde dorp: "Besigheid 3"—4 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 292 van die plaas Roodepoort 237 IQ, Johannesburg.

Ligging van voorgestelde dorp: Ontdekkersweg, Princess Landbouhoewes, Johannesburg.

14-21

NOTICE 1049 OF 2004**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, Setplan, being the authorised agent of the owner of Erf 867, Alexandra East Bank, 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 property described above situated at Lion Crescent from "Undetermined" to "Special for community use including educational music workshops, guest houses, restaurant, place of worship, park, administration facilities & retail facilities".

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

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Management, Development Planning, Transportation and Environment, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 14 April 2004.

Name and address of the agent: Settlement Planning Services Inc. (Setplan), P.O. Box 3565, Rivonia, 2128. Telephone: (011) 467-0040. Fax: (011) 467-0090. E-mail: setplan@icon.co.za

KENNISGEWING 1049 VAN 2004**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, Setplan, synde die gemagtigde agent van die eienaars van Erf 867, Alexandra, Oos Bank, 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 eiendom hierbo beskryf, geleë op Leeu Singel van "Onbepaald" tot by "Spesiaal vir gemeenskaplike gebruik insluitend opvoedkundige musiek werkswinkel, gaste huise, restaurant, plek van aanbidding, ontspannings-terrein, administratiewe funksies en verkoop funksies".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde Plaaslike Owerheid: Direkteur: Ontwikkelingsbestuur, Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 (agt en twintig) dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 14 April 2004, skriftelik en in tweevoud by die Direkteur: Ontwikkelingsbestuurder, Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Naam en adres van die agent: Settlement Planning Services Inc. (Setplan), P.O. Box 3565, Rivonia, 2128. Telefoon: (011) 467-0040. Faks: (011) 467-0090. E-mail: setplan@icon.co.za

14-21

NOTICE 1050 OF 2004

NOTICE 12 OF 2004

RANDFONTEIN AMENDMENT SCHEME 403

NOTICE OF DRAFT SCHEME

The Randfontein Local Municipality hereby gives notice in terms of Section 28 (1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that a draft town-planning scheme has been prepared by it.

This scheme is an amendment scheme and contains the following proposal, namely, the amendment of the Randfontein Town Planning Scheme, 1988, by the rezoning of Erf 1312, Toekomsrus, Randfontein, situated at c/o Leeubekkie Street and Oranjerivier Street, Toekomsrus, Randfontein, from "Educational" to "Business 1".

The draft scheme will lie for inspection during normal office hours at the office of the Director: Development Planning, Municipal Offices, c/o Sutherland Avenue and Stubbs Street, Randfontein, for a period of 28 days from 14 April 2004.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Director: Development Planning at the above address or at P O Box 218, Randfontein, 1760, within a period of 28 days from 14 April 2004.

M. V. PADIACHEE, Municipal Manager

25 March 2004

KENNISGEWING 1050 VAN 2004

KENNISGEWING 12 VAN 2004

RANDFONTEIN WYSIGINGSKEMA 403

KENNISGEWING VAN ONTWERPSKEMA

Die Randfontein Plaaslike Munisipaliteit gee hiermee ingevolge Artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n ontwerp dorpsbeplanningskema deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstel, naamlik, die wysigig van die Randfontein Dorpsbeplanningskema, 1988, deur die hersonering van Erf 1312, Toekomsrus, Randfontein, geleë te h/v Leeubekkiestraat en Oranjerivierstraat, Toekomsrus, Randfontein, vanaf Opvoedkundig na "Besigheid 1".

Die ontwerpskema lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Ontwikkelingsbeplanning, Munisipale Kantore, h/v Sutherlandlaan en Stubbsstraat, Randfontein, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik by die Direkteur: Ontwikkelingsbeplanning by bogenoemde adres ingedien word of aan Posbus 218, Randfontein, 1760, gerig word.

M. V. PADIACHEE, Munisipale Bestuurder

25 Maart 2004

14-21

NOTICE 1051 OF 2004

BEDFORDVIEW AMENDMENT SCHEME 1191

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, Godfried Christiaan Kobus from Isifingo Developments, the authorised agent of the owner of Erf 685, Bedfordview, 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 Ekurhuleni Metropolitan Municipality for the amendment of the town planning scheme known as the Bedfordview Town-planning Scheme, 1995, by the rezoning to property described above, situated at 62 Kloof Road, Bedfordview, from "Residential 1" with a density of 1 dwelling per erf to "Residential 1" with one dwelling per 1 000 m² in order to subdivide the property into three portions.

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 14 April 2004 (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 14 April 2004.

Address of the authorised agent: Isifingo Developments (Pty) Ltd, Leppan House, 1 Skeen Boulevard, Bedfordview, 2007. Tel: 455-5420.

KENNISGEWING 1051 VAN 2004

BEDFORDVIEW-WYSIGINGSKEMA 1191

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

Ons, Godfried Christiaan Kobus van Isifingo Developments (Pty) Ltd, synde die gemagtigde agente van die eienaar van Erf 685, Bedfordview, 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 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 te Kloofpad 62, Bedfordview, van "Residensieel 1" met 'n digtheid van 1 woonhuis per erf na "Residensieel 1", met 'n digtheid van 1 woonhuis per 1 000 m², om die erf in drie gedeeltes te onderverdeel.

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 14 April 2004, datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004, skriftelik by die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

Adres van die gemagtigde agent: Isifingo Developments (Pty) Ltd, Leppan House, 1 Skeen Boulevard, Bedfordview, 2007. Tel. (011) 455-5420.

14-21

NOTICE 1052 OF 2004

BEDFORDVIEW AMENDMENT SCHEME 1192

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

We, Godfried Christiaan Kobus from Isifingo Developments, the authorised agents of the owners of Erf 346, Bedfordview, 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 Ekurhuleni Metropolitan Municipality for the amendment of the town planning scheme known as the Bedfordview Town-planning Scheme, 1995, by rezoning the property described above, situated on the corner of Kloof Road and Killara Avenue, Bedfordview, from "Residential 1" with a density of 1 dwelling per erf per 1 500 m² to "Residential 1" with one dwelling per 1 000 m², in order to subdivide the property into two portions.

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 14 April 2004 (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 14 April 2004.

Address of the authorised agent: Isifingo Developments (Pty) Ltd, Leppan House, 1 Skeen Boulevard, Bedfordview, 2007. Tel: 455-5420.

KENNISGEWING 1052 VAN 2004

BEDFORDVIEW-WYSIGINGSKEMA 1192

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 van Isifingo Developments (Pty) Ltd, synde die gemagtigde agente van die eienaar van Erf 346, Bedfordview, 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 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 Kloofpad en Killaralaan, Bedfordview, van "Residensieel 1" met 'n digtheid van 1 woonhuis per 1 500 m² erf na "Residensieel 1", met 'n digtheid van 1 woonhuis per 1 000 m², om die erf in twee gedeeltes te onderverdeel.

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 14 April 2004 (datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004, skriftelik by die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

Adres van agent: Isifingo Developments (Pty) Ltd, Leppan House, 1 Skeen Boulevard, Bedfordview, 2007. Tel. (011) 455-5420.

14-21

NOTICE 1053 OF 2004

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

ALBERTON AMENDMENT SCHEME 1453

I, Peter James de Vries, being the authorised agent of the owner of Erf 1009, Florentia Extension 4 Township, Erf 1010, Florentia Extension 4 Township and Erf 1011, Florentia Extension 4 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 Alberton Service Delivery Centre of the Ekurhuleni Metropolitan Municipality for the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of the property described above, situated at Disa Avenue, Florentia, Alberton, from "Residential 1" to "Residential 4" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, 3rd Level, Alberton Civic Centre, for a period of 28 days from 14 April 2004.

Objections or representations in respect of the application must be lodged with or made in writing to City Secretary, Alberton Service Delivery Centre—Ekurhuleni Metropolitan Municipality at the address above or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 14 April 2004.

Address of owner: Future Plan Urban Design & Planning Consultants CC, P.O. Box 1012, Boksburg, 1460.

KENNISGEWING 1053 VAN 2004

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

ALBERTON WYSIGINGSKEMA 1453

Ek, Peter James de Vries, synde die gemagtigde agent van die eienaar van Erf 1009, Florentia Uitbreiding 4 Dorpsgebied, Erf 1010, Florentia Uitbreiding 4 Dorpsgebied en Erf 1011, Florentia Uitbreiding 4 Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit, Alberton Diensleweringentrum, aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Disalaan, Florentia, Alberton, van "Residensieel 1" tot voorgestelde sonering: "Residensieel 4" onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004, skriftelik by of tot die Stadsekretaris van Alberton by bovermelde adres of by Posbus 4, Alberton, 1450 ingedien of gerig word.

Adres van eienaar: Future Plan Urban Design & Planning Consultants CC, Posbus 1012, Boksburg, 1460.

14-21

NOTICE 1054 OF 2004

SCHEDULE 8

[Regulation 11 (2)]

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

PRETORIA AMENDMENT SCHEME

I, Jan van Straten van EVS Property Consultants CC (Town and Regional Planners) being the authorised agent of the owner of Erf 114, Murrayfield, 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 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 Trevor Street, Murrayfield, from "Special Residential" with a density of one dwelling house per 1 500 m² to "Special Residential" with a density of one dwelling house per 900 m² in order to be able to subdivide the erf into 2 portions.

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 14 April 2004 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 14 April 2004.

Address of agent: J van Straten TRP (SA), EVS Property Consultants CC (Town and Regional Planners), PO Box 73288, Lynnwood Ridge, 0040; 6 De Havilland Crescent, Perseuorpark. Tel. (012) 349-2000. Telefax (012) 349-2007. Ref. Z4571/jvs.

14/04/2004

21/04/2004

KENNISGEWING 1054 VAN 2004

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, Jan van Straten van EVS Property Consultants BK (Stads- en Streekbeplanners) synde die gemagtigde agent van die eienaar van Erf 114, Murrayfield, 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 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 Trevorstraat, Murrayfield, vanaf "Spesiale Woon" met 'n digtheid van een woonhuis per 1 500 m² na "Spesiale Woon" met 'n digtheid van een woonhuis per 900 m² in ten einde die erf in 2 gedeeltes te kan verdeel.

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 14 April 2004 (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 14 April 2004 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar: Per adres: J van Straten SS (SA), EVS Property Consultants CC (Stads- en Streekbeplanners), Posbus 73288, Lynnwood Ridge, 0040; De Havillandsinel 6, Perseuor Park. Tel. (012) 349-2000. Telefaks (012) 349-2007. Verw. Z4571/jvs.

14/04/2004

21/04/2004

14-21

NOTICE 1055 OF 2004

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

CENTURION AMENDMENT SCHEME

We, GVS & Associates, being the authorised agent for the owners of Erf 835, Eldoraigue Extension 1 Township, 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 in operation known as Centurion Town-planning Scheme, 1992, by the rezoning of the property described above, situated at 1066 Edward Street, cnr. Frederick Avenue, Eldoraigue Extension 1 from "Residential 1, one dwelling per erf" to "Residential 1, one dwelling per 500 square metres" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning, Room 8, Town Planning Office, cnr. Basden and Rabie Street, Centurion City Planning, Centurion, for a period of 28 days from 14 April 2004 (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 General Manager: City Planning at the above address or at P O Box 14013, Lyttelton, 0140, within a period of 28 days from 14 April 2004.

Address of authorised agent: GVS & Associates, P O Box 78246, Sandton, 2146. Telephone (011) 760-2941. Ref No: H1403.

KENNISGEWING 1055 VAN 2004

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)

CENTURION WYSIGINGSKEMA

Ons, GVS & Associates, synde die gemagtigde agent van die eienaars van Erf 835, Eldoraigue Uitbreiding 1 Dorpsgebied, 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 van Tshwane Metropolitaanse Munisipaliteit (Centurion) aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Centurion-dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë te 1066 Edwardstraat, h/v Fredericklaan, Eldoraigue Uitbreiding 1 van "Residensieel 1, een woonhuis per erf" tot "Residensieel 1, een woonhuis per 500 vierkante meter" onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning, Kamer 8, Stadsbeplanningskantoor, h/v Basden- en Rabiestrade, Centurion Stedelike Beplanning, Centurion, vir 'n tydperk van 28 dae vanaf 14 April 2004 (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 14 April 2004 skriftelik by of tot die Algemene Bestuurder: Stedelike Beplanning by bovermelde adres of by Posbus 14013, Lyttleton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: GVS & Associates, Posbus 78246, Sandton, 2146. Telefoon (011) 760-2941. Verwys No: H1403.

14-21

NOTICE 1056 OF 2004

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, George Frederick van Schoor, being the authorized agent of the owners of Portion 10 of the farm Emmarentia No. 52, Registration Division I.R., Gauteng Province, and Portion 167 of the farm Braamfontein No. 53, Registration Division I.R., Gauteng Province, 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 Metropolitan Municipality for the amendment of the town planning scheme in operation known as Johannesburg Town Planning Scheme, 1979, by the rezoning of the properties described above, situated on the North-West corner of Rustenburg and Carlow Roads, Melville, from partly "Special" for a fresh produce store" and partly "Agricultural" to "Special for scientific research and testing laboratories including related equipment, offices, storerooms, storage yards, workshops, parking, educational, change rooms and a caretaker flat" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer: Development Planning, Transportation and Environment, 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block Metropolitan Centre, within a period of 28 days from 14 April 2004 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 14 April 2004.

Address of authorised agent: GVS & Associates, PO Box 78246, Sandton, 2146. Telephone: (011) 760-2941. Ref. No.: H1425.

KENNISGEWING 1056 VAN 2004

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

JOHANNESBURG WYSIGINGSKEMA

Ek, George Frederick van Schoor, synde die gemagtigde agent van die eienaars van Gedeelte 10 van die plaas Emmarentia Nr 52, Registrasie Afdeling I.R., Gauteng Provinsie, en Gedeelte 167 van die plaas Braamfontein Nr. 53, Registrasie Afdeling I.R., Gauteng Provinsie, 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 Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, wat bekend staan as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendomme hierbo beskryf, geleë te Noord-Westelike hoek van Rustenburgweg en Carlowweg, Melville, van gedeeltelik "Spesiaal vir 'n vars produktewinkel" en gedeeltelik "Landbou" tot "Spesiaal vir wetenskaplike navorsing- en toetslaboratoriums insluitende aanverwante toerusting, kantore, stoorkamers, stoorwerwe, werksinkels parkering, opvoedkundige fasiliteite, kleedkamers en 'n toesighouer woonstel" onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum vir 'n tydperk van 28 dae vanaf 14 April 2004 (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 14 April 2004 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van gemagtigde agent: GVS & Associates, Posbus 78246, Sandton, 2146. Telefoon: (011) 760-2941. Verwys No.: H1425.

14-21

NOTICE 1057 OF 2004 SANDTON 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, Pierre Cecil Steenhoff, being the authorised agent of the owner of Erf 2, Littlefillan Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Johannesburg 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 5 Prunus Avenue, Littlefillan from "Residential 1, one dwelling per erf" to "Residential 1, where the erf may be subdivided into no more than 4 portions".

Particulars of the application will lie for inspection during office hours in A Block, 7th Floor, Metropolitan Centre, Braamfontein, for a period of 28 days from 14 April 2004.

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 to the Executive Director: Development Planning, Transportation and Environment, P O Box 30733, Braamfontein, 2017, within a period of 28 days from 14 April 2004.

Address of agent: P. C. Steenhoff, P O Box 2480, Randburg, 2125.

KENNISGEWING 1057 VAN 2004 SANDTON WYSIGINGSKEMA

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

Ek, Pierre Cecil Steenhoff, synde die gemagtigde agent van die eienaar van Erf 2, Littlefillan Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Johannesburg Metropolitaanse Raad 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 Prunus Laan 5, Littlefillan Dorp van "Residensieel 1, een woonhuis per erf" tot "Residensieel 1, waar die erf nie meer as 4 gedeeltes onderverdeel is".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die A Blok, 7de Vloer, Metropolitan Centre, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017.

Adres van agent: P. C. Steenhoff, Posbus 2480, Randburg, 2125.

14-21

NOTICE 1058 OF 2004 SANDTON 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, Pierre Cecil Steenhoff, being the authorised agent of the owner of Erf 2218, Bryanston Extension 1 Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the 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 11 Daventry Road, Bryanston, from "Residential 1, one dwelling per erf" to "Residential 1, one dwelling per 1 000 m²".

Particulars of the application will lie for inspection during office hours in A Block, 7th Floor, Metropolitan Centre, Braamfontein, for a period of 28 days from 14 April 2004.

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 to the Executive Director: Development Planning, Transportation and Environment, P O Box 30733, Braamfontein, 2017, within a period of 28 days from 14 April 2004.

Address of agent: P. C. Steenhoff, P O Box 2480, Randburg, 2125.

KENNISGEWING 1058 VAN 2004**SANDTON WYSIGINGSKEMA**

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

Ek, Pierre Cecil Steenhoff, synde die gemagtigde agent van die eienaar van Erf 2218, Bryanston Uitbreiding 1 Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Johannesburg Metropolitaanse Raad 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 Daventry Weg 11, Bryanston Uitbreiding 1 van "Residensieel 1, een woonhuis per erf" tot "Residensieel 1, een woonhuis per 1 000 m²".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die A Blok, 7de Vloer, Metropolitan Centre, Braamfontein, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Beswaar teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017.

Adres van agent: P. C. Steenhoff, Posbus 2480, Randburg, 2125.

14-21

NOTICE 1059 OF 2004

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)/Werner Botha, being the authorized agents of the owners of Erf 26/2071, Villieria, Pretoria, hereby give notice in terms of section 56 (1) of the Town-planning and Townships Ordinance 1986 that we have applied to the 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 property, situated in Michael Brink Street, between Thirty Third Avenue and Thirty Forth Avenue, on the eastern side of the street, from "Residential 1" to "Restricted Industrial".

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive; Housing, City Planning, Land and Environmental Planning Department; City Planning Division, Tshwane Metropolitan Municipality, Third Floor, Munitoria, c/o Van der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 14 April 2004.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to: The Strategic Executive at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 14 April 2003.

This notice replaces all previous notices in respect of the same property.

Authorised Agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081/PO Box 36558, Menlo Park, Pretoria, 0102, Tel. (012) 348-8798, Fax. (012) 348-8817, Cell: 082 550 0140/082 411 1656. Ref. No: W0050.

KENNISGEWING 1059 VAN 2004

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

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ek, Johan van der Westhuizen SS(SA)/Werner Botha, synde die gemagtigde agente van die eienaars van Erf 26/2071, Villieria, gee hiermee ingevolge Artikel 56 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as: Die Pretoria Dorpsbeplanningskema, 1974.

Hierdie aansoek bevat die volgende voorstelle:

Die hersonering van bogenoemde eiendom, geleë aan die suide kant van Michael Brinkstraat, tussen 33ste Laan en 34ste Laan, vanaf "Spesiale Woon" tot "Beperkte Nywerheid".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Hoofuitvoerende Beampte: Departement Behuising-, Stads-, Grond- en Omgewingsbeplanning: Afdeling Stadsbeplanning: Tshwane Metropolitaanse Munisipaliteit; Derde Vloer, Kamer 328, Munitoria, h/v Van der Walt- en Vermeulenstraat vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik en in duplikaat by of tot Die Strategiese Hoofuitvoerende Beampte by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word. Hierdie kennisgewing vervang alle vorige kennisgewings ten aansien van dieselfde eiendom.

Gemagtigde agent: Wes Town Planners CC, Karibastraat 77, Lynnwood Glen, Pretoria, 0081; Posbus 36558, Menlo Park, Pretoria, 0102. Tel. Nr. (012) 348-8798, Faks. (012) 348-8817. Sel. 082 550 0140/082 411 1656, Verwys Nr: W0050.

14-21

NOTICE 1060 OF 2004**KRUGERSDORP AMENDMENT SCHEME 1023****NOTICE OF APPLICATION IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Johannes Ernst de Wet, authorized agent of the owner of the undermentioned property, hereby gives notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to Mogale Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of Holding 17, Protea Ridge Agricultural Holdings, Mogale City, situated at Kromdraai Road, Protea Ridge from "Agricultural" to "Special" for a dwelling house, guest lodge, restaurant, conference facilities, home theatre and related uses to the main use.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Civic Centre, Krugersdorp and Wesplan & Associates, 81 Von Brandis Street, c/o Fontein Street, Krugersdorp for a period of 28 days from 14 April 2004.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at P O Box 94, Krugersdorp, 1740 and at Wesplan & Associates, P O Box 7149, Krugersdorp North, 1741, within a period of 28 days from 14 April 2004.

KENNISGEWING 1060 VAN 2004**KRUGERSDORP WYSIGINGSKEMA 1023****KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, Johannes Ernst de Wet, gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Mogale Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980 vir die hersonering van Hoewe 17, Protearif Landbouhoewes, Mogale City, geleë te Kromdraaiweg, Protearif vanaf "Landbou" na "Spesiaal" vir 'n woonhuis, gaste herberg, restaurant, konferensie fasiliteite, huis teater en aanverwante gebruike aan die hoofgebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burgersentrum, Krugersdorp, en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik by die Munisipale Bestuurder, by die bovermelde adres of by Posbus 94, Krugersdorp, 1740, en by Wesplan & Assosiate, Posbus 7149, Krugersdorp-Noord, 1741 ingedien word.

14-21

NOTICE 1061 OF 2004**NOTICE OF APPLICATION FOR AMENDMENT OF THE PRETORIA TOWNPLANNING SCHEME, 1974 IN TERMS OF SECTION 56 (1) (b) (ii) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)****PRETORIA AMENDMENT SCHEME**

I, Linzelle Terblanche TRP (SA), being the authorised agent of the owner Portion 1 of Erf 15, Hatfield, hereby gives notice in terms of Section 56 (1) (b) (ii) of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality, -Administrative Unit: Pretoria for the amendment of the Townplanning scheme known as the Pretoria Townplanning Scheme, 1974 by the rezoning of the property described above, from: "Special Residential" to "Special" for offices, dwelling house offices and/or medical suites.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning Division, City of Tshwane Metropolitan Municipality—Administration: Pretoria, Application Section, Room 401, Munitoria Building, Van der Walt Street, Pretoria, for a period of 28 days from 14 April 2004 (the date of first publication of this notice in the *Provincial Gazette*).

Objections to or representations in respect of the application must be lodged with or made in writing to the Co-Ordinator, City Planning, Housing Division, at the above address or at PO Box 3242, Pretoria, 0001 within a period of 28 days from 14 April 2004.

Address of agent: Lindie Terblanche, P O Box 885, Wapadrand, 0050. Tel: (012) 807-0589. Fax: (012) 807-0589, Cell: (082) 333-7568. Site Ref: L38.

KENNISGEWING 1061 VAN 2004

KENNISGEWING VAN DIE AANSOEK OM WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56 (1) (b) (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Linzelle Terblanche, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 15, Hatfield, gee hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit—Administratiewe Eenheid: Pretoria aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, vanaf "Spesiale Woon" na "Spesiaal" vir kantore, woonhuiskantore en/of mediese spreekkamers.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning, Die Stad van Tshwane Metropolitaanse Munisipaliteit—Administrasie: Pretoria, Aansoek Administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 14 April 2004 (die datum van die eerste publikasie van hierdie kennisgewing in die *Provinsiale Koerant*).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik by of tot die Algemene Bestuurder, Stedelike Beplanning, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Lindie Terblanche, Posbus 885, Wapadrand, 0050, Tel: (012) 807-0589, Faks: (012) 807-0589, Sel: (082) 333-7568. Terreinverw: L38.

14-21

NOTICE 1062 OF 2004

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

I, Antonie Philippus Oosthuizen, of the firm Smit & Fisher Planning (Pty) Ltd, being the authorised agent of the owner of Portion 1 of Erf 762, Montana Park Extension 17 Township, hereby gives notice in terms of section 56 of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality, -Administrative Unit: Pretoria for the rezoning of the abovementioned property from "Special Residential" with a density of "One dwelling unit per 1 000 m²" to "Special Residential" with a density of "One dwelling unit per 600 m²".

Particulars of the application will lie for inspection during normal office hours at the office of the Co-Ordinator, City Planning, Housing Division, City of Tshwane Metropolitan Municipality - Administration: Pretoria, Application Section, Room 401, Munitoria Building, Van der Walt Street, Pretoria, for a period of 28 days from 14 April 2004 (the date of first publication of this notice in the *Provincial Gazette*).

Objections to or representations in respect of the application must be lodged with or made in writing to the Co-Ordinator, City Planning, Housing Division, at the above address or at PO Box 3242, Pretoria, 0001 within a period of 28 days from 14 April 2004.

Date of publication: 14 April 2004 and 21 April 2004.

Closing date for objections: 12 May 2004.

Address of agent: Smit & Fisher Planning (Pty) Ltd, PO Box 908, Groenkloof, 0027; 371 Melk Street, New Muckleneuk, 0181, email: sfplan@sfarch.com. Tel: (012) 346-2340. Fax: (012) 346-0638. Our Ref: F858.

KENNISGEWING 1062 VAN 2004

KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE 15 VAN 1986)

Ek, Antonie Philippus Oosthuizen, van Smit & Fisher Planning (Edms) Bpk, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 762, Montana Park Uitbreiding 17 Dorp, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit—Administratiewe Eenheid: Pretoria aansoek gedoen het om die hersonering van die eiendom hierbo beskryf, vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²" na "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 Koördineerder: Stedelike Beplanning, Behuising Afdeling, Die Stad van Tshwane Metropolitaanse Munisipaliteit—Administrasie: Pretoria, Aansoek Administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 14 April 2004 (die datum van die eerste publikasie van hierdie kennisgewing in die *Provinsiale Koerant*).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik by of tot die Koördineerder: Stedelike Beplanning, Behuising Afdeling, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Datum van publikasie: 14 April 2004 en 21 April 2004.

Sluitingsdatum vir besware: 12 Mei 2004.

Adres van agent: Smit & Fisher Planning (Edms) Bpk, Posbus 908, Groenkloof, 0027; Nieuw Muckleneuk, 0181. E-pos: sfplan@sfarh.com. Tel. (012) 346-2340, Faks: (012) 346-0638. Ons Verw: F858.

14-21

NOTICE 1063 OF 2004

JOHANNESBURG AMENDMENT SCHEME

I, Karen Burger, being the authorised agent of the owner of Part of Erf 734, Bassonia 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 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 between Erf 737, Bassonia Extension 1 and Erven 719 and 720, Bassonia Extension 1, from "Public Open Space" to "Existing Public Road, subject to 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, 8th Floor, A Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 14 April 2004.

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 at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 14 April 2004.

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

KENNISGEWING 1063 VAN 2004

JOHANNESBURG-WYSIGINGSKEMA

Ek, Karen Burger, synde die gemagtigde agent van Gedeelte van Erf 734, Bassonia Uitbreiding 1, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Johannesburg, aansoek gedoen het om die hersonering van die eiendom hierbo beskryf, geleë tussen Erf 737, Bassonia Uitbreiding 1 en Erwe 719 en 720, Bassonia Uitbreiding 1 van "Publieke Oop Ruimte" na "Bestaande Publieke Pad, onderworpe aan sekere voorwaardes."

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Ontwikkelings Beplanning, Vervoer en Omgewing, 8ste Vloer, A Blok, Burgersentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik by of tot die Uitvoerende Beampte: Ontwikkelings 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.

14-21

NOTICE 1064 OF 2004

PRETORIA AMENDMENT SCHEME

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

We, Newtown Associates, being the authorised agent of the registered owner 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 Pretoria Town-planning Scheme, 1974, by the rezoning of the Remainder of Erf 1702, Pretoria (West) (located at 149 Rebecca Street) from "Special Residential" to "Special" for the storage, sale and display of power tools as well as offices which will be subservient to the main use, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at Room 328, 3rd Floor, Munitoria, corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 14 April 2004.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing, within 28 days from 14 April 2004, at the above-mentioned room, or posted to the General Manager, City Planning Division, The City of Tshwane Metropolitan Municipality, P.O. Box 3242, Pretoria, 0001.

Address of agent: Newtown Associates, P.O. Box 95617, Waterkloof, 0145. Tel. (012) 346-3204; Fax (012) 346-5445.

Date of first publication: 14 April 2004.

KENNISGEWING 1064 VAN 2004**PRETORIA WYSIGINGSKEMA**

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

Ons, Newtown Associates, synde die gemagtigde agent van die geregistreerde eienaar 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 van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Pretoria Dorpsbeplanning-skema, 1974, deur die hersonering van die Restant van Erf 1702, Pretoria (Wes) (geleë te Rebeccastraat 149) vanaf "Spesiale Woon" na "Spesiaal" vir die stoor, verkoop en vertoon van krag-gereedskap sowel as kantore ondergeskik aan die hoofgebruik, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer 328, Munitoria, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vanaf 14 April 2004 vir 'n tydperk van 28 dae.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging binne 28 dae vanaf 14 April 2004, op skrif, by bostaande kamer indien, of aan Die Algemene Bestuurder: Stedelike Beplanning-afdeling, Stad van Tshwane Metropolitaanse Munisipaliteit, Posbus 3242, Pretoria, 0001 rig.

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

Datum van eerste publikasie: 14 April 2004.

14-21

NOTICE 1065 OF 2004**CENTURION AMENDMENT SCHEME**

I, Tertius Ockert Menso Horak, being the authorized agent of the owners of Erven 1161 and 1162, Wierdapark, 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 Tshwane Metropolitan Municipality for the amendment of the Town-planning scheme in operation known as the Centurion Town-planning Scheme, 1992, by the rezoning of the property described above, situated in Du Toit Street, Wierdapark, from "Residential 1" with a density of "one dwelling per erf" to "Residential 1" with a density of "one dwelling per 700 m²" for subdivision purposes.

Particulars of the application will lie for inspection during normal office hours at the office of: The General Manager: City Planning Division, Room 8, Town-planning, cnr Basden Avenue and Rabie Street, Centurion, for a period of 28 days of 14 April 2004.

Objections to or representations in respect of the application must be lodged with or made in writing to the General Manager at the above address or at PO Box 14013, Lyttelton, 0140, within a period of 28 days from 14 April 2004.

Address of authorised agent: Mr T. Horak, PO Box 930039, Eldopark, 0166. Tel. (012) 658-0222/082 9256015.

KENNISGEWING 1065 VAN 2004**CENTURION WYSIGINGSKEMA**

Ek, Tertius Ockert Menso Horak, synde die gemagtigde agent van die eenaars van Erve 1161 en 1162, Wierdapark, 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 Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanning-skema in werking bekend as die Centurion Dorpsbeplanning-skema, 1992, deur die hersonering van die eiendomme hierbo beskryf, geleë te Du Toitstraat, Wierdapark, van "Residensieel 1" met 'n digtheid van "een woonhuis per erf" na "Residensieel 1" met 'n digtheid van "een woonhuis per 700 m²" vir die doeleindes van onderverdeling.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Algemene Bestuurder: Stedelike Beplanning, Kamer 8, Afdeling Stedelike Beplanning, h/v Basdenlaan en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik by of tot die Algemene Bestuurder: Stedelike Beplanning by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Naam en adres van gemagtigde agent: Mr T Horak, Posbus 930039, Eldopark, 0166. Tel. (012) 658-0222/082 9256015.

14-21

NOTICE 1066 OF 2004**JOHANNESBURG AMENDMENT SCHEME**

I, MacDonald Chunga, being the authorised agent of the owner of Erf 764, Berea, in Johannesburg, 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 Metropolitan Municipality for the amendment of the town-planning scheme in operation known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at 31 Doris Street, in Berea, on Johannesburg, from "Residential 4" to "Residential 4" plus Restaurant & Tuckshop.

Particulars of the application will lie for inspection during normal office hours at the office: Registration Centre, Development, Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 28 January 2004.

Address of authorized agent: 21 Van der Merwe Street, Hillbrow, Johannesburg. Tel. 072 601 8099.

14-21

NOTICE 1067 OF 2004**CENTURION AMENDMENT SCHEME**

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

I/we, Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town & Regional Planning CC, being the authorised agent of the registered owner of Erf 653, Eldoraigie Extension 1, which property is situated at 1050 Frederik Avenue, 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/we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Town-planning Scheme in operation known as the Centurion Town-planning Scheme, 1992, by the rezoning of the property mentioned above from "Residential 1" with a density of "one dwelling per erf" to "Business 2".

Particulars of the application will lie for inspection during normal office hours at Office No. 18, City Planning Division, Municipal Offices, Centurion, corner of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 14 April 2004 (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 General Manager, City Planning Division, Tshwane Metropolitan Municipality, at the above address or PO Box 14013, Lyttelton, 0140, within a period of 28 days from 14 April 2004.

Closing date for representations & objections: 12 May 2004.

Address of agent: Urban Perspectives Town & Regional Planning CC, PO Box 11633, Centurion, 0046; 75 Jean Ave, Centurion. (E-mail: uptrp@mweb.co.za) [Tel. (012) 667-4773.] [Fax (012) 667-4450.] (Our Ref. R-04-139.)

KENNISGEWING 1067 VAN 2004**CENTURION WYSIGINGSKEMA**

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

Ek/ons, Johan Martin Enslin/Willem Georg Groenewald van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agent van die geregistreerde eienaar van Erf 653, Eldoraigie Uitbreiding 1, geleë te Frederiklaan 1050, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek/ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema in werking bekend as die Centurion Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieel 1" met 'n digtheid van "een woonhuis per erf" na "Besigheid 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kantoor No. 18, Stedelike Beplanning, Munisipale Kantore, Centurion, h/v Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 14 April 2004 (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 14 April 2004 skriftelik by of tot die Algemene Bestuurder, Afdeling Stedelike Beplanning, Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 12 Mei 2004.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046, Jeanlaan 75, Centurion. (E-mail: uptrp@mweb.co.za) [Tel. (012) 667-4773.] [Faks (012) 667-4450.] (Ons Verw. R-03-139.)

14-21

NOTICE 1068 OF 2004

NOTICE OF APPLICATION FOR AMENDMENT OF THE BRAKPAN TOWN-PLANNING SCHEME, 1980 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

BRAKPAN AMENDMENT SCHEME 414

I, Peter James de Vries, being the authorised agent of the owner Erf 1038, Dalview 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 Brakpan Service Delivery Centre of the Ekurhuleni Metropolitan Municipality for the amendment of the Brakpan Town-planning Scheme, 1980, by the rezoning of the property described above, situated at corner Afrikaner Road and Devon Avenue from "Residential 1" to "Residential 4".

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Development Planning of the Brakpan Service Delivery Centre, Block E, Room 150, Brakpan Civic Centre, Corner Escombe Avenue and Elliot Avenue, Brakpan, for a period of 28 days from 14 April 2004.

Objections or representations in respect of the application must be lodged with or made in writing to the Manager: Development Planning, Brakpan Service Delivery Centre - Ekurhuleni Metropolitan Municipality at the address above or at P.O. Box 15, Brakpan, 1540, within a period of 28 days from 14 April 2004.

Address of owner: Future Plan Urban Design Planning Consultants CC, P.O. Box 1012, Boksburg, 1460.

KENNISGEWING 1068 VAN 2004

KENNISGEWING VAN AANSOEK OM WYSIGING VAN BRAKPAN DORPS-BEPLANNINGSKEMA, 1980 INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

BRAKPAN WYSIGINGSKEMA 414

Ek, Peter James de Vries, synde die gemagtigde agent van die eienaar van Erf 1038, Dalview Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaans Munisipaliteit Brakpan Dienslewering-sentrum aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Brakpan Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te hoek van Afrikanerweg en Devonlaan, Dalview, Brakpan van "Residentiaal 1" tot "Residentiaal 4".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Beampte: Ontwikkelingsbeplanning, E Blok, Kamer 150, Brakpan Dienstesentrum, h/v Escombelaan en Elliotlaan, Brakpan, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik by of tot die Hoof Beampte: Ontwikkelingsbeplanning by bovermelde adres of by Posbus 15, Brakpan, 1540, ingedien of gerig word.

Adres van eienaar: Future Plan Urban Design & Planning Consultants CC, Posbus 1012, Boksburg, 1460.

14-21

NOTICE 1069 OF 2004**PRETORIA AMENDMENT SCHEME**

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

I, Frederik Johannes de Lange, of the firm De Lange Town and Regional Planners (Pty) Ltd, being the authorised agent of the owner of Erf 3634, Doornpoort Extension 33, 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 City of Tswane 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 described above, situated in 737 Amandelboom Road, Doornpoort Extension 33, from "Special Residential" subject to Annexure B conditions, to "Special" for purposes of a dwelling-house offices and/or dwelling units, subject to Annexure B conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning, Room 403, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria, within a period of 28 days from 14 April 2004 (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 General Manager at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 14 April 2004.

Address of authorised agent: De Lange Town and Regional Planners (Pty) Ltd, 12th Street 39, Meno Park; P.O. Box 35921, Menlopark, 0102. Telephone: (082) 7754740.

KENNISGEWING 1069 VAN 2004**PRETORIA WYSIGINGSKEMA****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, Frederik Johannes de Lange, van die firma De Lange Town & Regional Planners (Pty) Ltd, synde die gemagtigde agent van die eienaar van Erf 3634, Doornpoort Uitbreiding 33, 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 Tshwane Metropolitaanse Munisipaliteit, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanning-skema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë in Amandelboomweg 737, Doornpoort Uitbreiding 33, an "Spesiale Woon", onderworpe aan Bylae B voorwaardes, tot "Spesiaal" vir die doeleindes van woonhuiskantore en/of wooneenhede, onderworpe aan sekere Bylae B voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Afdeling Stedelike Beplanning, Kamer 403, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 14 April 2004 (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 14 April 2004 skriftelik by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: De Lange Town & Regional Planners (Pty) Ltd, 12de Straat 39, Menlo Park; Posbus 35921, Menlo Park, 0102. Telefoon: (012) 346-7890.

14-21

NOTICE 1070 OF 2004**JOHANNESBURG AMENDMENT SCHEME****SCHEDULE 8 [Regulation 11 (2)]****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME I.T.O. SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Osvaldo Gonçalves, being the authorized agent of the owner of Erf 17, West Turffontein, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning & 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 117 Nelson Street, from part Existing Public Roads & Part Residential 4 to part Existing Public Roads & Part Special for offices, parking & maintenance of light delivery trucks maintenance & storage of minor plant equipment, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, 8th Flr, A-Block, Metro Centre, Braamfontein, 2017, for a period of 28 days from 14 April 2004.

Objections to, or representations in this respect, must be lodged with or made in writing to the Executive Director: Development Planning, at the above address or at PO Box 30848, Braamfontein, 2017, within a period of 28 days from 14 April 2004.

Address of agent: PO Box 1332, Glenvista, 2058. Cell: 082 677 7790. Tel: 432-5254, Fax: 432-5247.

KENNISGEWING 1070 VAN 2004**JOHANNESBURG WYSIGINGSKEMA****BYLAE 8 [Regulasie 11 (2)]****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORD 15)**

Ek, Osvaldo da Cruz Gonçalves, synde die gemagtigde agent van die eienaar van Erf 17, West Turffontein, 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 Nelsonstraat 117, van gedeeltelik Bestaande Openbare Pad en Gedeeltelik Residensieël 4 na gedeeltelik bestaande Openbare Pad en gedeeltelik Spesiaal vir wooneenhede, kantore, parkering en instandhouding van ligte aflewering voertuie sowel as die instandhouding & stoor van ligte industrieële toerusting.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vloer 8, A-Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Posbus 1332, Glenvista, 2058. Cell: 082 677 7790. Tel: 432-5254, Fax: 432-5247.

14-21

NOTICE 1071 OF 2004**PRETORIA AMENDMENT SCHEME**

I, Cornelius Janse Uys, being the authorized agent of the owner of Erf 965/1, Pretoria North Township, Registration Division J.R., Province of Gauteng, situated at 521 Rachel de Beer Street, Pretoria North, 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 of 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 described above as follows: from Special for offices and/or one dwelling-house to Special for a Vehicle Sales Mart and offices and with the consent of the City Council other uses.

Particulars of the application will lie for inspection during normal office hours at the office of The Manager, City Planning and Development Department, Land Use Rights Division, Second Floor, Spectrum Building, c/o Heinrich Ave and Plein Street, Akasia, for a period of 28 days from 14 April 2004.

Objections to or representations in this respect of the application must be lodged with or made in writing to The Manager at the above address or at P O Box 58 393, Karenpark, 0118, within a period of 28 days from 14 April 2004.

Address of authorized agent: 438 Berg Avenue, Pretoria North, 0082; or P O Box 56 328, Arcadia, 0007. Telephone number: (012) 546-1000.

KENNISGEWING 1071 VAN 2004**PRETORIA-WYSIGINGSKEMA**

Ek, Cornelius Janse Uys, synde die gemagtigde agent van die eienaar van Erf 965/1, Pretoria North Dorpsgebied, Registrasie Afdeling J.R., Provinsie van Gauteng, geleë te Rachel de Beerstraat 521, Pretoria-Noord, 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 Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo bskryf as volg: Van Spesiaal vir kantore en/of een woonhuis na Spesiaal vir 'n voerktuigverkoopmark en kantore en met die toestemming van die Stadsraad ander gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Bestuurder, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Tweede Vloer, Spektrumgebou, h/v Heinrich- en Pleinstraat, Akasia, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik by of tot die Bestuurder by bovermelde adres of by Posbus 58 393, Karenpark, 0118, ingedien of gerig word.

Adres van gemagtigde agent: Berglaan 438, Pretoria-Noord, 0082 of Posbus 56 328, Arcadia, 0007. Telefoonnommer (012) 546-1000.

14-21

NOTICE 1072 OF 2004**CITY OF JOHANNESBURG****GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)****REMAINING EXTENT OF ERF 133, HURSTHILL**

I, Karen Burger, being the authorised agent for RE of Erf 133, Hursthill, 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 the title deed in order to obtain rights which will permit offices in the existing buildings 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. 11 Magalies Street, Hursthill, the six erf east of the T-junction California Street, Hursthill, from "Residential 1" to "Residential 1 permitting offices as a primary right, 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 14 April 2004.

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 14 April 2004.□□

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

KENNISGEWING 1072 VAN 2004

GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET No. 3 VAN 1996)

RESTANTE GEDEELTE VAN ERF 1133, HURSTHILL

Ek, Karen Burger, synde die gemagtigde agent van die eienaar van RG van Erf 133, Hursthill, gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996, kennis dat ek by die Johannesburg Stadsraad aansoek gedoen het om die opheffing van sekere titelvoorwaardes in die titelakte van die bogenoemde erf om sodoende geskikte regte te kry vir die gebruik van die bestaande geboue op die erf vir kantore en die gelyktydige wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonerin van die eiendom hierbo beskryf, geleë te Magaliesstraat 11, Hursthill, die sesde erf oos van sy T-aansluiting met California Straat, Hursthill, van "Residensieel 1" na "Residensieel 1 met kantore as 'n primêre reg, 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 14 April 2004.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 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.

14-21

NOTICE 1073 OF 2004

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

I, Ciska Bezuidenhout, being the authorized agent of the owner of Erf 11, Dunvegan, Edenvale, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Edenvale Service Delivery Centre of the Ekurhuleni Metropolitan Municipality for the removal of certain restrictive Conditions of Title in the Deed of Transfer for the property described above, situated at 8 Dunvegan Avenue, Dunvegan, Edenvale, and simultaneously, to amend the Edenvale Town-planning Scheme, 1980, by rezoning the above-mentioned property from "Residential 1" with a density of 1 dwelling per 700 m² to "Residential 1" with a density of 1 dwelling unit per 500 m².

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 324, Edenvale Service Delivery Centre of the Ekurhuleni Metropolitan Municipality, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 14 April 2004 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 14 April 2004.

Address of the authorized agent: 29 Blue Crane Manor, Blue Crane Drive, Meyersdal, 1448. 082 77 44 939.

KENNISGEWING 1073 VAN 2004

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

Ek, Ciska Bezuidenhout, synde die gemagtigde agent van die eienaar van Erf 11, Dunvegan, Edenvale, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek by die Edenvale Diensleweringssentrum van die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om sekere beperkende Titelvoorwaardes in die Titelakte van die bogenoemde erf, geleë te Dunveganlaan 8, Dunvegan, Edenvale, op te hef en gelyktydig die Edenvale Dorpsbeplanningskema, 1980, te wysig, deur die hersonering van die bogenoemde erf van "Residensieel 1" met 'n digtheid van 1 woonhuis per 700 m² na "Residensieel 1" met 'n digtheid van 1 wooneenheid per 500 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 324, Edenvale Diensleweringssentrum van die Ekurhuleni Metropolitaanse Munisipaliteit, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 14 April 2004 (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 14 April 2004, skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van die gemagtigde agent: 29 Blue Crane Manor, Blue Cranerylaan, Meyersdal, 1448. 082 77 44 939.

14-21

NOTICE 1074 OF 2004

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

I, Branden Hart, being the owner 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 amendment/suspension/removal of certain conditions contained in the Title Deed/Leasehold Title of Erf 480/RE, which property is situate at 204 Pretorius Street, Lyttelton.

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 General Manager: City Planning Division, Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, from 7th April 2004 [the first date of the publication of the notice set out in section 5(5)(b) of the Act referred to above] until 5th May 2004 [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 the above address and or at P O Box 14013, Lyttelton, 0140, on or before 5th May 2004 [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: Branden Hart, 204 Pretorius Street, Lyttelton Manor.

KENNISGEWING 1074 VAN 2004

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

Ek, Branden Hart, synde die eienaar van die eienaar gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit om die wysiging/opskorting/opheffing van sekere voorwaardes in die titelakte/huurpagakte van Erf 480/RE, welke eienom geleë is te 204 Pretorius Str, Lyttelton.

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 Strategiese Algemene Bestuurder: Stedelike Beplanning, Afdeling Stadsbeplanning, Kamer 8, Stedelike Beplanning, hv Basden- en Rabiestrategie, Centurion, vanaf 7de April 2004 [die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word], tot 5de Mei 2004 [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 of by Posbus 14013, Lyttelton, 0140, voorlê op of voor 5de Mei 2004 [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: Branden Hart, 204 Pretorius Str., Lyttelton Manor.

14-21

NOTICE 1075 OF 2004

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

I, Zelmarië van Rooyen, being the authorised agent of the owner hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City of Johannesburg Municipality for the removal of certain conditions in the title deed of Erf 463 Saxonwold, which property is situated at 45 Erlsworld Way, Saxonwold and the simultaneous amendment of the Sandton Town Planning Scheme, 1979 by the rezoning of the property from Residential 1 to Residential 1 with a density of one dwelling unit per 1 200 m².

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 Development Planning, Transportation and Environment, Floor 8, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 14 April 2004 (the first date of publication of the notice) until 12 May 2004 (28 days after the first publication of notice).

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address specified above or at the Executive Director: Development Planning Transportation and Environment, Metropolitan Centre, 158 Loveday Street, Braamfontein, 2017 on or before 12 May 2004 (28 days after first publication of notice).

Address of authorised agent: ZVR Town and Regional Planners, PO Box 1879, Garsfontein, 0060. Tel. (012) 991-4089. Cell: 082 447-7703.

KENNISGEWING 1075 VAN 2004**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek, Zelmarie van Rooyen, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Johannesburg Munisipaliteit om die opheffing van sekere voorwaardes in die Titelakte van Erf 463, Saxonwold, welke eiendom geleë is te Erlsworldweg 45, Saxonwold en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1979, met die hersonering van die eiendom van Residensieel 1 na Residensieel 1 met 'n digtheid van een woonhuis per 1 200 m² en ten einde onderverdeling toe te laat.

Alle 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 Departement van Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, A Blok, Metro Sentrum, Lovedaystraat 158, Braamfontein, Johannesburg vanaf 14 April 2004 (die datum waarop die kennisgewing die eerste keer gepubliseer word), tot 12 Mei 2004 (28 dae na die eerste keer waarop die kennisgewing 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 die Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017 voorlê op of voor 12 Mei 2004 (28 dae vanaf die eerste publikasie van die kennisgewing).

Adres van gemagtigde agent: ZVR Stads- en Streekbeplanners, Posbus 1879, Garsfontein, 0060. Tel. (012) 991-4089. Sel: 082 447 7703.

14-21

NOTICE 1076 OF 2004**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Real Time Investments 28 CC No. 2001/042962/23, being 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 Tshwane Metropolitan Municipality for the removal of conditions contained in title deed of Erf 295, situated in the township Lyttelton Manor, Registration Division J.R., Province of Gauteng, extent 1 487 (one four eight seven) square metres, held by Deed of Transfer No. T108349/03, which property is situated at 101 Union Avenue, Lyttelton Manor, 0157.

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 General Manager: City Planning Division, Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion from 14 April 2004 until 12 May 2004.

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 the above address or at P O Box 14013, Lyttelton, 0140 on or before 12 May 2004.

Name and address of owner: Real Time Investments 28 CC, No. CK2001/042962/23, c/o Weavind & Weavind Inc. Ref: L2153.

Postal address: P O Box 7109, Centurion, 0046.

Physical address: 2nd Floor, Anglo American Building (Office Level), Centurion Centrum, Centurion, 0046.

Date of first publication: 14 April 2004.

Reference number: L2153.

KENNISGEWING 1076 VAN 2004**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, Real Time Investments 28 CC (CK2001/042962/23), synde die eienaar gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit om die opheffing van sekere voorwaardes in die titelakte van Erf 295, geleë in die dorpsgebied Lyttelton Manor, Registrasie Afdeling J.R., Provinsie van Gauteng, groot 1 487 (een vier agt sewe) vierkante meter, gehou kragtens Transportakte Nr. T108349/03, welke eiendom geleë is te Unionlaan 101, Lyttelton Manor, 0157.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van gemagtigde plaaslike bestuur by die Strategiese Algemene Bestuurder: Stedelike Beplanning Afdeling Stadsbeplanning, Kamer 8, Stedelike Beplanning, h/v Basden- en Rabiestrade, Centurion vanaf 14 April 2004 tot 12 Mei 2004.

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 of by Posbus 14013, Lyttelton, 0140 voorlê op of voor 12 Mei 2004.

Naam en adres van eienaar: Real Time Investments 28 CC, CK2001/042962/23, p/a Weavind & Weavind Ing. Verw: L2153.

Posadres Posbus 7109, Centurion, 0046.

Fisiese adres: 2de Vloer, Anglo American Gebou (Kantoorvlak), Centurion Sentrum, Centurion, 0046.

Datum van eerste publikasie 14 April 2004.

Verwysingsnommer: L2153.

14-21

NOTICE 1077 OF 2004

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

I, Hugo Erasmus, of the firm Hugo Erasmus Property Development CC, being the authorized agent of 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 City of Tshwane Metropolitan Municipality for the amendment of condition E.1 in Title Deed 052733/03, of Portion 1 and 2 of Erf 2447, Lyttelton Manor X3, situated at the corner of Clifton and North Streets, Lyttelton Manor X3.

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 General Manager, Department of City Planning, Division City Planning, Room 8, Tshwane Metropolitan Municipality, Southern Region (Centurion), c/o Basden and Rabie Streets, Lyttelton Agricultural Holdings from 14 April 2004 until 12 May 2004.

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 specified above or at PO Box 14013, Lyttelton, 0140, on or before 12 May 2004.

Agent: Hugo Erasmus Property Development CC, PO Box 7441, Centurion, 0046. Tel. 082 456 87 44.

KENNISGEWING 1077 VAN 2004

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

Ek, Hugo Erasmus, van die firma Hugo Erasmus Property Development CC, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit om die wysiging van voorwaarde E.1 in Titel Akte T052733/03, van Gedeelte 1 en 2 van Erf 2447, Lyttelton Manor X3, welke eiendom geleë is op die hoek van Clifton- en Noordstraat, Lyttelton Manor X3.

Alle verbandhoudende dokumente sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Algemene Bestuurder: Departement Stadsbeplanning, Afdeling Stedelike Beplanning, Kantoor No. 8, Tshwane Metropolitaanse Munisipaliteit, Suidelike Streek (Centurion), h/v Basden- en Rabiestraat, Lyttelton Landbouhoeves vanaf 14 April 2004 tot 12 Mei 2004.

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 or by Posbus 14013, Lyttelton, 0140, voorlê op of voor 12 Mei 2004.

Agent: Hugo Erasmus Property Development CC, Posbus 7441, Centurion, 0046. Tel. 082 456 87 44.

14-21

NOTICE 1078 OF 2004

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

VEREENIGING AMENDMENT SCHEME N446

I, Mr R. M. van der Merwe, being the authorized agent of 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 contained in the Title Deed of Erf 101, Three Rivers, which property is situated at 86 General Hertzog Road and the simultaneous amendment of the Vereeniging Town-planning Scheme, 1992, by the rezoning of the property from "Residential 1" and "Residential 2" to "Special" for offices.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Strategic Manager: Development Planning, Room 33, Municipal Offices, corner of Beaconsfield Avenue and Leslie Street, Vereeniging, for 28 days from 14 April 2004.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Municipal Manager at the named address or to PO Box 3, Vanderbijlpark, 1900, from 14 April 2004.

Address of the owner/agent: Mr R M van der Merwe, PO Box 2185, Vanderbijlpark, 1900. Tel. 0824429225/(016) 980-6333.

KENNISGEWING 1078 VAN 2004

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

VAN DER BIJLPARK WYSIGINGSKEMA 664

Ek, mnr. R M van der Merwe synde die gemagtigde agent van die wettige 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 voorwaardes vervat in die Titelakte van Erf 101, Three Rivers, geleë te General Hertzogweg 86 en vir die gelyktydige wysiging van die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van bogenoemde eiendom vanaf "Residensieel 1" en "Residensieel 2" na "Spesiaal" vir kantore.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Ontwikkelingsbeplanning van die Emfuleni Munisipale Raad, Kamer 33, Munisipale Kantore, hoek van Beaconsfieldlaan en Lesliestraat, Vereeniging, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

Adres van eienaar/agent: Mr R. M. van der Merwe, PO Box 2185, Vanderbijlpark, 1900. Tel. 0824429225/(016) 980-6333.

14-21

NOTICE 1079 OF 2004

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

I, Arend Johannes Venter, 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 amendment/suspension/removal of certain conditions contained in the Title Deed of Portion 1 of Holding 68, Winterneest, which property is situated at John Street 68, Winterneest, Akasia.

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 General Manager: City Planning, Second Floor, Spectrum Building, Plein Street West, Karenpark, from — [the first date of publication of the notice set out in section 5 (5) (b) of the Act referred to above] until — [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 the above address or at P O Box 3242, Pretoria, 0001 on or before — [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: Arend Venter, P.O. Box 17000, Pretoria North, 0116.

KENNISGEWING 1079 VAN 2004

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

Ek, Arend Johannes Venter, synde die gemagtigde agent van die eienaar, gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit om die wysiging/opskorting/opheffing van sekere voorwaardes in die titelakte van Gedeelte 1 van Hoewe 68, Winterneest, Akasia, welke eiendom geleë is te Johnstraat 68, Winterneest, Akasia.

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 Algemene Bestuurder: Stedelike Beplanning, Tweede Vloer, Spectrum Gebou, Pleinstraat-Wes, Karenpark, vanaf — [die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word], tot — [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 of by Posbus 3242, Pretoria, 0001 voorlê op of voor — [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 agent: Arend Venter, Posbus 17000, Pretoria-Noord, 0116.

ANNEXURE 6: ADDITIONAL INFORMATION

SEQUENCE OF EVENTS

Monday	Tuesday	Wednesday	Thursday	Friday
	1. Deadline for submission of application	Day 1 1. First notice appears in <i>Provincial Gazette</i> and local press. 2. Site notice must be placed on application property for the next 14 days. 3. Objectors has 26 days from the day to submit objections. 4. Registered letters must already have been posted to adjoining property owners.	Day 2	Day 3
Day 6	Day 6	Day 8 1. Second appearance of notice in <i>Provincial Gazette</i> and local press.	Day 9	Day 10
Day 13	Day 14	Day 15	Day 16 1. The site notice may be removed from the application property. 2. Affidavit may be signed and proof of advertisement may now be submitted to the local authority	Day 17
Day 20	Day 21	Day 22	Day 23	Day 24
27	Day 28	Day 29 1. Last day for objections		

Note: The *Provincial Gazette* is published only on a Wednesday and needs two weeks' advance notice before publishing. Consequently, the dates of the other notices must fall in with the *Provincial Gazette*. It would be wise to instruct the *Provincial Gazette* and the two newspapers to publish two weeks after starting to prepare all documents, maps etc. for submission. In most cases this should give ample time for preparation.

2. DETAILS OF RELEVANT NEWSPAPERS

- | | | |
|-------------------------------|-----------------------|---------------------|
| (a) <i>Provincial Gazette</i> | Tel. (012) 334-4523 | Mr Awie van Zyl |
| Private Bag X85 | Tel. (012) 334-4591 | Mrs H. Wolmarans |
| PRETORIA | Fax: (012) 323-8805 | |
| 0001 | | |
| Government Printing Works | | |
| 149 Bosman Street | | |
| PRETORIA | | |
| (b) <i>Beeld</i> | Tel. (011) 713-9000 | |
| | Tel. (011) 713-9446 | (Regskennisgewings) |
| (c) <i>Pretoria News</i> | Tel. (012) 325-4622-9 | (Legal Notices) |
| (d) <i>Citizen</i> | Tel. (011) 248-6124 | (Legal Notices) |
| | Fax (011) 474-7199 | |

Note: This information was valid February 2003

NOTICE 1080 OF 2004

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

VANDERBIJLPARK AMENDMENT SCHEME: ERVEN 89 AND 90 VANDERBIJLPARK

I, Mr J N Buys, being the owner and authorized agent, hereby gives notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I intend applying to the Emfuleni Municipal Council for the removal of certain conditions in the Title Deeds of Erven 89 and 90, Vanderbijlpark South West 5, which are situated at 18 and 20 Beethoven Street and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, with the rezoning of portions of the above mentioned property from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 1 250 square metres and the rezoning of portions of the above mentioned erven from "Residential 1" to "Residential 2".

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Strategic Manager: Development Planning, Room 33, Municipal Offices, corner of Beaconsfield Avenue, and Leslie Street, Vereeniging, for 28 days from 14 April 2004.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Municipal Manager at the named address or to P O Box 3, Vanderbijlpark, 1900, within 28 days from 14 April 2004.

Address of the owner and agent: Mr J N Buys, P O Box 2185, Vanderbijlpark, 1900, Tel. No: (016) 9806333.

Date of first publication: 14 April 2004.

KENNISGEWING 1080 VAN 2004

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

VANDERBIJLPARK WYSIGINGSKEMA: ERWE 89 EN 90 VANDERBIJLPARK SW 5

Ek, Mr J N Buys, wettige eienaar en gemagtigde agent, gee hiermee kennis ingevolge Klousule 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek van voornemens is om by die Emfuleni Munisipale Raad aansoek te doen vir die opheffing van sekere voorwaardes in die Titellaktes van Erwe 89 en 90, Vanderbijlpark Suid Wes 5, geleë te 18 en 20 Beethovenstraat en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die herwoning van gedeeltes van bogenoemde eiendomme vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 1 250 vierkante meter en die hesonering van gedeeltes van die bogenoemde erwe vanaf "Residensieel 1" na "Residensieel 2".

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Ontwikkelingsbeplanning van die Emfuleni Munisipale Raad, Kamer 33, Munisipale Kantore, hoek van Beaconsfieldlaan en Lesliestraat, Vereeniging, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

Adres van eienaar/agent: Mr J N Buys, P O Box 2185, Vanderbijlpark, 1900, Tel. No: (016) 9806333.

Datum van eerste publikasie: 14 April 2004.

14-21

NOTICE 1081 OF 2004

I, Lynette Verster, being the authorized agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, (Act No. 3 of 1996) that application has been made to the Ekurhuleni Metropolitan Council, for the removal of certain conditions contained in the Title Deed of Erf 1067, Randhart Extension 1, which property is situated at 18 Grosskopf Street, Randhart Extension 1, Alberton.

All relevant documents relating to the application will lie open for inspection during weekdays from 08:00 to 13:15 and from 14:00 to 16:30 at the Office of the Acting Manager, Level 3, Civic Centre, Alberton from 14 April to 12 May 2004.

Any such person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Acting Manager at the above address or at P O Box 4, Alberton, 1450, on or before 12 May 2004.

Address of applicant: Raylyne Technical Services, P O Box 11004, Randhart, 1457. Tel/Fax: (011) 864-2428.

KENNISGEWING 1081 VAN 2004

Ek, Lynette Verster, die gemagtigde agent van die eienaar gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) dat aansoek gedoen is by die Ekurhuleni Metropolitaanse Raad, vir die opheffing van sekere voorwaardes in die Titellakte van Erf 1067, Randhart uitbreiding 1 wat geleë is te Grosskopfstraat 18, Randhart Uitbreiding 1, Alberton.

Alle relevante dokumente wat verband hou met die aansoek lê ter insae gedurende weksdae vanaf 08:00 tot 13:15 en vanaf 14:00 tot 16:30 by die kantoor van die Waarnemende Bestuurder, Alberton Dienslewingsentrum, Vlak 3, Burgersentrum, Alberton vanaf 14 April tot 12 Mei 2004.

Enige persoon wat beswaar wil maak of verhoë wil rig teen die aansoek, moet sodanige beswaar of verhoë skriftelik tot die Waarnemende Bestuurder rig by bogenoemde adres of by Posbus 4, Alberton, 1450, voor of op 12 Mei 2004.

Adres van applikant: Raylynne Tegniese Dienste, Posbus 11004, Randhart, 1457. Tel/Faks: (011) 864-2428.

NOTICE 1082 OF 2004

I, Lynette Verster, being the authorized agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, (Act No. 3 of 1996) that application has been made to the Ekurhuleni Metropolitan Council, for the removal of certain conditions contained in the Title Deed of Erf 719, Randhart Extension 1, which property is situated at 40 Toon van den Heever Street, Randhart Extension 1, Alberton.

All relevant documents relating to the application will lie open for inspection during weekdays from 08:00 to 13:15 and from 14:00 to 16:30 at the Office of the Acting Manager, Level 3, Civic Centre, Alberton from 14 April to 12 May 2004.

Any such person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Acting Manager at the above address or at P O Box 4, Alberton, 1450, on or before 12 May 2004.

Address of applicant: Raylynne Technical Services, P O Box 11004, Randhart, 1457. Tel/Fax: (011) 864-2428.

KENNISGEWING 1082 VAN 2004

Ek, Lynette Verster, die gemagtigde agent van die eienaar gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) dat aansoek gedoen is by die Ekurhuleni Metropolitaanse Raad, vir die opheffing van sekere voorwaardes in die Titellakte van Erf 719, Randhart Uitbreiding 1 wat geleë is te Toon van den Heeverstraat 40, Randhart Uitbreiding 1, Alberton.

Alle relevante dokumente wat verband hou met die aansoek lê ter insae gedurende weksdae vanaf 08:00 tot 13:15 en vanaf 14:00 tot 16:30 by die kantoor van die Waarnemende Bestuurder, Alberton Dienslewingsentrum, Vlak 3, Burgersentrum, Alberton vanaf 14 April tot 12 Mei 2004.

Enige persoon wat beswaar wil maak of verhoë wil rig teen die aansoek, moet sodanige beswaar of verhoë skriftelik tot die Waarnemende Bestuurder rig by bogenoemde adres of by Posbus 4, Alberton, 1450, voor of op 12 Mei 2004.

Adres van applikant: Raylynne Tegniese Dienste, Posbus 11004, Randhart, 1457. Tel/Faks: (011) 864-2428.

NOTICE 1083 OF 2004

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996): PORTION 22 OF THE FARM WATERKLOOF 360JR

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City of Tshwane Metropolitan Municipality has approved the removal of certain conditions contained in Deed of Transfer T77183/1993, with reference to the following property: Portion 22 of the farm Waterkloof 360JR.

The following condition and/or phrases are hereby cancelled: Condition: B(d)(iv).

This removal will come into effect on the date of publication of this notice.

(K13/5/5/Waterkloof 360JR-22)

Acting General Manager: Legal Services

14 April 2004

(Notice No. 384/2004)

KENNISGEWING 1083 VAN 2004

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996): GEDEELTE 22 VAN DIE PLAAS WATERKLOOF 360JR

Hiermee word ingevolge die bepalings van artikel 6(8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T77183/1993, met betrekking tot die volgende eiendom, goedgekeur het: Gedeelte 22 van die plaas Waterkloof 360JR.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde: B(d) (iv).
Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing.

(K13/5/5/Waterkloof 360JR-22)

Waarnemende Hoofbestuurder: Regsdienste

14 April 2004

(Kennisgewing No. 384/2004)

15-22

NOTICE 1084 OF 2004

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City of Tshwane Metropolitan Municipality has approved the removal of certain conditions contained in Title Deed T55303/1996, with reference to the following property: Erf 502, Brooklyn.

The following condition and/or phrases are hereby cancelled: Condition: (a).

This removal will come into effect on the date of publication of this notice, and/as well as that the City of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 502, Brooklyn, to Group Housing, subject to the conditions contained in Schedule IIIC: Provided that not more than 12 dwelling-units per hectare of gross erf area (ie prior to any part of the erf being cut off for a public street or communal open space) shall be erected on the erf, as well as certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager and the Head of the Department: Department of Development Planning and Local Government, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10267 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Brooklyn-502 (10267)]

Acting General Manager: Legal Services

14 April 2004

(Notice No. 386/2004)

KENNISGEWING 1084 VAN 2004

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet No. 3 van 1996), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T55303/1996, met betrekking tot die volgende eiendom, goedgekeur het: Erf 502, Brooklyn.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde: (a).

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing, en/asook dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria Dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 502, Brooklyn, tot Groepsbehuising, onderworpe aan die voorwaardes soos uiteengesit in Skedule IIIC: Met dien verstande dat nie meer as 12 wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir 'n openbare straat of 'n gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie, asook sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Munisipale Bestuurder en die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria Wysigingskema 10267 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Brooklyn-502 (10267)]

Waarnemende Hoofbestuurder: Regsdienste

14 April 2004

(Kennisgewing No. 386/2004)

NOTICE 1085 OF 2004**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)**

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City of Tshwane Metropolitan Municipality has approved the removal of certain conditions contained in Title Deed T26095/2001, with reference to the following property: Erf 89, Murrayfield.

The following conditions and/or phrases are hereby cancelled: Conditions: B(c), B(g), B(h), B(l), B(n)(i), B(n)(ii) and B(o).

This removal will come into effect on the date of publication of this notice, and/as well as that the City of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 89, Murrayfield, to Group Housing, subject to the conditions contained in Schedule IIIC: Provided that not more than 11 dwelling-units per hectare of gross erf area (ie prior to any part of the erf being cut off for a public street or communal open space) shall be erected on the erf, as well as certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager and the Head of the Department: Department of Development Planning and Local Government, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10318 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Murrayfield-89 (10318)]

Acting General Manager: Legal Services

14 April 2004

(Notice No. 387/2004)

KENNISGEWING 1085 VAN 2004**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)**

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T26095/2001, met betrekking tot die volgende eiendom, goedgekeur het: Erf 89, Murrayfield.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes: B(c), B(g), B(h), B(l), B(n)(i), B(n)(ii) en B(o).

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing, en/asook dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria Dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 89 Murrayfield, tot Groepsbehuising, onderworpe aan die voorwaardes soos uiteengesit in Skedule IIIC: Met dien verstande dat nie meer as 11 wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir 'n openbare straat of 'n gemeenskaplike oopruimte afgesy is) op die erf opgerig mag word nie, asook sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Munisipale Bestuurder en die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria Wysigingskema 10318 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Murrayfield-89 (10318)]

Waarnemende Hoofbestuurder: Regsdienste

14 April 2004

(Kennisgewing No. 387/2004)

NOTICE 1086 OF 2004**ANNEXURE A****(SPECIMEN ADVERTISEMENT)****GAUTENG GAMBLING ACT, 1995****APPLICATION FOR CONSENT TO HOLD AN INTEREST CONTEMPLATED IN SECTION 38 OF THE ACT**

Notice is hereby given that Paul Attieh of Unit 9, Sandown Castle, 143 North Road, Sandown Ext 24, intend submitting an application to the Gauteng Gambling Board for consent to hold an interest as contemplated in Section 38 of the Gauteng Gambling Act, 1995, as amended, in Lance Michael (Roodepoort). The application will be open to public inspection at the offices of the Board from 14 April 2004.

Attention is directed to the provisions of Section 20 of the Gauteng Gambling Act, 1995, as amended, 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 X934, Pretoria, 0001, within one month from 14 April 2004. 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 1087 OF 2004

PROVINCE OF GUATENG

EXAMINATION AND ASSESSMENT ACT, 1997 (ACT No. 7 OF 1997)

In terms of section 6 (3) (a) of the Examination and Assessment Act, 1997 (Act No. 7 of 1997), I, Ignatius Jacobs, Member of the Executive Council for Education, invite nominations for membership of the Examination and Assessment Board from organisations representing stakeholders in education and training in Gauteng Province and have determined that 30 April 2004 shall be the closing date for nominations from organisations representing stakeholders in education and training in Gauteng Province for members of the Examinations and Assessment Board.

I. JACOBS, Member of the Executive Council for Education

Nominations of persons by organisations

1. All organisations representing stakeholders in education and training in the Province may nominate persons in writing to the Member of the Executive Council to be considered for membership of the Board.
2. Nominations must be received by the Member of the Executive Council on or before 30 April 2004.
3. Each nomination must be accompanied by a brief *curriculum vitae* (maximum three pages) of the nominee.
4. Each nomination must be accompanied by a brief motivation (maximum 1000 words), clearly endorsed by the organisation submitting the nomination, in which the nominee's potential contribution to examination and assessment policy is described.
5. All nominations must be clearly marked "Nomination for Membership of the Examination and Assessment Board" and addressed to—

The Member of the Executive Council for Education
Gauteng Department of Education
P.O. Box 7710
Room 513
Johannesburg
2000
Facsimile: (011) 355-0304
E-mail: annetiah@gpg.gov.za

NOTICE 1088 OF 2004

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of Clause 18 of the Pretoria Town-planning Scheme, 1974, that I, Antoinette Marlene du Plooy, have applied to the City of Tshwane Metropolitan Municipality for consent for a Place of Instruction for purposes of a crèche cum nursery school cum after-school care centre on Erf 1036 Moreleta Park X15, also known as 664 Rugter Street, in a Special Residential zone.

Any objection, with the grounds therefore, should be lodged with or made in writing to: The General Manager: City Planning Division, Fourth Floor, Room 409, Munitoria, cnr V/d Walt and Vermeulen Streets, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the first advertisement in the *Provincial Gazette*, viz 14 April 2004.

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 *Gauteng Provincial Gazette*.

Closing date for any objections: 11 May 2004.

Applicant's street and postal address: AM du Plooy, 75 Malherbe Street, Capital Park, 0084.

KENNISGEWING 1088 VAN 2004

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge Klousule 18 van die Pretoria-Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Antoinette Marlene du Plooy, by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om toestemming vir 'n Onderrigplek vir doeleindes van 'n kleuterskool cum kinderbewarskool cum na-skool sorgsentrum op Erf 1036, Moreleta Park X15, ook bekend as Rugterstraat 664, geleë in 'n Spesiale Woon sone.

Enige beswaar, met redes daarvoor, moet binne 28 dae na publikasie van die eerste advertensie in die *Gauteng Provinsiale Koerant*, naamlik 14 April 2004, skriftelik by of tot: Die Algemene Bestuurder, Afdeling Stedelike Beplanning, Vierde Vloer, Kamer 409, Munitoria, h/v V/d Walt- en Vermeulenstraat, 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: 11 Mei 2004.

Aanvraer se straat en posadres: AM du Plooy, Malherbestraat 75, Capital Park, 0084.

NOTICE 1089 OF 2004

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, that I, Wynand Frederick Jansen van Vuuren, intends applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling house on Erf 128/1, Waverley, also known as 829 Codonia Avenue, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to the General Manager: City Planning Division, Third Floor, Room 334, 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 14 April 2004.

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

Closing date for any objections: 17 May 2004.

Applicant street and postal address: 13 Waverley Gardens, 779 Codonia Avenue, Waverley; P.O. Box 31029, Totiusdal, 0134. Tel.: (012) 332 4180. Fax: (012) 332-4180.

KENNISGEWING 1089 VAN 2004

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Wynand Frederick Jansen van Vuuren, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig, op Erf 128/1, Waverley, ook bekend as Codonialeaan 829, 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. 14 April 2004, skriftelik by of tot: Die Algemene Bestuurder: Stedelike Beplanning Afdeling Grondgebruiksregte, Derde Vloer, Kamer 334, Munitoria, h/v V/d Walt en Vermeulenstraat, 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: 17 Mei 2004.

Aanvraer straatnaam en posadres: Waverley Gardens 13, Codonialeaan 779, Waverley; Posbus 31029, Totiusdal, 0134. Tel: (012) 332 4180. Faks: (012) 332 4180.

NOTICE 1090 OF 2004

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, that I, Wynand Frederick Jansen van Vuuren, intends applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling house on Erf 1121/R, Waverley, also known as 1254 Collins Avenue, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to the General Manager: City Planning Division, Third Floor, Room 334, 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 14 April 2004.

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

Closing date for any objections: 17 May 2004.

Applicant street and postal address: 13 Waverley Gardens, 779 Codonia Avenue, Waverley; P.O. Box 31029, Totiusdal, 0134. Tel.: (012) 332 4180. Fax: (012) 332-4180.

KENNISGEWING 1090 VAN 2004**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Wynand Frederick Jansen van Vuuren, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig, op Erf 1121/R, Waverley, ook bekend as Collinslaan 1254, 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. 14 April 2004, skriftelik by of tot: Die Algemene Bestuurder: Stedelike Beplanning Afdeling Grondgebruiksregte, Derde Vloer, Kamer 334, Munitoria, h/v V/d Walt en Vermeulenstraat, 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: 17 Mei 2004.

Aanvraer straatnaam en posadres: Waverley Gardens 13, Codonialaan 779, Waverley; Posbus 31029, Totiusdal, 0134. Tel: (012) 332 4180. Faks: (012) 332 4180.

NOTICE 1091 OF 2004**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, Susara Aletta Roodt, intends applying to the City Council of Tshwane for consent to: Erect a second dwelling house on Erf 266, Doornpoort, also known as 9 Poplar Street, located in a Special Residential zone.

Any objection with the grounds therefore, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Third Floor, Room 326, Munitoria, cnr. V/d Walt and Vermeulen Streets, P.O. Box 3242, Gauteng, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette* viz 14 April 2004.

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 objection: 8 May 2004.

Applicant street and postal address: 75 Malherbe Street, Capital Park, 0186, Gauteng. Tel. 082 588 2501.

KENNISGEWING 1091 VAN 2004**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek Susara Aletta Roodt van voornemens is om by die Stadsraad van Tshwane aansoek te doen om toestemming om 'n Tweede woonhuis op Erf 266, Doornpoort, ook bekend as Poplarstraat 9, 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 14 April 2004 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, h/v V/d Walt- en Vermeulenstraat, Posbus 3242, Gauteng, 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: 8 Mei 2004.

Aanvraer straat- e posadres: Malherbestraat 75, Capital Park, 0186, Gauteng. Tel. 082 588 2501.

NOTICE 1092 OF 2004**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Willem Jacobus Verwoerd, intends applying to the City of Tshwane Metropolitan Municipality for consent for Erf 171, Wonderboom, also known as 126 Dirk van Deventer Drive, located in a Special Residential 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, cnr V/d Walt and Vermeulen Streets, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 14 April 2004.

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 for any objections: 12 May 2004.

Applicant street address and postal address: 871 20th Avenue, Rietfontein, Pretoria, 0084. Tel. 082 930 9002.

NOTICE 1093 OF 2004**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, Albert Johannes Sharples, intend applying to the City of Tshwane Metropolitan Municipality for consent to enlarge the existing second dwelling unit to more than 100 m², on Erf 658, Florauna Ext 5, 9 Perm Crescent, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to the General Manager: City Planning Division, Room 334, Third Floor, Munitoria, cnr V/d Walt and Vermeulen Streets, P O Box 3243, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 14-4-2004.

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: (Boonste Datum + 28 dae) (12-05-2004).

Applicant street address and postal address: 9 Perm Crescent, Florauna Ext 5, 0182. Telephone (012) 565-6092.

KENNISGEWING 1093 VAN 2004**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Albert Johannes Sharples, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om die bestaande tweede wooneenheid tot groter as 100 m² te vergoot op Erf 568, Florauna, ook bekend as Permsingel 9, 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. 14-4-2004, skriftelik by of tot die Algemene Bestuurder: Stedelike Beplanning, Kamer 334, Derde Vloer, 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: (Boonste Datum + 28 dae) (12-05-2004).

Aanvraer straatnaam en posadres: Permsingel 9, Florauna Uitb 5, 0182. Telefoon: (012) 565-6092.

NOTICE 1094 OF 2004**SANDTON 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, Godfried Christiaan Kobus from Isifingo Developments, the authorised agents of the owners of Holding 68, Modderfontein Agricultural Holdings, 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 the Sandton Town Planning Scheme, 1980, by rezoning the property described above, situated 68 First Road, Linbro Park, from "Agricultural" to "Agricultural" and an annexure to allow 15 cottages to be constructed on the property.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transportation & Environment at 58 Loveday Street, Braamfontein, 8th Floor, A Block, Civic Centre, for a period of 28 days from 14 April 2004 (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 said authorised local authority, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 14 April 2004.

Address of the authorised agent: Isifingo Developments (Pty) Ltd, Leppan House, 1 Skeen Boulevard, Bedfordview, 2007. Tel. 455-5420.

KENNISGEWING 1094 VAN 2004**SANDTON WYSIGINGSKEMA**

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

Ons, Godfried Christiaan Kobus van Isifingo Developments (Pty) Ltd, synde die gemagtigde agente van die eienaar van Hoewe 68, Modderfonteinlandbouhoewes, Linbro Park, 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 die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Eerstepad 68, Linbro Park, van "Landbou" na "Landbou", met 'n bylae om 15 Kothuise (cottages) op die perseel te bou.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer, en Omgewing, Loveday Straat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, vir 'n tydperk van 28 dae vanaf 14 April 2004. (Datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004, skriftelik by die gemagtigde plaaslike bestuur indien by die adres en kamer nommer hierbo uitgesit of Posbus 30733, Braamfontein, 2017, ingedien word.

Adres van gemagtigde agent: Isifingo Developments (Pty) Ltd, Leppan House, 1 Skeen Boulevard, Bedfordview, 2007. Tel. (011) 455-5420.

14-21

NOTICE 1095 OF 2004

ANNEXURE 4

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

I/we Shubinsky Victor, being the owner hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I/we have applied to the City of Tshwane Metropolitan Municipality, for the amendment/suspension/removal of certain conditions contained in the Title Deed/Leasehold Title of Erf 1447, Waterkloof Ridge, which property is situate at 349 Hartbees Str.

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 General Manager: City Planning, Room 403, Fourth Floor, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, from 14-4-2004 [the first date of the publication of the notice set out in section 5(5)(b) of the Act referred to above] until 14-4-2004 [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 the above address or at P O Box 3242, Pretoria, 0001, on or before 12-5-04 [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: Shubinsky Victor, 349 Hartbees Str., Waterkloof Ridge X2, Pretoria, 0181.

Date of first publication: 14-4-04.

14-21

LOCAL AUTHORITY NOTICES

LOCAL AUTHORITY NOTICE 568

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

FIRST SCHEDULE (Regulation 5)

NOTICE OF DIVISION OF LAND

The City of Tshwane Metropolitan Municipality hereby gives notice, in terms of section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986), that an application to divide the land described below has been received.

Further particulars of the application are open for inspection during normal office hours at the office of the General Manager: City Planning, Room F8, City Planning Office, corner Basden and Rabie Streets, Centurion.

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing and in duplicate to the General Manager: City Planning, at the above address or post them to PO Box 14013, Lyttelton, 0140, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 7 April 2004.

Description of land: The Remainder of Portion 175 of the Farm Lyttelton 381 JR.

Number and area of proposed portions:

Proposed portion of the Remainder of Portion 175, in extent approximately 4 182 m².

Proposed Remainder of Portion 175, in extent approximately: 4 055 m².

TOTAL 8 237 m².

(16/4/1/1/202/G175)

Acting General Manager: Legal Services

7 April 2004 and 14 April 2004

(Notice No. 369/2004)

PLAASLIKE BESTUURSKENNISGEWING 568**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****EERSTE BYLAE (Regulasie 5)****KENNISGEWING VAN VERDELING VAN GROND**

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Hoofbestuurder: Stedelike Beplanning, Kamer F8, Stedelike Beplanning Kantore, hoek van Basden- en Rabiestraat, Centurion.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë, skriftelik en in tweevoud by die Hoofbestuurder: Stedelike Beplanning, inhandig by bovermelde adres of aan Posbus 14013, Lyttelton, 0140, pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 7 April 2004.

Beskrywing van grond: Die Restant van Gedeelte 175 van die plaas Lyttelton 381JR.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte van die Restant van Gedeelte 175, groot ongeveer 4 182 m².

Voorgestelde Restant van Gedeelte 175, groot ongeveer 4 055 m².

TOTAAL 8 237 m².

(16/4/1/1/202/G175)

Waarnemende Hoofbestuurder: Regsdienste

7 April 2004 en 14 April 2004

(Kennisgewing No. 369/2004)

7-14

LOCAL AUTHORITY NOTICE 569**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****SCHEDULE 11****(Regulation 21)****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP:
WALTLOO EXTENSION 2 (WAS MAMELODI X29)**

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 502, 5th Floor, Munitoria, corner Vermeulen and Prinsloo Street, Pretoria, for a period of 28 days from 7 April 2004 (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/her at PO Box 3242, Pretoria, 0001, within a period of 28 days from 7 April 2004.

[K13/2/Waltloo x2 (was Mamelodi x29)]

Acting General Manager: Legal Services

(Notice No. 363/2004)

7 April 2004 and 14 April 2004

ANNEXURE

Name of township: Waltloo Extension 2 (was Mamelodi x29).

Full name of applicant: City of Tshwane Metropolitan Municipality.

Number of erven and proposed zoning: 2 erven: Special for the purposes of wholesale buildings, warehousing and retail with a FSR of 0,5.

Description of land on which township is to be established: Portion 14 of the farm Vlakfontein 329 JR.

Locality of proposed township: The proposed township is situated adjacent to Waltloo Road, south of the railway line and Stormvoël Road and east of Flush Street.

Reference: [K13/2/Waltloo x2 (was Mamelodi x29)] & (CPD9/1/1/1-WLDx2).

PLAASLIKE BESTUURSKENNISGEWING 569**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

SKEDULE 11

(Regulasie 21)

**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP:
WALTLOO UITBREIDING 2 (WAS MAMELODI X29)**

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 502, 5de Vloer, Munitoria, h/v Vermeulen- en Prinsloostraat, Pretoria, vir 'n tydperk van 28 dae vanaf 7 April 2004 (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 7 April 2004 skriftelik in tweevoud by die Hoofbestuurder by bovermelde kantoor ingedien of aan hom/haar by Posbus 3242, Pretoria, 0001, gepos word.

[K13/2/Waltloo x2 (was Mamelodi x29)]

Waarnemende Hoofbestuurder: Regsdienste

(Kennisgewing No. 363/2004)

7 April 2004 en 14 April 2004

BYLAE*Naam van dorp: Waltloo Uitbreiding 2 (was Mamelodi x29).**Volle naam van aansoeker: Stad Tshwane Metropolitaanse Munisipaliteit.**Aantal erwe en voorgestelde sonering: 2 erwe Spesiaal vir die doeleindes van groothandel geboue, pakhuse en kleinhandel met 'n VRV van 0,5.**Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 14 van die plaas Vlakfontein 329 JR.**Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë langs Waltlooweg, suid van die spoorlyn en Stormvoëlweg en oos van Flushstraat.**Verwysing: [K13/2/Waltloo x2 (was Mamelodi x29)] & CPD9/1/1/1-WLDx2.*

7-14

LOCAL AUTHORITY NOTICE 570

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

**EKURHULENI METROPOLITAN MUNICIPALITY:
BOKSBURG SERVICE DELIVERY CENTRE**

NOTICE 23/2004

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), 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 223, Civic Centre, Trichardt's Road, Boksburg, for a period of 28 days from 7 April 2004.

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 PO Box 215, Boksburg, 1460 within a period of 28 days from 7 April 2004.

PAUL MQESHI MASEKO, City Manager**ANNEXURE***Name of township: Ravenswood Extension 61.**Full name of applicant: Property Hunt (Pty) Ltd.**Number of erven in proposed township: Residential 1: 49. Private Road: 1.**Description of land on which township is to be established: Holding 53, Ravenswood Agricultural Holdings Settlement.**Situation of proposed township: East and abutting Road K90, west and abutting 2nd Avenue and south of Ravenswood Extension 43.**Reference: 14/19/3/R2/61.*

PLAASLIKE BESTUURSKENNISGEWING 570

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

**EKURHULENI METROPOLITAANSE MUNISIPALITEIT:
BOKSBURG DIENSLEWERINGSENTRUM**

KENNISGEWING 23/2004

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 223, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 7 April 2004.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 April 2004 skriftelik en in tweevoud by of tot die Bestuurder: Boksburg Diensleweringsentrum by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

PAUL MQESHI MASEKO, Stadsbestuurder**BYLAE***Naam van dorp: Ravenswood Uitbreiding 61.**Volle naam van aansoeker: Property Hunt (Edms) Bpk.**Aantal erwe en voorgestelde dorp: Residensieel 1: 49. Privaatpad: 1.**Beskrywing van grond waarop dorp gestig staan te word: Hoewe 53, Ravenswood Landbouhoewes Nedersetting.**Ligging van voorgestelde dorp: Oos en aanliggend aan Pad K90, wes en aanliggend aan 2de Laan en suid van Ravenswood Uitbreiding 43.**Verwysing: 14/19/3/R2/61.*

7-14

LOCAL AUTHORITY NOTICE 571**EKURHULENI METROPOLITAN MUNICIPALITY****BEDFORDVIEW AMENDMENT SCHEME**

I, Mario Di Cicco, being the authorised agent of the owner of Erf 10, Oriël, 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 Ekurhuleni Metropolitan Municipality (Germiston) for the amendment of the Town Planning Scheme in operation known as the Bedfordview Town Planning Scheme, 1995, by the rezoning of the property described above, situated at No. 26 Kloof Road, Oriël, from "Residential 1" to "Business 4" subject to conditions in order to permit offices, a place of refreshment and dwelling units on the site.

Particulars of the application will lie for inspection during normal office hours at the offices of the said local authority at the Head: Urban Planning and Development, Second Floor, 15 Queen Street, Germiston, for a period of 28 (twenty-eight) days from 7 April 2004.

Objections to or representations in respect of the application must be lodged in writing in duplicate to the Head: Urban Planning and Development, P.O. Box 145, Germiston, 1400, within a period of 28 (twenty-eight) days from 7 April 2004.

M. Di Cicco, P.O. Box 28741, Kensington, 2101. Tel: 622-5570. Fax: 622-5560.

PLAASLIKE BESTUURSKENNISGEWING 571**EKURHULENI METROPOLITAANSE MUNISIPALITEIT****BEDFORDVIEW WYSIGINGSKEMA**

Ek, Mario Di Cicco, synde die gemagtigde agent van die eienaar van Erf 10, Oriël, 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 Munisipaliteit (Germiston) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Bedfordview Dorpsbeplanningskema, 1995, deur die herosnering van die eiendom hierbo beskryf, geleë te Kloofweg 26, Oriël, vanaf Residensieel 1 na Besigheid 4, onderworpe aan sekere voorwaardes, ten einde kantore, 'n pek van verversings en wooneenhede op die terrein toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde Plaaslike Owerheid se Hoof: Stedelike Beplanning en Ontwikkeling, Tweede Verdieping, Queenstraat 15, Germiston, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 7 April 2004, skriftelik en in duplikaat by die Hoof: Stedelike Beplanning en Ontwikkeling, Posbus 145, Germiston, 1400, ingedien of gerig word.

M. Di Cicco, Posbus 28741, Kensington, 2101. Tel: 622-5570. Faks: 622-5560.

7-14

LOCAL AUTHORITY NOTICE 572
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
FIRST SCHEDULE
 (Regulation 5)

NOTICE OF DIVISION OF LAND

The City of Tshwane Metropolitan Municipality hereby gives notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986), that an application to divide the land described below has been received.

Further particulars of the application are open for inspection during normal office hours at the office of the Acting General Manager: Legal Services, Room 1412, 14th Floor, Saambou Building, 227 Andries Street, Pretoria.

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing and in duplicate to the Acting General Manager: Legal Services, at the above address or post them to P.O. Box 440, Pretoria, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 7 April 2004.

Description of land: The Remainder of Portion 23 of the farm Uitzicht alias Rietvallei 314JR.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	7,6389 ha
Proposed Portion 2, in extent approximately	5,1843 ha
Proposed Portion 3, in extent approximately	9,6251 ha
Proposed Portion 4, in extent approximately	<u>14,0735 ha</u>
Total	36,5220 ha

Description of land: The Remainder of Portion 90 (a portion of Portion 23) of the farm Uitzicht alias Rietvallei 314JR.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	5,6839 ha
Proposed Portion 2, in extent approximately	<u>5,3227 ha</u>
Total	11,0067 ha

(K13/5/3/Uitzicht alias Rietvallei 314JR-23/R)

Acting General Manager: Legal Services

(Notice No. 362/2004)

7 April 2004 and 14 April 2004

PLAASLIKE BESTUURSKENNISGEWING 572

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

EERSTE BYLAE

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Waarnemende Hoofbestuurder: Regsdienste, Kamer 1412, 14de Verdieping, Saambou-gebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Waarnemende Hoofbestuurder: Regsdienste by bovermelde adres of aan Posbus 440, Pretoria, 0001, pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 7 April 2004.

Beskrywing van grond: Die Restant van Gedeete 23 van die plaas Uitzicht alias Rietvallei 314JR.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	7,6389 ha
Voorgestelde Gedeelte 2, groot ongeveer	5,1843 ha
Voorgestelde Gedeelte 3, groot ongeveer	9,6251 ha
Voorgestelde Gedeelte 4, groot ongeveer	<u>14,0735 ha</u>
Totaal	<u>36,5220 ha</u>

Beskrywing van grond: Die Restant van Gedeelte 90 ('n gedeelte van Gedeelte 23) van die plaas Uitzicht alias Rietvallei 314JR.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	5,6839 ha
Voorgestelde Gedeelte 2, groot ongeveer	<u>5,3227 ha</u>
Totaal	<u>11,0067 ha</u>

(K13/5/3/Uitzicht alias Rietvallei 314JR-23/R)

Waarnemende Hoofbestuurder: Regsdienste

(Kennisgewing No. 362/2004)

7 April 2004 en 14 April 2004

7-14

LOCAL AUTHORITY NOTICE 598

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Johannesburg Metropolitan Municipality 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 office of the Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, Braamfontein, for a period of 28 (twenty-eight) days from 7 April 2004.

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 (twenty-eight) days from 7 April 2004.

ANNEXURE*Township: Noordwyk Extension 66.**Applicant: WEB Consulting on behalf of John David Miller.**Number of erven in proposed township: Erven 1 and 2: "Residential 2" with a Coverage of 40% and F.S.R. of 0,6.**Description of land on which township is to be established: Holding 147, Erand Agricultural Holdings Extension 1.**Location of proposed township: The township is situated in the north western sector of the intersection between Lever Road and Liebenberg Road, Noordwyk.***P. MOLOI, Municipal Manager**

City of Johannesburg Metropolitan Municipality

PLAASLIKE BESTUURSKENNISGEWING 598

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge Artike 69 (6) (a) gelees met Artikel 96 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die 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, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 7 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 7 April 2004 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: Noordwyk Uitbreiding 66.

Naam van applikant: WEB Consulting nmns John David Miller.

Aantal erwe in voorgestelde dorp: Erwe 1 en 2: "Residensieel 2" met 'n Dekking van 40% en V.R.V. van 0,6.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 147, Erand Landbouhoewes Uitbreiding 1.

Ligging van voorgestelde dorp: Die dorp is geleë in die noord westelike kwadrant van die interseksie tussen Leverweg en Liebenbergweg, Noordwyk.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg Metropolitaanse Munisipaliteit

7-14

LOCAL AUTHORITY NOTICE 603

EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON SERVICE DELIVERY CENTRE

AMENDMENT SCHEME 1418

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 Ekurhuleni Metropolitan Municipality has approved the amendment of the Alberton Town Planning Scheme, 1979, by the rezoning of Erf 2102, Brackenhurst Extension 2 from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 700 m².

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

This amendment is known as Alberton Amendment Scheme 1418 and shall come into operation from date of publication of this notice.

P M MASEKO, Municipal Manager

Civic Centre, Alwyn Taljaard Avenue, Alberton

Notice No. 25/2004

SMA4241

PLAASLIKE BESTUURSKENNISGEWING 603

EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON DIENSLEWERINGSENTRUM

WYSIGINGSKEMA 1418

Hiermee word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) bekend gemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 2102, Brackenhurst Uitbreiding 2 vanaf "Residensieel 1" met 'n digtheid van een woning per erf na "Residensieel 1" met 'n digtheid van een woning per 700 m².

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

Hierdie wysiging staan bekend as Alberton Wysigingskema 1418 en tree van datum van publikasie van hierdie kennisgewing in werking.

Interim Bestuurder

Alberton Kliente Diens Sentrum

Burgersentrum, Alwyn Taljaard-Laan, Alberton

Kennisgewing Nr. 25/2004

LOCAL AUTHORITY NOTICE 604
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
PRETORIA AMENDMENT SCHEME 10394

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 Portion 1 of Erf 336 and Portion 1 of Erf 346, Gezina, to Special. The erven shall be consolidated where after it shall be used only for commercial uses, retail industries, motor sales mart, motor workshop and offices, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager of the City of Tshwane Metropolitan Municipality and the Head of the Department: Department of Development Planning and Local Government, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10394 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Gezina-336/1 (10394)]

Acting General Manager: Legal Services

14 April 2004

(Notice No. 388/2004)

PLAASLIKE BESTUURSKENNISGEWING 604
STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
PRETORIA-WYSIGINGSKEMA 10394

Hierby word ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Gedeelte 1 van Erf 336 en Gedeelte 1 van Erf 346, Gezina, tot Spesiaal. Die erwe moet gekonsolideer word waarna dit slegs vir kommersiële doeleindes, kleinhandelnywerheid, 'n motorverkoopmark, motorwerkwinkel en kantore, onderworpe aan sekere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Munisipale Bestuurder van die Stad Tshwane Metropolitaanse Munisipaliteit en die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 10394 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Gezina-336/1 (10394)]

Waarnemende Hoofbestuurder: Regsdienste

14 April 2004

(Kennisgewing No. 388/2004)

LOCAL AUTHORITY NOTICE 605
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
PRETORIA AMENDMENT SCHEME 10199

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 Portion 25 of Erf 2071, Villieria, to Restricted Industrial for uses as set out in Clause 17, Table C, Use Zone X1 (Restricted Industrial), Column (3), excluding business buildings, panel beating and spray painting and shops, shall be subservient and related to the main use; and, with the consent of the City of Tshwane Metropolitan Municipality, subject to the provisions of Clause 18 of the Pretoria Town-planning Scheme, 1974, uses as set out in Column (4), subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager of the City of Tshwane Metropolitan Municipality and the Head of the Department: Department of Development Planning and Local Government, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10199 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Villieria-2071/25 (10199)]

Acting General Manager: Legal Services

14 April 2004

(Notice No. 391/2004)

PLAASLIKE BESTUURSKENNISGEWING 605**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 10199**

Hierby word ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Gedeelte 25 van Erf 2071, Villieria, tot Beperkte Nywerheid vir gebruike soos uiteengesit in Klousule 17, Tabel C, Gebruiksonne XI (Beperkte Nywerheid), Kolom (3), uitgesluit besigheidsgeboue, paneelklop en spuitverfwerk en winkels, sal ongeskik en aanverwant aan die hoofgebruik wees; en met die toestemming van die Stad Tshwane Metropolitaanse Munisipaliteit, onderworpe aan die bepalings van Klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, vir gebruike soos uiteengesit in Kolom (4), onderworpe aan sekere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Munisipale Bestuurder van die Stad Tshwane Metropolitaanse Munisipaliteit en die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 10199 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Villieria-2071/25 (10199)]

Waarnemende Hoofbestuurder: Regsdienste

14 April 2004

(Kennisgewing No. 391/2004)

LOCAL AUTHORITY NOTICE 606**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 10164**

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 Portions of Dr Swanepoel Road, Dirk Avenue and Oosthuizen Street, adjacent to Erf 1068, Montana Extension 23, to Group Housing. The Portions of Dr Swanepoel Road, Dirk Avenue and Oosthuizen Street shall be consolidated with Erf 1068, Montana Extension 23, subject to the conditions contained in Schedule IIIC: Provided that not more than 25 dwelling-units per hectare of gross erf area (ie prior to any part of the erf being cut off for a public street or communal open space) shall be erected on the erf, as well as certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager of the City of Tshwane Metropolitan Municipality and the Head of the Department: Department of Development Planning and Local Government, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10164 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Montana x23-Dr Swanepoel Road (10164)]

Acting General Manager: Legal Services

14 April 2004

(Notice No. 390/2004)

PLAASLIKE BESTUURSKENNISGEWING 606**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 10164**

Hierby word ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Gedeeltes van Dr Swanepoel-weg, Dirklaan en Oosthuizenstraat, aangrensend aan Erf 1068, Montana Uitbreiding 23, tot Groepsbehuising. Die Gedeeltes van Dr Swanepoel-weg, Dirklaan en Oosthuizenstraat moet gekonsolideer word met Erf 1068, Montana Uitbreiding 23, onderworpe aan die voorwaardes soos uiteengesit in Skedule IIIC: Met dien verstande dat nie meer as 25 wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir 'n openbare straat of gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie, asook sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Munisipale Bestuurder van die Stad Tshwane Metropolitaanse Munisipaliteit en die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 10164 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Montana x23-Dr Swanepoel Road (10164)]

Waarnemende Hoofbestuurder: Regsdienste

14 April 2004

(Kennisgewing No. 390/2004)

LOCAL AUTHORITY NOTICE 607
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
PRETORIA AMENDMENT SCHEME 10311

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 344, Val de Grace Extension 11, to Group Housing, subject to the conditions contained in Schedule IIIC: Provided that not more than 10 dwelling-units per hectare of gross erf area (ie prior to any part of the erf being cut off for a public street or communal open space) shall be erected on the erf, as well as certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager of the City of Tshwane Metropolitan Municipality and the Head of the Department: Department of Development Planning and Local Government, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10311 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Val de Grace x11-344 (10311)]

Acting General Manager: Legal Services

14 April 2004

(Notice No. 389/2004)

PLAASLIKE BESTUURSKENNISGEWING 607
STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
PRETORIA-WYSIGINGSKEMA 10311

Hierby word ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 344, Val de Grace Uitbreiding 11, tot Groepsbehuising, onderworpe aan die voorwaardes soos uiteengesit in Skedule IIIC: Met dien verstande dat nie meer as 10 wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir 'n openbare straat of gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie, asook sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Munisipale Bestuurder van die Stad Tshwane Metropolitaanse Munisipaliteit en die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 10311 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Val de Grace x11-344 (10311)]

Waarnemende Hoofbestuurder: Regsdienste

14 April 2004

(Kennisgewing No. 389/2004)

LOCAL AUTHORITY NOTICE 608
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
PRETORIA AMENDMENT SCHEME P044

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 739, Erasmia, to "General Business", subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Director General: Community Development, Gauteng Provincial Government, Johannesburg and the Coordinator City Planning: City of Tshwane Metropolitan Municipality (Centurion), and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme P044 and shall come into operation on the date of publication of this notice.

(16/2/1287/599/739)

Acting General Manager: Legal Services

14 April 2004

(Notice No. 382/2004)

PLAASLIKE BESTUURSKENNISGEWING 608

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA P044

Hierby word ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 739, Erasmia, tot "Algemene Besigheid", onderworpe aan sekere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Direkteur Generaal: Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg en die Koördineerder Stadsbeplanning: Stad Tshwane Metropolitaanse Munisipaliteit (Centurion), in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema P044 en tree op die datum van publikasie van hierdie kennisgewing in werking.

(16/2/1287/599/739)

Waarnemende Hoofbestuurder: Regsdienste

14 April 2004

(Kennisgewing No. 382/2004)

LOCAL AUTHORITY NOTICE 609

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

CENTURION AMENDMENT SCHEME 1155

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 Centurion Town-planning Scheme, 1992, being the rezoning of Erf 2997 (previously known as Erf 2797 and Portion 1 of Erf 2798) and Erf 2846, Highveld Extension 47, to "Residential 1" with a density of 2 dwelling units per erf, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Director General: Community Development, Gauteng Provincial Government, Johannesburg and the Coordinator City Planning: City of Tshwane Metropolitan Municipality (Centurion), and are open to inspection during normal office hours.

This amendment is known as Centurion Amendment Scheme 1155 and shall come into operation on the date of publication of this notice.

(16/2/1399/936/2797/G2798)

Acting General Manager: Legal Services

(Notice No. 381/2004)

PLAASLIKE BESTUURSKENNISGEWING 609

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

CENTURION WYSIGINGSKEMA 1155

Hierby word ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Centurion-dorpsbeplanningskema, 1992, goedgekeur het, synde die hersonering van Erf 2997 (voorheen bekend as Erf 2797 en Gedeelte 1 van Erf 2798) en Erf 2846, Highveld Uitbreiding 47, tot "Residensieel 1" met 'n digtheid van 2 eenhede per erf, onderworpe aan sekere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Direkteur Generaal: Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg en die Koördineerder Stadsbeplanning: Stad Tshwane Metropolitaanse Munisipaliteit (Centurion), in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Centurion-wysigingskema 1155 en tree op die datum van publikasie van hierdie kennisgewing in werking.

(16/2/1399/936/2797/G2798)

Waarnemende Hoofbestuurder: Regsdienste

(Kennisgewing No. 381/2004)

LOCAL AUTHORITY NOTICE 610
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
CENTURION AMENDMENT SCHEME 1137

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 Centurion Town-planning Scheme, 1992, being the rezoning of Erven 4166 and 4167, The Reeds Extension 30, to "Residential 2" with a density of 25 dwelling units per hectare, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Director General: Community Development, Gauteng Provincial Government, Johannesburg and the Coordinator City Planning: City of Tshwane Metropolitan Municipality (Centurion), and are open to inspection during normal office hours.

This amendment is known as Centurion Amendment Scheme 1137 and shall come into operation on the date of publication of this notice.

(16/2/1391/940/4166/4167)

Acting General Manager: Legal Services

(Notice No. 380/2004)

PLAASLIKE BESTUURSKENNISGEWING 610
STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
CENTURION WYSIGINGSKEMA 1137

Hierby word ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Centurion-dorsbeplanningskema, 1992, goedgekeur het, synde die hersonering van Erwe 4166 en 4167, The Reeds Uitbreiding 30, tot "Residensieel 2" met 'n digtheid van 25 eenhede per hektaar, onderworpe aan sekere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Direkteur Generaal: Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg en die Koördineerder Stadsbeplanning: Stad Tshwane Metropolitaanse Munisipaliteit (Centurion), in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Centurion-wysigingskema 1137 en tree op die datum van publikasie van hierdie kennisgewing in werking.

(16/2/1391/940/4166/4167)

Waarnemende Hoofbestuurder: Regsdienste

(Kennisgewing No. 380/2004)

LOCAL AUTHORITY NOTICE 611
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
CENTURION AMENDMENT SCHEME 1099

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 Centurion Town-planning Scheme, 1992, being the rezoning of a part of Portion 55 of the farm Doornkloof 391 JR (measuring approximately 51 508 m² in extent), to "Special" for the purpose of mini self-storage units, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Director General: Community Development, Gauteng Provincial Government, Johannesburg and the Coordinator City Planning: City of Tshwane Metropolitan Municipality (Centurion), and are open to inspection during normal office hours.

This amendment is known as Centurion Amendment Scheme 1099 and shall come into operation on the date of publication of this notice.

(16/2/1328/50/GvG55)

Acting General Manager: Legal Services

(Notice No. 379/2004)

PLAASLIKE BESTUURSKENNISGEWING 611

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

CENTURION WYSIGINGSKEMA 1099

Hierby word ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Centurion-dorpsbeplanningskema, 1992, goedgekeur het, synde die herosnering van 'n deel van Gedeelte 55 van die plaas Doornkloof 391 JR (ongeveer 51 508 m² groot, tot "Spesiaal" vir die doeleindes van mini selfstoor eenhede, onderworpe aan sekere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Direkteur Generaal: Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg en die Koördineerder Stadsbeplanning: Stad Tshwane Metropolitaanse Munisipaliteit (Centurion), in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Centurion-wysigingskema 1099 en tree op die datum van publikasie van hierdie kennisgewing in werking.

(16/2/1328/50/GvG55)

Waarnemende Hoofbestuurder: Regsdienste

(Kennisgewing No. 379/2004)

LOCAL AUTHORITY NOTICE 612

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

CENTURION AMENDMENT SCHEME 1038

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 Centurion Town-planning Scheme, 1992, being the rezoning of Erf 81, Verwoerdburgstad, to "Residential 1" with a density of one dwelling unit per 400 m², subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Director General: Community Development, Gauteng Provincial Government, Johannesburg and the Coordinator City Planning: City of Tshwane Metropolitan Municipality (Centurion), and are open to inspection during normal office hours.

This amendment is known as Centurion Amendment Scheme 1038 and shall come into operation on the date of publication of this notice.

(16/2/1315/204/81)]

Acting General Manager: Legal Services

14 April 2004

(Notice No 378/2004)

PLAASLIKE BESTUURSKENNISGEWING 612

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

CENTURION WYSIGINGSKEMA 1038

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 Centurion-dorpsbeplanningskema, 1992, goedgekeur het, synde die herosnering van Erf 81, Verwoerdburgstad, tot "Residensieel 1" met 'n digtheid van een woonhuis per 400 m², onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Direkteur Genraal: Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg en die Koördineerder Stadsbeplanning: Stad Tshwane Metropolitaanse Muisipaliteit (Centurion), in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Centurion-wysigingskema 1038 en tree op die datum van publikasie van die kennisgewing in werking.

(16/2/1315/204/81)

Waarnemende Hoofbestuurder: Regsdienste

14 April 2004

(Kennisgewing No. 378/2004)

LOCAL AUTHORITY NOTICE 613

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

CENTURION AMENDMENT SCHEME 371

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 Centurion Town-planning Scheme, 1992, being the rezoning of Erf 1965, Rooihuiskraal Extension 19, to "Residential 1" with a density of one dwelling unit per 400 m², subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Director General: Community Development, Gauteng Provincial Government, Johannesburg and the Coordinator City Planning: City of Tshwane Metropolitan Municipality (Centurion), and are open to inspection during normal office hours.

This amendment is known as Centurion Amendment Scheme 371 and shall come into operation on the date of publication of this notice.

(16/2/788/222/1965)

Acting General Manager: Legal Services

14 April 2004

(Notice No 377/2004)

PLAASLIKE BESTUURSKENNISGEWING 613

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

CENTURION WYSIGINGSKEMA 371

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 Centurion-dorpsbeplanningskema, 1992, goedgekeur het, synde die hersonering van Erf 1965, Rooihuiskraal Uitbreiding 19, tot "Residensieel 1" met 'n digtheid van een woonhuis per 400 m², onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Direkteur Generaal: Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg en die Koördineerder Stadsbeplanning: Stad Tshwane Metropolitaanse Muisipaliteit (Centurion), in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Centurion-wysigingskema 371 en tree op die publikasie van die kennisgewing in werking.

(16/2/788/222/1965)

Waarnemende Hoofbestuurder: Regsdienste

14 April 2004

(Kennisgewing No. 377/2004)

LOCAL AUTHORITY NOTICE 614

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION OF ESTABLISHMENT OF TOWNSHIP: RIETVALLEIRAND EXTENSION 46

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, corner Vermeulen and Prinsloo Street, Pretoria, for a period of 28 days from 14 April 2004 (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/her at PO Box 3242, Pretoria, 0001, within a period of 28 days from 14 April 2004.

K13/2/Rietvalleirand x46 & CPD9/1/1/1-RVRx46 590

Acting General Manager: Legal Services

14 April 2004 and 21 April 2004

(Notice No. 383/2004)

ANNEXURE

Name of township: Rietvalleirand Extension 46.

Full name of applicant: Sugi Investments CC.

Number of erven and proposed zoning: 60 erven: "Special Residential" with a minimum erf size of 500 m² per dwelling house.

Description of land on which township is to be established: Holding 9, Waterkloof Agricultural Holdings.

Locality of proposed township: The proposed township is situated between View and Boeing Streets and between Rietvalleirand Extension 40 and Holding 10, Waterkloof Agricultural Holdings.

Reference: K13/2/Rietvalleirand x46 & CPD9/1/1/1-RVRx46 590.

PLAASLIKE BESTUURSKENNISGEWING 614

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: RIETVALLEIRAND UITBREIDING 46

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, vir 'n tydperk van 28 dae vanaf 14 April 2004 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik in tweevoud by die Hoofbestuurder by bovermelde kantoor ingedien of aan hom/haar by Posbus 3242, Pretoria, 0001, gepos word.

K13/2/Rietvalleirand x46 & CPD9/1/1/1-RVRx46 590

Waarnemende Hoofbestuurder: Regsdienste

14 April 2004 en 21 April 2004

(Kennisgewing No. 383/2004)

BYLAE

Naam van dorp: Rietvalleirand Uitbreiding 46.

Volle naam van aansoeker: Sugi Investments CC.

Aantal erwe en voorgestelde sonering: 60 erwe: "Spesiale Woon" met 'n minimum erfgrötte van 500 m² per woonhuis.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 9, Waterkloof Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë tussen View- en Boeingstraat en tussen Rietvalleirand Uitbreiding 40 en Hoewe 10, Waterkloof Landbouhoewes.

Verwysing: K13/2/Rietvalleirand x46 & CPD9/1/1/1-RVRx46 590

14-21

LOCAL AUTHORITY NOTICE 615

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION TO ESTABLISH A TOWNSHIP

The City of Johannesburg hereby gives notice in terms of section 96 (3), read with 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 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 14 April 2004.

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 (twenty eight) days from 14 April 2004.

ANNEXURE

Name of township: **Boskruin Extension 56.**

Full name of applicant: Ixia Trading 640 (Pty) Ltd.

Number of erven and proposed township:

"Residential 1": 28 erven.

"Special" (roads purposes): 1 erf.

"Private Open Space": 1 erf.

Description of land on which township is to be established: Portion of Holdings 176 and 178, Bush Hill Estate Agricultural Holdings and Portion 459 of the farm Boschkop 199-IQ (formerly Holding 180).

Situation of proposed township: The proposed township is situated on the north-western corner of Girdwood Avenue and Sherwell Avenue in the Boskruin Area.

Name of township: **Boundary Park Extension 19.**

Full name of applicant: Sio Peng Leong.

Number of erven and proposed township:

"Residential 2": 2 erven.

Description of land on which township is to be established: Holding 444, North Riding Agricultural Holdings.

Situation of proposed township: The proposed township is situated on the eastern corner of Felstead Road and Epsom Avenue in the Boundary Park Area.

Authorised agent: Schalk Botes Town Planner CC, P.O. Box 1833, Randburg, 2125. Tel. & Fax (011) 793-5441. E-mail: sbtp@mweb.co.za

P. P. MOLOI, Municipal Manager
City of Johannesburg

PLAASLIKE BESTUURSKENNISGEWING 615

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg gee hiermee ingevolge artikel 96 (3), gelees met artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem te stig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdiepig, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 April 2004 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: **Boskruin Uitbreiding 56.**

Volle naam van aansoeker: Ixia Trading 640 (Pty) Ltd.

Aantal erwe in voorgestelde dorp:

"Residensieel 1": 28 erwe.

"Spesiaal" (paddoeleindes): 1 erf.

"Privaat Oopruimte": 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes van Hoewes 176 en 178, Bush Hill Estate Landbouhoewes en Gedeelte 459 van die plaas Boschkop 199-IQ (voorheen Hoewe 180).

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die noord-westelike hoek van Girdwoodlaan en Sherwellaan in die Boskruin Gebied.

Naam van dorp: **Boundary Park Uitbreiding 19.**

Volle naam van aansoeker: Sio Peng Leong.

Aantal erwe en voorgestelde dorp:

"Residensieel 2": 2 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Hoewes 444, North Riding Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die oostelike hoek van Felsteadweg en Epsomlaan in die Boundary Park gebied.

Gemagtigde agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel & Faks (011) 793-5441 (E-pos: sbtp@mweb.co.za)

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg

14-21

LOCAL AUTHORITY NOTICE 616

RANDBURG AMENDMENT SCHEME

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

I, Schalk Willem Botes, being the authorised agent of the owner of Erf 791, Ferndale, give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I applied to the City of Johannesburg for the amendment of the town planning scheme known as Randburg Town Planning Scheme, 1976, by the rezoning of the above property, situated on the north western corner of Hill Street and Pine Avenue, from "Residential 1" to "Residential 4".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 14 April 2004.

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 30733, Braamfontein, 2017, within a period of 28 days from 14 April 2004.

Address of agent: Schalk Botes Town Planner CC, P.O. Box 1833, Randburg, 2125. Fax & Tel: (011) 793-5441.

PLAASLIKE BESTUURSKENNISGEWING 616

RANDBURG WYSIGINGSKEMA

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

Ek, Schalk Willem Botes, synde die gemagtigde agent van die eienaar van Erf 791, Ferndale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van bogenoemde eiendom, geleë op die noord-westelike hoek van Hillstraat en Pinelaan vanaf "Residensieel 1" na "Residensieel 4".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 14 April 2004.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 April 2004 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel: (011) 793-5441.

14-21

LOCAL AUTHORITY NOTICE 617

CITY OF JOHANNESBURG

REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

NOTICE No: 249/2004

It is hereby notified in terms of section 6 (8) of the Removal of Restrictions Act, 1996, that the City of Johannesburg has approved that:

Conditions (1) contained in Deed of Transfer T30068/1984, T29876/1988 and T29877/1988 be removed; and

Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Re of Erf 476, Parktown North, from "Residential 1" to "Business 4", which amendment scheme will be known as Johannesburg Amendment Scheme 0928E, as indicated on the approved application which are open for inspection at the office of the Department of Development Planning, Transportation and Environment, City of Johannesburg.

Johannesburg Amendment Scheme 0928E, will come into operation 28 days after the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

14 April 2004

PLAASLIKE BESTUURSKENNISGEWING 617

STAD VAN JOHANNESBURG

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

KENNISGEWING Nr: 249/2004

Hierby word ingevolge bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (bekend-gemaak dat die Stad van Johannesburg goedgekeur het dat:

(1) Voorwaardes (1) van Akte van Transport T30068/1984, T29876/1988 en T29877/1988, opgehef word; en

(2) Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Re van Erf 476, Parktown Noord, vanaf "Residensieel 1" na "Besigheid 4", welke wysigingskema bekend sal staan as Johannesburg Wysigingskema 0928E, soos aangedui op die betrokke goedgekeurde aansoek wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning, Vervoer en Omgewing, Stad van Johannesburg.

(3) Johannesburg-wysigingskema 0928E, sal in werking tree 28 dae na die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

14 April 2004

LOCAL AUTHORITY NOTICE 618

EMFULENI LOCAL MUNICIPALITY

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 866, THREE RIVERS EXTENSION 1 (N434)

It is hereby notified in terms of section 9 (1) (b) of the Removal of Restrictions Act, 1996, that Emfuleni Local Municipality has approved that—

(1) Conditions B. (b), C (a), C (b) (i) and C (c) from Deed of Transfer T076337/03 to be removed; and

(2) Vereeniging Town-planning Scheme, 1992, be amended by the rezoning of Erf 866, in the town Three Rivers Extension 1 to "Residential 1" with an annexure subject to conditions which amendment scheme will be known as Vereeniging Amendment Scheme N434 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg, and the Strategic Manager: Development Planning (Land Use Management), Municipal Offices, Beaconsfield Avenue, Vereeniging.

N. SHONGWE, Municipal Manager

Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900

(Notice No.: DP21/2004)

PLAASLIKE BESTUURSKENNISGEWING 618

EMFULENI PLAASLIKE MUNISIPALITEIT

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 866, THREE RIVERS UITBREIDING 1 (N434)

Hierby word ooreenkomstig die bepalings van artikel 9 (1) (b) in die Wet op Opheffing van Beperkings, 1996, bekend-gemaak dat die Emfuleni Plaaslike Munisipaliteit dit goedgekeur het dat—

(1) Voorwaardes B. (b), C (a), C (b) (i) en C (c) in Akte van Transport T076337/03 opgehef word; en

(2) Vereeniging-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Erf 866, in die dorp Three Rivers Uitbreiding 1 tot "Residensieel 1" met 'n bylae, onderworpe aan voorwaardes welke wysigingskema bekend sal staan as Vereeniging Wysigingskema N434, soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg, en die Strategiese Bestuurder: Ontwikkelingsbeplanning (Grondgebruik Bestuur), Munisipale Kantore, Beaconsfieldlaan, Vereeniging.

N. SHONGWE, Munisipale Bestuurder

Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900

(Kennisgewing Nr: DP21/2004)

LOCAL AUTHORITY NOTICE 619

EKURHULENI METROPOLITAN MUNICIPALITY (BENONI CUSTOMER CARE CENTRE)

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

HOLDING 1, BENONI AGRICULTURAL HOLDINGS, BENONI (REFERENCE: 7/3/2/2/796)

Notice is hereby given, in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996, that the Ekurhuleni Metropolitan Municipality has approved that the following conditions contained in Deed of Grant T29894/1975, be removed:

"vir begraaftplaasdoeleindes: In die algemene belang van die inwoners".

This approval shall come into operation on 14 April 2004.

P. M. MASEKO, City Manager

Ekurhuleni Metropolitan Municipality, 2nd Floor, Head Office Building, corner Cross and Rose Streets, Germiston; Private Bag X1069, Germiston, 1400

14 April 2004

(Notice No. 102/2004)

LOCAL AUTHORITY NOTICE 620

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

FIRST SCHEDULE

(Regulation 5)

NOTICE OF DIVISION OF LAND

The City of Tshwane Metropolitan Municipality hereby gives notice, in terms of section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986), that an application to divide the land described below has been received.

Further particulars of the application are open for inspection during normal office hours at the office of the General manager: Legal Services, Room 1412, 14th Floor, Saambou Building, 227 Andries Street, Pretoria.

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing and in duplicate to the General Manager: Legal Services at the above address or post them to PO Box 440, Pretoria, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 14 April 2004.

Description of land: The Remainder of Portion 23 and the Remainder of Portion 90 (a portion of Portion 23) of the Farm Uitzicht Alias Rietvalei 314 JR.

Number of area of proposed portions: The Remainder of Portion 23 into four portions of 7,6ha, 5,2ha, 9,6ha and 14,0ha respectively.

The Remainder of Portion 90 (a portion of Portion 23) into two portions of 5,6ha and 5,3ha respectively.

PLAASLIKE BESTUURSKENNISGEWING 620

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

EERSTE BYLAE

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee, ingevolge artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Hoofbestuurder: Regsdienste, Kamer 1412, 14de Verdiepung, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of versoë in verband daarmee wil rig, moet sy besware of versoë skriftelik en in tweevoud by die Hoofbestuurder: Regsdienste by bovermelde adres of aan Posbus 440, Pretoria, 0001, pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 14 April 2004.

Beskrywing van grond: Die Restant van Gedeelte 23 en die Restant van Gedeelte 90 (ged van Ged 23) van die plaas Uitzicht Alias Rietvlei 314 JR.

Getal en oppervlakte van voorgestelde gedeeltes: Restant van Gedeelte 23: Word verdeel in 4 Gedeeltes van 7,6 ha, 5,2 ha, 9,6 ha en 14 ha onderskeidelik.

Restant van Gedeelte 90: Word in 2 deur verdeel van 5,6 ha en 5,3 ha onderskeidelik.

14-21

LOCAL AUTHORITY 621

FIRST SCHEDULE

(Regulation 5)

NOTICE OF APPLICATION TO DIVIDE LAND

The City of Johannesburg hereby gives notice, in terms of section 20 of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide land hereunder has been received.

Further particulars of the application are open for inspection at the offices of the Executive Officer: Development Planning, Transportation and Environment, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein.

Any person who wishes to object to the granting of the application or wishes to make representation thereto shall submit his objection or representation in writing and in duplicate to the Executive Officer at the above address at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 14 April 2004.

Description of land: Holding 224, Chartwell Agricultural Holdings, measuring 2.65ha in extent is to be subdivided to facilitate the creation of three holdings in total.

K BRITZ, Executive Officer: Legal Services

City of Johannesburg.

PLAASLIKE BESTUURSKENNISGEWING 621

EERSTE BYLAE

(Regulasie 5)

KENNIS VAN AANSOEK OM GROND TE VERDEEL

Die Stad van Johannesburg gee hiermee ingevolge artikel 20 van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te deel.

Verdere besonderhede van die aansoek lê ter inse gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampste: Departement Beplanning, Vervoer en Omgewing, 8ste Vloer, A Blok, Burgersentrum, 158 Loveday Straat, Braamfontein.

Enige persoon wat teen die bestaan van die aansoek beswaar wil maak of versoë in verband daarmee wil rig, moet sy besware of versoë, skriftelik en in tweevoud by die Uitvoerende Beampste by bovermelde adres te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing, indien.

Datum van eerste publikasie: 14 April 2004.

Beskrywing van grond: Hoewe 224, Chartwell Landbou Hoewes, wat 2.65ha groot afmeet om in 3 landbou hoewes verdeel te word.

K BRITZ, Hoof Uitvoerende Officer: Regs Dienste

Stad van Johannesburg.

LOCAL AUTHORITY NOTICE 622

SCHEDULE 8

LOCAL AUTHORITY OF CITY OF JOHANNESBURG NOTICE OF FIRST SITTING OF VALUATION BOARD TO HEAR OBJECTIONS IN RESPECT OF PROVISIONAL SUPPLEMENTARY VALUATION ROLL FOR THE FINANCIAL YEAR 2002–2003

(Regulation 9)

Notice is hereby given in terms of section 37 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the first sitting of the valuation board will take place on the 11 May 2004 at 08:00 and will be held at the following address:

Valuation Board Room
4th Floor, A-Block
Metropolitan Centre
City of Johannesburg

to consider any objections to the provisional supplementary valuation roll for the financial year 2002–2003.

Secretary: Valuation Board

PLAASLIKE BESTUURSKENNISGEWING 622

BYLAE 8

PLAASLIKE BESTUUR VAN STAD VAN JOHANNESBURG KENNISGEWING VAN EERSTE SITTING VAN WAARDERINGSRAAD OM BESWARE TEN OPSIGTE VAN VOORLOPIGE AANVULLENDE WAARDERINGSLYS VIR DIE BOEKJAAR 2002–2003 AAN TE HOOR

(Regulasie 9)

Kennisgewing word hierby ingevolge artikel 37 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die eerste sitting van die waarderingsraad op 11 Mei 2004 om 08:00 sal plaasvind en gehou sal word by die volgende adres:

Waardasie Konferensiekamer
4de Vloer, Blok A
Metropolitaanse Sentrum
Stadsraad van Johannesburg

om enige beswaar tot die voorlopige aanvullende waarderingslys vir die boekjaar 2002–2003 te oorweeg.

Sekretaris: Waarderingsraad

LOCAL AUTHORITY NOTICE 623

LOCAL AUTHORITY OF THE CITY OF JOHANNESBURG SUPPLEMENTARY VALUATION ROLL FOR THE FINANCIAL YEARS 1998–1999, 1999–2000, 2000–2001, 2001–2002

(Regulation 12)

Notice is hereby given in terms of section 37 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the supplementary valuation roll for the financial years 1998–1999, 1999–2000, 2000–2001, 2001–2002 of all rateable property within the municipality has been certified and signed by the chairperson of the Valuation Board and has therefore become fixed and binding upon all persons concerned as contemplated in section 16 (3) of that Ordinance.

However, attention is directed to section 17 of the said Ordinance, which provides as follows: "Right of appeal against decision of valuation board.

17. (1) An objector who has appeared or has been represented before a valuation board, including an objector who has lodged or presented a reply contemplated in section 15 (4), may appeal against the decision of such board in respect of which he is an objector within thirty days from the date of the publication in the *Provincial Gazette* of the notice referred to in section 16 (4) (a) or, where the provisions of section 16 (5) are applicable, within twenty-one days after the date on which the reasons referred to therein, were forwarded to such objector, by lodging with the secretary of such board a notice of appeal in the manner and in accordance with the procedure prescribed and such secretary shall forward forthwith a copy of such notice of appeals to the valuer and to the local authority concerned.

(2) A local authority which is not an objector may appeal against any decision of a valuation board in the manner contemplated in subsection (1) and any other person who is not an objector but who is directly affected by a decision of a valuation board may, in like manner, appeal against such decision."

A notice of appeal form may be obtained from the secretary of the valuation board.

Secretary: Valuation Board

Metropolitan Centre, City of Johannesburg, 4th Floor, A-Block, 158 Loveday Street, Braamfontein, 2001.

PLAASLIKE BESTUURSKENNISGEWING 623**PLAASLIKE BESTUUR VAN STAD VAN JOHANNESBURG AANVULLENDE WAARDERINGSGLYS VIR
DIE BOEKJARE 1998–1999, 1999–2000, 2000–2001, 2001–2002**

(Regulasie 12)

Kennis word hierby ingevolge artikel 37 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die aanvullende waarderingsglys vir die boekjare 1998–1999, 1999–2000, 2000–2001, 2001–2002 van alle belasbare eiendom binne die munisipaliteit deur die voorsitter van die waarderingsraad gesertifiseer en geteken is en gevolglik finaal en bindend geword het op alle betrokke persone soos in artikel 37 van daardie Ordonnansie beoog.

Die aandag word egter gevestig op artikel 17 of 38 van die gemelde Ordonnansie wat soos volg bepaal: "Reg van appèl teen beslissing van waarderingsraad.

17. (1) 'n Beswaarmaker wat voor 'n waarderingsraad verskyn het of verteenwoordig was, met inbegrip van 'n beswaarmaker wat 'n antwoord soos in artike 15 (4) beoog, ingedien of voorgelê het, kan teen die beslissing van sodanige raad ten opsigte waarvan hy 'n beswaarmaker is, binne dertig dae vanaf die datum van die publikasie in die *Provinsiale Koerant* van die kennisgewing in artikel 16 (4) (a) genoem of, waar die bepalings van artikel 16 (5) van toepassing is, binne een-en-twintig dae na die dag waarop die redes daarin genoem, aan sodanige beswaarmaker gestuur is, appèl aanteken deur die sekretaris van sodanige raad 'n kennisgewing van appèl op die wyse soos voorgeskryf en in ooreenstemming met die prosedure soos voorgeskryf in te dien en sodanige sekretaris stuur onverwyld 'n afskrif van sodanige kennisgewing van appèl aan die waardeerder en aan die betrokke plaaslike bestuur.

(2) 'n Plaaslike bestuur wat nie 'n beswaarmaker is nie, kan teen enige beslissing van 'n waarderingsraad appèl aanteken op die wyse in subartikel (1) beoog en enige ander persoon wat nie 'n beswaarmaker is nie maar wat regstreeks deur 'n beslissing van 'n waarderingsraad geraak word, kan op dergelike wyse, teen sodanige beslissing appèl aanteken."

'n Vorm vir kennisgewing van appèl kan van die sekretaris van die waarderingsraad verkry word.

Sekretaris: Waarderingsraad

Metropolitaanse Sentrum, Stad van Johannesburg, 4de Vloer, A-Blok, 158 Loveday Straat, Braamfontein, 2001.