

THE PROVINCE OF
GAUTENG

DIE PROVINSIE
GAUTENG

Provincial Gazette Provinsiale Koerant

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

Vol. 11

PRETORIA, 9 NOVEMBER 2005

No. 470

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

05470

CONTENTS

No.		Page No.	Gazette No.
GENERAL NOTICES			
3971	Development Facilitation Act, 1995: Establishment of land development area: Celtisdal Extension 28.....	12	470
4002	do.: Pretoria Amendment Scheme.....	13	470
4057	Town-planning and Townships Ordinance (15/1986): Rezoning: Erven 23966, 23432, 24701 and 23433, Diepkloof.....	14	470
4058	Development Facilitation Act, 1995: Establishment of land development area: Erf 2203, Bryanston Extension 1.....	14	470
4059	do.: do.: Portion 1 of Erf 307, Sandown Extension 3.....	15	470
4060	do.: do.: Portion 10, farm Welgedacht 130 JR.....	16	470
4061	Division of Land Ordinance (20/1986): Division of land: Portion 19, farm Randjesfontein 405-JR.....	17	470
4062	do.: do.: Holding 35, Carlswald Agricultural Holdings.....	18	470
4063	do.: do.: Portion 225, farm Kameeldrift 298 JR.....	19	470
4064	Town-planning and Townships Ordinance (25/1965): Establishment of township: Amandasig Extension 4.....	20	470
4065	do.: do.: Brummeria X15.....	21	470
4066	do.: Alberton Amendment Scheme.....	22	470
4067	do.: Rezoning: Erf 21, Vanderbijlpark South East 3.....	23	470
4068	do.: Pretoria Amendment Scheme.....	24	470
4069	do.: do.....	24	470
4070	do.: do.....	25	470
4071	do.: Amendment Scheme.....	26	470
4072	do.: Pretoria Amendment Scheme.....	27	470
4073	do.: do.....	27	470
4074	do.: Rezoning: Erf 254, Sandown Extension 24.....	28	470
4076	do.: do.: Portion 8, Erf 242, Edenburg.....	29	470
4077	do.: Pretoria Amendment Scheme.....	30	470
4078	do.: do.....	30	470
4079	do.: Vereeniging Amendment Scheme N523.....	31	470
4080	do.: Vereeniging Amendment Scheme N500.....	32	470
4081	do.: Randburg Amendment Scheme.....	32	470
4082	do.: Randburg Amendment Scheme.....	33	470
4083	do.: Pretoria Amendment Scheme.....	33	470
4085	Town-planning and Townships Ordinance (15/1986): Germiston Amendment Scheme 959.....	34	470
4086	do.: Amendment Scheme 1144.....	34	470
4087	do.: Amendment Scheme 1145.....	35	470
4088	do.: Rezoning: Erf 19, Honeydew Ridge Extension 8.....	36	470
4089	do.: do.: Erf 78, Princess Extension 25.....	36	470
4090	do.: Germiston Amendment Scheme 958.....	37	470
4091	do.: Pretoria Amendment Scheme.....	38	470
4092	do.: Lesedi Amendment Scheme 52.....	38	470
4093	do.: Randburg Amendment Scheme.....	39	470
4094	do.: Sandton Amendment Scheme.....	40	470
4095	do.: Pretoria Amendment Scheme.....	40	470
4096	do.: Kempton Park Amendment Scheme 1493.....	41	470
4097	do.: Alberton Amendment Scheme 1664.....	42	470
4098	Town-planning and Townships Ordinance (15/1986): Rezoning: Erf 72, Val de Grace.....	42	470
4100	do.: Akasia-Soshanguve Amendment Scheme.....	43	470
4101	do.: Pretoria Amendment Scheme.....	44	470
4102	do.: Rezoning: Erf 618, Vereeniging.....	45	470
4103	do.: Johannesburg Amendment Scheme 01-5616.....	46	470
4104	do.: Johannesburg Amendment Scheme.....	46	470
4105	do.: Pretoria Amendment Scheme.....	47	470
4106	do.: do.....	48	470
4107	do.: Alberton Amendment Scheme.....	48	470
4108	do.: Randvaal Amendment Scheme 74.....	49	470
4109	do.: Alberton Amendment Scheme 1645.....	50	470
4110	do.: Alberton Amendment Scheme 1670.....	50	470
4111	do.: Alberton Amendment Scheme 1672.....	51	470
4112	do.: Alberton Amendment Scheme 1674.....	52	470
4113	do.: Alberton Amendment Scheme 1676.....	52	470
4114	do.: Alberton Amendment Scheme 1677.....	53	470
4115	do.: Alberton Amendment Scheme 1678.....	53	470
4116	do.: Alberton Amendment Scheme 1679.....	54	470
4117	do.: Alberton Amendment Scheme 1680.....	55	470
4118	do.: Alberton Amendment Scheme 1681.....	55	470
4119	do.: Alberton Amendment Scheme 1682.....	56	470
4124	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 3153, Bryanston Extension 7.....	57	470
4125	do.: do.: Erven 85 and 86, Lynnwood Glen.....	57	470
4126	do.: Vereeniging Amendment Scheme N535.....	58	470
4127	do.: Vereeniging Amendment Scheme N535.....	59	470
4128	do.: Removal of conditions: Erf 784, Lynnwood Extension 1.....	59	470
4129	do.: Pretoria Amendment Scheme.....	60	470
4130	do.: Removal of conditions: Erf 170, Colbyn.....	61	470
4131	do.: do.: Erf 6, Queenswood.....	62	470
4132	do.: do.: Erf 583, Horison.....	63	470

No.		Page No.	Gazette No.
4133	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 85, Colbyn.....	63	470
4134	do.: Krugersdorp Amendment Scheme 1146.....	64	470
4135	do.: Removal of conditions: Erf 304, Parktown North.....	65	470
4136	do.: do.: Erf 847, Vanderbijlpark South West 1.....	65	470
4137	do.: do.: Erf 29, Morningside Manor.....	66	470
4138	do.: do.: Erf 33, Morningside Extension 1.....	67	470
4139	do.: do.: Erf 555, Homestead Park.....	67	470
4140	do.: do.: Erf 608, Florentia Extension 1.....	68	470
4141	do.: do.: Erf 86, Raceview.....	68	470
4142	do.: do.: Erf 1119, Randhart Extension 1.....	69	470
4151	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 100, Menlo Park.....	71	470
4182	Pretoria Town-planning Scheme, 1974.....	70	470
4183	do.....	70	470
4190	Centurion Town-planning Scheme, 1992.....	71	470
4197	Division of Land Ordinance (20/1986): Subdivision: Portion 6, farm Koppiesfontein 478-IR.....	72	470
4198	do.: do.: Holding 25, Farmall Agricultural Holdings.....	72	470
4199	do.: do.: Portion 149, farm Zeekoegat 296-JR.....	73	470
4200	do.: do.: Portion 95, farm Olifantsvlei 327 IQ.....	73	470
4201	do.: do.: Holding 36, Kyalami Agricultural Holdings.....	74	470
4202	do.: do.: Holding 99, Glen Austin Agricultural Holdings.....	75	470
4203	Town-planning and Townships Ordinance (15/1986): Establishment of township: Karenpark Extension 29.....	75	470
4204	do.: do.: Witkoppen Extension 127.....	77	470
4205	do.: do.: Annlin Extension 112.....	78	470
4206	do.: do.: Die Hoewes Extension 255.....	79	470
4207	do.: Boksburg Amendment Scheme 1262.....	80	470
4208	do.: Kempton Park Amendment Schemes 1496 and 1473.....	81	470
4209	do.: Pretoria Amendment Scheme.....	81	470
4210	do.: do.....	82	470
4211	do.: Centurion Amendment Scheme.....	83	470
4212	do.: Rezoning: Erven 85 and 86, Florida North.....	83	470
4213	do.: do.: Erf 4 and Erf 15, Aeroton.....	84	470
4214	do.: Pretoria Amendment Scheme.....	85	470
4215	do.: do.....	86	470
4216	do.: Rezoning: Erf 730, Constantia Kloof X7.....	86	470
4217	do.: Sandton Amendment Scheme.....	87	470
4218	do.: do.....	88	470
4219	do.: do.....	88	470
4220	do.: do.....	89	470
4221	do.: do.....	90	470
4222	do.: do.: Holding 51, Tres-Jolie Agricultural Holdings.....	90	470
4223	do.: Johannesburg Amendment Scheme.....	91	470
4224	do.: Randfontein Amendment Scheme 468.....	92	470
4225	do.: Krugersdorp Amendment Scheme 1149.....	92	470
4226	do.: Extension of boundaries: Portion 323, farm Klipfontein 203 IQ.....	93	470
4227	do.: Pretoria Amendment Scheme.....	94	470
4228	do.: do.....	94	470
4229	do.: do.....	95	470
4230	do.: Rezoning: Erven 109 and 110, Sandown Extension 3.....	96	470
4231	do.: Kempton Park Amendment Scheme 1497.....	96	470
4232	do.: Johannesburg Amendment Scheme.....	97	470
4233	do.: do.....	98	470
4234	do.: Roodepoort Amendment Scheme.....	99	470
4235	do.: Rezoning: Erf 3131, Faerie Glen Extension 28.....	99	470
4236	Pretoria Amendment Scheme, 1974.....	100	470
4237	Town-planning and Townships Ordinance (15/1986): City of Johannesburg Amendment Scheme.....	101	470
4238	do.: Centurion Amendment Scheme.....	102	470
4239	do.: Edenvale Amendment Scheme.....	102	470
4240	do.: Randburg Amendment Scheme.....	103	470
4241	do.: Pretoria Amendment Scheme.....	103	470
4242	do.: do.....	104	470
4243	do.: Randburg Amendment Scheme.....	105	470
4244	do.: Johannesburg Amendment Scheme.....	106	470
4245	do.: Sandton Amendment Scheme.....	106	470
4246	do.: do.....	107	470
4247	do.: Johannesburg Amendment Scheme.....	108	470
4248	do.: Halfway House and Clayville Amendment Scheme.....	109	470
4249	do.: Randburg Amendment Scheme.....	110	470
4250	do.: Kempton Park Amendment Scheme 1433.....	110	470
4251	do.: Randburg Amendment Scheme.....	111	470
4252	do.: Boksburg Amendment Scheme 1246.....	112	470
4253	do.: Pretoria Amendment Scheme.....	112	470
4254	do.: Akasia-Soshanguve Amendment Scheme.....	113	470
4255	do.: Halfway House and Clayville Amendment Scheme.....	114	470
4256	do.: Pretoria Amendment Scheme.....	114	470

No.		Page No.	Gazette No.
4257	Town-planning and Townships Ordinance (15/1986): Alberton Amendment Scheme.....	115	470
4258	do.: do.	116	470
4259	do.: Alberton Amendment Scheme, 1979.....	116	470
4260	do.: Pretoria Amendment Scheme.....	117	470
4261	do.: Rezoning: Erf 39, Bedford Gardens.....	118	470
4262	do.: Pretoria Amendment Scheme.....	118	470
4263	do.: Amendment Scheme.....	119	470
4264	do.: Declaration as approved township: Southcrest Extension 6.....	120	470
4265	do.: do.: Southcrest Extension 9.....	123	470
4266	do.: do.: Tunney Extension 10.....	126	470
4267	do.: do.: Bedfordview Extension 467.....	129	470
4268	do.: Alberton Amendment Scheme 1483.....	132	470
4269	do.: Alberton Amendment Scheme 1484.....	132	470
4270	do.: Germiston Amendment Scheme 880.....	133	470
4271	do.: Edenvale Amendment Scheme 827.....	133	470
4272	do.: Bedfordview Amendment Scheme 1271.....	134	470
4273	do.: Germiston Amendment Scheme 848.....	134	470
4274	do.: Germiston Amendment Scheme 898.....	135	470
4275	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 1031, Rynfield, Benoni.....	135	470
4276	do.: Removal of conditions: Erf 359, Edleen.....	136	470
4277	do.: do.: Erf 1049, Doringkloof.....	136	470
4278	do.: do.: Portion 32, Portion 9, farm Reydal 165.....	137	470
4279	do.: do.: Erf 50 and Erf 51, Northcliff.....	138	470
4280	do.: do.: Erf 582, Greenhills.....	138	470
4281	do.: do.: Erf 664, Horison.....	139	470
4282	do.: do.: Erf 55, Erasmusrand.....	140	470
4283	do.: Germiston Amendment Scheme 962.....	140	470
4284	do.: Removal of conditions: 100 Kingfisher Avenue, Elspark.....	141	470
4285	do.: do.: Erf 349, Dunvegan.....	142	470
4286	do.: do.: Erf 2146, Bryanston.....	142	470
4287	do.: do.: Portion 1, Erf 1041, Claudius X1.....	143	470
4288	do.: do.: Erf 230, Eldoraigne.....	144	470
4289	do.: do.: Holding 14, Marivaal Agricultural Holdings.....	144	470
4290	do.: do.: Erf 64, Vanderbijlpark SW 5.....	145	470
4291	do.: do.: Portion 1, Erf 195, Dunkeld West.....	146	470
4292	do.: do.: Erf 9, Riepen Park.....	147	470
4293	do.: do.: Erf 235, Hyde Park Extension 30.....	147	470
4294	do.: do.: Erf 234, Hyde Park Extension 30.....	148	470
4295	do.: do.: Erf 118, Hyde Park Extension 2.....	149	470
4296	do.: do.: Erven 716 and 717, Parktown Extension.....	149	470
4297	do.: do.: Erf 566, Parktown North.....	150	470
4298	do.: do.: Portion 1, Erf 33, Essexwold.....	151	470
4299	do.: do.: Erf 1026, Bryanston.....	152	470
4300	do.: do.: Erf 2524, Mayfair.....	152	470
4301	do.: do.: Portion 328, Erf 711 and Portion 330 of Erf 711, Craighall Park.....	153	470
4302	do.: do.: Erven 83, 84, 85 and 86, Houghton Estate.....	154	470
4303	do.: do.: Portion 1, Erf 270, Parktown North.....	155	470
4304	do.: do.: Portion 2, Erf 4561, Bryanston.....	155	470
4305	do.: do.: Erf 1044 and Portion 2, Erf 2389, Houghton Estate.....	156	470
4306	do.: do.: Portion 143, Farm Zandfontein 42 IR.....	157	470
4307	do.: do.: Erf 216, Dunkeld.....	157	470
4308	do.: do.: Erven 648 and 649, Forest Town.....	158	470
4309	do.: do.: Erf 513, Saxonwold.....	159	470
4310	do.: do.: Erf 203, Dunkeld.....	159	470
4311	do.: do.: Erf 67, Westcliff.....	160	470
4312	do.: do.: Portion 1, Holding 590, Glen Austin AH Extension 1.....	161	470
4313	do.: Vereeniging Amendment Scheme N506.....	161	470
4314	do.: Removal of conditions: Erven 23, 24, 176 and 178, Paarlshoop.....	162	470
4315	do.: do.: Erf 405, Wierdapark.....	163	470
4316	do.: Randfontein Amendment Scheme 459.....	163	470
4317	do.: Removal of conditions: Erf 1049, Doringkloof.....	164	470
4318	do.: do.: Portion 1, Erf 331, Hatfield.....	165	470
4319	do.: do.: Erf 134, Remainder of Erf 135 and Erf 136, Bedfordview Extension 10.....	165	470
4320	do.: do.: Portions 2 and 4, Erf 170, Portions 10, 11, 12, 13 and 36 of Erf 218 and Portion 3 of Erf 220, Pretoria.....	166	470
4321	do.: do.: Erf 85 and Erf 86, Florida North.....	167	470
4322	do.: Bedfordview Amendment Scheme 1236.....	168	470
4323	do.: Bedfordview Amendment Scheme 1199.....	168	470
4324	do.: Removal of conditions: Erf 216, New State Areas.....	169	470
4325	do.: do.: Erf 314, Colbyn.....	169	470
4326	do.: do.: Erf 42, Ashlea Gardens.....	170	470
4327	do.: do.: Erf 36, Erasmusrand.....	171	470
4328	do.: do.: Erf 138, Murrayfield.....	172	470
4329	do.: do.: Erf 168, Monumentpark.....	173	470
4330	do.: do.: Erf 422, Menlo Park.....	174	470

No.		Page No.	Gazette No.
4331	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 516, Menlo Park	175	470
4332	do.: do.: Erf 656, Menlo Park.....	175	470
4333	do.: do.: Erf 501, Menlo Park.....	176	470
4334	do.: do.: Erf 669, Murrayfield Extension 1	177	470
4335	do.: do.: Erf 404, Wierdapark.....	178	470
4336	do.: do.: Erf 343, Clubview	179	470
4337	do.: do.: Erf 557, Valhalla.....	179	470
4338	do.: do.: Erf 248, Meyerton	180	470
4339	do.: do.: Erven 559 & 560, Vaalmarina Holiday.....	181	470
4340	do.: Non-approval of title conditions: Erf 233, Vaalmarina	181	470
4341	do.: Removal of conditions: Erven 314 & 315, Meyerton	182	470
4342	do.: do.: Erf 216, New State Areas	182	470
4343	do.: do.: Erf 160, Craighall.....	183	470
4344	do.: do.: Erf 1353, Roodekop.....	183	470
4346	Pretoria Town-planning Scheme, 1974.....	184	470
4347	do.	184	470
4348	do.	185	470
4349	do.	185	470
4350	do.	185	470
4351	do.	186	470
4352	do.	187	470
4353	do.	187	470
4354	do.	188	470
4355	do.	188	470
4356	do.	189	470
4357	do.	189	470
4359	do.	190	470
4360	do.	190	470
4361	do.	191	470
4362	Roodepoot Town-planning Scheme, 1987: Application for special consent.....	191	470
4363	Pretoria Town-planning Scheme, 1974.....	192	470
4364	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 1684, Bryanston.....	192	470
4365	Town-planning and Townships Ordinance (15/1986): Pretoria Amendment Scheme	193	470
4366	Correction Notice	194	470
4367	Pretoria Town-planning Scheme.....	194	470

LOCAL AUTHORITY NOTICES

2626	Town-planning and Townships Ordinance (15/1986): Mogale City Local Municipality: Establishment of township: Chancliff Ridge Extension 19.....	195	470
2627	do.: City of Johannesburg Metropolitan Municipality: Establishment of township: Halfway Gardens Extension 82.....	196	470
2628	do.: do.: do.: Halfway Gardens Extension 113	197	470
2629	do.: do.: do.: Witpoortjie Extension 49.....	198	470
2630	do.: do.: do.: Summerset Extension 30	199	470
2631	do.: do.: do.: Olievenpoort Extension 8	200	470
2632	do.: do.: do.: Jukskei View Extension 19.....	201	470
2633	do.: do.: do.: Wilgeheuwel Extension 43	202	470
2634	do.: do.: do.: Ormonde Extension 45.....	203	470
2635	do.: Ekurhuleni Metropolitan Municipality: Establishment of township: Bartlett Extension 93.....	204	470
2636	do.: City of Tshwane Metropolitan Municipality: Draft Scheme 10802	205	470
2637	do.: do.: Akasia/Soshanguve Draft Scheme 0450A.....	206	470
2746	Division of Land Ordinance (20/1986): City of Johannesburg Metropolitan Municipality: Division of land: Portion 160, farm Wilgespruit 190 I.Q.	207	470
2747	Town-planning and Townships Ordinance (15/1986): City of Tshwane Metropolitan Municipality: Establishment of township: Equestria Extension 196.....	207	470
2748	do.: do.: do.: Clarina Extension 25	208	470
2749	do.: Establishment of township: Karenpark Extension 29	209	470
2750	do.: City of Tshwane Metropolitan Municipality: Amendment of Township: Die Hoewes Extension 254.....	211	470
2751	do.: do.: Amendment of township: Highveld Extension 67	212	470
2752	do.: Establishment of township: Erand Gardens Extension 27	213	470
2753	do.: do.: Zandspruit Extension 20.....	214	470
2754	do.: Ekurhuleni Metropolitan Municipality: Establishment of township: Highes Extension 65.....	215	470
2755	do.: Establishment of township: Brakpan-Noord Extension 12	216	470
2756	do.: do.: Goedeberg Extension 32.....	217	470
2757	do.: do.: Sonlandpark Extension 10.....	217	470
2758	do.: Midvaal Local Municipality: Establishment of township: Stone Haven	218	470
2759	do.: Pretoria Amendment Scheme.....	220	470
2760	do.: City of Johannesburg Amendment Scheme 01-0864.....	220	470
2761	do.: do.: Amendment Scheme 7221	221	470
2762	do.: do.: Amendment Scheme 04-4229	221	470
2763	do.: do.: Amendment Scheme 02-4289	222	470
2764	do.: do.: Roodepoot Amendment Scheme 05-1976	223	470

No.		Page No.	Gazette No.
2766	do.: do.: Pretoria Amendment Scheme 10031.....	224	470
2767	do.: do.: Pretoria Amendment Scheme 11050.....	225	470
2768	do.: do.: Pretoria Amendment Scheme 10936.....	225	470
2769	do.: Ekurhuleni Metropolitan Municipality: Amendment Scheme 1559	226	470
2770	do.: do.: Amendment Scheme 1603	227	470
2771	do.: do.: Amendment Scheme 1662	227	470
2772	do.: do.: Amendment Scheme 1629	228	470
2773	do.: do.: Amendment Scheme 1607	229	470
2774	do.: do.: Amendment Scheme 1576	229	470
2775	do.: do.: Amendment Scheme 1594	230	470
2776	do.: do.: Benoni Amendment Scheme 1/1336.....	231	470
2777	do.: Mogale City Local Municipality: Rezoning: Erf 65 and Portion 1 of Erf 959, Wentworth Park.....	231	470
2778	City of Tshwane Metropolitan Municipality: Centurion Amendment Scheme 1424C: Correction Notice.....	231	470
2779	Notice of correction: Extension of the boundaries of Rustivia Extension 6.....	232	470
2780	Gauteng Removal of Restrictions Act (3/1996): Mogale City Local Municipality: Removal of conditions: Erf 65, Wentworth Park	232	470
2781	do.: Ekurhuleni Metropolitan Municipality: Removal of conditions: Erf 966, Randhart Extension 1.....	232	470
2782	do.: do.: do.: Erf 992, Randhart Extension 1	233	470
2783	Town-planning and Townships Ordinance (15/1986): Ekurhuleni Metropolitan Municipality: Amendment Scheme 1622	234	470
2784	do.: do.: Amendment Scheme 1629	235	470
2785	do.: do.: Amendment Scheme 1559	235	470
2786	do.: do.: Amendment Scheme 1603	236	470
2787	Gauteng Removal of Restrictions Act (3/1996): City of Johannesburg: Removal of conditions: Erf 942, Yeoville	237	470
2789	do.: Amendment Scheme 15-2545	237	470
2790	Local Authorities Rating Ordinance (11/1977): City of Johannesburg: Objections to provisional supplementary valuation roll.....	237	470
2791	Rationalisation of Local Government Affairs Act (10/1998): Ekurhuleni Metropolitan Municipality: Restriction on access: Darras Place, Bedfordview	238	470

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

GENERAL NOTICES

NOTICE 3971 OF 2005

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

CELTISDAL EXTENSION 28

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 attached hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager, Office F19, Centurion, cnr Basden- and Rabie Streets, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the General Manager at the above office or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

(File No. 16/3/1/1033)

Municipal Manager

ANNEXURE

Name of township: Celtisdal Extension 28.

Full name of applicant: Newtown Associates on behalf of PJJ van Vuuren Beleggings (Pty) Ltd.

Number of erven in proposed township: 2 erven – "Residential 3" @ 60 dwelling units per hectare, Coverage: 30%; FSR: 0.6.

Description of land on which township is to be established: Portion 242 (a portion of Portion 228) of the farm Swartkop 383 JR.

Locality of proposed township: The proposed township is situated to the south of Ruimte Road, to the north of Louisa Street and to the east of the proposed K73 route in the Raslouw Agricultural Holdings area, Centurion.

(File No. 16/3/1/1033)

(LA15565/A767)

KENNISGEWING 3971 VAN 2005

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

CELTISDAL UITBREIDING 28

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, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Kantoor F19 Centurion, h/v Basden- en Rabiestrade, Lyttelton Landbou Hoewes, Centurion, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik en in tweevoud by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

(Lêer No. 16/3/1/1033)

Algemene Bestuurder

BYLAE

Naam van dorp: Celtisdal Uitbreiding 28.

Volle naam van aansoeker: Newtown Associates namens PJJ van Vuuren Beleggings (Pty) Ltd.

Aantal erwe in voorgestelde dorp: 2 erwe – "Residensieel 3" @ 'n digtheid van 60 wooneenhede per hektaar; Dekking: 30%; VRV: 0.6.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 242 ('n gedeelte van Gedeelte 228) van die plaas Swartkop 383 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë ten suide van Ruimtetweg, ten noorde van Louisastraat en ten ooste van die voorgestelde K73 roete in die Raslouw Landbou Hoewes area, Centurion.

(Lêer No. 16/3/1/1033)

(LA15565/A767)

NOTICE 4002 OF 2005
PRETORIA AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

I, Frederik Johannes de Lange of De Lange Town and Regional Planners (Pty) Ltd, being the authorized agent of the owner of the undermentioned property, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that we have applied to the City of Tshwane Metropolitan Municipality for:

(1) The amendment/removal of restrictive conditions as contained in Deed of Transfer T14856/2005 of Erf 86, Colbyn, situated at No. 10 Thomson Street; The amendment/removal of restrictive conditions as contained in Deed of Transfer T124720/2003 of the Remaindere of Erf 88, Colbyn and Erf 347, Colbyn, situated at No. 4 Thomson Street and No. 1200 Church Street respectively.

(2) The amendment of the Pretoria Town-Planning Scheme, 1974, by the rezoning of Erven 86 and the Remainder of Erf 88, Colbyn from "Special Residential" to "Special" for the purposes of Business buildings, motor service centre and uses subservient and ancillary to the motor service centre, motor dealerships, places of refreshment, retail, offices, general residential subject to Annexure B conditions and the amendment of the Pretoria Town-Planning Scheme, 1974 by the rezoning of Erf 347, Colbyn from "Special" for the purposes of a dwelling house and/or dwelling house offices, a caretaker's flat, place of instruction for art classes and an art gallery, subject to Annexure B conditions, to "Special" for the purposes of Business buildings, motor service centre and uses subservient and ancillary to the motor service centre, motor dealerships, places of refreshment, retail, offices, general residential, 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 9 November 2005 (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 9 November 2005.

Address of authorised agent: De Lange Town and Regional Planners (Pty) Ltd, 12th Street No. 39, Menlo Park, P.O. Box 35921, Menlo Park, 0102. Telephone (012) 346-7890. E-mail: fl@dltp.co.za

Our Ref: S0055.

KENNISGEWING 4002 VAN 2005
PRETORIA WYSIGINGSKEMA

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

Ek, Frederik de Lange, van De Lange, Town and Regional Planners (Pty) Ltd, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge artikel 5 (5) van Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), kennis, dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir:

(1) Die wysiging/opheffing van beperkende voorwaardes soos vervat in Akte van Transport T14856/2005 van Erf 86, Colbyn, geleë te Thomson Straat No. 10 en Die wysiging/opheffing van beperkende voorwaardes soos vervat in Akte van Transport T124720/2003 van die Restant van Erf 88, Colbyn en Erf 347, Colbyn, geleë te Thomson Straat No. 4 en Kerkstraat No. 1200 onderskeidelik.

(2) Die wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van Erf 86 en die Restant van Erf 88, Colbyn van "Spesiaal Woon" na "Spesiaal" vir die doeleindes van besigheidsgeboue en motor dienssentrum en gebruike aanverwant en ondergeskik tot 'n motor dienssentrum, motoragentskappe, versersingsplekke, kantore, kleinhandel, algemeen woon, onderworpe aan Bylae B voorwaardes en die wysiging van die Pretoria Dorpsbeplanningskema 1974 deur die hersonering van Erf 347, Colbyn van "Spesiaal" vir die doeleindes van 'n woonhuis en/of woonhuiskantore, 'n opsigters eenheid, plek van onderrig vir kunsklasse en 'n kunsgallery, onderworpe aan Bylae B voorwaardes na "Spesiaal" vir die doeleindes van besigheidsgeboue en motor dienssentrum en gebruike aanverwant en ondergeskik tot 'n motor dienssentrum, motoragentskappe, versersingsplekke, kantore, kleinhandel, algemeen woon, onderworpe aan Bylae B voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning, Kamer 403, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 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 and Regional Planners Pty Ltd, 12de Straat No. 39, Menlo Park, Posbus 35921, Menlo Park, 0102. Telefoon (012) 346-7890. e-pos: fl@dltp.co.za

Ons Verw: S0055.

NOTICE 4057 OF 2005

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF THE BLACK COMMUNITIES DEVELOPMENT ACT, 1984 (ANNEXURE F) IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Steve Jaspan and Associates, being the authorized agents of the owner of Erven 23966, 23432, 24701 (unregistered), 23433 Diepkloof, various road portions within Diepkloof (to be closed) and part of the Remainder of Portion 62 of the Farm Diepkloof 319 I.Q., 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 Annexure F, by the rezoning of the property described above, situated north of the Old Potchefstroom Road (opposite Chris Hani Baragwanath Hospital) from "Municipal"/"Public Road" and "Undetermined"/"Agricultural" to "Business" including a taxi rank and bus terminus and social hall, subject to conditions in order to permit a new taxi rank and ancillary uses on the properties.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre for a period of 28 days from 2 November 2005.

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 PO Box 30733, Braamfontein, 2017, within a period of 28 days from 2 November 2005.

Address of agent: Steve Jaspan and Associates, First Floor, 49 West Street, Houghton, 2198. Tel. (011) 728-0042. Fax (011) 728-0043.

KENNISGEWING 4057 VAN 2005

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE ONTWIKKELING VAN SWART GEMEENSAPPE WET, 1984 (BYLAE F) INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agente van die eienaar van Erve 23966, 23432, 24701 (ongeregistreer), 23433 Diepkloof, verskeie paaie gedeeltes binne Diepkloof (om gesluit te word) en deel van die Restant van Gedeelte 62 van die plaas Diepkloof 319 I.Q., 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 Bylae F deur die hersonering van die eiendomme hierbo beskryf, geleë noord van die Old Potchefstroomweg (oorkant Chris Hani Baragwanath Hospitaal) van "Munisipaal"/"Openbare Pad" en "Onbepaald"/"Landbou" na "Besigheid" insluitende taxi halte en bus terminus en gemeenskapsaal, onderworpe aan voorwaardes, om 'n nuwe taxi halte en aanverwante gebruike op die eiendomme toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van Agent: Steve Jaspan en Medewerkers, Eerste Vloer, Wesstraat 49, Houghton, 2198. Tel. (011) 728-0042. Faks (011) 728-0043.

2-9

NOTICE 4058 OF 2005

[REGULATION 21(10) OF THE DEVELOPMENT FACILITATION REGULATIONS IN TERMS OF THE DEVELOPMENT FACILITATION ACT, 1995]

Settlement Planning Services representing Kerbyn 21 (Proprietary) Limited has lodged an application in terms of the Development Facilitation Act for the establishment of a Land Development Area on Erf 2203, Bryanston Extension 1. The development will consist of the following: A change in land use rights from "Residential 1" to "Special" for residential mixed use including a training centre, a training restaurant, associated offices and a residential component for staff utilizing the training facility as well as the simultaneous removal of restrictive Conditions of Title in terms of section 34 of the Development Facilitation Act, specifically conditions c, g, h(i), h(ii), h(iii), i, j, k, l, m, o, p, q, r, s, t(i), t(ii), u, v in Deed of Transfer T108697/03.

The relevant plan(s), document(s) and information are available for inspection at the Gauteng Development Tribunal, Fifteenth Floor, Corner House, corner Commissioner and Sauer Streets, Johannesburg, 2000, for a period of 21 days from 2 November 2005. The application will be considered at a Tribunal Hearing to be held on site at 298 Main Road, Bryanston Extension 1, on 24 January 2006 at 10h00 and the pre-hearing conference will be held at the same address on 17 January 2006 at 10h00.

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

You may, within a period of 21 days from the date of the first publication of this notice (2 November 2005), provide the Designated Officer with your written objections or representations; or if your comments constitute an objection to any aspect of the land development application, you must appear in person or through a representative before the Tribunal on the date mentioned above.

Any written objection or representation must be delivered to the Designated Officer at the Gauteng Development Tribunal, Fifteenth Floor, Corner House, corner Commissioner and Sauer Streets, Johannesburg, 2000. You may contact the Designated Officer if you have any queries on Telephone No. (011) 355-5068 and Fax No. (011) 355-5427.

KENNISGEWING 4058 VAN 2005

[REGULASIE 21(10) VAN DIE ONTWIKKELINGSFASILITERING REGULASIES IN TERME VAN DIE WET OP ONTWIKKELINGSFASILITERING, 1995]

Settlement Planning Services het namens Kerbyn 21 (Proprietary) Limited 'n aansoek ingedien in terme van die voorskrifte van die Wet op Ontwikkelingsfasilitering vir die vestiging van 'n grondontwikkelingsaansoek op Erf 2203, Bryanston Uitbreiding 1. Die ontwikkeling sal bestaan uit die verandering van "Residensieel 1" na "Spesiaal" vir residensieel gemengde gebruik insluitend 'n opleidingsentrum, 'n opleidingsrestaurant, geassosieerde kantore asook 'n woonkomponent vir personeel wat die opleidingsfasiliteit gebruik, sowel as die gelyktydige verwydering van beperkende voorwaardes van die Titelakte in terme van artikel 34 van die Wet op Ontwikkelingsfasilitering, 1995, vir die volgende beperkende voorwaardes: c, g, h(i), h(ii), h(iii), i, j, k, l, m, o, p, q, r, s, t(i), t(ii), u, v van Titelakte T108697/03.

Die tersaaklike plan(ne), dokument(e) en inligting is beskikbaar vir besigtiging: By die Gauteng Ontwikkelingstribunaal, 15de Vloer, Corner House, op die hoek van Commissioner en Sauerstraat, Johannesburg, vir 'n periode van 21 dae vanaf 2 November 2005. Die aansoek sal oorweeg word tydens 'n Tribunaal Verhoor, wat gehou sal word by Mainweg 298, Bryanston, Uitbreiding 1, op 24 Januarie 2006 (10h00). Die verhoor konferensie sal gehou word by dieselfde adres op 17 Januarie 2006 (10h00).

Enige persoon met 'n belang by die aansoek moet let op die volgende:

U mag skriftelike besware of insette moet by die aangewese beampte besorg binne 21 dae van die eerste verskyning van hierdie kennisgewing (2 November 2005) of indien u kommentaar 'n beswaar teen enige aspek van die aansoek behels, moet u in persoon of deur middel van 'n verteenwoordiger voor die tribunaal verskyn op bogenoemde datum.

Enige skriftelike besware/insette moet besorg word by die Aangewyse Beampte van die Gauteng Ontwikkelingstribunaal, 15de Vloer, Corner House, op die hoek van Commissioner en Sauerstraat, Johannesburg, ingedien word. Indien daar enige navrae is kan die betrokke beampte by (011) 355-5068 en Faks. (011) 355-5427 gekontak word.

2-9

NOTICE 4059 OF 2005

[REGULATION 21(10) OF THE DEVELOPMENT FACILITATION REGULATIONS IN TERMS OF THE DEVELOPMENT FACILITATION ACT, 1995]

Settlement Planning Services, representing Mr and Mrs Agarwal, has lodged an application in terms of the Development Facilitation Act for the establishment of a Land Development Area on Portion 1 of Erf 107, Sandown Extension 3. The development will consist of the following: A change in land use from "Residential 1" to "Residential 2" with a density of 20 dwelling units per hectare, a simultaneous Subdivision of the property as well as the removal of Restrictive Conditions of Title in terms of section 34 of the Development Facilitation Act, specifically Conditions 3, 6, 7, 8, 9, 12.1, 12.2 and 14 in Deed of Transfer T000134156/2001.

The relevant plan(s), document(s) and information are available for inspection at the Gauteng Development Tribunal, Fifteenth Floor, Corner House, corner Commissioner and Sauer Streets, Johannesburg, for a period of 21 days from 2 November 2005. The application will be considered at a Tribunal Hearing to be held on site at 39 Wierda Road West, Wierda Valley, Sandton, on 25 January 2006 at 10 am and the pre-hearing conference will be held at the same address on 18 January 2006 at 10 am.

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

You may, within a period of 21 days from the date of the first publication of this notice (2 November 2005), provide the Designated Officer with your written objections or representations; or if your comments constitute an objection to any aspect of the land development application, you must appear in person or through a representative before the Tribunal on the date mentioned above.

Any written objection or representation must be delivered to the Designated Officer at the Gauteng Development Tribunal, 15th Floor, Corner House, corner Commissioner and Sauer Streets, Johannesburg and you may contact the Designated Officer, if you have any queries on Telephone No. (011) 355-5069 and Fax No. (011) 355-5427.

KENNISGEWING 4059 VAN 2005

[REGULASIE 21(10) VAN DIE ONTWIKKELINGSFASILITERING REGULASIES IN TERME VAN DIE WET OP ONTWIKKELINGSFASILITERING, 1995]

Settlement Planning Services, het namens Meneer en Mevrou Agarwal 'n aansoek ingedien in terme van die voorskrifte van die Wet op Ontwikkelingsfasilitering vir die vestiging van 'n grondontwikkelingsaansoek op Gedeelte 1 van Erf 107, Sandown Uitbreiding 3. Die ontwikkeling sal bestaan uit die verandering van "Residensieel 1" na "Residensieel 2" met 'n digtheid van 20 wooneenhede per hektaar, 'n gelyktydige verdeling van die erf en die verwydering van beperkende voorwaardes van die Titelakte in terme van artikel 34 van die Wet op Ontwikkelingsfasilitering, 1995, vir die volgende beperkende Voorwaardes: 3, 6, 7, 8, 9, 12.1, 12.2 en 14 van Titelakte T000134156/2001.

Die tersaaklike plan(ne), dokument(e) en inligting is beskikbaar vir besigtiging by die Gauteng Ontwikkelingstribunaal, 15de Vloer, Corner House, op die hoek van Commissioner- en Sauerstraat, Johannesburg, vir 'n periode van 21 dae vanaf 2 November 2005. Die aansoek sal oorweeg word tydens 'n Tribunaal Verhoor, wat gehou sal word by Wierdweg-Wes 39, Wierda Valley, Sandton, op 25 Januarie 2006 (10h00). Die verhoorkonferensie sal gehou word by dieselfde adres op 18 Januarie 2006 (10h00).

Enige persoon met 'n belang by die aansoek moet let op die volgende:

U mag skriftelike besware of insette by die aangewyse beambte besorg binne 21 dae van die eerste verskyning van hierdie kennisgewing (2 November 2005) of indien u kommentaar 'n beswaar teen enige aspek van die aansoek behels, moet u in persoon of deur middel van 'n verteenwoordiger voor die tribunaal verskyn op bogenoemde datum.

Enige skriftelike besware/insette moet besorg word by die Aangewese Beambte by die Gauteng Ontwikkelingstribunaal, 15de Vloer, Corner House, op die hoek van Commissioner- en Sauerstraat, Johannesburg. Indien daar enige navrae is, kan die betrokke beambte by (011) 355-5068 en Faks. (011) 355-5427 gekontak word.

2-9

NOTICE 4060 OF 2005

NOTICE OF LAND DEVELOPMENT AREA APPLICATION

PROPOSED LAND DEVELOPMENT AREA: WELGEDACHT GAME ESTATE

(Ref. Number: GDT/LDA/CJMM/0510/05/059)

[REGULATION 21 (8) (c) AND 21 (10) OF THE DEVELOPMENT FACILITATION REGULATIONS IN TERMS OF THE DEVELOPMENT FACILITATION ACT, 1995]

Hunter, Theron Inc., being the agents of the registered owner Sid Howell Investments (Pty) Ltd, has lodged an application in terms of the Development Facilitation Act for the establishment of a land development area on Portion of Portion 10 of the Farm Welgedacht 130 J.R.

The Land Development Area is situated in the northern section of the Metswideng District Municipality's jurisdiction. The site falls within the Nokeng Tsa Taemane Local Council area. The site is generally situated to the north of the N4 and to the east of the N1 highway.

More specifically the site is situated:

- North of the R573 – Moloto/Kwa Mhlanga Road;
- Between Routes – D734 and D1333, which links Routes R573, Moloto/Kwa Mhlanga Road and Route D48 (Rust de Winter Road);
- Portion 10 is the most northern section of the Farm Welgedacht 130 J.R.

The development will consist of:

- 1 "Residential" erf (58 units).

The proposed development is a Game Estate consisting of 58 units.

The relevant plan(s), document(s) and information are available for inspection at the 15th Floor, Room 1520, Corner House, Cr Commissioner & Sauer Street, Johannesburg or Hunter, Theron Inc., 53 Conrad Street, Florida North for a period of 21 days from 2 November 2005.

The application will be considered at a tribunal hearing to be held in the Conference Room at Intundla Game Lodge, Portion 7, Boekenhoutkloof, Hammanskraal Road, on 26 January 2006 at 10h00 and the pre-hearing will be held at the same address on 19 January 2006 at 10h00.

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

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

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

Any written objection or representation must be delivered to the Designated Officer, 15th Floor, Room 1520, Corner House, Cr Commissioner & Sauer Street, Johannesburg and you may contact the Designated Officer if you have any queries on telephone No. (011) 355-5109 and Fax No. (011) 355-5178 and/or Hunter, Theron Inc., PO Box 489, Florida Hills, 1716/53 Conrad Street, Florida North, Tel. (011) 472-1613 and Fax No. (011) 472-3454.

KENNISGEWING 4060 VAN 2005

KENNISGEWING VAN GRONDONTWIKKELINGSAREA AANSOEK

VOORGESTELDE GRONDONTWIKKELINGSAREA: WELGEDACHT GAME ESTATE

(VERWYSIGINGSNOMMER: GDT/LDA/CJMM/0510/05/059)

[REGULASIE 21 (8) (c) EN 21 (10) VAN DIE ONTWIKKELING FASILITERING REGULASIES IN TERME VAN DIE ONTWIKKELING FASILITERING WET, 1995]

Hunter Theron Ing., synde die agent van die geregistreerde eienaar Sid Howell Investments (Pty) Ltd, het aansoek gedoen in terme van die Ontwikkeling Fasilitering Wet vir die stigting van 'n grondontwikkelingsarea op 'n Gedeelte van Gedeelte 10 van die Plaas Welgedacht 130 J.R.

Die eiendom is geleë in die noordelike deel van die Metswideng Distrik Munisipaliteit se regsgebied. Die eiendom is geleë in die Nokeng Tsa Taemane Plaaslike Stadsraad se gebied. Die eiendom is algemeen geleë ten noorde van die N4 Hoofweg en ten ooste van die N1 Hoofweg.

Meer spesifiek is die voorgestelde ontwikkeling geleë:

- Noord van die R573 – Moloto/Kwa Mhlangaroete;
- Tussen Roetes – D734 and D1333, wat Roete R573, Moloto/Kwa Mhlangaroete en Roete D48 (Rust de Winterroete) verbind.

- Gedeelte 10 is die mees noordelike gedeelte van die plaas Welgedacht 130 J.R.

Die ontwikkeling sal bestaan uit:

- 1 "Residensieel" erf (58 eenhede).

Die voorgestelde ontwikkeling is 'n Wildsreservaat bestaande uit 58 eenhede.

Die relevante plan(ne), dokument(e) en inligting is beskikbaar vir inspeksie by die 15de Vloer, Kamer 1520, Corner House, hv Commissioner & Sauerstraat, Johannesburg of Hunter Theron Ing., Posbus 489, Florida Hills, 1716/53 Conrad Straat, Florida Noord, vir 'n periode van 21 dae vanaf 2 November 2005.

Die aansoek sal oorweeg word by 'n tribunaal verhoor wat gehou sal word in die Konferensiekamer te Intundla Wildsreservaat, Gedeelte 7 Boekenhoutkloof, Hammanskraalweg op 26 Januarie 2006 om 10h00, en 'n voorverhoor wat gehou sal word by dieselfde adres, op 19 Januarie 2006 om 10h00.

Enige persoon wat belangstel in die aansoek moet asseblief daarop let:

1. U mag binne 'n periode van 21 dae vanaf die eerste publikasie van die kennisgewing, die Aangewese Beampte voorsien met geskrewe besware of verhoë; of

2. Indien u kommentaar bestaan uit 'n beswaar teen enige aspek van die grondontwikkelingsaansoek, is u verplig, om ten tye van die Tribunaal op die voorgenoemde datum te verskyn in persoon of deur 'n verteenwoordiger.

Enige geskrewe beswaar of verhoë moet by die aangewese Beampte ingehandig word by die 15de Vloer, Kamer 1520, Corner House, hv Commissioner & Sauerstraat, Johannesburg en u mag die Aangewese Beampte kontak indien u enige navrae het by Telefoonnommer (011) 355-5109 of faksimile nommer (011) 355-5178 en/of Hunter Theron Inc., Posbus 489, Florida Hills, 1715 of Conrad Straat 53, Florida Noord, Telefoonnommer (011) 472-1613 of faksimile nommer (011) 472-3454.

2-9

NOTICE 4061 OF 2005

FIRST SCHEDULE

(NOTICE OF APPLICATION TO DIVIDE LAND) (REGULATION 5)

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

Further particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning, Transportation and Environment at 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 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 of the first publication of this notice.

Date of first publication: 2 November 2005.

Description of land: The Remainder of Portion 19 of the Farm Randjesfontein 405-JR.

Number and area of the proposed portions: Five portions – Remainder: 108,0218 ha, Portion 1: 21,8158 ha, Portion 2: 7,1723 ha, Portion 3: 2,8908 ha, Portion 4: 18,2068 ha.

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

KENNISGEWING 4061 VAN 2005

EERSTE BYLAE

(KENNIS VAN AANSOEK OM GROND TE VERDEEL) (REGULASIE 5)

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 'n aansoek ontvang is om die grond soos hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf die datum van die eerste publikasie van hierdie kennisgewing skriftelik en in tweevoud by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Datum van eerste publikasie: 2 November 2005.

Beskrywing van grond: Restant van Gedeelte 19 van die plaas Radjesfontein 405 – J.R.

Getal en oppervlakte van voorgestelde gedeeltes: Vyf gedeeltes – Restant 108,0218 ha, Gedeelte 1: 21,8158 ha, Gedeelte 2: 7,1723 ha, Gedeelte 3: 2,8908 ha, Gedeelte 4: 18,2068 ha.

Adres van Agent: WEB Consulting, Posbus 5456, Halfway House, 1685. Tel. Nr (011) 315-7227. Faks Nr (011) 315-7229.

2-9

NOTICE 4062 OF 2005

FIRST SCHEDULE

(NOTICE OF APPLICATION TO DIVIDE LAND) (REGULATION 5)

THE CITY OF JOHANNESBURG GIVES NOTICE, IN TERMS OF SECTION 6 (8) (a) OF THE DIVISION OF LAND ORDINANCE, 1986 (ORDINANCE 20 OF 1986), THAT AN APPLICATION TO DIVIDE THE LAND DESCRIBED HEREUNDER HAS BEEN RECEIVED

Further particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning, Transportation and Environment at 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 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 of the first publication of this notice.

Date of first publication: 2 November 2005.

Description of land: Holding 35, Carlswald Agricultural Holdings.

Number and area of the proposed portions: Two portions – Portion 1: 1,0000 hectare and Remainder: 1,1982 hectare in extent.

Address of Owner/Agent: WEB Consulting, P.O. Box 5456, Halfway House, 1685. [Tel. No. (011) 315-7227.] [Fax No. (011) 315-7229.]

KENNISGEWING 4062 VAN 2005**EERSTE BYLAE**

(KENNIS AAN AANSOEK OM GROND TE VERDEEL) (REGULASIE 5)

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 'N AANSOEK ONTVANG IS OM DIE GROND SOOS HIERONDER BESKRYF, TE VERDEEL

Verdere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf die datum van die eerste publikasie van hierdie kennisgewing skriftelik en in tweevoud by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Datum van eerste publikasie: 2 November 2005.

Beskrywing van grond: Hoewe 35, Carlswald Landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes: Tweede gedeeltes – Gedeelte 1: 1,0000 hektaar en Restant: 1,1982 hektaar in grootte.

Adres van Eienaar/Agent: WEB Consulting, Posbus 5456, Halfway House, 1685. Tel. Nr (011) 315-7227. Faks Nr (011) 315-7229.

2-9

NOTICE 4063 OF 2005**ORDINANCE 20 OF 1986**

Notice is hereby given in terms of section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that Vivienne Smith of F Pohl Town and Regional Planning being the authorized agent has applied to the Nokeng Tsa Taemane Local Municipality for the subdivision of Portion 225 of the farm Kameeldrift 298 JR.

Number and area of proposed portions:

Proposed Remainder, in extent.....	0,5761 ha
Proposed Portion 1, in extent.....	0,6359 ha
Proposed Portion 2, in extent.....	0,6171 ha
Proposed Portion 3, in extent.....	0,5640 ha
Proposed Portion 4, in extent.....	0,5900 ha
Proposed Portion 5, in extent.....	0,5402 ha
Proposed Portion 6, in extent.....	0,6965 ha
Proposed Portion 7, in extent.....	0,6156 ha
Proposed Portion 8, in extent.....	0,7859 ha
Proposed Portion 9, in extent.....	0,5400 ha
Proposed Portion 10, in extent.....	0,5280 ha
Proposed Portion 11, in extent.....	0,5057 ha
Proposed Portion 12, in extent.....	0,5227 ha
Proposed Portion 13, in extent.....	0,8476 ha
TOTAL.....	8,5653 ha

The application will lie for inspection during normal office hours at Nokeng Tsa Taemane Local Municipality Rayton. Any such person who wishes to object to the application or submit representations in respect thereof may submit such objections or representations in writing to the Municipal Manager at the above address or at PO Box 204, Rayton, 1001, on or before 30 November 2005.

Date of first publication: 2 November 2005.

Description of land: Portion 225 of the farm Kameeldrift 298, Registration Division JR, Province Gauteng.

KENNISGEWING 4063 VAN 2005**ORDONNANSIE 20 VAN 1986**

Kennis geskied hiermee kragtens artikel 6(8)(a) van die Ordonnansie op Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), dat ek Vivienne Smith, van F Pohl Stads- en Streekbeplanning synde die gemagtigde agent van die eienaar aansoek gedoen het by die Nokeng Tsa Taemane Plaaslike Munisipaliteit vir die onderverdeling van Gedeelte 225 van die plaas Kameeldrift 298 JR.

Getal en oppervlakte voorgestelde gedeeltes:

Voorgestelde Restant, groot ongeveer.....	0,5761 ha
Voorgestelde Gedeelte 1, groot ongeveer	0,6359 ha
Voorgestelde Gedeelte 2, groot ongeveer	0,6171 ha
Voorgestelde Gedeelte 3, groot ongeveer	0,5640 ha
Voorgestelde Gedeelte 4, groot ongeveer	0,5900 ha
Voorgestelde Gedeelte 5, groot ongeveer	0,5402 ha
Voorgestelde Gedeelte 6, groot ongeveer	0,6965 ha
Voorgestelde Gedeelte 7, groot ongeveer	0,6156 ha
Voorgestelde Gedeelte 8, groot ongeveer	0,7859 ha
Voorgestelde Gedeelte 9, groot ongeveer	0,5400 ha
Voorgestelde Gedeelte 10, groot ongeveer ...	0,5280 ha
Voorgestelde Gedeelte 11, groot ongeveer....	0,5057 ha
Voorgestelde Gedeelte 12, groot ongeveer ...	0,5227 ha
Voorgestelde Gedeelte 13, groot ongeveer ...	0,8476 ha
TOTAAL.....	8,5653 ha

Die aansoek lê ter insae gedurende gewone kantoorure by Nokeng Tsa Taemane Plaaslike Munisipaliteit Rayton. Enigiemand wat besware of vertoë t.o.v. die aansoek wil indien, mag sodanige besware of vertoë skriftelik by die Munisipale Bestuurder by bogenoemde adres of Posbus 204, Rayton, 1001, indien op, of voor 30 November 2005.

Datum van publikasie: 2 November 2005.

Grond beskrywing: Gedeelte 225 van die plaas Kameeldrift 298, Registrasie Afdeling JR, provinsie Gauteng.

2-9

NOTICE 4064 OF 2005**This advertisement supersedes all previous advertisements for the proposed township Amandasig Extension 4**

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

Further particulars of this application are open for inspection at the office of the Director: Gauteng Provincial Government (Department of Finance and Economic Affairs), 15th Floor, Corner House, c/o Sauer and Commissioner Streets, Marshalltown. Any objections to or representations in regard to the application must be submitted to the Director: Gauteng Provincial Government (Department of Finance and Economic Affairs) in writing and in duplicate at the above address or Private Bag X86, Marshalltown, 2107, within a period of 8 weeks from 2 November 2005.

ANNEXURE

Name of Township: **Amandasig Extension 4.**

Names of Applicants: The joint estate of the late Cornelius Francois de Lange and Wilhelmina Elizabeth de Lange (in respect of Portion 114 of the farm Hartebeesthoek 303 JR), Wilhelmina Elizabeth de Lange [in respect of Portion 241 (a portion of Portion 114) of the farm Hartebeesthoek 303 JR] Willem Daniel Swart (in respect of the Remaining Extent of Portion 85 of the farm Hartebeesthoek 303 JR) and Jeremia Daniel Kriel (in respect of the Remaining Extent of Portion 29 of the farm Hartebeesthoek 303 JR).

Number of erven:

14 "Residential 3", subject to certain conditions.

1 "Special" for a filling station, place of refreshment, shops, dry cleaners and ancillary purposes subservient and related to the main use (to be operated under a special consent use as at present), subject to certain conditions; and 1 "Special" for a guest house, subject to certain conditions.

Description of land: Remaining Extent of Portion 85, Remaining Extent of Portion 29, Portion 114 (a portion of Portion 85) and Portion 241 (a portion of Portion 114) of the farm Hartebeesthoek 303 JR.

Situation: The proposed township is located west of and abuts Portion 133 of the farm Hartebeesthoek 303 JR and south of and abuts Road P106/1 (K14).

Reference No. GO 15/3/2/90/93.

KENNISGEWING 4064 VAN 2005

Hierdie advertensie vervang alle vorige advertensies vir die voorgestelde dorp Amandasig Uitbreiding 4

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

Verdere besonderhede van hierdie aansoek lê ter insae in die kantoor van die Direkteur: Gauteng Provinsiale Regering (Departement van Finansies en Ekonomiese Sake), 15de Vloer, Corner House, h/v Sauer- en Commissionerstraat, Marshalltown.

Enige beswaar teen of vertoë in verband met die aansoek moet binne 'n tydperk van 8 weke vanaf 2 November 2005, skriftelik en in duplikaat, aan die Direkteur: Gauteng Provinsiale Regering (Departement van Finansies en Ekonomiese Sake) by bovermelde adres of Privaatsak X86, Marshalltown, 2107, voorgelê word.

BYLAE

Naam van Dorp: Amandasig Uitbreiding 4.

Name van Aansoekers: Die gesamentlike boedel van wyle Cornelius Francois de Lange en Wilhelmina Elizabeth de Lange (ten opsigte van Gedeelte 114 van die plaas Hartebeesthoek 303 JR), Wilhelmina Elizabeth de Lange (ten opsigte van Gedeelte 241 ('n gedeelte van Gedeelte 114) van die plaas Hartebeesthoek 303 JR), Willem Daniel Swart (ten opsigte van die Resterende Gedeelte van Gedeelte 85 van die plaas Hartebeesthoek 303 JR) en Jeremia Daniel Kriel (ten opsigte van die Resterende Gedeelte van Gedeelte 29 van die plaas Hartebeesthoek 303 JR).

Aantal erwe:

14 "Residensieel 3", onderworpe aan sekere voorwaardes;

1 "Spesiaal" vir 'n vulstasie, verversingsplekke, winkels, droogskoonmakers en aanverwante gebruike verwant en aanverwant aan die hoofgebruik (om soos tans bedryf te word onderworpe aan 'n spesiale toestemmingsgebruik) onderworpe aan sekere voorwaardes; en 1 "Spesiaal" vir 'n gastehuis, onderworpe aan sekere voorwaardes.

Beskrywing van grond: Resterende Gedeelte van Gedeelte 85, Resterende Gedeelte van Gedeelte 29, Gedeelte 114 ('n gedeelte van Gedeelte 85) en Gedeelte 241 ('n gedeelte van Gedeelte 114) van die plaas Hartebeesthoek 303 JR.

Ligging: Die voorgestelde dorp is geleë wes van en grens aan Gedeelte 133 van die plaas Hartebeesthoek 303 JR en suid van en grens aan Pad 106/1 (K14).

Verwysingsnommer: GO 15/3/2/90/93.

2-9

NOTICE 4065 OF 2005

SCHEDULE II

(Regulation 21)

PROPOSED TOWNSHIP: BRUMMERIA X 15

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 attached hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at office of the General Manager: City Planning Division, Room 502, 5th Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria, for the period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the General Manager: City Planning at the above office or posted to him at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

City Planning Division

(2 November 2005) (9 November 2005)

ANNEXURE

Name of township: Brummeria X15.

Full name of applicant: F Pohl Town and Regional Planners on behalf of Oubaal Golf Estate Pty Ltd.

Number of erven and proposed zoning: 2 erven zoned "Group Housing" subject to a density of 25 dwelling units per hectare, subject to certain conditions.

Description of land on which township is to be established: Portion 71 of the farm Hartebeestpoort 328JR.

Locality of proposed township: The proposed township is situated to the south of the N4 freeway, to the west of Water Meyer Street, to the north of CSIR, directly south of Brummeria Road, Brummeria, Pretoria.

KENNISGEWING 4065 VAN 2005

SKEDULE II

(Regulasie 21)

VOORGESTELDE DORP: BRUMMERIA X 15

Die Stad 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 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 Algemene Bestuurder: Departement Stedelike Beplanning Afdeling, Kamer 502, Vyfde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 2 November 2005, ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik en in tweevoud by die Algemene Bestuurder: Stedelikebeplanning by bovermelde kantoor ingedien of aan hom by Posbus 3242, Pretoria, 0001 gepos word.

Stedelike Beplanning-Afdeling

(2 November 2005) (9 November 2005)

BYLAE

Naam van dorp: Brummeria X15.

Volle naam van aansoeker: F Pohl Stads- en Streekbeplanners namens Oubaal Golf Estate Pty Ltd.

Aantal erwe en voorgestelde sonering: 2 erwe gesoneer "Groepsbehuising" onderworpe aan 'n digtheid van 25 eenhede per hektaar, onderworpe aan sekere voorwaardes.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 71 van die plaas Hartebeestpoort 328 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë suid van die N4 snelweg, wes van Watermeyerstraat, noord van die WNNR aan die suidelike kant van Brummeriaweg, Brummeria, Pretoria.

2-9

NOTICE 4066 OF 2005

NOTICE OF 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

I, J van Straten of EVS Property Consultants CC (Town and Regional Planners), being the authorised agent of the owner of Holding 44 New Market Agricultural Holdings, 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 for the amendment of the town-planning scheme in operation known as the Alberton Town-planning Scheme, 1979 by the rezoning of the property described above from "Agricultural" to "Special" for warehouses and ancillary uses in order to be able to develop storage facilities on the property.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Manager: Alberton Service Delivery Centre of the Ekurhuleni Metropolitan Municipality, Level 3, Civic Centre, Alberton for a period of 28 days from 2 November 2005 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting Manager at the above address or at PO Box 4, Alberton, 1450 within a period of 28 days from 2 November 2005.

Name and address of authorised agent: J van Straten TRP (SA), EVS Property Consultants CC (Town and Regional Planners), PO Box 73288, Lynnwood Ridge, 0040; 5 De Havilland Crescent, Persequorpark. Tel. (012) 349-2000. Telefax. (012) 349-2007.

Ref: Z4681/jvs

02/11/2005

09/11/2005

KENNISGEWING 4066 VAN 2005

KENNISGEWING VAN AANSOEK VIR WYSIGING VAN DIE ALBERTON DORPSBEPLANNINGSKEMA, 1979 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

ALBERTON-WYSIGINGSKEMA

Ek, Jan van Straten, van EVS Property Consultants CC (Stads- en Streekbeplanners), synde die gemagtigde agent van die eienaar van Hoewe 44, New Market Landbouhoewes 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 aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Alberton-dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf vanaf "Landbou" na "Spesiaal" vir pakhuisse en verwante gebruike ten einde pakhuisse op die eiendom te ontwikkel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Waarnemende Bestuurder: Alberton Dienssentrum van die Ekurhuleni Metropolitaanse Munisipaliteit vir 'n tydperk van 28 dae vanaf 2 November 2005 (datum van eerste publikasie van die kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Waarnemende Bestuurder by bovermelde adres of by Posbus 4, Alberton, 1450 ingedien of gerig word.

Naam en adres van gemagtigde agent: J van Straten SS (SA), EVS Property Consultants CC (Stads- en Streekbeplanners), Posbus 73288, Lynnwood Ridge, 0040; De Havillandsingel 6, Persequorpark. Tel. (012) 349-2000. Telefaks. (012) 349-2007.

02/11/2005

09/11/2005

2-9

NOTICE 4067 OF 2005

NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) (H 791, 792 & 793)

We, Mr T Terblance, being the owner of Erf 598, Vanderbijlpark South East 3; Mr C Robberts, being the owner of Erf 21, Vanderbijlpark South East 3 & Mr J Hurter, being the owner of Erf 120 Vanderbijlpark South East 3, hereby give notice in terms of section 56(1)(b)(ii) of the Town-planning and Townships Ordinance (Ordinance 15 of 1986) that we have applied to the Emfuleni Municipal Council for the amendment of the town-planning scheme known as the Vanderbijlpark Town-planning Scheme, 1987 by the rezoning of the properties described above, situated at 7 Akasia, 13 Lepelhout and 18 Kameeldoring Streets, Vanderbijlpark from "Residential 1" with a building line of 5m to "Residential 1" with a building line of 0m.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, 1st Floor, Old Trust Bank Building, cnr. Pres. Kruger and Eric Louw Streets, Vanderbijlpark for the period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing at the Municipal Manager, P.O. Box 3, Vanderbijlpark, 1900 or faxed to (016) 931-1747 within a period of 28 days from 2 November 2005.

Address of owners: Mr Tom Terblance, 7 Akasia Street, Vanderbijlpark, 1911. Cell: 082 891 1656; Mr C Robberts, 13 Lepelhout Street, Vanderbijlpark, 1911, Cell: 082 579 5341 & Mr J Hurter, 18 Kameeldoring Street, Vanderbijlpark, 1911, Cell: 083 720 8489.

KENNISGEWING 4067 VAN 2005

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) (H 791, 792 & 793)

Ons, Mnr Tom Terblanche, eienaar van Erf 598, Vanderbijlpark South East 3; Mnr C Robberts, eienaar van Erf 21, Vanderbijlpark South East 3; Mnr J Hurter, eienaar van Erf 120, Vanderbijlpark South East 3, gee hiermee ingevolge artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons aansoek gedoen het by Emfuleni Munisipale Raad, om wysiging van die Dorpsbeplanningskema bekend as die Vanderbijlpark Dorpsbeplanningskema, 1987 deur die hersonering van die eiendomme hierbo beskryf, geleë te Akasiastraat 7, Lepelhoutstraat 13 en Kameeldoringstraat 18, Vanderbijlpark van "Residensieel 1" met 'n boulyn van 5m na "Residensieel 1" met 'n boulyn van 0m.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruikbestuur, 1ste Vloer, Ou Trustbankgebou, h/v Pres. Kruger en Eric Louwstrate, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik binne 28 dae vanaf 2 November 2005, by of tot die Munisipale Bestuurder, by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900 of faks (016) 931-1747 ingedien of gerig word.

Adres van eienaars: Mnr Tom Terblanche, Akasiastraat 7, Vanderbijlpark, 1911. Sel: 082 891 1656; Mnr C Robberts, Lepelhoutstraat 13, Vanderbijlpark, 1911, Sel: 082 579 5341 & Mnr J Hurter, Kameeldoringstraat 18, Vanderbijlpark, 1911, Sel: 083 720 8489.

2-9

NOTICE 4068 OF 2005

PRETORIA AMENDMENT SCHEME

I, Dé Walt Koekemoer, of the firm Planpractice Town Planners, being the authorised agent of the registered owner of Holding 47, Montana Agricultural Holdings, hereby give notice in terms of the provisions 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 Pretoria Town Planning Scheme, 1974, by the rezoning of the above-mentioned property, situated at 11 Anso Street (north-western corner of Anso Street and Rooibos Street), Montana Agricultural Holdings, from "Agricultural" to "Special" for the purposes of mini-storage facilities with a guard house and ablution facilities and one dwelling-house with outbuildings, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Acting General Manager: Land and Environmental Planning, City Planning Division, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the local authority at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005, viz 30 November 2005.

Date of first publication: 2 November 2005. *Date of second publication:* 9 November 2005.

Planpractice Pretoria CC, 278 Brooklyn Road, Menlo Park, 0081; PO Box 35895, Menlo Park, 0102. Tel. (012) 362-1741. Fax. (012) 362-0983.

KENNISGEWING 4068 VAN 2005

PRETORIA WYSIGINGSKEMA

Ek, Dé Walt Koekemoer, van die firma Planpraktyk Stadbeplanners, synde die gemagtigde agent van die eienaar van Hoewe 47, Montana Landbouhoewes, gee hiermee ingevolge die bepalings van artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendom, geleë te Ansostraat 11 (noordwestelike hoek van Ansostraat en Rooibosstraat), Montana Landbouhoewes, vanaf "Landbou" na "Spesiaal" vir die doeleindes van mini-stoorruimte fasiliteite met 'n waghuis en ablusiegeriewe en een woonhuis met buitegeboue, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Algemene Bestuurder: Grond en Omgewingsbeplanning, Afdeling Stedelike Beplanning, Vierde Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik aan bovermelde plaaslike bestuur gerig word by bovermelde straatadres of by Posbus 3242, Pretoria, 0001 binne 'n tydperk van 28 dae vanaf 2 November 2005, synde 30 November 2005.

Datum van eerste publikasie: 2 November 2005 *Datum van tweede publikasie:* 9 November 2005.

Planpraktyk Pretoria BK, Brooklynweg 278, Menlo Park, 0081; Posbus 35895, Menlo Park, 0102. Tel. (012) 362-1741. Faks. (012) 362-0983.

2-9

NOTICE 4069 OF 2005

PRETORIA AMENDMENT SCHEME

I, De Walt Koekemoer, of the firm Planpractice Town Planners, being the authorised agent of the registered owners of Portions 1, 2 and the remainder of Erf 203, Hatfield, hereby give notice in terms of the provisions 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 Pretoria Town Planning Scheme, 1974, by the rezoning of the above-mentioned properties, situated at 1151 Church Street and 210 and 212 Grosvenor Street, Hatfield, respectively, from "Special Residential" (Portion 1 and the remainder of Erf 203, Hatfield) and "Special" for the purposes of offices and/or one dwelling-house, subject to certain conditions (Portion 2 of Erf 203, Hatfield) to "Special" for the purposes of dwelling-units with a maximum floor space ratio of 0.6, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Acting General Manager: Land and Environmental Planning, City Planning Division, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting General Manager: Land and Environmental Planning, City Planning Division at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

Date of first publication: 2 November 2005. *Date of second publication:* 9 November 2005.

Planpractice Pretoria CC, 278 Brooklyn Road, Menlo Park, 0081; PO Box 35895, Menlo Park, 0102. Tel. (012) 362-1741. Fax. (012) 362-0983.

KENNISGEWING 4069 VAN 2005

PRETORIA WYSIGINGSKEMA

Ek, De Walt Koekemoer, van die firma Planpraktyk Stadsbeplanners, synde die gemagtigde agent van die eienaar van Gedeeltes 1 en 2 en die Restant van Erf 203, Hatfield, gee hiermee ingevolge die bepalings van artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by die Tshwane Metropolitaane Munisipaliteit aansoek gedoen het vir die wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendomme, geleë te Kerkstraat 1151 en Grosvenorstraat 210 en 212, Hatfield, respektiewelik, vanaf "Spesiale Woon" (Gedeelte 1 en die Restant van Erf 203, Hatfield) en "Spesiaal" vir die doeleindes van kantore en/of een woonhuis na "Spesiaal" vir doeleindes van wooneenhede met 'n maksimum vloerruimteverhouding van 0.6, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Algemene Bestuurder: Grond en Omgewingsbeplanning, Afdeling Stedelike Beplanning, Vierde Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 2 November 2005 skriftelik tot die Waarnemende Algemene Bestuurder: Grond en Omgewingsbeplanning, Afdeling Stedelike Beplanning, by bovermelde adres of by Posbus 3242, Pretoria, 0001, gerig word.

Datum van eerste publikasie: 2 November 2005. *Datum van tweede publikasie:* 9 November 2005.

Planpraktyk Pretoria BK, Brooklynweg 278, Menlo Park, 0081; Posbus 35895, Menlo Park, 0102. Tel. (012) 362-1741. Faks. (012) 362-0983.

2-9

NOTICE 4070 OF 2005

PRETORIA AMENDMENT SCHEME

I, De Walt Koekemoer, of the firm Planpractice Town Planners, being the authorised agent of the registered owners of Erf 359, Nieuw Muckleneuk, hereby give notice in terms of the provisions 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 Pretoria Town Planning Scheme, 1974, by the rezoning of the above-mentioned property, situated at 217 Bronkhorst Street, Nieuw Muckleneuk, from "General Business" as per Annexure B3912 to "General Business" with the restriction on coverage increased from 1 531 m² to 2 000 m², gross floor area increased from 3 062 m² to 3 100 m² and height increased from 2 storeys to 3 storeys to accommodate the existing buildings and structures on the above-mentioned property, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Acting General Manager: Land and Environmental Planning, City Planning Division, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting General Manager: Land and Environmental Planning, City Planning Division at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005 viz 30 November 2005.

Date of first publication: 2 November 2005. *Date of second publication:* 9 November 2005.

Planpractice Pretoria CC, 278 Brooklyn Road, Menlo Park, 0081; PO Box 35895, Menlo Park, 0102. Tel. (012) 362-1741. Fax. (012) 362-0983.

KENNISGEWING 4070 VAN 2005

PRETORIA WYSIGINGSKEMA

Ek, De Walt Koekemoer, van die firma Planpraktyk Stadbeplanners, synde die gemagtigde agent van die eienaars van Erf 359, Nieuw 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

vir die wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendom, geleë te Bronkhorststraat 217, Nieuw Muckleneuk, vanaf "Algemene Besigheid" soos vervat in Bylae B3912 na "Algemene Besigheid" met die beperking op dekking verhoog vanaf 1 531 m² na 2 000 m², bruto vloeroppervlakte vanaf 3 062 m² na 3 100 m² en hoogte vanaf 2 verdiepings na 3 verdiepings ten einde die bestaande geboue en strukture op die eiendom te akkommodeer, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Algemene Bestuurder: Grond en Omgewingsbeplanning, Afdeling Stedelike Beplanning, Vierde Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 2 November 2005, synde voor of op 30 November 2005, skriftelik tot die Waarnemende Algemene Bestuurder: Grond en Omgewingsbeplanning, Afdeling Stedelike Beplanning, by die bovermelde adres of by Posbus 3242, Pretoria, 0001, gerig word.

Datum van eerste publikasie: 2 November 2005. *Datum van tweede publikasie:* 9 November 2005.

Planpraktyk Pretoria BK, Brooklynweg, Menlo Park, 0081; Posbus 35895, Menlo Park, 0102. Tel. (012) 362-1741. Faks. (012) 362-0983.

2-9

NOTICE 4071 OF 2005

NOKENG TSA TAEMANE LOCAL MUNICIPALITY

PRETORIA REGION TOWN PLANNING SCHEME No. 1 OF 1960: AMENDMENT SCHEME

I, De Walt Koekemoer, of the firm Planpractice Town Planners, being the authorised agent of the registered owner of Portion 121 (portion of Portion 3) of the farm Derdepoot 326 JR (Zambezi Point), hereby give notice in terms of the provisions of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that I have applied to the Nokeng Tsa Taemane Local Municipality for the amendment of the Pretoria Region Town Planning Scheme, No. 1 of 1960, by the rezoning of the above-mentioned property from "Agriculture" to "Special" for the purposes of entertainment facilities, including entertainment halls, an African Boma, chapel and office and overnight facilities (10 accommodation units) in addition to the dwelling-house and related outbuildings, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager: Division Land Use and Planning, Municipal Offices, Nokeng Tsa Taemane Local Municipality, cnr Oakley and Mont Rose Streets, Rayton, for a period of 28 days from 2 November 2005.

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 204, Rayton, 1001, within a period of 28 days from 2 November 2005.

Date of first publication: 2 November 2005.

Date of second publication: 9 November 2005.

Planpractice Pretoria CC, 278 Brooklyn Road, Menlo Park, 0081; PO Box 35895, Menlo Park, 0102. Tel. (012) 362-1741. Fax. (012) 362-0983.

KENNISGEWING 4071 VAN 2005

NOKENG TSA TAEMANE PLAASLIKE MUNISIPALITEIT

PRETORIA STREEKSKEMA No. 1 VAN 1960: WYSIGINGSKEMA

Ek, De Walt Koekemoer, van die firma Planpraktyk Stadsbeplanners, synde die gemagtigde agent van die eienaar van Gedeelte 121 (gedeelte van Gedeelte 3) van die plaas Derdepoot 326 JR (Zambezi Point), gee hiermee ingevolge die bepalings van artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by die Nokeng Tsa Taemane Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Pretoria Streekskema No. 1 van 1960, deur die hersonering van bogenoemde eiendom, vanaf "Landbou" na "Spesiaal" vir die doeleindes van onthaalfasiliteite, insluitend onthaalsale, 'n "African Boma", kapel en kantoor en oornagfasiliteite (10 akkommodasie eenhede) addisioneel tot die woonhuis met aanverwante buitegeboue, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Kantoor van die Munisipale Bestuurder, Grondgebruik en Beplanningsafdeling, Munisipale Kantore, Nokeng Tsa Taemane Plaaslike Munisipaliteit, h/v Oakleystraat en Mont Rosestraat, Rayton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik tot die Munisipale Bestuurder by die bovermelde adres of by Posbus 204, Rayton, 1001, gerig word.

Datum van eerste publikasie: 2 November 2005.

Datum van tweede publikasie: 9 November 2005.

Planpraktyk Pretoria BK, Brooklynweg 278, Menlo Park, 0081; Posbus 35895, Menlo Park, 0102. Tel. (012) 362-1741. Faks. (012) 362-0983.

2-9

NOTICE 4072 OF 2005**PRETORIA AMENDMENT SCHEME**

I, Gabriël Stephanus Makkink of the firm Planpractice Town Planners, being the authorised agent of the registered owners of the Remainder of Portion 1 of Erf 211 and Erf 705, Hatfield (consolidated Erf Number 733, Hatfield), hereby gives notice in terms of the provisions 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 Pretoria Town-planning Scheme, 1974, by the rezoning of the above-mentioned properties, situated at 1073 Pretorius Street and corner of Pretorius Street and Governor Street, Hatfield respectively, from "Special" for the purposes of an Urology Hospital and the following ancillary uses: Medical consulting rooms, dispensing chemist and place of refreshment for the exclusive use of personnel, patients and visitors and with the written consent of the City Council any other uses which in the opinion of the City Council is normally associated with an urology hospital, subject to the conditions contained in Annexure B5451 to "Special" for the purposes of an Urology Hospital and the following ancillary uses: Medical consulting rooms, dispensing chemist and place of refreshment for the exclusive use of personnel, patients and visitors and with the written consent of the City Council any other uses which in the opinion of the City Council is normally associated with an urology hospital, subject to the conditions contained in Annexure B5451 with the exception of the increase of the floor area ratio from 0,8 to 0,95.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting General Manager: Land and Environmental Planning, City Planning Division, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting General Manager: Land and Environmental Planning, City Planning Division at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

Date of first publication: 2 November 2005.

Date of second publication: 9 November 2005.

KENNISGEWING 4072 VAN 2005**PRETORIA WYSIGINGSKEMA**

Ek, Gabriël Stephanus Makkink, van die firma Planpraktyk Stadsbeplanners, synde die gemagtigde agent van die eienaars van die Restant van Gedeelte 1 van Erf 211 en Erf 705, Hatfield (gekonsolideerde Erf Nummer 733, Hatfield), gee hiermee ingevolge die bepalings van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit, aansoek gedoen het vir die wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendom, geleë te Pretoriusstraat 1072 en hoek van Pretoriusstraat en Grosvenorstraat, Hatfield, onderskeidelik, vanaf "Spesiaal" vir die doeleindes van 'n urologie hospitaal en die volgende aanverwante gebruike: Mediese spreekkamers, resepteer apteek en verversingsplek uitsluitlik vir die gebruik van personeel, pasiënte en besoekers en met die skriftelike toestemming van die Stadsraad enige ander gebruik wat na die mening van die Stadsraad met 'n urologie hospitaal gepaard gaan, onderworpe aan die voorwaardes soos uiteengesit in Bylae B5451 na "Spesiaal" vir die doeleindes van 'n urologie hospitaal en die volgende aanverwante gebruike: Mediese spreekkamers, resepteer apteek en verversingsplek, uitsluitlik vir die gebruik van personeel, pasiënte en besoekers en met die skriftelike toestemming van die Stadsraad enige ander gebruik wat na die mening van die Stadsraad met 'n urologie hospitaal gepaard gaan onderworpe aan die voorwaardes vervat in Bylae B5451 met die uitsondering van die verhoging van die vloeruitverhouding (VRV) vanaf 0,8 na 0,95.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Algemene Bestuurder: Grond en Omgewingsbeplanning, Afdeling Stedelike Beplanning, Vierde Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 2 November 2005 skriftelik tot die Waarnemende Algemene Bestuurder: Grond en Omgewingsbeplanning, Afdeling Stedelike Beplanning, by die bovermelde adres of by Posbus 3242, Pretoria, 0001, gerig word.

Datum van eerste publikasie: 2 November 2005.

Datum van tweede publikasie: 9 November 2005.

2-9

NOTICE 4073 OF 2005**PRETORIA AMENDMENT SCHEME**

I, Conrad Henry Wiehahn of the firm Planpractice Town Planners, being the authorised agent of the registered owners of Erf 93, Lynnwood Park, hereby gives notice in terms of the provisions 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 Pretoria Town-planning Scheme, 1974, by the rezoning of the above-mentioned property, situated at 298 Glenwood Road, Lynnwood Park, from "Special Residential" to "Special" for the purposes of offices, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting General Manager: Land and Environmental Planning, City Planning Division, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting General Manager: Land and Environmental Planning, City Planning Division at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

Date of first publication: 2 November 2005.

Date of second publication: 9 November 2005.

KENNISGEWING 4073 VAN 2005

PRETORIA WYSIGINGSKEMA

Ek, Conrad Henry Wiehahn, van die firma Planpraktyk Stadsbeplanners, synde die gemagtigde agent van die eienaars van Erf 93, Lynnwood Park, gee hiermee ingevolge die bepalings van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendom, geleë te Glenwoodweg 298, Lynnwood Park, vanaf "Spesiale Woon" na "Spesiaal" vir die doeleindes van kantore, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Algemene Bestuurder: Grond en Omgewingsbeplanning, Afdeling Stedelike Beplanning, Vierde Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 2 November 2005 skriftelik tot die Waarnemende Algemene Bestuurder: Grond en Omgewingsbeplanning, Afdeling Stedelike Beplanning, by die bovermelde adres of by Posbus 3242, Pretoria, 0001, gerig word.

Datum van eerste publikasie: 2 November 2005.

Datum van tweede publikasie: 9 November 2005.

2-9

NOTICE 4074 OF 2005

SCHEDULE 8

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, Nicolaas Petrus Jacobus Kriek, of the firm APS Planafrika Inc., being the authorised agent of the owner of Erf 254, Sandown Extension 24 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 City of Johannesburg Metropolitan Municipality for the amendment of the town-planning scheme known as the Sandton Town Planning Scheme, 1980, for the rezoning of the properties described above, situated within the municipal district of Sandton, on Edward Rubenstein Drive, north-east of the intersection of Grayston Drive with Rivonia Road, between North and South Streets, west of the Sandspruit River and east of the Morningside Clinic from Residential 1 with a density of 1 dwelling per erf to Residential 1 with a density of 15,2 dwelling units per hectare.

Particulars of the application will lie for 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 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: City of Johannesburg at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 2 November 2005.

Address of owner: C/o APS Planafrika Inc., P.O. Box 1847, Parklands, 2121.

KENNISGEWING 4074 VAN 2005

BYLAE 8

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

Ek, Nicolaas Petrus Jacobus Kriek van die firma APS Planafrika Ing., synde die gemagtigde agent van die eienaar van Erf 254, Sandown Uitbreiding 24 Dorpsgebied, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg Metropolitaanse Munisipaliteit, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Sandton Dorpsbeplanningskema, 1980, deur die

hersonering van die eiendomme hierbo beskryf, geleë binne die munisipale distrik van Sandton aan Edward Rubensteinrylaan, noord-oos van die interseksie van Graystonrylaan en Rivoniastraat tussen North en South Strate, wes van die Sandspruit Rivier en oos van Morningside Kliniek, van Residensieel 1 teen 'n digtheid van 1 woonhuis per erf tot Residensieel 1 teen 'n digtheid van 15,2 eenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A Blok, Braamfontein, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 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 eienaar: P/a APS Planafrika Ing., Posbus 1847, Parklands, 2121.

2-9

NOTICE 4076 OF 2005

SCHEDULE 8

[Regulation 11 (2)]

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

We, Steve Jaspan and Associates, being the authorized agents of the owner of Portion 8 of Erf 242, Edenburg, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the 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 69 Stiglingh Road, Edenburg, from "Residential 1" to "Residential 3", subject to conditions. The purpose of the application is to permit 8 dwelling units 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 and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre, for a period of 28 days from 2 November 2005.

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 PO Box 30733, Braamfontein, 2017, within a period of 28 days from 2 November 2005.

Address of Agent: Steve Jaspan and Associates, First Floor, 49 West Street, Houghton, 2198. Tel. (011) 728-0042. Fax (011) 728-0043.

KENNISGEWING 4076 VAN 2005

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)

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agente van die eienaar van Gedeelte 8 van Erf 242, Edenburg, 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 Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Stiglinghweg 69, Edenburg, vanaf "Residensieel 1" na "Residensieel 3", onderworpe aan voorwaardes. Die doel van die aansoek sal wees om 8 wooneenhede op die eiendom toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van Agent: Steve Jaspan en Medewerkers, Eerste Vloer, Wesstraat 49, Houghton, 2198. Tel. (011) 728-0042. Faks (011) 728-0043.

2-9

NOTICE 4077 OF 2005

CITY COUNCIL OF TSHWANE

PRETORIA AMENDMENT SCHEME

I, Abrie Snyman Planning Consultant, being the authorised agent of Portion 1 of Erf 518, Rietfontein, 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 for the amendment of the Town-planning Scheme in operation known as Pretoria Town-planning Scheme, 1974, for the rezoning of the properties described above, situated at 765 20th Avenue from "Special Residential" to "Group Housing".

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development, Land-use Rights Division, Room 401, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the: Strategic Executive Officer, Housing, Land Use Rights Division, Third Floor, Room 328, Munitoria, c/o Van der Walt & Vermeulen Streets, PO Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

Applicant: 402 Pauline Spruijt Street, Garsfontein. Tel. (012) 361-5095; PO Box 1285, Garsfontein, 0042. Cell: 082 556 0944.

KENNISGEWING 4077 VAN 2005

STADSRAAD VAN TSHWANE

PRETORIA WYSIGINGSKEMA

Ek, Abrie Snyman Beplanningskonsultant, synde die agent van die eienaar van Gedeelte 1 van Erf 518, Rietfontein, 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 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 Twintigste Laan 765 van "Spesiale Woon" na "Groepsbehuising".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by kantoor van: Strategiese Uitvoerende Beampte: Behuising, Grondgebruiksregte: 3de Vloer, Kamer 328, Munitoria, hoek van Vermeulen- & Van der Waltstraat vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Strategiese Uitvoerende Beampte: Behuising, Grondgebruiksregte: 3de Vloer, Kamer 328, Munitoria, hoek van Vermeulen- & Van der Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Pauline Spruijtstraat 402, Garsfontein. Telefoon (012) 361-5095; Posbus 1285, Garsfontein, 0042. Sel. 082 556 0944.

2-9

NOTICE 4078 OF 2005**PRETORIA AMENDMENT SCHEME**

I, Abrie Snyman Planning Consultant, being the authorised agent of Portion 1 of Erf 186, Brooklyn, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane for the amendment of the Town-planning Scheme in operation known as Pretoria Town-planning Scheme, 1974, for the rezoning of the properties described above, situated at 924 Duncan Street, Brooklyn from "Special Residential" (with a density of 1 dwelling per 1000 m²) to "Special Residential" for offices for professional consultants including an interior decorating showroom.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development, Land-use Rights Division, Room 401, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the: Strategic Executive Officer, Housing, Land Use Rights Division, Third Floor, Room 328, Munitoria, c/o Van der Walt & Vermeulen Street, PO Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

Applicant: 402 Pauline Spruijt Street, Garsfontein. Tel. (012) 361-5095; PO Box 1285, Garsfontein, 0042. Cell: 082 556 0944.

KENNISGEWING 4078 VAN 2005**PRETORIA WYSIGINGSKEMA**

Ek, Abrie Snyman Beplanningskonsultant, synde die agent van die eienaar van Gedeelte 1 van Erf 186, Brooklyn, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Duncanstraat 924, Brooklyn van "Spesiale Woon" (met 'n digtheid van 1 woonhuis per 1 000 m²) na "Spesiaal" vir kantore vir professionele konsultante ingesluit 'n binneversiering vertoonlokaal.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by kantoor van: Strategiese Uitvoerende Beampte: Behuising, Grondgebruikregte: 3de Vloer, Kamer 328, Munitoria, hoek van Vermeulen & Van der Waltstraat vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Strategiese Uitvoerende Beampte: Behuising, Grondgebruikregte: 3de Vloer, Kamer 328, Munitoria, Hoek van Vermeulen & Van der Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Pauline Spruijtsstraat 402, Garsfontein. Telefoon (012) 361-5095; Posbus 1285, Garsfontein, 0042. Sel. 082 556 0944.

2-9

NOTICE 4079 OF 2005**VEREENIGING AMENDMENT SCHEME N523**

I, E J Kleynhans of EJK Town Planners, being the authorized agent of the owners of Erven 647, 648 and 905, Duncanville Township hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Township Ordinance, 1986, that I have applied to Emfuleni Local Municipality for the amendment of the town planning scheme known as the Vereeniging Town Planning Scheme, 1992 by the rezoning of the above mentioned properties situated at Johannesburg Road opposite Eventide Retirement Centre from "Public Open Space" (647, 648) and "Special" for a nursery (905) to "Special" for shops, places of refreshment, offices, public garages and drive in restaurants and with the special consent of the local authority any other uses excluding noxious uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Development Planning (Land Use Management), 1st Floor, Old Trust Bank Building, corner President Kruger and Eric Louw Streets, Vanderbijlpark, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager: Development Planning (Land Use Management) at the above address or at PO Box 3, Vanderbijlpark, 1900, within a period of 28 days from 2 November 2005.

EJK Town Planners, PO Box 991, Vereeniging, 1930. Tel/Fax (016) 428-2891.

KENNISGEWING 4079 VAN 2005**VEREENIGING WYSIGINGSKEMA N523**

Ek, E J Kleynhans van EJK Town Planners, synde die gemagtigde agent van die eienaars van Erve 647, 648 en 905, Duncanville Dorp 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 die Vereeniging Dorpsbeplanningskema, 1992 deur die hersonering van bogenoemde eiendomme geleë te Johannesburgweg oorkant Avondrus Aftree Sentrum vanaf "Openbare Oopruimte" (647, 648) en "Spesiaal" vir 'n kwekery (905) na "Spesiaal" vir winkels, verversingsplekke, kantore, openbare garages en inry restaurante en met die spesiale toestemming van die plaaslike bestuur enige ander gebruike, hinderlike bedrywe uitgesluit.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by kantoor van die Strategiese Bestuurder: Ontwikkelingsbeplanning (Grondgebruikbestuur), Eerste Vloer, Ou Trustbank Gebou, hoek van President Kruger en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Strategiese Bestuurder: Ontwikkelingsbeplanning (Grondgebruikbestuur) by bovermelde adres of Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

EJK Town Planners, Posbus 991, Vereeniging. 1930. Tel/Faks (016) 428-2891.

2-9

NOTICE 4080 OF 2005**VEREENIGING AMENDMENT SCHEME N500**

I, E J Kleynhans of EJK Town Planners, being the authorized agent of the owners of Erven 60, 61, 62 and a portion of Colenso Street, Powerville 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 Emfuleni Local Municipality for the amendment of the town-planning scheme known as the Vereeniging Town-planning Scheme, 1992, by the rezoning of the above mentioned properties situated at the northern end of Colenso Street from "Public Open Space" (Portion of Erven 60 and 61), "Industrial 1" (portion of Erf 62), "Existing Public Road" (portion of Colenso Street) to "Special" for parking and with the special consent of the Local Authority any other uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Development Planning (Land Use Management), 1st Floor, Old Trust Bank Building, corner President Kruger and Eric Louw Streets, Vanderbijlpark, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager: Development Planning (Land Use Management) at the above address or at PO Box 3, Vanderbijlpark, 1900, within a period of 28 days from 2 November 2005.

EJK Town Planners, PO Box 991, Vereeniging, 1930. Tel./Fax: (016) 428-2891.

KENNISGEWING 4080 VAN 2005**VEREENIGING WYSIGINGSKEMA N500**

Ek, E J Kleynhans van EJK Town Planners synde die gemagtigde agent van die eienaars van Erwe 60, 61, 62 en 'n deel van Colensostraat, Powerville Dorp, 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 die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van bovermelde eiendomme geleë op die noordelike punt van Colensostraat vanaf "Openbare Oopruimte" (deel van Erwe 60 en 61), "Industrieël 1 (gedeelte van Erf 62), "Bestaande Openbare Pad" (gedeelte van Colensostraat) na "Spesiaal" vir parkering en met spesiale toestemming van die Plaaslike Raad enige ander gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Ontwikkelingsbeplanning (Grondgebruikbestuurder), Eerste Vloer, Ou Trustbank Gebou, hoek van President Kruger en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Strategiese Bestuurder: Ontwikkelingsbeplanning (Grondgebruikbestuur) by bovermelde adres of Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

EJK Town Planners, Posbus 991, Vereeniging, 1930. Tel./Fax: (016) 428-2891.

2-9

NOTICE 4081 OF 2005**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 Portion 18 of Erf 3511, Bryanston Extension 5, 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 Randburg Town-planning Scheme, 1976, by the rezoning of the above erf, situated at 35 Sheperd Avenue, from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 1 000 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 2 November 2005.

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 2 November 2005.

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

KENNISGEWING 4081 VAN 2005**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 eenaar van Gedeelte 18 van Erf 3511, Bryanston Uitbreiding 5, 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 erf, geleë te Shepherdlaan 35, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 1 000 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 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. Fax & Tel: (011) 793-5441.

2-9

NOTICE 4082 OF 2005

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 686, Ferndale, 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 Randburg Town-planning Scheme, 1976, by the rezoning of the above erf, situated at 364 Kent Avenue, from "Special" for offices to "Special" for offices and residential buildings and the increase of the height restriction applicable on the erf by one storey.

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 2 November 2005.

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 2 November 2005.

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

KENNISGEWING 4082 VAN 2005

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 686, 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 erf, geleë te Kentlaan 364 vanaf "Spesiaal" vir kantore na "Spesiaal" vir kantore en residensiële geboue en die verhoging van die hoogtebeperking van toepassing op die erf met een verdieping.

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, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 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.

2-9

NOTICE 4083 OF 2005

PRETORIA AMENDMENT SCHEME

I, Zelmarie van Rooyen, being the authorised agent of the owner of Erf 65, Constantia Park, situate at 570 Verdi Street, Constantia Park, Pretoria, do hereby give notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, from "Special Residential" to "Special Residential" with a density of 1 dwelling unit per 700 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: City Planning and Development at the above address or to P O Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

Address of agent: ZVR, Town Planners, P O Box 1879, Garsfontein East, 0060. Tel. (012) 991-4089.

KENNISGEWING 4083 VAN 2005**PRETORIA WYSIGINGSKEMA**

Ek, Zelmarie van Rooyen, synde die gemagtigde agent van die eienaar van Erf 65, Constantiapark, geleë te Verdistraat 570, Constantiapark, Pretoria, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Pretoria-Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, vanaf "Spesiale Woon" tot "Spesiale Woon", met 'n digtheid van 1 wooneenheid per 700 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 4de Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: ZVR Stadsbeplanners, Posbus 1879, Garsfontein-Oos, 0060. Tel: (012) 991-4089.

2-9

NOTICE 4085 OF 2005**GERMISTON AMENDMENT SCHEME 959**

I, Norman Stuart, being the authorized agent of the owner of Erf 135, Harmelia 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 I have applied to the Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre) for the amendment of the town planning scheme known as Germiston Town Planning Scheme, 1985, by the rezoning of the property described above, situated at Shelton Avenue, Harmelia, Germiston, from "Residential 1" to "Residential 1" with an Annexure to permit offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, 15 Queen Street, Germiston, for a period of 28 days from 2 November 2005.

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 145, Germiston, 1400, within a period of 28 days from 2 November 2005.

Address of agent: PO Box 322, Germiston, 1400.

KENNISGEWING 4085 VAN 2005**GERMISTON WYSIGINGSKEMA 959**

Ek, Norman Stuart, synde die gemagtigde agent van die eienaar van Erf 135, dorp Harmelia, 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 Diensleweringssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Germiston Dorpsbeplanningskema, 1985, deur die hersonering van die eiendom hierbo beskryf, geleë te Sheltonlaan, Harmelia, Germiston, van "Residensieel 1" tot "Residensieel 1" met 'n bylae om kantore toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings-beplanning, Queenstraat 15, Germiston, vir 'n tydperk vanaf 28 dae vanaf 2 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

Adres van agent: Posbus 322, Germiston, 1400.

2-9

NOTICE 4086 OF 2005**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)****AMENDMENT SCHEME No. 1144**

We, Smit Nieman & Associates, being the authorized agent of the owner of Erf 335, Rant-en-Dal, hereby gives notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that we have applied to Mogale City Local Municipality for the amendment of the town planning scheme known as the Krugersdorp Town Planning Scheme, 1980, by the rezoning of the property described above, situated on Sparrow Crescent, Rant-en-Dal, from "Residential 1" with a density of one dwelling unit per erf to "Residential 1" with a density of one dwelling per erf and "Residential 2" with a density of 20 units per hectare. The application will be known as Amendment Scheme 1144.

Particulars of the application will lie for inspection during normal office hours at 54 Shannon Road, Noordheuwel, and at the office of the Director: LED, Room 94, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: LED, Mogale City Local Municipality at the above address or at P.O. Box 94, Krugersdorp, 1740, within a period of 28 days from 2 November 2005. A copy must also be sent to the authorized agent.

Name and address of authorized agent: Smit Nieman & Associates, Postnet Suite 120, Private Bag X3, Paardekraal, 1752. Tel: (011) 954-5490/1/2. Fax: (011) 954-5904.

KENNISGEWING 4086 VAN 2005

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)

WYSIGINGSKEMA No. 1144

Ons, Smit Nieman & Assosiate, synde die gemagtigde agent van die eienaar van Erf 335, Rant-en Dal, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Sparrow Singel, Rant-en-Dal, vanaf "Residensieel 1" met 'n digtheid van een wooneenheid per erf na "Residensieel 1" met 'n digtheid van een wooneenheid per erf en "Residensieel 2" met 'n digtheid van 20 eenhede per hektaar. Die aansoek sal bekend staan as Wysigingskema 1144.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Shannonstraat 54, Noordheuwel, en by die kantoor van die Direkteur: Plaaslike Ekonomiese Ontwikkeling, Kamer 94, Burgersentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware en verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by Direkteur, Plaaslike Ekonomiese Ontwikkeling, by bovermelde adres of Posbus 94, Krugersdorp, 1740, ingedien of gerig word. 'n Kopie moet ook gestuur word na die gemagtigde agent.

Naam en adres van gemagtigde agent: Smit Nieman & Assosiate, PostNet Suite 120, Privaatsak X3, Paardekraal, 1752. Tel: (011) 954-5490/1/2. Faks: (011) 954-5904.

2-9

NOTICE 4087 OF 2005

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

AMENDMENT SCHEME No. 1145

We, Smit Nieman & Associates, being the authorized agent of the owner of Erf 336, Rant-en-Dal, hereby gives notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that we have applied to Mogale City Local Municipality for the amendment of the town planning scheme known as the Krugersdorp Town Planning Scheme, 1980, by the rezoning of the property described above, situated on Sparrow Crescent, Rant-en-Dal, from "Residential 1" with a density of one dwelling unit per erf to "Residential 2" with a density of 20 units per hectare. The application will be known as Amendment Scheme 1145.

Particulars of the application will lie for inspection during normal office hours at 54 Shannon Road, Noordheuwel, and at the office of the Director: LED, Room 94, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: LED, Mogale City Local Municipality at the above address or at P.O. Box 94, Krugersdorp, 1740, within a period of 28 days from 2 November 2005. A copy must also be sent to the authorized agent.

Name and address of authorized agent: Smit Nieman & Associates, Postnet, Suite 120, Private Bag X3, Paardekraal, 1752. Tel: (011) 954-5490/1/2. Fax: (011) 954-5904.

KENNISGEWING 4087 VAN 2005

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)

WYSIGINGSKEMA No. 1145

Ons, Smit Nieman & Assosiate, synde die gemagtigde agent van die eienaar van Erf 336, Rant-en Dal, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Sparrow Singel, Rant-en-Dal, vanaf "Residensieel 1" met 'n digtheid van een wooneenheid per erf na "Residensieel 2" met 'n digtheid van 20 eenhede per hektaar. Die aansoek sal bekend staan as Wysigingskema 1145.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Shannonstraat 54, Noordheuwel, en by die kantoor van die Direkteur: Plaaslike Ekonomiese Ontwikkeling, Kamer 94, Burgersentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware en vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by Direkteur, Plaaslike Ekonomiese Ontwikkeling, by bovermelde adres of Posbus 94, Krugersdorp, 1740, ingedien of gerig word. 'n Kopie moet ook gestuur word na die gemagtigde agent.

Naam en adres van gemagtigde agent: Smit Nieman & Assosiate, PostNet Suite 120, Privaatsak X3, Paardekraal, 1752. Tel: (011) 954-5480/1/2. Faks: (011) 954-5904.

2-9

NOTICE 4088 OF 2005

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, Smit Nieman & Associates, being the authorized agent of the owner of Erf 19, Honeydew Ridge Extension 8, hereby gives notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that we have applied to City of Johannesburg Metropolitan Municipality for the amendment of the town planning scheme known as the Roodepoort Town Planning Scheme, 1987, by the rezoning of the property described above, situated on Mozart Road, Honeydew Extension 8 from "Residential 3" to "Residential 3" with an annexure to increase the development control measures.

Plans and/or particulars relating to the application may be inspected during office hours at the following address of the consultants: 54 Shannon Road, Noordheuwel and at the offices of the Department Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, Braamfontein, 8th Floor, A Block.

Any person having any objection to the granting of this application must lodge such objection in writing with both The Department Development Planning, Transportation at PO Box 30733, Braamfontein, 2017, and the consultants not later than 28 days from 2 November 2005.

Address of agent: Smit Nieman & Associates, Postnet Suite 120, Private Bag X3, Paardekraal, 1752. [Tel: (011) 954-5490/1/2.] [Fax: (011) 954-5904.]

KENNISGEWING 4088 VAN 2005

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, Smit Nieman & Assosiate, synde die gemagtigde agent van die eienaar van Erf 19, Honeydew Ridge Uitbreiding 8, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Mozartweg, Honeydew Uitbreiding 8 vanaf "Residensieel 3" na "Residensieel 3" met 'n bylaag om die ontwikkelingsbeheermaatreëls te verhoog.

Planne en/of besonderhede aangaande die aansoek is ter insae gedurende kantoorure by die onderstaande adres te Shannonweg 54, Noordheuwel, en by die Departement Ontwikkelingsbeplanning, Vervoer en Omgewing, Burgersentrum, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok.

Enige persoon wat beswaar het teen die goedkeuring van hierdie aansoek moet die beswaar skriftelik indien by beide die Departement Ontwikkelingsbeplanning, Vervoer en Omgewing by Posbus 30733, Braamfontein, 2017, en die konsultante nie later as 28 dae vanaf 2 November 2005.

Adres van agent: Smit Nieman & Assosiate, Postnet Suite 120, Privaatsak X3, Paardekraal, 1752. [Tel: (011) 954-5490/1/2.] [Faks: (011) 954-5904.]

2-9

NOTICE 4089 OF 2005

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, Smit Nieman & Associates, being the authorized agent of the owner of Erf 76, Princess Extension 25, hereby gives 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 Metropolitan Municipality for the amendment of the town planning scheme known as the Roodepoort Town Planning Scheme, 1987, by the rezoning of the property described above, situated on Premier Street, Princess Extension 25, from "Business 1" to "Business 1" with an annexure to allow for a workshop, warehouse and subservient spraypainting and panelbeating.

Plans and/or particulars relating to the application may be inspected during office hours at the following address of the consultants: 54 Shannon Road, Noordheuwel and at the offices of the Department Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, Braamfontein, 8th Floor, A Block.

Any person having any objection to the granting of this application must lodge such objection in writing with both The Department Development Planning, Transportation at PO Box 30733, Braamfontein, 2017, and the consultants not later than 28 days from 2 November 2005.

Address of agent: Smit Nieman & Associates, Postnet Suite 120, Private Bag X3, Paardekraal, 1752. [Tel: (011) 954-5490/1/2.] [Fax: (011) 954-5904.]

KENNISGEWING 4089 VAN 2005

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, Smit Nieman & Assosiate, synde die gemagtigde agent van die eienaar van Erf 76, Princess Uitbreiding 25, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Premierstraat, Princess Uitbreiding 25 vanaf "Besigheid 1" na "Besigheid 1" met 'n bylaag om 'n werkwinkel, pakhuis en aanverwante spuitverfwerk en paneelklop besigheid toe te laat.

Planne en/of besonderhede aangaande die aansoek is ter insae gedurende kantoorure by die onderstaande adres te Shannonweg 54, Noordheuwel, en by die Departement Ontwikkelingsbeplanning, Vervoer en Omgewing, Burgersentrum, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok.

Enige persoon wat beswaar het teen die goedkeuring van hierdie aansoek moet die beswaar skriftelik indien by beide die Departement Ontwikkelingsbeplanning, Vervoer en Omgewing by Posbus 30733, Braamfontein, 2017, en die konsultante nie later as 28 dae vanaf 2 November 2005.

Adres van agent: Smit Nieman & Assosiate, Postnet Suite 120, Privaatsak X3, Paardekraal, 1752. [Tel: (011) 954-5490/1/2.] [Faks: (011) 954-5904.]

2-9

NOTICE 4090 OF 2005

GERMISTON AMENDMENT SCHEME 958

I, Zolani Gqiba, being the authorized agent of the owner of Erf 61, Lambton 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 I have applied to the Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre) for the amendment of the town planning scheme known as Germiston Town Planning Scheme, 1985, by the rezoning of the property described above, situated at 42 3rd Avenue, Lambton, Germiston, from "Residential 1" at a density of one dwelling per erf to "Residential 1" at a density of one dwelling per 800 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, 15 Queen Street, Germiston, for a period of 28 days from 2 November 2005.

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 145, Germiston, 1400, within a period of 28 days from 2 November 2005.

Address of agent: PO Box 9618, Verwoerdpark, 1453.

KENNISGEWING 4090 VAN 2005

GERMISTON WYSIGINGSKEMA 958

Ek, Zolani Gqiba, synde die gemagtigde agent van die eienaar van Erf 61, dorp Lambton, 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 Diensleweringssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Germiston Dorpsbeplanningskema, 1985, deur die hersonering van die eiendom hierbo beskryf, geleë te Derde Laan 42, Lambton, Germiston, van "Residensieel 1" teen 'n digtheid van een woonhuis per erf tot "Residensieel 1" teen 'n digtheid van een woonhuis per 800 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Queenstraat 15, Germiston, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, by die bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

Adres van agent: Posbus 9618, Verwoerdpark, 1453.

2-9

NOTICE 4091 OF 2005
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, Annerie Frylinck of the firm F Pohl Town and Regional Planning, being the authorized agent of the owner of Portion 1 of Erf 3, Faerie Glen, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that 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 385 Oberon Avenue, Faerie Glen, from "Special" for the purpose of shops, business buildings, dry-cleaning works, places of amusement and places of instruction subject to certain conditions to respectively part ABCH of Portion 1 of Erf 3, Faerie Glen "Special" for the purposes of offices and ancillary uses at a floor space ratio (FSR) of 0.6 and part CDEFGH of Portion 1 of Erf 3, Faerie Glen "Special" for the purposes of a computer data recovery centre and ancillary uses at an FSR of 0.45.

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 2 November 2005 (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 PO Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

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

(2 November 2005) (9 November 2005)

KENNISGEWING 4091 VAN 2002
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, Annerie Frylinck van die firma F Pohl Stads- en Streeksbeplanning, synde die gemagtigde agent van die geregistreerde eienaar van Gedeelte 1 van Erf 3, Faerie Glen, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die 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 Oberonlaan 385, in die dorpsgebied van Faerie Glen, van "Spesiaal" vir die doeleindes van winkels, besigheidsgeboue, droogskoonmakers, vermaaklikheidsplek en onderrigplek onderworpe aan sekere voorwaardes tot onderskeidelik gedeelte ABCH van Gedeelte 1 van Erf 3, Faerie Glen "Spesiaal" vir die doeleindes van kantore en aanverwante gebruike met 'n vloerruimte verhouding (VRV) van 0.6 en deel CDEFGH van Gedeelte 1 van Erf 3, Faerie Glen "Spesiaal" vir die doeleindes van 'n rekenaar data herwinning sentrum en verwante gebruike met 'n VRV van 0.45.

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 2 November 2005 (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 25 November 2005 skriftelik by of tot die Algemene Bestuurder by bovermele adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: F Pohl Stads- en Streeksbeplanning, Fehrsenstrat 461, Brooklyn; Posbus 2162, Brooklyn Square, 0075. Tel. (012) 346-3735.

(2 November 2005) (9 November 2005)

2-9

NOTICE 4092 OF 2005
LESEDI AMENDMENT SCHEME No. 52

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, Jacek Marian Schubert, being the authorised agent of the owner of Erf 1218, Heidelberg Extension 5, 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 Lesedi Local Municipality for the amendment of the town-planning scheme known as Lesedi Town-planning Scheme, 2003, by the rezoning of the property described above, situated on cnr. Mare and Von Geasau Streets from "Residential 1" to "Business 1" with Annexure No. 26.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Municipal Offices, cnr H F Verwoerd and Du Preez Streets, for a period of 28 days from 2 November 2005.

Objections to or representation 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 201, Heidelberg, 1438, within a period of 28 days from 2 November 2005.

Address of agent: P O Box 85, Heidelberg, 1438. Tel: (016) 349-6784. Cell: 083 302 6824.

KENNISGEWING 4092 VAN 2005

LESEDI WYSIGINGSKEMA No. 52

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, Jacek Marian Schubert, synde die gemagtigde agent van die eienaar van Erf 1218, Heidelberg Uitbreiding 5, gee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Lesedi Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Lesedi Dorpsbeplanningskema, 2003, deur die hersonering van die eiendom hierbo beskryf geleë te h/v Mare- en Von Geasaustraat, Heidelberg Uitbreiding 5 van "Residensieel 1" tot "Besigheid 1" met Bylae No. 26.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Munisipale Kantore, h/v H F Verwoerd- en Du Preezstraat, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Munisipale Bestuurder, by bovermelde adres of by Posbus 201, Heidelberg, 1438, ingedien of gerig word.

Adres van agent: Posbus 85, Heidelberg, 1438. Tel: (016) 349-6784. Sel: 083 302 6824.

2-9

NOTICE 4093 OF 2005

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)

RANDBURG AMENDMENT SCHEME

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owner of Erf 643, Ferndale, 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 Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated at 361/363 York Avenue in Ferndale, from "Residential 1" to "Residential 3", permitting a density of 80 dwelling units per hectare, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre, for a period of 28 days from 2 November 2005.

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 2 November 2005.

Authorised agent: Hugo Olivier and Associates, PO Box 2798, Rivonia, 2128. Tel: 783-2767, Fax: 884-0607.

KENNISGEWING 4093 VAN 2005

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

RANDBURG WYSIGINGSKEMA

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 643, Ferndale, 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 Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë te Yorklaan 361/363 in Ferndale, vanaf "Residensieel 1" na "Residensieel 3", wat 'n digtheid van 80 wooneenhede per hektaar toelaat, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Gemagtigde agent: Hugo Olivier en Medewerkers, Posbus 2798, Rivonia, 2128. Tel: 783-2767, Faks: 884-0607.

2-9

NOTICE 4094 OF 2005

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)

SANDTON AMENDMENT SCHEME

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owner of Erf 307, Sandown Extension 24 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 Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, situated at 7 Adolf Street in Sandown Extension 24 from "Residential 1" to "Residential 2", permitting a density of 15 dwelling units per hectare, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre for a period of 28 days from 2 November 2005.

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 PO Box 30733, Braamfontein, 2017, within a period of 28 days from 2 November 2005.

Authorised agent: Hugo Olivier and Associates, PO Box 2798, Rivonia, 2128, Tel. 783-2767, Fax: 884-0607.

KENNISGEWING 4094 VAN 2005

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)

SANDTON WYSIGINGSKEMA

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 307, Sandown Uitbreiding 24, 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 Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Adolfstraat 7 in Sandown Uitbreiding 24 vanaf "Residensieel 1" na "Residensieel 2", wat 'n digtheid van 15 wooneenhede per hektaar toelaat, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Gemagtigde agent: Hugo Olivier en Medewerkers, Posbus 2798, Rivonia, 2128. Tel. 783-2767. Fax 884-0607.

2-9

NOTICE 4095 OF 2005

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, Andries Albertus Petrus Greeff, being the authorised agent of the owners of the remaining extent of Erf 623, Brooklyn and Portion 1 of Erf 623, Brooklyn, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that I have applied to the City 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 319 Nicholson Street, Brooklyn, Pretoria, from "Special Residential" with a density of one dwelling per 1 000 m² to "Special Residential" with a density of one dwelling per 625 m².

Particulars of the application will lie for inspection at the office of the General Manager: City Planning, Department of Housing, City Planning and Environment Management, 3rd Floor, Room 328, Munitoria, 230 Vermeulen Street, Pretoria, for a period of 28 days from 2 November 2005.

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 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

Address of authorised agent: P.O. Box 38287, Faerie Glen, 0043; 421 Glenwood Rd, Faerie Glen, 0081. Tel. (012) 365-1916.

Date of first publication: 2 November 2005.

KENNISGEWING 4095 VAN 2005

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, Andries Albertus Petrus Greeff, synde die gemagtigde agent van die eienaars van die Restant Gedeelte van Erf 623, Brooklyn en Gedeelte 1 van Erf 623, Brooklyn, 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 eiendomme hierbo beskryf geleë te Nicholsonstraat 319, Brooklyn, Pretoria, van "Spesiale Woon" met 'n digtheid van een woonhuis per 1 000 m² tot "Spesiale Woon" met 'n digtheid van een woonhuis per 625 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Algemene Bestuurder, Stadsbeplanning, Departement Behuising, Stadsbeplanning en Omgewingsbestuur, Derde Vloer, Kamer 328, Munitoria, Vermeulenstraat 230, Pretoria, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Posbus 38287, Faerie Glen, 0043; Glenwoodweg 421, Faerie Glen, 0081. Tel. (012) 365-1916.

Datum van eerste publikasie: 2 November 2005.

2-9

NOTICE 4096 OF 2005

KEMPTON PARK AMENDMENT SCHEME 1493

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

I, Gideon Ulrich van der Vyver of the firm Acuplan, being the authorized agent for the owner of Holdings 13 and 15, Birchleigh Agricultural Holdings, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that application has been made to the Ekurhuleni Metropolitan Municipality, Kempton Park Service Delivery Centre, for the amendment of the town-planning scheme, better known as the Kempton Park Town-planning Scheme, 1987, for the rezoning of the above-mentioned property from "Residential 1" to "Institutional" subject to conditions.

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, cnr CR Swart Drive and Pretoria Road, Kempton Park, within a period of 28 days from 2 November 2005 (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 Municipal Manager at the above address, or at PO Box 13, Kempton Park, 1620, within a period of 28 days from 2 November 2005.

Address of agent: Acuplan, PO Box 7208, Birchleigh, 1621. Tel. (011) 396-1340. Fax (011) 396-1506.

KENNISGEWING 4096 VAN 2005

KEMPTON PARK WYSIGINGSKEMA 1493

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

Ek, Gideon Ulrich van der Vyver van die firma Acuplan, synde die gemagtigde agent van die eienaar van Hoewes 13 en 15, Birchleigh Landbouhoewes, gee hiermee kennis ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat aansoek gedoen is by die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton

Park Dienslewering Sentrum, vir die wysiging van die dorpsbeplanningskema beter bekend as die Kempton Park Dorpsbeplanningskema, 1987, deur die hersonering van die bogenoemde eiendom vanaf "Landbou" na "Inrigting" onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Kamer B301, 3de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 2 November 2005 (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 2 November 2005 skriftelik by die Munisipale Bestuurder by bovermelde adres, of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: Acuplan, Posbus 7208, Birchleigh, 1621. Tel. (011) 396-1340. Faks (011) 396-1506.

2-9

NOTICE 4097 OF 2005

ALBERTON AMENDMENT SCHEME 1664

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

I, François du Plooy, being the authorised agent of the owner of Erf 174, New Redruth Township, 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 (Alberton Customer Care Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above, situated at 54 Launcestone Road, New Redruth, from Residential 1 with a density of 1 dwelling per erf to Residential 1 with a density of 1 dwelling per 700 m².

Particulars of the application will lie open for inspection during normal office hours at the office of the Area Manager, Department Development Planning, Level 11, Alberton Customer Care Centre, Alberton, for the period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Department Development Planning, at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Address of applicant: François du Plooy Associates, P.O. Box 1446, Saxonwold, 2132. Tel. No. (011) 646-2013. Fax No. (011) 486-0575. E-mail: fdpass@lantic.net

KENNISGEWING 4097 VAN 2005

ALBERTON WYSIGINGSKEMA 1664

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

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Erf 174, New Redruth 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 Kliëntedienssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Launcestoneweg 54, New Redruth, van Residensieel 1 met 'n digtheid van 1 woonhuis per erf tot Residensieel 1 met 'n digtheid van 1 woonhuis per 700 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Departement Ontwikkelingsbeplanning, Vlak 11, Alberton Kliënte-dienssentrum, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005, skriftelik by of tot die Area Bestuurder: Departement Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Adres van applikant: François du Plooy Associates, Posbus 1446, Saxonwold, 2132. Tel. No. (011) 646-2013. Faks No. (011) 486-0575. E-pos: fdpass@lantic.net

2-9

NOTICE 4098 OF 2005

PRETORIA AMENDMENT: ERF 72, VAL DE GRACE

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, Stephanus Johannes Joubert, of the firm SJJ Townplanners, being the authorised agent of the owner of the Erf 72, Val de Grace, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to the City of Tshwane for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 43 Kremetart Street, Val de Grace, from "Special Residential" to "Grouphousing" with a density of 20 dwelling units per hectare.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager, City Planning Department, Third Floor, Room 334, 230 Vermeulen Street, Pretoria, for a period of 28 days from 2 November 2005.

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 PO Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

Address of authorised agent: SJJ Townplanners, PO Box 9597, Centurion, 0046 or 1278 Embankment Rd., Centurion, 0157. Tel. (012) 643-0435.

KENNISGEWING 4098 VAN 2005

PRETORIA-WYSIGINGSKEMA: ERF 72, VAL DE GRACE

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

Ek, Stephanus Johannes Joubert, van die firma SJJ Stadsbeplanners, synde die gemagtigde agent van die eienaar van Erf 72, Val de Grace, gee hiermee ingevolge artikel 56 (1) (b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986) kennis dat ek by die Stad van Tshwane aansoek gedoen het om die wysiging van die Pretoria-dorpsbeplanningskema, deur die hersonering van die eiendom hierbo beskryf, geleë te Kremetartstraat 43 van "Spesiale Woon" na "Groepsbehuising" met 'n digtheid van 20 wooneenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Direkoraat Ontwikkelingsbeplanning, Munitoria, Derde Vloer, Kamer 334, Vermeulenstraat 230, Pretoria, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005, skriftelik by of tot die Algemene Bestuurder: Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, ingedien of gerig word.

Adres van gemagtigde agent: SJJ Stadsbeplanners, Posbus 9597, Centurion, 0046; of Embankment Rd. 1278, Centurion, 0157. Tel. (012) 643-0435.

2-9

NOTICE 4100 OF 2005

AKASIA-SOSHANGUVE AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF THE AKASIA-SOSHANGUVE TOWN-PLANNING SCHEME, 1996, IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Kevin Neil Kritzinger TRP (SA) of Plan-2-Survey Africa Incorporated, being the authorized agent of the owner's of erven and units within Ninapark Extensions 33 and 34 Townships, 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 known as the Akasia-Soshanguve Town-planning Scheme, 1996.

This application contains the following proposals:

Rezoning of the properties located north of Edelvalk Avenue (Berghang Retirement Village) at a physical address of Edelvalk Avenue, Ninapark Extension 33 from "Special—for dwelling units for persons of age and/or an institution" in respect of Erven 997, 998 and 1000 to 1003, Ninapark Extension 33 Township and Erven 1006 to 1011, Ninapark Extension 34 Township and "Institutional" in respect of Erven 999, 1004 and 1005, Ninapark Extension 33 Township, subject to certain conditions to "Special—for dwelling units for persons of age and/or an institution" in respect of Erven 997, 998 and 1000 to 1004, Ninapark Extension 33 Township and Erven 1006 to 1011, Ninapark Extension 34 Township and "Institutional" in respect of Erven 999 and 1005, Ninapark Extension 33 Township, subject revised conditions. The purpose of the application is to adjust the zoning descriptions to be more "user-friendly" for implementation, and to increase the coverage from 30% to 40%, although the floor area ratio remains 0,4.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Application Section, First Floor, Spectrum Building, Plein Street West, Karenpark, Akasia, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: City Planning and Development, at the above address or at PO Box 58393, Karenpark, 0118, within a period of 28 days from 2 November 2005.

Address of authorized agent: Kevin Neil Kritzinger TRP (SA), Plan-2-Survey Africa Incorporated, P.O. Box 3203, Nelspruit, 1200; Unit 40, Sonpark Office Park, 3 Annecke Street, c/o Annecke & De Villiers Streets, Nelspruit, 1200. Tel. (013) 741-1060. Fax (013) 741-3752. Cell: (082) 774-0720. E-mail: plan2survey@telkomsa.net.

KENNISGEWING 4100 VAN 2005**AKASIA-SOSHANGUVE WYSIGINGSKEMA**

KENNISGEWING VAN DIE AANSOEK OM WYSIGING VAN DIE AKASIA-SOSHANGUVE DORPSBEPLANNINGSKEMA, 1996 VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Kevin Neil Kritzinger SS(SA), van Plan-2-Survey Africa Ingelyf synde die gemagtigde agent van die eienaars van erwe en eenhede in die dorpe Ninapark Uitbreidings 33 en 34, 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 bekend as die Akasia-Soshanguve-dorpsbeplanningskema, 1996.

Hierdie aansoek bevat die volgende voorstelle:

Hersonering van die eiendomme geleë ten noorde van Edelvalkiaan (Berghang Afree-oord) met 'n fisiese adres van Edelvalkiaan, Ninapark Uitbreiding 33 vanaf "Spesiaal—vir wooneenhede vir bejaarde persone en/of 'n inrigting" ten opsigte van Erwe 997, 998 en 1000 tot 1003, dorp Ninapark Uitbreiding 33 en Erwe 1006 tot 1011, dorp Ninapark Uitbreiding 34 en "Inrigting" ten opsigte van Erwe 999, 1004 en 1005, dorp Ninapark Uitbreiding 33, onderworpe aan sekere voorwaardes na "Spesiaal—vir wooneenhede vir bejaardes en/of 'n inrigting" ten opsigte van Erwe 997, 998 en 1000 tot 1004, dorp Ninapark Uitbreiding 33 en Erwe 1006 tot 1011, dorp Ninapark Uitbreiding 34 en "Inrigting" ten opsigte van Erwe 999 en 1005, dorp Ninapark Uitbreiding 33, onderworpe aan 'n gewysigde voorwaardes onderworpe aan die bepalings van 'n skedule, om toe te laat dat die sonering beskrywings aangepas word om meer "gebruikers vriendelik" te wees vir implementering, en om die dekking te verhoog vanaf 30% tot 40%, alhoewel die vloerruimteverhouding 0,4 bly.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Aansoek Administrasie, Eerste Vloer, Spectrumgebou, Pleinstraat-wes, Karenpark, Akasia, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of to die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 58393, Akasia, 0118, ingedien of gerig word.

Adres van gemagtigde agent: Kevin Neil Kritzinger SS (SA), Plan-2-Survey Africa Ingelyf, Posbus 3203, Nelspruit, 1200; Eenheid 40, Sonpark Kantoorpark, Anneckestraat 3, h/v Annecke- en De Villiersstraat, Nelspruit, 1200. Tel. (013) 741-1060. Faks (013) 741-3752. Sel: (082) 774-0720. E-pos: plan2survey@telkomsa.net. Ref: k1990 gazette/okt'05.

2-9

NOTICE 4101 OF 2005

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

PRETORIA AMENDMENT SCHEME

I, Hubert Charles Harry Kingston of City Planning Matters CC, Town and Regional Planners, P O Box 36558, Menlo Park, 0102, being the authorized agent of the owner of Portion 1 and Remainder of Portion 2 of Erf 363 and Portion 2 of Erf 364, Hatfield Township, Pretoria, hereby gives notice in terms of section 56 (1) (b) 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 Pretoria Town-planning Scheme, 1974, by the rezoning of the properties described above, situated corner of Duncan Street and South Street from "Special Residential" to "Special" for offices, show rooms, storage, place of refreshment, business buildings and financial agency with an FSR of 0,8 height of 3 storeys and Coverage of 50% and subject to conditions contained in an annexure on the consolidated erf.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning Division, Room 443, 4th Floor, Munitoria, c/o Vermeulen and Prinsloo Streets, Pretoria, for a period of 28 days from 2 November 2005.

Objections to or representation in respect of the application must be lodged with or made in writing to the General Manager at the above-mentioned address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

Address of agent: City Planning Matters CC, Town Planners, P O Box 36558, Menlo Park, 0102, Tel: (012) 348-8798. Ref: KG 3033.

KENNISGEWING 4101 VAN 2005

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

PRETORIA WYSIGINGSKEMA

Ek, Hubert Charles Harry Kingston van City Planning Matters BK, Stadsbeplanners, Posbus 36558, Menlo Park, 0102, synde die gemagtigde agent van die eienaar van die Gedeelte 1 en Restant van Gedeelte 2 van Erf 363 en Gedeelte 2 van Erf 364, Hatfield Dorp, Pretoria, gee hiermee ingevolge artikel 56 (1) (b) 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 bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë op hoek van Duncanstraat en Southstraat, van "Spesiale Woon" na "Spesiaal" vir kantore, vertoon lokale, stoor areas, verversingsplek, besigheidsgeboue en finansiële instelling met 'n VRV van 0,8 Hoogte van 3 verdiepings en Dekking van 50%, onderworpe aan voorwaardes in 'n bylae vervat op die geskonsolideerde erf.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder, Afdeling Stadsbeplanning, Kamer 447, 4de Vloer, Munitoria, h/v Vermeulen- en Prinsloostraat, Pretoria, vir 'n tydperk van 28 dae vanaf 2 November 2005 (datum van eerste publikasie van die kennisgewing).

Besware teen of verhoë van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: City Planning Matters BK, Stadsbeplanners, Posbus 36558, Menlo Park, 0102, Tel: (012) 348-8798. Verw: KG 3033.

2-9

NOTICE 4102 OF 2005

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

I, Gysbert Johannes Ströh, the sole member of Blue Disa Trading 150 CC, being the registered owner of Remainder of Erf 618, Vereeniging Township, which is situated in 41 Senator Marks Avenue, hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Emfuleni Local Municipality for the amendment of the town-planning scheme known as Vereeniging Town-planning Scheme, 1992, by the rezoning of the property described above from "Special" for offices to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Development Planning (Land Use Management), 1st Floor, Old Trustbank Building, c/o President Kruger and Eric Louw Streets, Vanderbijlpark, for a period of 28 days from 2 November 2005.

Objections to or representation in respect of the application must be lodged with or made in writing to the above address or at P O Box 3, Vanderbijlpark, within a period of 28 days from 2 November 2005.

Name and address of the owner/agent: GJ Ströh, P O Box 12069, Lumier, 1905. Cell: 082 934 8017. Fax: (016) 932-2126.

KENNISGEWING 4102 VAN 2005

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

Ek, Gysbert Johannes Ströh, die enigste lid van Blue Disa Trading 150 BK, synde die geregistreerde eienaar van Restant van Erf 618, Vereeniging Dorp, wat geleë is in Senator Markslaan 41, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Vereeniging-dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf vanaf "Spesiaal" vir kantore na "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Ontwikkelingsbeplanning (Grondgebruikbestuur), 1ste Vloer, Ou Trustbankgebou, h/v President Kruger- en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by bovermelde adres of by Posbus 3, Vanderbijlpark, 1930, ingedien of gerig word.

Naam en adres van eienaar/agent: GJ Ströh, Posbus 12069, Lumier, 1905. Sel: 082 934 8017. Faks: (016) 932-2126.

2-9

NOTICE 4103 OF 2005**JOHANNESBURG AMENDMENT SCHEME 01-5616****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, Hans Peter Roos, being the authorised agent of the owner of Portions 1 to 5 and 8 of Erf 2244, Northcliff Extension 12, 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 above properties, situated at Northcliff Estate, Friedman Drive, Northcliff, from "Residential 2" with a FAR of 0,4 and a coverage of 30% to "Residential 2" with a FAR of 1,0 and a coverage of 50%.

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, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 2 November 2005.

Objections to or representation 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 2 November 2005.

Peter Roos, P.O. Box 977, Bromhof, 2154.

KENNISGEWING 4103 VAN 2005**JOHANNESBURG WYSIGINGSKEMA 01-5616****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, Hans Peter Roos, synde die gemagtigde agent van die eienaar van Gedeeltes 1 tot 5 en 8 van Erf 2244, Northcliff Uitbreiding 12, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die bogenoemde eiendomme, geleë te Northcliff Estate, Friedmanrylaan, Northcliff, van "Residensieel 2" met 'n VOV van 0,4 en 'n dekking van 30% na "Residensieel 2" met 'n VOV van 1,0 en 'n dekking van 50%.

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, Metroentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word.

Peter Roos, Posbus 977, Bromhof, 2154.

2-9

NOTICE 4104 OF 2005**JOHANNESBURG AMENDMENT SCHEME****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Hans Peter Roos, being the authorised agent of the owner of Erven 1845 and 1846, Winchester Hills Extension 5, 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 above properties, situated at 2-6 Vleiroos Street, Winchester Hills from "Special" to "Business 2".

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, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 2 November 2005.

Objections to or representation 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 2 November 2005.

Peter Roos, P.O. Box 977, Bromhof, 2154.

KENNISGEWING 4104 VAN 2005**JOHANNESBURG 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, Hans Peter Roos, synde die gemagtigde agent van die eienaar van Erwe 1845 en 1846, Winchester Hills Uitbreiding 5, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die bogenoemde eiendom, geleë te Vleiroosstraat 2-6, Winchester Hills, van "Spesiaal" na "Besigheid 2".

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, Metrostrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word.

Peter Roos, Posbus 977, Bromhof, 2154.

2-9

NOTICE 4105 OF 2005**NOTICE OF PRETORIA AMENDMENT SCHEME: ERF 2291, PRETORIA**

We, Mamphela Development Planners, being the authorised agent of the owner of Erf 2291, 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 we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme, known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated on the corner of Rider Haggard and Clara Streets, Pretoria, from "General Residential" to "Special" for the purposes of a Hairdressing and Beauty Salon, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of: The General Manager: Housing, City Planning, Land and Environmental Management, Room 408, Fourth Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application may be lodged with or made in writing and in duplicate to the General Manager: Department of Housing, City Planning, Land and Environmental Management, at the above-mentioned address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

Address of the applicant: Mamphela Development Planners, P.O. Box 5558, The Reeds, 0158.

Dates on which notice will be published: 2 and 9 November 2005.

KENNISGEWING 4105 VAN 2005**KENNISGEWING VAN PRETORIA-WYSIGINGSKEMA: ERF 2291, PRETORIA**

Ons, Mamphela Development Planners, synde die gemagtigde agent van die eienaar van Erf 2291, Pretoria, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf en wat geleë is aan die hoek van Rider Haggard- en Clarastraat, Pretoria, vanaf "Algemene Woon" tot "Spesiaal" vir die doeleindes van 'n Haarkap- en Skoonheidsalon, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Departement Behuising, Stedelike Beplanning, Grond- en Omgewings Beplanning, Kamer 408, Vierde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005, skriftelik en in tweevoud by die Algemene Bestuurder: Departement Behuising, Stedelike Beplanning, Grond- en Omgewings Beplanning, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van die aplikant: Mamphela Development Planners, Posbus 5558, The Reeds, 0158.

Datums waarop kennisgewing gepubliseer moet word: 2 en 9 November 2005.

2-9

NOTICE 4106 OF 2005**PRETORIA AMENDMENT SCHEME**

I, Etienne du Randt of the firm Etienne du Randt Property Consultancy CC, being the authorized agent of the owners of Erf 192, Wolmer, hereby give notice in terms of the provisions 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 Pretoria Town-planning Scheme, 1974, by the rezoning of the abovementioned property from "Special Residential" to "Group Housing".

Particulars of the application will lie for inspection during normal office hours at the office of: The General Manager: City Planning, Department of Town-planning, Spectrum Building, Plein Street West, Karenpark, for a period of 28 days from 2 November 2005.

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 58393, Karenpark, 0118, on or before 30 November 2005.

Address of authorized agent: Etienne du Randt Property Consultancy CC, P.O. Box 82644, Doornpoort, 0017. Tel. (012) 547-3898.

Date of first publication: 2 November 2005.

Ref: EDR93

KENNISGEWING 4106 VAN 2005**PRETORIA WYSIGINGSKEMA**

Ek, Etienne du Randt van die firma Etienne du Randt Property Consultancy CC, synde die gemagtigde agent van die eienaars van Erf 192 Wolmer, gee hiermee ingevolge die bepalings van 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 vir die wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonerings van bogenoemde eiendom vanaf "Spesiaal Residensieel" na "Groepsbehuising".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Algemene Bestuurder: Stadsbeplanning, Departement Stedelike Beplanning, Spektrum Gebou, Pleinstraat-Wes, Karenpark, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 30 November 2005 skriftelik by of tot die Algemene Bestuurder, Stadsbeplanning by overmelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Adres van gemagtigde agent: Etienne du Randt Property Consultancy CC, Posbus 82644, Doornpoort, 0017. Tel. (012) 547-3898.

Datum van eerste publikasie: 2 November 2005.

Verw: EDR93

2-9

NOTICE 4107 OF 2005

NOTICE OF 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

I, J van Straten of EVS Property Consultants CC (Town and Regional Planners) being the authorised agent of the owner of Holding 44, New Market Agricultural Holdings 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 for the amendment of the town-planning scheme in operation known as the Alberton Town-planning Scheme, 1979, by the rezoning of the property described above from "Agricultural" to "Special" for warehouses and ancillary uses in order to be able to develop storage facilities on the property.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Manager: Alberton Service Delivery Centre of the Ekurhuleni Metropolitan Municipality, Level 3, Civic Centre, Alberton, for a period of 28 days from 2 November 2005 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting Manager at the above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Name and address of authorised agent: J van Straten TRP(SA), EVS Property Consultants CC (Town and Regional Planners), PO Box 73288, Lynnwood Ridge, 0040; 5 De Havilland Crescent, Perseuorpark. Tel. (012) 349-2000, Telefax: (012) 349-2007.

02/11/2005

09/11/2005

Ref: Z4681/jvs

KENNISGEWING 4107 VAN 2005

KENNISGEWING VAN AANSOEK VIR WYSIGING VAN DIE ALBERTON DORPSBEPLANNINGSKEMA, 1979, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

ALBERTON WYSIGINGSKEMA

Ek, J van Straten van EVS Property Consultants CC (Stads- en Streeksbeplanners), synde die gemagtigde agent van die eienaar van Hoewe 44, New Market Landbouhoewes 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 aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf vanaf "Landbou" na "Spesiaal" vir pakhuisse en verwante gebruike ten einde pakhuisse op die eiendom te ontwikkel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Bestuurder: Alberton Dienssentrum van die Ekurhuleni Metropolitaanse Munisipaliteit vir 'n tydperk van 28 dae vanaf 2 November 2005 (datum van eerste publikasie van die kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Waarnemende Bestuurder by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien of gerig word.

Naam en adres van gemagtigde agent: J van Straten SS(SA), EVS Property Consultants CC (Stads- en Streeksbeplanners), Posbus 73288, Lynnwood Ridge, 0040; De Havillandsingel 5, Persequorpark. Tel. (012) 349-2000, Telefax: (012) 349-2007.

02/11/2005

09/11/2005

Verw: Z4681/jvs

2-9

NOTICE 4108 OF 2005**RANDVAAL AMENDMENT SCHEME 74**

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, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owner of Erf 793, Henley on Klip Township, 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 at 14 Chargrove Road, Henley on Klip from "Residential 1" with a density of one dwelling per erf to "Residential 2" for 4 dwelling units subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager: Midvaal Local Municipality, Meyerton, and the offices of DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, Alberton, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager, at above address or at PO Box 9, Meyerton, 1960, within a period of 28 days from 2 November 2005.

Address of applicant: DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 4108 VAN 2005**RANDVAAL WYSIGINGSKEMA 74**

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, Danie Harmse, van die firma, DH Project Planning, synde die gemagtigde agent van die eienaar van Erf 793, Henley on Klip Dorpsgebied, 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 te Charlgroveweg 14, Henley on Klip vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 2" om sodoende 4 wooneenhede op te rig onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Midvaal Plaaslike Munisipaliteit, Meyerton, en te die kantore van DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Munisipale Bestuurder, te bogenoemde adres of Posbus 9, Meyerton, 1960, ingedien of gerig word.

Adres van applikant: DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, 1448. Tel. (011) 867-7035.

2-9

NOTICE 4109 OF 2005**ALBERTON AMENDMENT SCHEME 1645****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, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owner of Remainder of Erf 219, New Redruth Township, 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 (Alberton Service Delivery Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above, situated at 39 Launceston Road, New Redruth from "Residential 1" with a density of one dwelling per 700 m² to "Residential 2" with a density of 20 units per hectare in order to allow 2 dwelling units.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning, Level 11, Civic Centre, Alberton, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Development Planning, at above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Address of applicant: DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 4109 VAN 2005**ALBERTON WYSIGINGSKEMA 1645****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, Danie Harmse, van die firma, DH Project Planning, synde die gemagtigde agent van die eienaar van Restant van Erf 219, New Redruth Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Launcestonweg 39, New Redruth, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per 700 m² na "Residensieel 2" met 'n digtheid van 20 wooneenhede per hektaar om sodoende 2 wooneenhede toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of die Area Bestuurder, Ontwikkeling en Beplanning, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, 1448. Tel. (011) 867-7035.

2-9

NOTICE 4110 OF 2005**ALBERTON AMENDMENT SCHEME 1670****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, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owner of Erf 1767, Brackenhurst Extension 2 Township, 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 (Alberton Service Delivery Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above, situated at 85 Hennie Alberts Street, Brackenhurst from "Residential 1" with a density of one dwelling per Erf to "Special" for a dwelling house office (maximum office floor area of 300 m²) and or dwelling house.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning, Level 11, Civic Centre, Alberton, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, at the above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Address of applicant: DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 4110 VAN 2005**ALBERTON WYSIGINGSKEMA 1670**

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, Danie Harmse, van die firma, DH Project Planning, synde die gemagtigde agent van die eienaar van Erf 1767, Brackenhurst Uitbreiding 2 Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (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 Hennie Albertsstraat 85, Brackenhurst vanaf "Residensieel 1" met 'n digtheid van een woonhuis per Erf na "Spesiaal" vir 'n woonhuis kantoor (maksimum kantoor vloer area van 300 m²) en/of 'n woonhuis.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of die Area Bestuurder, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, 1448. Tel. (011) 867-7035.

2-9

NOTICE 4111 OF 2005**ALBERTON AMENDMENT SCHEME 1672**

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, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owner of Erf 2731, Brackendowns Extension 5 Township, 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 (Alberton Service Delivery Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above, situated at 22 Bellair Street, Brackendowns from "Residential 1" to "Residential 3" to allow 5 dwelling units subjected to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning, Level 11, Civic Centre, Alberton, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, Development Planning, at above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Address of applicant: DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 4111 VAN 2005**ALBERTON WYSIGINGSKEMA 1672**

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, Danie Harmse, van die firma DH Project Planning, synde die gemagtigde agent van die eienaar van Erf 2731, Brackendowns Uitbreiding 5 Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (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 Bellairstraat 22, Brackendowns vanaf "Residensieel 1" na "Residensieel 3" om 5 wooneenhede toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by of tot die Area Bestuurder, Ontwikkeling en Beplanning, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, 1448. Tel. (011) 867-7035.

2-9

NOTICE 4112 OF 2005**ALBERTON AMENDMENT SCHEME 1674****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, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owner of Erf 711, Alberton Township, 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 (Alberton Service Delivery Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property prescribed above situated at 26 Seventh Avenue, Alberton, from "Residential 1" to "Residential 3" in order to allow 4 dwelling units.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Development Planning, Level 11, Civic Centre, Alberton, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, Development Planning, at above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Address of applicant: DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 4112 VAN 2005**ALBERTON WYSIGINGSKEMA 1674****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, Danie Harmse, van die firma DH Project Planning, synde die gemagtigde agent van eienaar van Erf 711, Alberton Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Sewende Laan 26, Alberton, vanaf "Residensieel 1" na "Residensieel 3" om 4 wooneenhede toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005, skriftelik by of tot die Area Bestuurder, Ontwikkeling en Beplanning, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, 1448. Tel. (011) 867-7035.

2-9

NOTICE 4113 OF 2005**ALBERTON AMENDMENT SCHEME 1676****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, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owner of Erf 349, New Redruth Township, 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 (Alberton Service Delivery Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property prescribed above situated at 31 St Michael Road, New Redruth, from "Residential 1" to "Residential 3" with a density of 40 units per hectare subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Development Planning, Level 11, Civic Centre, Alberton, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, Development Planning, at above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Address of applicant: DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 4113 VAN 2005**ALBERTON WYSIGINGSKEMA 1676****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, Danie Harmse, van die firma, DH Project Planning, synde die gemagtigde agent van eienaar van Erf 349, New Redruth Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die

dorpsbeplanningskema, bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te St Michaelweg 31, New Redruth, vanaf "Residensieel 1" na "Residensieel 3" met 'n digtheid van 40 woon-eenhede per hektaar en onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005, skriftelik by of tot die Area Bestuurder, Ontwikkeling en Beplanning, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, 1448. Tel. (011) 867-7035.

2-9

NOTICE 4114 OF 2005

ALBERTON AMENDMENT SCHEME 1677

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, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owner of Erf 1680, Albertsdal Extension 6 Township, 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 (Alberton Service Delivery Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property prescribed above situated at 4 Buffalo Street, Albertsdal from "Residential 1" to "Special" for a rooming and lodging facility.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Development Planning, Level 11, Civic Centre, Alberton, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, at above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Address of applicant: DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 4114 VAN 2005

ALBERTON WYSIGINGSKEMA 1677

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, Danie Harmse, van die firma, DH Project Planning, synde die gemagtigde agent van eienaar van Erf 1680, Albertsdal Uitbreiding 6 Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Buffalostraat 4, Albertsdal, vanaf "Residensieel 1" na "Spesiaal" vir losies (tydelike onderverhuring van woonkamers).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005, skriftelik by of tot die Area Bestuurder, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, 1448. Tel. (011) 867-7035.

2-9

NOTICE 4115 OF 2005

ALBERTON AMENDMENT SCHEME 1678

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, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owner of Erf 614, Randhart Extension 1 Township, 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 (Alberton Service Delivery Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above situated at 133 Jacqueline Avenue, Randhart, from "Residential 1" to "Educational" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Development Planning, Level 11, Civic Centre, Alberton, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, Development Planning, at above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Address of applicant: DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 4115 VAN 2005

ALBERTON WYSIGINGSKEMA 1678

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, Danie Harmse, van die firma, DH Project Planning, synde die gemagtigde agent van eienaar van Erf 614, Randhart Uitbreiding 1 dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Jaquelinelaan 133, Randhart, vanaf "Residensieel 1" na "Opvoedkundig" onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005, skriftelik by of tot die Area Bestuurder, Ontwikkeling en Beplanning, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, 1448. Tel. (011) 867-7035.

2-9

NOTICE 4116 OF 2005

ALBERTON AMENDMENT SCHEME 1679

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, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owner of Erf 722, Brackenhurst Extension 1 Township, 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 (Alberton Service Delivery Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above situated at 42 Hennie Alberts Street, Brackenhurst, from "Special" subject to certain conditions to "Special" for a dwelling and/or dwelling house office subject to certain conditions on R/722 Brackenhurst Ext. 1, and "Residential 1" for Portion 1 of Erf 722, Brackenhurst Extension 1. The maximum office floor area shall not exceed 300 m² on R/722 Brackenhurst Ext. 1.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Development Planning, Level 11, Civic Centre, Alberton, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, Development Planning, at above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Address of applicant: DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 4116 VAN 2005

ALBERTON WYSIGINGSKEMA 1679

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, Danie Harmse, van die firma, DH Project Planning, synde die gemagtigde agent van die eienaar van Erf 722, Brackenhurst Uitbreiding 1 Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Hennie Albertsstraat 42, Brackenhurst, vanaf "Spesiaal" vir 'n woonhuis en/of 'n woonhuis kantoor onderhewig aan sekere voorwaardes na "Spesiaal" vir 'n woonhuis en/of woonhuiskantoor onderhewig aan sekere voorwaardes vir restant van Erf 722, Brackenhurst Uit. 1 en "Residensieel 1" vir Gedeelte 1 van Erf 722, Brackenhurst Uit. 1. Die maksimum kantoor vloer area vir restant van Erf 722, Brackenhurst Uit. 1, sal nie 300 m² oorskry nie.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005, skriftelik by of tot die Area Bestuurder, Ontwikkeling en Beplanning, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, 1448. Tel. (011) 867-7035.

2-9

NOTICE 4117 OF 2005

ALBERTON AMENDMENT SCHEME 1680

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, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owner of Erf 182, Alberante Extension 1 Township, 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 (Alberton Service Delivery Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above situated at 3 Emily Hobhouse Avenue, Alberante, from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 1 000 m² subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Development Planning, Level 11, Civic Centre, Alberton, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, Development Planning, at above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Address of applicant: DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 4117 VAN 2005

ALBERTON WYSIGINGSKEMA 1680

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, Danie Harmse, van die firma DH Project Planning, synde die gemagtigde agent van eienaar van Erf 182, Alberante Uitbreiding 1 Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Emily Hobhouselaan 3, Alberante, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 1 000 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005, skriftelik by of tot die Area Bestuurder, Ontwikkeling en Beplanning, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, 1448. Tel. (011) 867-7035.

2-9

NOTICE 4118 OF 2005

ALBERTON AMENDMENT SCHEME 1681

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, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owner of Erf 1770, Brackenhurst Extension 2 Township, 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 (Alberton Service Delivery Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above situated at 81 Hennie Alberts Street, Brackenhurst, from "Residential 1" with a density of one dwelling per erf to "Special" for a hair salon subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Development Planning, Level 11, Civic Centre, Alberton, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, Development Planning, at above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Address of applicant: DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 4118 VAN 2005

ALBERTON WYSIGINGSKEMA 1681

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, Danie Harmse, van die firma DH Project Planning, synde die gemagtigde agent van eienaar van Erf 1770, Brackenhurst Uitbreiding 2 Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Hennie Albertsstraat 81, Brackenhurst, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Spesiaal" vir 'n haarsalon onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005, skriftelik by of tot die Area Bestuurder, Ontwikkeling en Beplanning, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, 1448. Tel. (011) 867-7035.

2-9

NOTICE 4119 OF 2005

ALBERTON AMENDMENT SCHEME 1682

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, Danie Harmse, of the firm DH Project Planning, being the authorised agent of the owner of Erf 2764, Brackenhurst Extension 2 Township, 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 (Alberton Service Delivery Centre) for the amendment of the town planning scheme known as Alberton Town Planning Scheme, 1979, for the rezoning of the property described above situated at 174 Hennie Alberts Street, Brackenhurst, from "Special" for offices to "Special" for a guest house subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Development Planning, Level 11, Civic Centre, Alberton, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, at above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 2 November 2005.

Address of applicant: DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, 1448. Tel: (011) 867-7035.

KENNISGEWING 4119 VAN 2005

ALBERTON WYSIGINGSKEMA 1682

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, Danie Harmse, van die firma, DH Project Planning, synde die gemagtigde agent van die eienaar van Erf 2764, Brackenhurst Uitbreiding 2 Dorpsgebied, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum), aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Hennie Albertsstraat 174, Brackenhurst, vanaf "Spesiaal" vir kantore na "Spesiaal" vir 'n gastehuis onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Areabestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005, skriftelik by of tot die Area Bestuurder, te bogenoemde adres of Posbus 4, Alberton 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, 1448. Tel. (011) 867-7035.

2-9

NOTICE 4124 OF 2005

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

I, Johannes Gerhard Busser and/or Johannes Cornelius Potgieter from Urban Dynamics Gauteng Inc, hereby gives notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the City of Johannesburg Metropolitan Municipality for the removal of certain conditions contained in the Amendment Scheme 13-1437 of the Sandton Town-planning Scheme, 1980, of Erf 3153, Bryanston Extension 7 Township, Registration Division I.R., the Province of Gauteng, which property is situated at 24 Bally Clare Drive, Bryanston, which states that "... an off-set turning facility is to be provided on the north-eastern corner of the property. The applicant will be required to construct the turning facility."

All relevant documents relating to the applications will be open for inspection during normal office hours (7h30–15h30 Mondays to Fridays) at the office of the said local authority at the Registration Section, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-block, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 2 November 2005 to 29 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above or PO Box 30733, Braamfontein, 2017, on or before 29 November 2005.

Enquiries: Itumeleng Nkoane, Urban Dynamics Gauteng Inc, Tel: (011) 482-4131, Fax: (011) 482-9959, PO Box 291803, Melville, 2109, 37 Empire Road, Parktown, 2193.

Date of first publication: 2 November 2005.

KENNISGEWING 4124 VAN 2005

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

Ons, Johannes Gerhard Busser en/of Johannes Cornelius Potgieter van Urban Dynamics Gauteng Ing, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkende Voorwaardes, 1996 (Wet 3 van 1996), dat ons aansoek gedoen het tot die Stadsraad van Johannesburg Metropolitaanse Munisipaliteit vir die verwydering van sekere voorwaardes vervat in Wysigingskema 13-1437 van Erf 3153, Bryanston Uitbreiding 7 Dorp, Registrasieafdeling I.R., die provinsie van Gauteng, welke eiendom geleë is te Bally Clare Rylaan 24, wat bepaal dat: ... 'n draai sirkel aangebring moet word aan die noord oostelike hoek van die eiendom. Dit sal van die aansoeker verwag word om die draaisirkel op te rig.

Alle tersaaklike dokumentasie verwant aan die aansoek sal ter insae beskikbaar wees gedurende normale kantoorure (7h30–15h30 Maandag tot Vrydag) by die kantoor van die aangewese Plaaslike Raad te Registrasieafdeling, Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 2 November 2005 tot 29 November 2005.

Enige persoon wie beswaar wil aanteken teen die aansoek of repliek wil indien, moet die beswaar skriftelik indien by die gegewe Plaaslike Raad by die adres en kamernommer aangegee hierbo of Posbus 30733, Braamfontein, 2017, op of voor 29 November 2005.

Navrae: Itumeleng Nkoane, Urban Dynamics Gauteng Ing, Tel: (011) 482-4131, Faks: (011) 482-9959, Posbus 291803, Melville, 2109, Empireweg 37, Parktown, 2193.

Datum van eerste publikasie: 2 November 2005.

2-9

NOTICE 4125 OF 2005

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

I, Dé Walt Koekemoer of Planpractice Pretoria CC, being the authorised agent of the owners of Erven 85 and 86, Lynnwood Glen, situated at 46 and 44, Ingersol Road, respectively, hereby gives notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the Tshwane Metropolitan Municipality for the removal of restrictive conditions of title that relate to the use of land and buildings and building lines that are sufficiently addressed in the Pretoria Town Planning Scheme, 1974 and National Building Regulations, and the simultaneous amendment of the Pretoria Town Planning Scheme, 1974, by the rezoning of the above-mentioned properties from "Special Residential" to "Special" for the purposes of offices at a maximum floor space ratio (FSR) of 0.4 that implies a maximum gross floor area for offices of 1 586 m² on the consolidated site, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development Department, Land Use Rights Division, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the local authority at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005, viz 30 November 2005.

Name and postal address of authorised agent: Planpractice Pretoria Town Planners, PO Box 35895, Menlo Park, 0102.

Street address: Brooklyn Road 278, Menlo Park, 0081.

KENNISGEWING 4125 VAN 2005

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

Ek, Dé Walt Koekemoer van Planpraktyk Pretoria BK, synde die gemaagtigde agent van die eienaars van Erwe 85 en 86, Lynnwood Glen, geleë te Ingersolweg 46 en 44, onderskeidelik, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op opheffing van beperkings, 1996 (Wet 3 van 1996), dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit vir die verwydering van beperkende titelvoorwaardes wat handel met die gebruik van grond en geboue en boulyne en wat nou voldoende deur die Pretoria Dorpsbeplanningskema, 1974, en Nasionale Bouregulasies aangespreek word, en gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendomme vanaf "Spesiale Woon" na "Spesiaal" vir die doeleindes van kantore met 'n maksimum vloeroppervlakteverhouding (VRV) van 0.4 wat 'n maksimum van 1 586 m² bruto kantoorvloeroppervlakte op die gekonsolideerde eiendom impliseer, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 4de Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik aan bovermelde plaaslike bestuur gerig word by bovermelde straatadres of by Posbus 3242, Pretoria, 0001, binne 'n tydperk van 28 dae vanaf 2 November 2005, synde 30 November 2005.

Naam en posadres van gemaagtigde agent: Planpraktyk Pretoria, Stadsbeplanners, Posbus 35895, Menlo Park, 0102.

Straatadres: Brooklynweg 278, Menlo Park, 0081.

2-9

NOTICE 4126 OF 2005

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

VEREENIGING AMENDMENT SCHEME N535

We, Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 366, situated in the township Arcon Park Extension 2, Registration Division I.Q., Gauteng Province, hereby give notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the Emfuleni Local Municipality for the removal of certain restrictive conditions in Title Deed T16381/83, as well as the simultaneous amendment of the town planning scheme, known as the Vereeniging Town Planning Scheme, 1992, by the rezoning of the property described above, situated on 7 Johannesburg Road, Arcon Park Extension 2, from "Residential 1" to "Residential 2" for the erection of two (2) additional dwelling units.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Development Planning, c/o Beaconsfield Avenue and Joubert Street, Vereeniging, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager: Development Planning at the above address or at P.O. Box 3, Vanderbijlpark, 1900, within a period of 28 days from 2 November 2005.

Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6436, Vanderbijlpark, 1900. Tel. (016) 933-9293.

KENNISGEWING 4126 VAN 2005

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

VEREENIGING WYSIGINGSKEMA N535

Ons, Welwyn Stads- en Streekbeplanners, synde die gemaagtigde agent van die eienaar van Erf 366, geleë in die dorpsgebied Arcon Park Uitbreiding 2, Registrasie Afdeling I.Q., Gauteng Provinsie, gee hiermee kennis dat ons in terme van artikel 5 van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkings in Titelakte T16381/83, asook die gelyktydige wysiging van die

dorpsbeplanningskema, bekend as die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë te Johannesburgweg 7, Arcon Park Uitbreiding 2, vanaf "Residensieel 1" na "Residensieel 2" vir die oprigting van twee (2) addisionele wooneenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Ontwikkelings Beplanning, h/v Beaconsfieldlaan en Joubertstraat, Vereeniging, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik tot die Strategiese Bestuurder: Ontwikkelings Beplanning by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

Adres van applikant: Welwyn Stads- en Streekbeplanners, Posbus 6436, Vanderbijlpark, 1900. Tel. (016) 933-9293.

NOTICE 4127 OF 2005

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

VEREENIGING AMENDMENT SCHEME N534

We, Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 349, situated in the township Arcon Park Extension 2, Registration Division I.Q., Gauteng Province, hereby give notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the Emfuleni Local Municipality for the removal of certain restrictive conditions in Title Deed T76307/2002, as well as the simultaneous amendment of the town planning scheme, known as the Vereeniging Town Planning Scheme, 1992, by the rezoning of the property described above, situated on 3 Johannesburg Road, Arcon Park Extension 2, from "Residential 1" with a density of one (1) dwelling house per erf to "Residential 1" with a density of one (1) dwelling house per 1000 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Development Planning, c/o Beaconsfield Avenue and Joubert Street, Vereeniging, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager: Development Planning at the above address or at P.O. Box 3, Vanderbijlpark, 1900, within a period of 28 days from 2 November 2005.

Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6436, Vanderbijlpark, 1900. Tel. (016) 933-9293.

KENNISGEWING 4127 VAN 2005

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

VEREENIGING WYSIGINGSKEMA N534

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 349, geleë in die dorpsgebied Acon Park Uitbreiding 2, Registrasie Afdeling I.Q., Gauteng Provinsie, gee hiermee kennis dat ons in terme van artikel 5 van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkings in Titelakte T76307/2002, asook die gelyktydige wysiging van die dorpsbeplanningskema, bekend as die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë te Johannesburgweg 3, Arcon Park Uitbreiding 2, vanaf "Residensieel 1" met 'n digtheid van een (1) woonhuis per erf na "Residensieel 1" met 'n digtheid van een (1) woonhuis per 1 000 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Ontwikkelings Beplanning, h/v Beaconsfieldlaan en Joubertstraat, Vereeniging, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik tot die Strategiese Bestuurder: Ontwikkelings Beplanning by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

Adres van applikant: Welwyn Stads- en Streekbeplanners, Posbus 6436, Vanderbijlpark, 1900. Tel. (016) 933-9293.

2-9

NOTICE 4128 OF 2005

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

I, Ferdinand Kilaan Schoeman, of the firm Smit & Fisher Planning (Pty) Ltd, being the authorised agent of the owner of the Remainder of Erf 784, Lynnwood Extension 1 Township, 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, Administrative Unit: Pretoria, for the removal of conditions D(a), D(c), D(d) and D(f), as contained in the Title Deed of the Remainder of Erf 784, Lynnwood

Extension 1 Township, which property is situated at 485 Dawn Road and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property from "Special Residential" with a density of "One dwelling unit per 1 250 m²" to "Group Housing" with a density of "40 units per hectare".

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 2 November 2005 (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 2 November 2005.

Date of publication: 2 November 2005 and 9 November 2005.

Closing date for objections: 30 November 2005.

Address of agent: Smit & Fisher Planning (Pty) Ltd, PO Box 908, Groenkloof, 0027; 371 Melk Street, New Muckleneuk, 0181. E-mail: sfplan@sfarch.com. Tel. (012) 346-2340. Fax (012) 346-0638. Our Ref: F1289.

KENNISGEWING 4128 VAN 2005

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

Ek, Ferdinand Kilaan Schoeman van Smit & Fisher Planning (Edms) Bpk, synde die gemagtigde agent van die eienaar van die Restant van Erf 784, Dorp Lynnwood Uitbreiding 1, gee hiermee ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit—Administratiewe Eenheid: Pretoria, aansoek gedoen het om die opheffing van voorwaardes D(a), D(c), D(d) en D(f), soos vervat in die titelakte van die Restant van Erf 784, Dorp Lynnwood Uitbreiding 1, welke eiendom geleë is te Dawnstraat No. 485 en die gelyktydige hersonering van die eiendom vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 250 m²" na "Groepsbehuising" met 'n digtheid van "40 eenhede per hektaar".

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 2 November 2005 (die datum van die eerste publikasie van hierdie kennisgewing in die *Provinsiale Koerant*).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 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: 2 November 2005 en 9 November 2005.

Sluitingsdatum vir besware: 30 November 2005.

Adres van agent: Smit & Fisher Planning (Edms) Bpk, Posbus 908, Groenkloof, 0027; New Muckleneuk, 0181. E-pos: sfplan@sfarch.com. Tel. (012) 346-2340. Faks (012) 346-0638. Ons Verw: F1289.

2-9

NOTICE 4129 OF 2005

PRETORIA AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

I, Frederik Johannes de Lange, of De Lange Town and Regional Planners (Pty) Ltd, being the authorized agent of the owner of the under-mentioned property, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that we have applied to the City of Tshwane Metropolitan Municipality for:

(1) The amendment/removal of restrictive conditions as contained in Deed of Transfer T14856/2005 of Erf 86, Colbyn, situated at No. 10 Thomson Street; The amendment/removal of restrictive conditions as contained in Deed of Transfer T124720/2003 of the Remainder of Erf 88, Colbyn and Erf 347, Colbyn, situated at No. 4 Thomson Street and No. 1200 Church Street respectively.

(2) The amendment of the Pretoria Town-Planning Scheme, 1974 by the rezoning of Erven 86 and the Remainder of Erf 88, Colbyn from "Special Residential" to "Special" for the purposes of Business buildings, motor service centre and uses subservient and ancillary to the motor service centre, motor dealerships, place of refreshment, retail, offices, general residential, subject to Annexure B conditions and the amendment of the Pretoria Town-Planning Scheme, 1974, by the rezoning of Erf 347, Colbyn from "Special" for the purposes of a dwelling house and/or dwelling house offices, a caretaker's flat, place of instruction for art classes and an art gallery, subject to Annexure B conditions, to "Special" for the purposes of Business buildings, motor service centre and uses subservient and ancillary to the motor service centre, motor dealerships, place of refreshment, retail, offices, general residential, 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 2 November 2005 (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 2 November 2005.

Address of authorised agent: De Lange Town and Regional Planners (Pty) Ltd, 12th Street No. 39, Menlo Park; P.O. Box 35921, Menlo Park, 0102. Telephone: (012) 346-7890. E-mail: fj@dltip.co.za; Our Ref: S0055.

KENNISGEWING 4129 VAN 2005

PRETORIA WYSIGINGSKEMA

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

Ek, Frederik de Lange, van De Lange Town and Regional Planners (Pty) Ltd, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge artikel 5(5) van Gauteng Wet op Opheffing van Beperrings, 1996 (Wet No. 3 van 1996) kennis, dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir:

(1) Die wysiging/opheffing van beperkende voorwaardes soos vervat in Akte van Transport T14856/2005 van Erf 86, Colbyn, geleë te Thomsonstraat No. 10 en Die wysiging/opheffing van beperkende voorwaardes soos vervat in Akte van Transport T124720/2003 van die Restant van Erf 88, Colbyn en Erf 347, Colbyn, geleë te Thomsonstraat No. 4 en Kerkstraat No. 1200 onderskeidelik.

(2) Die wysiging van die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van Erf 86 en die Restant van Erf 88 Colbyn, van "Spesiale Woon" tot "Spesiaal" vir die doeleindes van besigheidsgeboue en motor dienssentrum en gebruike aanverwant en ondergeskik tot 'n motor dienssentrum, motorhandelaars, restaurante, kantore, algemeen woon, onderworpe aan Bylae B voorwaardes en die wysiging van die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van Erf 347, Colbyn van "Spesiaal" vir die doeleindes van 'n woonhuis en/of woonhuiskantore, 'n opsigters eenheid, plek van onderrig vir kunsklasse en 'n kunsgallery, onderworpe aan Bylae B voorwaardes na "Spesiaal" vir die doeleindes van besigheidsgeboue en motor dienssentrum en gebruike aanverwant en ondergeskik tot 'n motor dienssentrum, motorhandelaars, restaurante, kantore, algemeen woon, onderworpe aan Bylae B voorwaardes.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning, Kamer 403, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 2 November 2005 (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 2 November 2005 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 and Regional Planners (Pty) Ltd, 12de Straat No. 39, Menlo Park; Posbus 35921, Menlo Park, 0102. Telefoon: (012) 346-7890. E-pos: fj@dltip.co.za; Ons verw: S0055.

2-9

NOTICE 4130 OF 2005

NOTICE FOR THE APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND SIMULTANEOUS AMENDMENT OF THE PRETORIA TOWN PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Abrie Snyman, Planning Consultant, being the authorized agent of the owner of Erf 170, Colbyn, situated at 3 Marion Street, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), the removal of restrictive condition (a) in Title Deed T18656/2000 and the simultaneous amendment of the Pretoria Town Planning Scheme, 1974, for the rezoning of the property from "Special Residential" to "Special" for a guesthouse including a dwelling unit ancillary and subsidiary to the guesthouse.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of The Strategic Executive, Housing, Land-use Rights Division, Floor 3, Room 328, Munitoria, Vermeulen Street, Pretoria for a period of 28 days from 2 November (the date of first publication of this notice in the *Provincial Gazette*).

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at the address and room specified above or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 2 November 2005.

Authorised agent: 402 Pauline Spruijt Street, Garsfontein; PO Box 1285, Garsfontein, 0042. Tel. (012) 361-5095. Cell: 082 556 0944.

KENNISGEWING 4130 VAN 2005

KENNISGEWING VIR DIE AANSOEK OM DIE OPHEFFING VAN BEPERKENDE VOORWAARDES INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKENDE VOORWAARDES, 1996 (WET 3 VAN 1996) EN GELYKTYDIGE WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Abrie Snyman van Beplanningkonsultant, synde die gemagtigde agent van die eienaar van Erf 170, Colbyn geleë te, Marionstraat 3, gee hiermee ingevolge artikel 5(5) van die Gauteng wet op opheffing van beperkings, 1996 (Wet 3 van 1996) vir die opheffing van voorwaarde (a) in Titelakte T18656/2000, en in terme van artikel 56 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 vir die wysiging van die Dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die eiendom hierbo beskryf, vanaf "Spesiale woon" na "Spesiaal" vir 'n gastehuis insluitend 'n wooneenheid ondergeskik en aanverwant aan die gastehuis te hersoneer.

Alle verbandhoudende dokumente wat met die aansoek verband hou lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde Plaaslike Bestuur: Die Strategiese Uitvoerende Beampte, Behuising Afdeling Grondgebruiksregte, 3de Vloer, Kamer 328, Munitoria, Vermeulenstraat vir 'n tydperk van 28 dae vanaf 2 November 2005. (Die datum van die eerste publikasie van hierdie kennisgewing in die *Provinsiale Koerant*).

Enige persoon wat wil beswaar aanteken of verhoë rig ten opsigte van die aansoek moet dit skriftelik doen binne 'n tydperk van 28 dae vanaf 2 November 2005 by of tot die betrokke gemagtigde Plaaslike Bestuur by bogenoemde adres en kantoor of by Posbus 3242, Pretoria, 0001.

Gemagtigde agent: Pauline Spruijtstraat 402, Garsfontein; Posbus 1285, Garsfontein, 0042. Tel. (012) 361-5095. Sel: 082 556 0944.

2-9

NOTICE 4131 OF 2005

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

I, Liezel Evelyn Koen, of Van Rensburg Koen Baloyi Attorneys, 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 condition no. 15 contained in the Title Deed/Leasehold Title No. T155542/03 of Erf 6, Queenswood, which property is situated at 300 Watkins Avenue, Queenswood, and the simultaneous amendment of the Pretoria Town Planning Scheme, 1974.

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 Strategic Executive: Housing, Land Use Rights Division, Floor 3, Room 334, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, from 2 November 2005 until 30 November 2005.

Any person who wishes to object to the application of submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above or at P O Box 3242, Pretoria, 0001 on or before 30 November 2005.

Name and address of agent: Van Rensburg Koen Baloyi, 193 Blackwood Street, Arcadia, Pretoria, Tel. (012) 343-6308/4521.

Date of first publication: 2005/11/02.

Reference number: LK1548.

KENNISGEWING 4131 VAN 2005

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

Ek, Liezel Evelyn Koen, van Van Rensburg Koen Baloyi Prokureurs, 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 opheffing van sekere voorwaarde nr. 15 in die Akte van Transport No. T155542/03 van Erf 6, Queenswood, welke eiendom geleë is te Watkinslaan 300, Queenswood, en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtig beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Strategiese Uitvoerende Beampte: Behuising, Afdeling Grondgebruiksregte, Vloer 3, Kamer 334, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vanaf 2 November 2005 tot 30 November 2005.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001 voorlê op of voor 30 November 2005.

Naam en adres van agent: Van Rensburg Koen Baloyi, Blackwoodstraat 193, Arcadia, Pretoria, Tel. (012) 343-6308/4521.

Datum van eerste publikasie: 2005/11/02.

Verwysingsnommer: LK1548.

2-9

NOTICE 4132 OF 2005

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

We, Smit Nieman & Associates, being the authorized agent of the owner of Erf 583, Horison, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act (Act 3 of 1996), that we have applied to the City of Johannesburg for the removal of restrictive conditions in the title deed of the above-mentioned property and the simultaneous amendment of the town-planning scheme known as the Roodepoort Town-planning Scheme, 1987 by the rezoning of the property described above, from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 500 m² and one dwelling per 1 250 m².

Plans and/or particulars relating to the application may be inspected during office hours at the following address of the consultants: 54 Shannon Road, Noordheuwel, and at the offices of The Department Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, Braamfontein, 8th Floor, A-Block.

Any person having any objection to the granting of this application must lodge such objection in writing with both The Department Development Planning, Transportation at P.O. Box 30733, Braamfontein, 2017, and the consultants not later than 28 days from 2 November 2005.

Address of agent: Smit Nieman & Associates, Postnet Suite 120, Private Bag X3, Paardekraal, 1752. Tel. (011) 954-5490/1/2. Fax (011) 954-5904.

KENNISGEWING 4132 VAN 2005

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

Ons, Smit Nieman & Assosiate, synde die gemagtigde agent van die eienaar van Erf 583, Horison, gee hiermee ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van die beperkende titelvoorwaardes in die titelakte en die gelyktydige wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieel 1" met 'n digtheid van een wooneenheid per erf na "Residensieel 1" met 'n digtheid van een wooneenheid per 500 m² en een wooneenheid per 1 250 m².

Planne en/of besonderhede aangaande die aansoek is ter insae gedurende kantoorure by die onderstaande adres te Shannonweg 54, Noordheuwel, en by die Departement Ontwikkelingsbeplanning, Vervoer en Omgewing, Burgersentrum, Lovedaystraat 158, Braamfontein, 8ste Vloer, A-Blok.

Enige persoon wat beswaar het teen die goedkeuring van hierdie aansoek moet die beswaar skriftelik indien by beide die Departement Ontwikkelingsbeplanning, Vervoer en Omgewing by Posbus 30733, Braamfontein, 2017, en die konsultante nie later as 28 dae vanaf 2 November 2005.

Adres van agent: Smit Nieman & Assosiate, Postnet Suite 120, Privaatsak X3, Paardekraal, 1752. Tel. (011) 954-5490/1/2. Faks (011) 954-5904.

2-9

NOTICE 4133 OF 2005

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

I, Henri Johannes Marais of the firm Henri Marais Town and Regional Planners, being the authorised agent of the owner hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the City of Tshwane Metropolitan Municipality for the removal of condition (b) contained in the Deed of Transfer of Erf 85, Colbyn, which property is situated at 33 Allcock Street, Colbyn.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the General Manager: City Planning, Room 334, Third Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 2 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at the above address or at PO Box 3242, Pretoria, 0001, on or before 30 November 2005.

Address of authorised agent: Henri Marais Town and Regional Planners, 309 25th Avenue, Villieria, 0186; PO Box 12172, Queenswood, 0121. Tel/Fax (012) 329-0180.

Date of first publication: 2 November 2005.

Our Ref: HJM-Colbyn 85.

KENNISGEWING 4133 VAN 2005

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

Ek, Henri Johannes Marais van die firma Henri Marais Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), kennis dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die opheffing van voorwaarde (b) soos vervat in die Transportakte van Erf 85, Colbyn, welke eiendom geleë is te Allcockstraat 33, Colbyn.

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 Hoof Bestuurder: Stadsbeplanning, Kamer 334, Derde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek moet sodanige beswaar of voorlegging op skrif aan die betrokke plaaslike bestuur by bostaande adres en/of by Posbus 3242, Pretoria, 0001, voorlê voor of op 30 November 2005.

Adres van gemagtigde agent: Henri Marais Stads- en Streekbeplanners, 25ste Laan 309, Villieria, 0186; Posbus 12172, Queenswood, 0121. Tel/Fax: (012) 329-0180.

Datum van eerste publikasie: 2 November 2005.

Ons verw: HJM-Colbyn 85.

2-9

NOTICE 4134 OF 2005

KRUGERSDORP AMENDMENT SCHEME 1146

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

I, Johannes Ernst de Wet, authorized agent of the owner of the undermentioned property, hereby give notice in terms of section 5(5) of the Gauteng Upliftment of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to Mogale Local Municipality for the amendment of the Krugersdorp Town-planning Scheme, 1980, by the rezoning of Erf 12, Kenmare, Mogale City, situated at Glen Street, Kenmare, from "Residential 1" to "Residential 2", as well as the upliftment of restrictive title conditions (f), (m)(i), (m)(ii), (m)(iii) and (o) from Deed of Transfer T23486/1979.

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 2 November 2005.

Objections to or representation 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, and at Wesplan & Associates, PO Box 7149, Krugersdorp North, 1741, within a period of 28 days from 2 November 2005.

KENNISGEWING 4134 VAN 2005

KRUGERSDORP WYSIGINGSKEMA 1146

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

Ek, Johannes Ernst de Wet, gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996) kennis dat ek by Mogale Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Krugersdorp-dorpsbeplanningskema, 1980, deur die hersonering van Erf 12, Kenmare, Mogale City, geleë te Glenstraat, Kenmare, vanaf "Residensieel 1" na "Residensieel 2", asook die opheffing van titelvoorwaardes (f), (m)(i), (m)(ii), (m)(iii) en (o) uit Titelakte T23486/1979.

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 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 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.

2-9

NOTICE 4135 OF 2005

PARKTOWN NORTH

I, Eduard W. van der Linde, being the authorized agent of the owner of Erven 305, 664, 302, Ptn. 1 and Remainder of Erf 303 and Ptn. 1 and Remainder of Erf 304, Parktown North, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, of an application to the City of Johannesburg for the removal of certain conditions from the Deeds of Title of the above properties, as well as the simultaneous amendment of the town-planning scheme in operation known as Johannesburg Town-planning Scheme, 1979, by amending the conditions in respect of "Height" pertaining to Erven 305 and 664, as well as the rezoning of Erf 302, Portion 1 and Remainder of Erf 303 and Portion 1 and Remainder of Erf 304, from "Residential 1" to "Business 1". The total site measures 10208 m², is situated on the corner of Seventh Avenue and Third Avenue, Parktown North and includes the existing Northpark Shopping Centre.

The application will be open for inspection from 08:00 to 15:30 at the Information Counter, Development Planning, 8th Floor, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 2 November 2005.

Objections to, or representations in respect of the application must be lodged with or made in writing to the E.D.: Development Planning, Transportation and Environment at the above address, or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 2 November 2005.

Address of owner: c/o Eduard W. van der Linde, 83 Seventh Street, Linden, 2195. Tel. (011) 782-2348.

KENNISGEWING 4135 VAN 2005

PARKTOWN NORTH

Ek, Eduard W. van der Linde, synde die gemagtigde agent van die eienaar van Erve 305, 664, 302, Ged. 1 en Restant van Erf 303 en Ged. 1 en Restant van Erf 304, Parktown North, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis van 'n aansoek by die Stad Johannesburg om die skraping van sekere voorwaardes uit die Titellakte van die bogenoemde eiendom, asook om die gelyktydige wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die wysiging van die hoogtebepaling van toepassing op Erve 305 en 664, asook die hersonering van Erf 302, Ged. 1 en Restant van Erf 303 en Ged. 1 en Restant van Erf 304 van "Residensieel 1" na "Besigheid 1". Die terrein is in geheel 10208 m² groot, is geleë op die hoek van Sewende Laan en Derde Laan, Parktown North, en sluit die bestaande Northpark winkelsentrum in.

Besonderhede van die aansoek lê ter insae vanaf 08:00 tot 15:30, by die Inligtingstoonbank, Ontwikkelingsbeplanning, 8ste Vloer, Metro Sentrum, Lovedaystraat 158, Braamfontein, vir 'n periode van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik ingedien word by bovermelde adres of gerig word aan U.D.: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017.

Adres van eienaar: P/a Eduard W. van der Linde, 7de Straat 83, Linden, 2195. Tel. (011) 782-2348.

2-9

NOTICE 4136 OF 2005

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

ERF 847, VANDERBIJLPARK SOUTH WEST 1. H789

I, H C M van der Merwe, being the authorized agent, hereby gives the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to Emfuleni Local Municipality for the removal of conditions F (k), (n), G (d), contained in the Title Deed T14768/03 of Erf 847, c/o Conradie and Ben Johnsen Streets, Vanderbijl Park South West 1 Township and to relax the building line from 6,10 m and 4,5 m on corner stands to 0,0 m.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the office of the Land Use Manager, Old Trust Bank Building, c/o Eric Louw and President Kruger Streets, for 28 days from 2 November 2005.

Any person, who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Land Use Manager at the named address or to P.O. Box 3, Vanderbijlpark, 1900, within 28 days from 2 November 2005, Fax of Agent: (016) 932-3053.

Address of agent: H C M Planning & Development Consultant, P.O. Box 12390, Lumier, 1905. Tel. 932-3050/1/2.

KENNISGEWING 4136 VAN 2005

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

ERF 847, VANDERBIJLPARK SOUTH WEST 1. H789

Ek, H C M van der Merwe, synde die gemagtigde agent, gee hiermee kennis ingevolge klousule 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996) dat ek van voornemens is om by Emfuleni Plaaslike Munisipaliteit, aansoek te doen vir die opheffing van beperkende voorwaardes F (k), (n), G (d), soos beskryf word in Titel Akte T14768/03 van Erf 847, h/v Conradie- en Ben Johnsenstraat, Vanderbijl Park South West 1 vir die verslapping van die boulyn van 6,10 m en 4,5 m op hoekerwe na 0,0 m.

Die aansoek sal ter insae lê by die kantoor van die Bestuurder van Grondgebruik, Ou Trust Bank Gebou, h/v Eric Louw en President Krugerstraat, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik by die Bestuurder van Grondgebruik, by bogenoemde adres of by Posbus 3, Vanderbijlpark, 1900 ingedien of gerig word. Agent se faksnommer (016) 932-3053.

Adres van agent: H C M Beplanning en Ontwikkelingskonsultant, Posbus 12390, Lumier, 1905. Tel. 932-3050/1/2.

2-9

NOTICE 4137 OF 2005

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

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 29, Morningside Manor, which property is situated at 163 Kelvin Drive/32 Gary Avenue in Morningside Manor, and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property described above from "Residential 1" to "Residential 3", 60 dwelling units per hectare, subject to certain conditions. The effect of the application will be that a maximum of 24 dwelling units may be permitted on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: Development Planning, Transportation and Environment, P O 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 2 November 2005 to 30 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above, on or before 30 November 2005.

Name and address of owner/agent: C/o Hugo Olivier and Associates, P O Box 2798, Rivonia, 2128, Tel: (011) 783-2767, Fax: (011) 884-0607.

Date of first publication: 2 November 2005.

KENNISGEWING 4137 VAN 2005

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

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaar, gee hiermee kennis, ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996, dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte van Erf 29, Morningside Manor, geleë te Kelvinrylaan 163/Garylaan 32 in Morningside Manor, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieel 1" na "Residensieel 3", 60 wooneenhede per hektaar, onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees dat 'n maksimum van 24 wooneenhede op die terrein toegelaat mag word.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van 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 2 November 2005 tot 30 November 2005.

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die genoemde plaaslike bestuur by sy adres en kantoomommer soos hierbo gespesifiseer, indien of rig voor of op 30 November 2005.

Naam en adres van eienaar/agent: P/a Hugo Olivier en Medewerkers, Posbus 2798, Rivonia, 2128, Tel: (011) 783-2767, Faks: (011) 884-0607.

Datum van eerste publikasie: 2 November 2005.

2-9

NOTICE 4138 OF 2005

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

We, Hugo Olivier and Associates, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the City of Johannesburg for the removal of certain conditions contained in the title deed in respect of Erf 33, Morningside Extension 1, which property is situated at 6 The Link, in Morningside Extension 1, in order to permit the development and subdivision of the site in accordance with its current zoning.

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, at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre, from 2 November 2005 to 30 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above on or before 30 November 2005.

Name and address of owner: Middleburg Equities (Pty) Ltd, c/o Hugo Olivier and Associates, P O Box 2798, Rivonia, 2128, Tel: (011) 783-2767, Fax: (011) 884-0607.

Date of first publication: 2 November 2005.

KENNISGEWING 4138 VAN 2005

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

Ons, Hugo Olivier & Medewerkers, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperking, 1996 (Wet No. 3 van 1996), kennis dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelakte van Erf 33, Morningside Uitbreiding 1, welke eiendom geleë is te The Link 6 in Morningside Uitbreiding 1 ten einde die ontwikkeling en onderverdeling van die erf toe te laat in ooreenstemming met die goedgekeurde sonering van die eiendom.

Alle relevante dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die genoemde gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vanaf 2 November 2005 tot 30 November 2005.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif by die genoemde gemagtigde plaaslike bestuur by die adres en kamernommer soos hierbo gespesifiseer aflewer op of voor 30 November 2005.

Naam en adres van eienaar: Middleburg Equities (Pty) Ltd, p/a Hugo Olivier en Medewerkers, Posbus 2798, Rivonia, 2128, Tel: (011) 783-2767, Faks: (011) 884-0607.

Datum van eerste publikasie: 2 November 2005.

2-9

NOTICE 4139 OF 2005

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

I, Mohammed Rashaad Hansia, being the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restriction Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in the title deed of Erf 555, Homestead Park, which property is situated at 74 Paarlshoop Road, Homestead Park, for the purposes of building garages.

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the City of Johannesburg, 8th Floor, Room 8100, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, 2017, within a period of 28 (twenty eight) days from the (date of publication).

Objections to or representations in respect of this application must be lodged in writing and in duplicate to the Executive Director: Development Planning Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from the (date of publication).

KENNISGEWING 4139 VAN 2005

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

Ek, Mohammed Rashaad Hansia, synde die eienaar, gee hiermee kennis kragtens die bepalings van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ek 'n aansoek gerig het aan die Stad van Johannesburg vir die verwydering van sekere beprekings voorwaardes in die titelakte van Erf 555, Paarlshoop Dorpsgebied, Registrasieafdeling IQ, provinsie van Gauteng, geleë te Paarlshoopweg, Homestead Park, vir doeleindes van 'n garages.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Stad van Johannesburg, 8ste Vloer, Kamer 8100, A Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf die 28 April 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die 28 April 2005. Skriftelik by of tot die Stad van Johannesburg by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

2-9

NOTICE 4140 OF 2005

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

I, Danie Harmse, of the firm DH Project Planning, 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 Ekurhuleni Metropolitan Municipality (Alberton Service Delivery Centre) for the removal of certain restrictive conditions contained in the Title Deed T5762/1965 in respect of Erf 608, Florentia Extension 1 Township, which is situated at 123 Second Avenue, Florentia, and the simultaneous amendment of the Alberton Town-planning Scheme, 1979 (A/S 1677), by the rezoning of Erf 608, Florentia Extension 1 from "Residential 1" to "Special" for a dwelling house office, subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager, Development Planning, Level 11, Civic Centre, Alberton, and at the office of DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, from 2 November 2005 to 30 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Area Manager, Development Planning, at the above address or at P.O. Box 4, Alberton, 1450, on or before 30 November 2005.

KENNISGEWING 4140 VAN 2005

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

Ek, Danie Harmse, van die firma DH Project Planning, 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 Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Diensleweringssentrum) om die opheffing van sekere beperkende voorwaardes van die Titelakte T5762/1965 ten opsigte van Erf 608, Florentia Uitbreiding 1, welke eiendom geleë is te Tweede Laan 123, Florentia, en die gelyktydige wysiging van die Alberton Dorpsbeplanningskema, 1979 (W/S 1677), deur die hersonering van Erf 608, Florentia Uitbreiding 1 vanaf "Residensieel 1" na "Spesiaal" vir 'n woonhuiskantoor onderhewig aan sekere voorwaardes.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Area Bestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, en te die kantoor van DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, vanaf 2 November 2005 tot 30 November 2005.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Area Bestuurder by die bostaande adres en kantoor voorlê, of te Posbus 4, Alberton, 1450, indien op of voor 30 November 2005.

2-9

NOTICE 4141 OF 2005

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

I, Danie Harmse, of the firm DH Project Planning, 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 Ekurhuleni Metropolitan Municipality (Alberton Service Delivery Centre) for the removal of certain restrictive conditions contained in the Title Deed T045220/04 in respect of Erf 86, Raceview Township, which is situated at 18 Lenin Street, Raceview, and the simultaneous amendment of the Alberton Town-planning Scheme, 1979 (A/S 1671), by the rezoning of Erf 86, Raceview, from "Residential 1" to "Special" for offices and any other use as the council may approve by special consent.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager, Development Planning, Level 11, Civic Centre, Alberton, and at the office of DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, from 2 November 2005 to 30 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Area Manager, Development Planning, at the above address or at P.O. Box 4, Alberton, 1450, on or before 30 November 2005.

KENNISGEWING 4141 VAN 2005

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

Ek, Danie Harmse, van die firma DH Project Planning, 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 Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Diensleweringssentrum) om die opheffing van sekere beperkende voorwaardes van die Titelakte T045220/04 ten opsigte van Erf 86, Raceview, welke eiendom geleë is te Leninstraat 18, Raceview, en die gelyktydige wysiging van die Alberton Dorpsbeplanningskema, 1979 (W/S 1671), deur die hersonering van Erf 86, Raceview vanaf "Residensieel 1" na "Spesiaal" vir kantore en enige ander gebruik as wat die raad mag goedkeur deur spesiale toestemming.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Area Bestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, en te die kantoor van DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, vanaf 2 November 2005 tot 30 November 2005.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Area Bestuurder by die bostaande adres en kantoor voorlê, of te Posbus 4, Alberton, 1450, indien op of voor 30 November 2005.

2-9

NOTICE 4142 OF 2005

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

I, Danie Harmse, of the firm DH Project Planning, 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 Ekurhuleni Metropolitan Municipality (Alberton Service Delivery Centre) for the removal of certain restrictive conditions contained in the Title Deed T25879/1981 in respect of Erf 1119, Randhart Extension 1 Township, which is situated at 6 Elizabeth Eybers Street, Randhart, and the simultaneous amendment of the Alberton Town-planning Scheme 1979 (A/S1669), by the rezoning of Erf 1119, Randhart Extension 1 from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 1 000 m².

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager, Development Planning, Level 11, Civic Centre, Alberton, and at the office of DH Project Planning, 42 Hennie Alberts Street, Brackenhurst, from 2 November 2005 to 30 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Area Manager, at the above address or at P.O. Box 4, Alberton, 1450, on or before 30 November 2005.

KENNISGEWING 4142 VAN 2005

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

Ek, Danie Harmse, van die firma DH Project Planning, 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 Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Diensleweringssentrum) om die opheffing van sekere beperkende voorwaardes van die Titelakte T25879/1981 ten opsigte van Erf 1119, Randhart Uitbreiding 1, welke eiendom geleë is te Elizabeth Eybersstraat 6, Randhart, en die gelyktydige wysiging van die Alberton Dorpsbeplanningskema 1979 (W/S 1669), deur die hersonering van Erf 1119, Randhart Uitbreiding 1 vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 1 000 m².

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Area Bestuurder, Ontwikkeling en Beplanning, Vlak 11, Burgersentrum, Alberton, en te die kantoor van DH Project Planning, Hennie Albertsstraat 42, Brackenhurst, vanaf 2 November 2005 tot 30 November 2005.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Area Bestuurder by die bostaande adres en kantoor voorlê, of te Posbus 4, Alberton, 1450, indien op of voor 30 November 2005.

2-9

NOTICE 4182 OF 2005**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, Henri Johannes Marais of the firm Henri Marais Town and Regional Planners, intend applying to the City of Tshwane Metropolitan Municipality for a second dwelling house on Erf 85, Colbyn, also known as 33 Allcock Street, located in a "Special Residential" zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The General Manager: City Planning, Room 403, Fourth Floor, Munitoria Building, cnr Van der Walt Street and Vermeulen Street, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette* of 2 November 2005.

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

Closing date for any objections: 30 November 2005.

Applicant: Henri Marais Town and Regional Planners, PO Box 12172, Queenswood, 0121; 309 25th Avenue, Villieria, 0186. Tel. (012) 329-0186. Fax (012) 329-0180.

Our Ref: HJM-Colbyn 85.

KENNISGEWING 4182 VAN 2005**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge Klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Henri Johannes Marais van die firma Henri Marais Stads- en Streekbeplanners, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen vir 'n tweede woonhuis op Erf 85, Colbyn, bekend as Allcockstraat 33, 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. 2 November 2005, skriftelik by of tot: Die Algemene Bestuurder: Stedelike Beplanning, Kamer 403, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria; Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 30 November 2005.

Aanvraer: Henri Marais Stads- en Streekbeplanners, Posbus 12172, Queenswood, 0121; 25ste Laan 309, Villieria, 0186. Tel. (012) 329-0186. Fax (012) 329-0180.

Ons verw: HJM-Colbyn 85.

2-9

NOTICE 4183 OF 2005**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, Archbuil Boukonsultante, intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling-house, or Erf 253/1, Waverley, also known as Moulton Avenue 1356, 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, Akasia, 1st Floor, Spectrum Building, Plein Street West, Karenpark, Akasia; PO Box 58393, Karenpark, 0118; Centurion: Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion; PO Box 14013, Lyttelton, 0140; or Pretoria, Room 334, Fourth Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria; PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 2/11/2005.

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

Closing date for any objections: 30/11/2005.

Applicant street address and postal address: Moulton Avenue, Waverley; Posbus 30559, Wonderboom Poort, 0033. Telephone: (012) 379-4179.

KENNISGEWING 4183 VAN 2005**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge Klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Archbuil Boukonsultante, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 253/1, Waverley, ook bekend as Moultonlaan 1356, geleë in 'n Spesiaal Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 2/11/2005, skriftelik by of tot: Die Hoof Bestuurder: Stadsbeplanning, Akasia: 1ste Vloer, Spektrum-gebou, Pleinstraat, Karenpark, Akasia; Posbus 58393, Karenpark, 0118a; Centurion: Kamer 8, Stedelike Beplanning Kantore, h/v Basden- en Rabiestraat, Centurion; Posbus 14013, Lyttelton, 0140; Pretoria: Kamer 334, Munitoria; h/v Vermeulen- en Van der Waltstraat, Pretoria; Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 30/11/2005.

Aanvraer straatnaam en posadres: Moultonlaan, Waverley; Posbus 30559, Wonderboom Poort, 0033. Telefoon: (012) 379-4179.

2-9

NOTICE 4190 OF 2005

CENTURION TOWN-PLANNING SCHEME, 1992

Notice is hereby given to whom it may concern that in terms of clause 14 of the Centurion Town-planning Scheme 1992, that I, Pierre Danté Moelich from Plankonsult Incorporated intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling house on Portion 2 of Erf 61, Raslouw Agricultural Holdings.

Any objections, with the grounds therefore, shall be lodged with or made in writing to: The General Manager: City Planning Division, Room 8, c/o Basden Avenue and Rabie Street, Centurion, or P.O. Box 14013, Lyttelton, 0140 within 28 days of the publication of the advertisement in the *Provincial Gazette* viz 2 November 2005.

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

Closing date of any objections: 1 December 2005.

Plankonsult Incorporated: P.O. Box 72729, Lynnwood Ridge, 0040. Tel. (012) 803-7630. Fax (012) 803-4064.

Dates of publication: 2 November 2005 and 9 November 2005.

KENNISGEWING 4190 VAN 2005

CENTURION-DORPSBEPLANNINGSKEMA, 1992

Ingevolge kousule 14 van die Centurion Dorpsbeplanningskema, 1992, word hiermee aan alle belanghebbendes kennis gegee dat ek, Pierre Danté Moelich van Plankonsult Ingelyf, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Gedeelte 2 van Erf 61, Raslouw Landbouhoewes.

Enige beswaar, met die redes daarvoor, moet binne 28 (aght-en-twintig) dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 2 November 2005 skriftelik by of tot Die Algemene Bestuurder: Stadsbeplanning Afdeling, Kamer 8, h/v Basden- en Rabiestraat, Centurion of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 1 Desember 2005.

Plankonsult Ingelyf: Posbus 72729, Lynnwoodrif, 0040. Tel. (012) 803-7630. Faks: (012) 803-4064.

Datums van publikasie: 2 November 2005 en 9 November 2005.

2-9

NOTICE 4151 OF 2005

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

I, Lodewikus Albertus Boucher, 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 100, Menlo Park, which property is situated at 348 Brooks Street, Menlo Park.

All documents relevant to the application will be open for inspection during normal office hours at the office of the General Manager: City Planning, Room 334, Third Floor, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria (PO Box 3242, Pretoria, 0001), from Wednesday 9 November 2005 until Wednesday 7 December 2005.

Any person who wishes to object to the application or to submit representations in respect thereof must lodge same in writing with said authorised local authority at the above address or at PO Box 3242, Pretoria, 0001, on or before Wednesday, 7 December 2005.

Applicant: L.A. Boucher, 93 Van der Merwe Drive, Silverton Ridge, 0184. Tel. (012) 804-3084/082 657 7246.

KENNISGEWING 4151 VAN 2005

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

Ek, Lodewikus Albertus Bouwer, 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 opheffing van sekere voorwaardes in die Titelakte van Erf 100, Menlo Park, welke eiendom geleë is te Brooksstraat 348, Menlo Park.

Alle dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Hoofbestuurder: Stadsbeplanning, Kamer 334, Derde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria (Posbus 3242, Pretoria, 0001), vanaf Woensdag, 9 November 2005 tot Woensdag, 7 Desember 2005.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan genoemde gemagtigde plaaslike bestuur by die bostaande adres of by Posbus 3242, Pretoria, 0001, voorlê, op of voor Woensdag, 7 Desember 2005.

Aanvraer: L.A. Bouwer, Van der Merwerylaan 93, Silvertonrif, 0184. Tel. (012) 804-3084/082 657 7246.

NOTICE 4197 OF 2005**ORDINANCE 20 OF 1986**

Notice is hereby given in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986) that I, D. Erasmus, being the authorised agent, has applied to the Midvaal Local Municipality for the subdivision of a part of Portion 6 of the farm Koppiesfontein 478-IR.

The application will lie for inspection during normal office hours at the Chief Town Planner, Ground Floor, Midvaal Municipal Offices, Mitchel Street, Meyerton, from 9 November 2005 to 7 December 2005.

Any such person who wishes to object to the application or submit representations in respect thereof may submit such objections or representations, in writing to the Municipal Manager at the above address or at PO Box 9, Meyerton, 1960, on or before 7 December 2005.

KENNISGEWING 4197 VAN 2005**ORDONNANSIE 20 VAN 1986**

Kennis geskied hiermee kragtens artikel 6 (8) (a) van die Ordonnansie op Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), dat ek D. Erasmus, die gemagtigde agent, aansoek gedoen het by die Midvaal Plaaslike Munisipaliteit, vir die onderverdeling van 'n deel van Gedeelte 6 van die plaas Koppiesfontein 478-IR.

Die aansoek lê ter insae gedurende gewone kantoorure by die Hoof Stadsbeplanner, Grondvloer, Midvaal Munisipale Kantore, Mitchelstraat, Meyerton, vanaf 9 November 2005 tot 7 Desember 2005.

Enigiemand wat besware of vertoë ten opsigte van die aansoek wil indien, mag sodanige besware of vertoë skriftelik by die Munisipale Bestuurder by bogenoemde adres of Posbus 9, Meyerton, 1960, indien op of voor 7 Desember.

9-16

NOTICE 4198 OF 2005**DIVISION OF LAND**

The Johannesburg City Council 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 subdivide Holding 25, Farmall Agricultural Holdings has been received.

Further particulars of the application are open for inspection at the offices of the Johannesburg City Council, 8th Floor, Civic Centre, Braamfontein.

Any person who wishes to object to the granting of the application shall submit objections in writing to the Executive Director, Development Planning, PO Box 30733, Braamfontein, 2017, at any time within 28 days from 9 November 2005.

KENNISGEWING 4198 VAN 2005**VERDELING VAN GROND**

Die Johannesburg Stadsraad gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om Hoewe 25,

Farmall Agricultural Holdings te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Johannesburg Stadsraad, 8ste Vloer, Burgersentrum, Braamfontein.

Enige persoon wat teen die toestaan van die aansoek beswaar wil rig moet besware skriftelik by die Uitvoerende Bestuurder, Beplanning, Posbus 30733, Braamfontein, 2017, te enige tyd binne 'n tydperk van 9 November 2005.

9-16

NOTICE 4199 OF 2005

The Nokeng Tsa Taemane Local Municipality hereby gives notice. In terms of section 6 (8) (a) of the division of land ordinance Ordinance 20 of 1986, that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the town clerk, Nokeng Tsa Taemane Local Municipality, cnr Montrose and Oakley Streets, Rayton.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit these objections or representations in writing and in duplicate to the town clerk at the above address or to P.O. Box 14013, Lyttleton at any time within a period of 28 days from the date of the first publication of the advertisement in the press.

Date of first publication: 9 November 2005 and next 16 November 2005.

Description of land: Portion 149 (a portion of Portion 45) of the farm Zeekoegat No. 296-JR.

2 of proposed portions for rural residence.

1 of 1,014 hectare and the other of 1,2997 hectare.

KENNISGEWING 4199 VAN 2005

Die Nokeng Tsa Taemane Local Municipality 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 dat die grond hieronder beskryf te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Stadsklerk, Nokeng Tsa Taemane Local Municipality, h/v Montrose en Oakley Straat, Rayton.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë rig in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweefoud by die Stadsklerk, by bovermelde adres of by Posbus 204, Rayton, 1002, te enige tyd binne 'n tydperk van 28 dae na publikasie van die eerste advertensie, indien.

Datum van eerste publikasie: 9 November 2005 en daarna 16 November 2005.

Beskrywing van grond: Gedeelte 149 ('n gedeelte van Gedeelte 45) van die plaas Zeekoegat No. 296-JR.

Getal voorgestelde gedeeltes: 2 vir landelike bewoning.

Oppervlakte van voorgestelde gedeeltes: 1 van 1,0014 hektaar en die ander van 1,2997 hektaar.

9-16

NOTICE 4200 OF 2005

NOTICE OF APPLICATION TO DIVIDE LAND

NOTICE OF APPLICATION IN TERMS OF SECTION 6 (8) (a) OF THE DIVISION OF LAND ORDINANCE, 1986 (ORDINANCE 20 OF 1986)

I, François du Plooy, authorized agent of the owner of the undermentioned property, hereby give notice in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986, that I have applied to City of Johannesburg to divide the land described hereunder.

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

Objections to or representations in respect of the application must be lodged with or made in writing to the City of Johannesburg, Executive Director: Development Planning, Transportation & Environment, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days of the first publication of this notice.

Date of first publication: 9 November 2005.

Description of land: Portion 95 (a portion of Portion 4) of the farm Olifantsvlei No. 327 IQ.

Number and area of the proposed portions: Three portions, remaining extent : 2,2565ha. Portion 1: 3,2019 ha and Portion 2: 2,1184 ha.

Address of applicant: François du Plooy Associates, P.O. Box 1446, Saxonwold, 2132. Tel. No. (011) 646-2013. Fax (011) 486-0575. E-mail: fdpass@lantic.net.

KENNISGEWING 4200 VAN 2005

KENNISGEWING VAN AANSOEK OM GROND TE VERDEEL

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 6 (8) (a) VAN DIE ORDONNANSIE OP VERDELING VAN GROND, 1986 (ORDONNANSIE 20 VAN 1986)

Ek, François du Plooy, gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die grond soos hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, Blok A, Metropolitaanse Sentrum.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf die datum van die eerste publikasie van hierdie kennisgewing, skriftelik by of tot Stad van Johannesburg, Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Datum van eerste publikasie: 9 November 2005.

Beskrywing van grond: Gedeelte 95 ('n gedeelte van gedeelte 4) van die plaas Olifantsvlei No. 327 I.Q.

Getal en oppervlakte van voorgestelde gedeeltes: Drie gedeeltes. Restaat: 2,2565 ha, Gedeelte 1: 3,2019 ha en Gedeelte 2: 2,1184 ha.

Adres van aplikant: François du Plooy Associates, P.O. Box 1446, Saxonwold, 2132. Tel. No. (011) 646-2013, Fax No. (011) 486-0575. E-mail: fdpass@lantic.net.

9-16

NOTICE 4201 OF 2005

The Johannesburg Metropolitan Council hereby gives notice that, in terms of article 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986) as amended, an application to subdivide the land hereunder has been received.

Further particulars of the application are open for inspection at the office of: Executive Director, Development Planning Transportation and Environment, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, for any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit his representations or objections in writing and in duplicate to the Executive Director, Development Planning Transportation and Environment PO Box 30733, Braamfontein, 2017, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 9 November 2005.

Holding: 36 Kyalami Agricultural Holdings.

Minimum size: 8 565 square metres.

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

KENNISGEWING 4201 VAN 2005

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

Verdere besonderhede van die aansoek lê ter insae die kantoor van Uitvoerende Direkteur Ontwikkelingsbeplanning, Vervoer en Omgewing, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, Lovedaystraat 158, Braamfontein.

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 Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 9 November 2005.

Hoewe 36, Kyalami Landbouhoewes.

Minimum: 8 565 m².

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

9-16

NOTICE 4202 OF 2005

NOTICE OF APPLICATION TO DIVIDE LAND

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

Further particulars of the application are open for inspection at the office of: Executive Director, Development Planning, Transport and Environment, Block A, 7th Floor, Civic Centre, Braamfontein.

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 30733, Braamfontein, 2017, within a period of 28 days from the first date of this application: 9 November 2005. Holding 99, Glen Austin Agricultural Holdings. Minimum area: 8 565 m².

Address of agent: N Mall, PO Box 2590, Halfway House, 16585. Tel. (011) 702-1178.

KENNISGEWING 4202 VAN 2005

KENNISGEWING VAN AANSOEK OM GROND TE VERDEEL

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

Verdere besonderhede van die aansoek lê ter insae by die kantoor van: Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, A Blok, 7e Vloer, Civic Centre, Braamfontein.

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 Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 9 November 2005.

Hoewe 99, Glen Austin Landbouhoewes,.

Minimum grootte: 8 565 m².

Adres van agent: N. Mall, Posbus 2590, Halfway House, 1685. Tel. (011) 702-1178.

9-16

NOTICE 4203 OF 2005

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP KARENPAK EXTENSION 29

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 by it.

Particulars of the application are open to inspection during normal office hours at the office of the General Manager: City Planning Division, Room 443, 4th Floor, Munitoria, cnr Vermeulen and Prinsloo Streets, Pretoria, for a period of 28 days from 9 November 2005 (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 above office or be received by him by post at P O Box 3242, Pretoria, 0001, within a period of 28 days from 9 November 2005.

General Manager: Legal Services

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

ANNEXURE

Name of township: Karenpark Extension 29.

Full name of applicant: Hubert Kingston of City Planning Matters CC on behalf of Top 4 Beleggings CC.

Number of erven in proposed township:

(a) Residential 3 (Coverage 40%, FSR 0,6, Height 3 storeys): 1 erf.

(b) Residential 3 (Coverage 40%, FSR 1,0, Height 6 storeys): 1 erf.

(c) Special for road purposes and such other uses permitted with the consent of the Gauteng Department of Public Transport, Roads and Works: 1 erf.

(d) Special for parking purposes: 1 erf.

Description of land on which township is to be established: Holding 25, Doreg Agricultural Holdings, Registration Division J.R., Gauteng.

Locality of proposed township: The proposed township is situated in Akasia (Tshwane) north and abutting Brits Road (P106/1). West of Wonderpark shopping centre between Doreen Avenue in the west and Heinrich Avenue in the east.

This notice supersedes all previous notices for the township of Karenpark Extension 29.

Reference Number: CPD 9/1/1/1-KNP X 29.

KENNISGEWING 4203 VAN 2005

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP KARENPAK UITBREIDING 29

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 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 Algemene Bestuurder, Afdeling Stadsbeplanning, Kamer 443, 4de Vloer, Munitoria, h/v Vermeulen- en Prinsloostraat, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 skriftelik in tweevoud by die Algemene Bestuurder by bovermelde kantoor ingedien of ontvang word by Posbus 3242, Pretoria, 0001.

Algemene Bestuurder: Regsdienste

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

BYLAE

Naam van dorp: Karenpark Uitbreiding 29.

Volle naam van aansoeker: Hubert Kingston van City Planning Matters BK namens Top 4 Beleggings BK.

Getal erwe in voorgestelde dorp:

(a) Residensieel 3 (Dekking 40%, VRV 0,6, Hoogte 3 verdiepings): 1 erf.

(b) Residensieel 3 (Dekking 40%, VRV 1,0, Hoogte 6 verdiepings): 1 erf.

(c) Spesiaal vir pad doeleindes of sulke ander gebruike toegelaat met die toestemming van Gauteng Departement Openbare Vervoer, Paaie en Werke: 1 erf.

(d) Spesiaal vir parkeer doeleindes: 1 erf.

Beskrywing van grond waarop dorp gestig gaan word: Hoewe 25, Doreg Landbouhoewes, Registrasie Afdeling J.R., Gauteng.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë in Akasia (Tshwane) noord van en aanliggend aan Britsweg (P106/1). Ten weste van die Wonderpark winkelsentrum en tussen Doreenlaan in die weste en Heinrichlaan in die ooste.

Hierdie kennisgewing vervang alle ander kennisgewings vir die dorp Karenpark Uitbreiding 29.

Verwysingsnommer: CPD 9/1/1/1-KNP X 29.

NOTICE 4204 OF 2005

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

PROPOSED WITKOPPEN EXTENSION 127THIS NOTICE SUPERCEDES ALL PREVIOUS NOTICES PUBLISHED
IN REGARD TO THE UNDER MENTIONED PROPERTY

The City of Johannesburg (Metropolitan Municipality) hereby gives notice in terms of section 69 (read in conjunction with section 96) of the Town-planning and Township Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the proposed township referred to in the annexure 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, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre for a period of 28 days from 9 November 2005.

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 PO Box 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Acting City Secretary

ANNEXURE*Name of Township: Witkoppen Extension 127.**Full name of applicant: NPB Developments (Pty) Ltd.**Number of erven and proposed zoning:*

01 Residential erf "Residential 3" permitting the development of 44 dwelling units and ancillary structures/uses.

01 Park "Private Open Space".

Description of land on which township is to be established: Holding 5, Salfred Agricultural Holdings.

Locality of proposed township: The proposed township is located at southern extremity of Randa Road, abutting the northern boundary of the Klein Jukskei Spruit, west of Cedar Avenue and north of Witkoppen Road in the vicinity of various Witkoppen and Maroeladal Townships.

Address of agent: C/o GE Town Planning consultancy, PO Box 787285, Sandton, 2146. [Tel: (011) 784-4451.] [Fax: (011) 784-3552.]

KENNISGEWING 4204 VAN 2005

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

VOORGESTELDE DORP WITKOPPEN UITBREIDING 127HIERDIE KENNISGEWING VERVANG ALLE VORIGE KENNISGEWINGS GEPUBLISEER
IN VERBAND MET DIE ONDERGENOEMDE EIENDOM

Die Stad van Johannesburg (Metropolitaanse Munisipaliteit), gee hiermee ingevolge artikel 69 (saamgelees met artikel 96) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die voorgestelde dorp in die bylae hierby genome te stig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Waarnemende Stadsekretaris**BYLAE***Naam van Dorp: Witkoppen Uitbreiding 127.**Volle naam van aansoeker: NPB Developments (Edms) Bpk.**Aantal erwe in voorgestelde dorp:*

01 Residensiële erf "Residensiël 3" om die oprigting van 44 wooneenhede en aanverwante strukture/gebruike toe te laat.

01 Park "Privaat Oopruimte".

Beskrywing van grond waarop die dorp gestig staan te word: Hoewe 5, Salfred Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die suidelike uiterste punt van Randaweg, aangrensend aan die noordelike grens van die Klein Jukskeispruit, wes van Cedarlaan en noord van Witkoppeweg in die omgewing van verskeie Witkoppes en Maroeladal dorpe.

Adres van agent: P/a GE Town Planning Consultancy, PO Box 787285, Sandton, 2146. Tel: (011) 784-4451. Fax: (011) 784-3552.

9-16

NOTICE 4205 OF 2005

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

ANNLIN EXTENSION 112

The Tshwane Metropolitan Municipality hereby gives notice in terms of section 96(1)(a) of the Town-planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Housing, City Planning and Environmental Management, 4th Floor, Munitoria Building, Vermeulen Street, Pretoria, for a period of 28 days from 9 November 2005 (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 Strategic Executive: Housing, City Planning and Environmental Management at the above office or posted to him at PO Box 3242, Pretoria, 0001, within a period of 28 days from 9 November 2005.

Annlin Extension 112

General Manager: Legal Services

9 November 2005–16 November 2005

ANNEXURE

Name of Township: Annlin Extension 112.

Full name of applicant: Planpractice Pretoria CC on behalf of Bradwild (Pty) Ltd.

Number of erven and proposed zoning:

"Special Residential" at a density of one dwelling house per 500 m², provided that second dwelling units will not be allowed: 32 erven.

"Special" for access control, access control gatehouse, internal access ways, engineering services and related infrastructure: 1 erf.

Brief description of proposed land use: A secure medium density residential development with full title erven and a private internal road system.

Description of land on which township is to be established: Holding 45, Wonderboom Agricultural Holdings (to be excised).

Locality of proposed township: The proposed township is situated at 110 Marjoram Avenue, Wonderboom Agricultural Holdings, within the area of jurisdiction of the Tshwane Metropolitan Municipality.

This notice supersedes previous notices with respect to the subject property/proposed township.

Reference: CPD9/1/1/1 ALNX112 008.

KENNISGEWING 4205 VAN 2005

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

ANNLIN UITBREIDING 112

Die Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 96(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 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 ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement van Behuising, Stadsbeplanning en Omgewingsbestuur, 4de Vloer, Munitoria Gebou, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 skriftelik in tweevoud by die Uitvoerende Direkteur: Departement van Behuising, Stadsbeplanning en Omgewingsbestuur by bovermelde kantoor ingedien of aan hom by Posbus 3242, Pretoria, 0001, geops word.

Annlin Uitbreiding 112

Algemene Bestuurder: Regsdienste

9 November 2005–16 November 2005

BYLAE

Naam van dorp: Annlin Uitbreiding 112.

Volle naam van aansoeker: Planpraktyk Stadsbeplanners namens Bradwild (Pty) Ltd.

Aantal erwe en voorgestelde sonering:

"Spesiale Woon" met 'n digtheid van een woonhuis per 500 m² met dien verstande dat tweede woonhuise nie toegelaat sal word nie: 32 erwe.

"Spesiaal" vir die doeleindes van toegangsbeheer, toegangsbeheerwaghuis, interne toegangspad, ingenieursdienste en aanverwante infrastruktuur: 1 erf.

Kort beskrywing van voorgestelde grondgebruik: 'n Lae medium residensiële sekerheidsdorp met voltitel erwe en 'n privaat interne padnetwerk.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 45, Wonderboom Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë te Marjoramlaan 110, Wonderboom Landbouhoewes, in die regsgebied van die Tshwane Metropolitaanse Munisipaliteit.

Hierdie kennisgewing vervang vorige kennisgewings met betrekking tot die onderwerpeindom/voorgestelde dorp.

Verwysing: CPD9/1/1/1 ALNX 112 008.

9-16

NOTICE 4206 OF 2005

SCHEDULE II

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: DIE HOEWES EXTENSION 255

The City of Tshwane 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 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 General Manager: City Planning Division, Office No. 18, City Planning, Municipal Offices, Centurion, corner of Basden and Rabie Street, Lyttelton Agricultural Holdings, Centurion for a period of 28 days from 9 November 2005 (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the General Manager at the above address or posted to him at P.O. Box 14013, Lyttelton, 0140, within a period of 28 days from 9 November 2005.

Date of first publication: 09/11/2005.

Date of second publication: 16/11/2005.

ANNEXURE

Name of township: Die Hoewes Extension 255.

Full name of applicant: CJ Roelofse/JJ Jordaan/J Bubb on behalf of Wing Tai Development (Proprietary) Limited.

Number of erven in proposed township: 2 erven: "Residential 3" with 40% coverage, Floor Space Ratio of 0,6 and a maximum height of 3 storeys.

Description of land on which township is to be established: A Part of Portion 243 of the farm Lyttelton 381-JR.

Locality of proposed township: The proposed township is located directly north Von Willich Avenue, east of Rabie Street and south of the township Die Hoewes Extension 220 (Casa Bella and Sandlewood).

KENNISGEWING 4206 VAN 2005

SKEDULE II

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: DIE HOEWES UITBREIDING 255

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stadsbeplanning Divisie, Kantoor Nr. 18, Stadsbeplanning, Munisipale Kantore, Centurion, h/v Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 9 November 2005 (die datum van die eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik en in tweevoud by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Datum van eerste publikasie: 09/11/2005.

Datum van tweede publikasie: 16/11/2005.

BYLAE

Naam van dorp: Die Hoewes Uitbreiding 255.

Volle naam van aansoeker: CJ Roelofse/JJ Jordaan/J Bubb namens Wing Tai Development (Eiendoms) Beperk.

Aantal erwe in voorgestelde dorp: 2 Erwe: "Residensieel 3" met 'n dekking van 40%, Vloer-Oppervlakteverhouding van 0,6 en 'n maksimum hoogte van 3 verdiepings.

Beskrywing van grond waarop die dorp gestig staan te word: 'n Gedeelte van Gedeelte 243 van die plaas Lyttelton 381-JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë direk noord van Von Willich Laan, oos van Rabiestraat en suid van die dorp Die Hoewes Uitbreiding 220 (Casa Bella en Sandlewood).

9-16

NOTICE 4207 OF 2005

BOKSBURG AMENDMENT SCHEME 1262

I, Cecilia Müller, being the authorised agent of the owner of Erf 438, Bardene Extension 5, 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, Boksburg Service Delivery Centre, for the amendment of the town-planning scheme known as Boksburg Town-planning Scheme, 1991, by the rezoning of the property described above, situated at number 18 Graskop Street, Bardene, from "Residential 1" to "Business 3" including the sale of new and used vehicles and fitment centre: Provided that the erf may also be used for the sale of spare parts and accessories for vehicles, washing, polishing and lubricating of motor vehicles, including incidental and routine maintenance, which is all subservient and related to the main use being the sale of new and used vehicles.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning, Boksburg Service Delivery Centre, 2nd Floor, Boksburg Civic Centre, Trichardt's Road, Boksburg, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Development Planning, Boksburg Service Delivery Centre (Ekurhuleni Metropolitan Municipality) at the above address or at PO Box 215, Boksburg, 1460, within a period of 28 days from 9 November 2005.

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

KENNISGEWING 4207 VAN 2005

BOKSBURG WYSIGINGSKEMA 1262

Ek, Cecilia Müller, synde die gemagtigde agent van die eienaar van Erf 438, Bardene Extension 5, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit, Boksburg Diensleweringssentrum, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë te nommers 18 Graskopstraat, Bardene Uitbreiding 5 van "Residensieel 1" na "Besigheid 3" ingesluit die verkoop van nuwe en gebruikte motorvoertuie en toerussentrum: Met die verstande dat die erf ook gebruik mag word vir die verkoop van onderdele en vir motorvoertuie was polering en smering van motorvoertuie, insluitende die roetine instandhouding daarvan wat alles aanverwant en ondergeskik is tot die hoofgebruik: Die verkoop van nuwe en gebruikte motorvoertuie.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning, Boksburg Diensleweringssentrum, 2de Vloer, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Area Bestuurder: Ontwikkelingsbeplanning, Boksburg Diensleweringssentrum (Ekurhuleni Metropolitaanse Munisipaliteit) by bovermelde adres of Posbus 215, Boksburg, 1460, ingedien of gerig word.

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

9-16

NOTICE 4208 OF 2005**KEMPTON PARK AMENDMENT SCHEMES 1496 AND 1473**

I, Cecilia Müller, being the authorised agent of the owners of Erf 2407, Glen Marais Extension 35 and Erf 429, Kempton Park Extension 2, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan Municipality (Kempton Park Service Delivery Centre) for the amendment of the town-planning scheme known as Kempton Park Town-planning Scheme, 1986, by the rezoning of:

1. Erf 2407, Glen Marais Extension 35, situated at Koggelmander Street (Erf 2407), Glen Marais, from "Residential 1" to "Residential 3" with a density of 80 units per ha (Kempton Park Amendment Scheme, 1496).

2. Erf 429, Kempton Park Extension 2, situated at 26 Kerk Street, Kempton Park Extension 2, from "Residential 1" to "Special" for offices, a guesthouse, beautician and institutional uses (Kempton Park Amendment Scheme 1473).

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 9 November 2005 (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 Regional Director at the above address or at PO Box 13, Kempton Park, 1620, within a period of 28 days from 9 November 2005.

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

KENNISGEWING 4208 VAN 2005**KEMPTON PARK WYSIGINGSKEMAS 1496 EN 1473**

Ek, Cecilia Müller, die gemagtigde agent van die eienaars van Erf 2407, Glen Marais Uitbreiding 35 en Erf 429, Kempton Park Uitbreiding 2, 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:

1. Erf 2407, Glen Marais Uitbreiding 35, geleë te Koggelmanderweg (Erf 2407), Glen Marais, van "Residensieel 1" na "Residensieel 3" met 'n digtheid van 80 eenhede, per ha (Kempton Park-wysigingskema 1496).

2. Erf 429, Kempton Park Uitbreiding 2, geleë te Kerkstraat nommer 26, Kempton Park Uitbreiding 2 van "Residensieel 1" na "Spesiaal" vir kantore, 'n gastehuis, 'n skoonheidsdeskundige en Inrigtings (Kempton Parkwysigingskema 1473).

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 9 November 2005 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Streek Direkteur by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien word.

Adres van agent: C Müller, Korhaanstraat 27, Sunward Park, 1459.

9-16

NOTICE 4209 OF 2005**SCHEDULE 8**

[Regulation 11 (2)]

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

We, The Town Planning Hub CC, being the authorized agent of the owner of Portion 1 of Erf 615, Hatfield, 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 Tshwane for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated in Burnett Street in Hatfield from "Special Residential" to "Special" for housing.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Housing, Land-Use Rights Division, Floor 3, Room, 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 9 November 2005 (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 above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 9 November 2005.

Address of agent: The Town Planning Hub CC, PO Box 11437, Silver Lakes, 0054. Tel. (012) 809-2229. Fax (012) 809-2090. (Ref. TPH5418.)

KENNISGEWING 4209 VAN 2005

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 (ORDONANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ons, The Town Planning Hub CC, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 615, Hatfield, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë in Burnettstraat in Hatfield vanaf "Spesiale Woon" na "Spesiaal" vir behuising.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Strategiese Uitvoerende Beampte: Behuising: Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 skriftelik by of tot bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: The Town Planning Hub CC, Posbus 11437, Silver Lakes, 0054. Tel. (012) 809-2229. Faks (012) 809-2090. (Verw. TPH5418.)

9-16

NOTICE 4210 OF 2005

SCHEDULE 8

[Regulation 11 (2)]

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

PRETORIA AMENDMENT SCHEME

We, The Town Planning Hub CC, being the authorized agent of the owner of Erf 880, Karenpark Extension 25, and a portion of Madelif Avenue, 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 Tshwane for the amendment of the town-planning scheme known as the Akasia-Soshanguve Town-planning Scheme, 1996, by the rezoning of the property described above, situated on the corner of Heinrich- and Brits Roads in Akasia from "Institutional" to "Institutional" subject to certain amended conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning, Acacia Office (Planning Region 1): 1st Floor, Spectrum Building, Plein Street West, Karenpark, Acacia, for a period of 28 days from 9 November 2005 (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 above address or at PO Box 58393, Karenpark, 0118, within a period of 28 days from 9 November 2005.

Address of agent: The Town Planning Hub CC, PO Box 11437, Silver Lakes, 0054. Tel. (012) 809-2229. Fax (012) 809-2090. (Ref. TPH5420.)

KENNISGEWING 4210 VAN 2005

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 (ORDONANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ons, The Town Planning Hub CC, synde die gemagtigde agent van die eienaar van Erf 880, Karenpark Uitbreiding 25, en 'n gedeelte van Madeliflaan, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Akasia-Soshanguve-dorpsbeplanningskema, 1996, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Heinrich- en Britsweg in Akasia vanaf "Institusioneel" na "Institusioneel" onderworpe aan sekere gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Algemene Bestuurder: Stadsbeplanning, Akasia: 1st Vloer, Spektrum-gebou, Pleinstraat, Karenpark, Akasia, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 skriftelik by of tot bovermelde adres of by Posbus 58393, Karenpark, 0118 ingedien of gerig word.

Adres van agent: The Town Planning Hub CC, Posbus 11437, Silver Lakes, 0054. Tel. (012) 809-2229. Faks (012) 809-2090. (Verw. TPH5420.)

9-16

NOTICE 4211 OF 2005**SCHEDULE 8**

[Regulation 11 (2)]

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

CENTURION AMENDMENT SCHEME

We, The Town Planning Hub CC, being the authorized agent of the owners of Erven 2903 and 2904, Rooihuiskraal Noord Extension 19, 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 Tshwane for the amendment of the town planning scheme known as the Centurion Town Planning Scheme, 1992, by the rezoning of the properties described above, situated in Peregrine Street in Rooihuiskraal Noord X19, from "Residential 1" with a density of one dwelling per 500 m² to "Residential 1" with a density of one dwelling house per 450 m².

Particulars of the application will lie for inspection during normal office hours at the office of The City of Tshwane, Room 8, City Planning Office, cnr Basden and Rabie Streets, Centurion, City Planning Division, Centurion for a period of 28 days from 9 November 2005 (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 above address or at PO Box 14013, Lyttelton, 0140, within a period of 28 days from 9 November 2005.

Address of agent: The Town Planning Hub CC, PO Box 11437, Silver Lakes, 0054. Tel. (012) 809-2229. Fax (012) 809-2090. (Ref. TPH5402.)

KENNISGEWING 4211 VAN 2005**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 (ORDONANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ons, The Town Planning Hub CC, synde die gemagtigde agent van die eienaars van Erwe 2903 en 2904, Rooihuiskraal Noord Uitbreiding 19, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Centurion Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë in Peregrinestraat in Rooihuiskraal Noord X19 vanaf "Residensieel 1" met 'n digtheid van een woonhuis per 500 m² na "Residensieel 1" met 'n digtheid van een woonhuis per 500 m² na "Residensieel 1" met 'n digtheid van een woonhuis per 450 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Stad van Tshwane, Centurion Kantoor, Kamer 8, Stadsbeplanningskantoor hoek van Basden en Rabie Straat, Centurion Stadsbeplanningsafdeling, Centurion, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 skriftelik by of tot bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van agent: The Town Planning Hub CC, Posbus 11437, Silver Lakes, 0054. Tel. (012) 809-2229. Faks (012) 809-2090. (Verw. TPH5402.)

9-16

NOTICE 4212 OF 2005**CITY OF JOHANNESBURG**

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

We, Hunter, Theron Inc., being the authorized agent of the owner of Erf 85 and 86, Florida North, 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 Roodepoort Town-planning Scheme, 1987, by the rezoning of the properties described above, situated adjacent and to the north-east of the intersection between Gavin Avenue and Gordon Road and also adjacent and to the north-west of the intersection between Keith Avenue and Gordon Road, Florida North, from "Residential 1" to "Business 4" including a Coffee Shop, subject to conditions.

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 9 November 2005.

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 PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of applicant: Hannelie Evans, Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. Tel. (011) 472-1613. Fax (011) 472-3454. email: htadmin@iafrica.com

KENNISGEWING 4212 VAN 2005

STAD VAN JOHANNESBURG

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE ROODEPOORT DORPSBEPLANNINGSKEMA, 1987, 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 Erf 85 en Erf 86, Florida Noord, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Johannesburg Stad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë ten noord-ooste en aangrensend tot die kruising van Gavinlaan en Gordonweg asook ten noord-weste en aanliggend tot die kruising van Keithlaan en Gordonweg, Florida Noord vanaf "Residensieel 1" na "Besigheid 4", insluitend 'n Koffiewinkel, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die bogenoemde plaaslike owerheid, Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n periode van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 9 November 2005, skriftelik en in tweevoud by die Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by die bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

9-16

NOTICE 4213 OF 2005

CITY OF JOHANNESBURG

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE JOHANNESBURG TOWN-PLANNING SCHEME, 1979, 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 authorized agent of the owner of Erf 4 and Erf 15, Aeroton, 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 Metropolitan Municipality, for the amendment of the Town-planning Scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of a part of Erf 4 and the entire Erf 15, situated to the south of Samuel Evans Road, Aeroton from "Industrial 2" to "Place of Public Worship", subject to conditions.

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 9 November 2005 (date of first publication).

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 PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of applicant: H. Evans, Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. Tel. (011) 472-1613. Fax (011) 472-3454. Email: htadmin@iafrica.com

KENNISGEWING 4213 VAN 2005

STAD VAN JOHANNESBURG

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE JOHANNESBURG DORPSBEPLANNINGSKEMA, 1979, 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 Erf 4 en Erf 15, Aeroton, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Johannesburg Stad Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van 'n gedeelte van Erf 4 en Erf 15, in sy geheel, geleë ten suide tot Samuel Evans Weg, Aeroton, vanaf "Industrieel 2" na "Plek van Openbare Godsdiensoefening" onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die bogenoemde plaaslike owerheid, Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n periode van 28 dae vanaf 9 November 2005 (datum van eerste publikasie).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 9 November 2005, skriftelik en in tweevoud by die Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

9-16

NOTICE 4214 OF 2005

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, Pierre Danté Moelich, of the firm Plankonsult Incorporated, being the authorised agent of the owner of Erven 754 and 755, Montana Tuine Extension 19, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the Tshwane Metropolitan Municipality for the amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated adjacent to Zambesi Drive from "Group Housing" to "Special" for dwelling units subject to certain conditions, namely: F.S.R.—0,6. Coverage—40%, Height—14 m. Parking—Table H.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning Division, 3rd Floor, Room 328, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 9 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the General Manager: City Planning at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 9 November 2005.

Address of agent: Plankonsult Incorporated: P.O. Box 72729, Lynnwood Ridge, 0040. Tel. (012) 803-7630. Fax (012) 803-4064. E-mail: plankonsult@mweb.co.za

Date of publications: 9 November 2005 and 16 November 2005.

KENNISGEWING 4214 VAN 2005

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, Pierre Danté Moelich, van die firma Plankonsult Ingelyf, synde die gemagtigde agent van die eienaar van Erve 754 en 755, Montana Tuine Uitbreiding 19 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 Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë aangrensend aan Zambesiryiaan vanaf "Groepsbehuising" na "Spesiaal" vir wooneenhede onderhewig aan sekere voorwaardes naamlik: V.R.V.—0,6. Dekking—40%. Hoogte—14 m. Parkering—Tabel H.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Afdeling Stedelike Beplanning, Kamer 328, 3de Vloer, Munitoria, Vermeulenstraat 230, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet binne 'n tydperk van 28 dae vanaf 9 November 2005 sodanige beswaar of voorlegging op skrif aan die Algemene Bestuurder: Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, voorlê.

Adres van gemagtigde agent: Plankonsult Ingelyf, Posbus 72729, Lynnwoodrif, 0040. Tel. (012) 803-7630. Faks (012) 803-4064. E-pos: plankonsult@mweb.co.za

9-16

NOTICE 4215 OF 2005

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

PRETORIA AMENDMENT SCHEME

I, Pierre Danté Moelich, of the firm Plankonsult incorporated, being the authorised agent of the owner of Erf 757, Montana Tuine Extension 21, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the Tshwane Metropolitan Municipality for the amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated adjacent north to Zambesi Drive from "Group Housing" to "Special" for dwelling units subject to certain conditions, namely: F.S.R.—0,6, Coverage—40%, Height—14 m. Parking—Table H.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning Division, 3rd Floor, Room 328, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 9 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the General Manager: City Planning at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 9 November 2005.

Address of agent: Plankonsult Incorporated, P.O. Box 72729, Lynnwood Ridge, 0040. Tel. (012) 803-7630. Fax (012) 803-4064. E-mail: plankonsult@mweb.co.za

Dates of publications: 9 November 2005 and 16 November 2005.

KENNISGEWING 4215 VAN 2005

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)

PRETORIA WYSIGINGSKEMA

Ek, Pierre Danté Moelich, van die firma Plankonsult Ingelyf, synde die gemagtigde agent van die eienaar van Erf 757, Montana Tuine Uitbreiding 21, 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 Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë aangrensend aan Zambesiryiaan vanaf "Groepsbehuising" na "Spesiaal" vir wooneenhede onderhewig aan sekere voorwaardes naamlik: V.R.V.—0,6. Dekking—40%. Hoogte—14 m. Parkering—Tabel H.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Afdeling Stedelike Beplanning, Kamer 328, 3de Vloer, Munitoria, Vermeulenstraat 230, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet binne 'n tydperk van 28 dae vanaf 9 November 2005 sodanige beswaar of voorlegging op skrif aan die Algemene Bestuurder: Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, voorlê.

Adres van gemagtigde agent: Plankonsult Ingelyf, Posbus 72729, Lynnwoodrif, 0040. Tel. (012) 803-7630. Faks (012) 803-4064. E-pos: plankonsult@mweb.co.za

Datums van kennisgewings: 9 November 2005 and 16 November 2005.

9-16

NOTICE 4216 OF 2005

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 Erf 730, Constantia Kloof X7, 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 property described above, situated north-east of and adjacent to Shelley Drive in Constantia Kloof X7, from "Residential 1" with a density of 1 dwelling per erf to "Residential 1" with a density of 1 dwelling per 1 000 m².

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 9 November 2005.

Objections to or representation in respect of the application must be lodged or made in writing to the City of Johannesburg, at the above address, or at PO Box 30733, Braamfontein, 2017 within a period of 28 days from 9 November 2005.

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

KENNISGEWING 4216 VAN 2005

KENNISGEWING VAN AANSOEK OM WYSIGING VAN ROODEPOORT DORPSBEPLANNINGSKEMA, 1987, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar(s) van Erf 730, Constantia Kloof X7, 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 Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë noord-oos van en aanliggend aan Shelleyrylaan in Constantia Kloof X7, vanaf "Residensieel 1" met 'n digtheid van 1 woonhuis per erf na "Residensieel 1" met 'n digtheid van 1 woonhuis per 1 000 m².

Besonderhede van die aansoek lê ter insae gedurende die 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 9 November 2005.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005, skriftelik by of tot die Stad van Johannesburg, by bostaande adres of Posbus 30733, Braamfontein, 2017, ingdien of gerig word.

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

9-16

NOTICE 4217 OF 2005

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

SANDTON AMENDMENT SCHEME

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owners of Portion 1 and the Remaining Extent of Erf 222, Sandown Extension 24, 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 Sandton Town-planning Scheme, 1980, by the rezoning of the properties described above, situated at 54 and 56 Adrienne Street, in Sandown Extension 24 from "Residential 1" to "Residential 2", permitting a density of 25 dwelling units per hectare, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre, for a period of 28 days from 9 November 2005.

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 PO Box 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Authorised agent: Hugo Olivier and Associates, PO Box 2798, Rivonia, 2128. Tel. 783-2767. Fax 884-0607.

KENNISGEWING 4217 VAN 2005

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)

SANDTON WYSIGINGSKEMA

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaars van Gedeelte 1 en die Resterende Gedeelte van Erf 222, Sandown Uitbreiding 24, 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 Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë te Adriennestraat 54 en 56, in Sandown Uitbreiding 24 vanaf "Residensieel 1" na "Residensieel 2", wat 'n digtheid van 25 wooneenhede per hektaar toelaat, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Gemagtigde agent: Hugo Olivier en Medewerkers, Posbus 2798, Rivonia, 2128. Tel. 783-2767. Fax 884-0607.

9-16

NOTICE 4218 OF 2005

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)

SANDTON AMENDMENT SCHEME

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owner of Remaining Extent of Erf 33, Edenburg, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the 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 3 7th Avenue in Edenburg from "Residential 1" to "Business 4" including showrooms, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre, for a period of 28 days from 9 November 2005.

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 PO Box 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Authorised agent: Hugo Olivier and Associates, PO Box 2798, Rivonia, 2128. Tel. 783-2767. Fax 884-0607.

KENNISGEWING 4218 VAN 2005

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)

SANDTON WYSIGINGSKEMA

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die Resterende Gedeelte van Erf 33, Edenburg, 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 Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te 7de Laan 3 in Edenburg vanaf "Residensieel 1" na "Besigheid 4" insluitende vertoonlokale, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Gemagtigde agent: Hugo Olivier en Medewerkers, Posbus 2798, Rivonia, 2128. Tel. 783-2767. Fax 884-0607.

9-16

NOTICE 4219 OF 2005

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)

SANDTON AMENDMENT SCHEME

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owner of Erven 426, 427 and 428, Marlboro Gardens, 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 Sandton Town-planning Scheme, 1980, by the rezoning of the properties described above, situated at 58, 60 and 62 Basil Crescent in Marlboro Gardens from "Residential 1" to "Residential 3", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre, for a period of 28 days from 9 November 2005.

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 PO Box 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Authorised agent: Hugo Olivier and Associates, PO Box 2798, Rivonia, 2128. Tel. 783-2767. Fax 884-0607.

KENNISGEWING 4219 VAN 2005

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)

SANDTON WYSIGINGSKEMA

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaars van Erwe 426, 427 en 428 Marlboro Gardens, 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 Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë te Basilsingel 58, 60 en 62, Marlboro Gardens, vanaf "Residensieel 1" na "Residensieel 3", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Gemagtigde agent: Hugo Olivier en Medewerkers, Posbus 2798, Rivonia, 2128. Tel. 783-2767. Fax 884-0607.

9-16

NOTICE 4220 OF 2005

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)

SANDTON AMENDMENT SCHEME

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owner of Erf 418, Marlboro Gardens, 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 Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated at 18 Liliium Avenue in Marlboro Gardens from "Residential 1" to "Special" for shops, medical consulting rooms and dwelling units, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre for a period of 28 days from 9 November 2005.

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 PO Box 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Authorised agent: Hugo Olivier and Associates, PO Box 2798, Rivonia, 2128. Tel. 783-2767. Fax 884-0607.

KENNISGEWING 4220 VAN 2005

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)

SANDTON WYSIGINGSKEMA

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eenaar van Erf 418, Marlboro Gardens, 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 Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Liliiumlaan 18, in Marlboro Gardens vanaf "Residensieel 1" na "Spesiaal" vir winkels, mediese spreekkamers en wooneenhede, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Gemagtigde agent: Hugo Olivier en Medewerkers, Posbus 2798, Rivonia, 2128. Tel. 783-3767. Fax 884-0607.

9-16

NOTICE 4221 OF 2005

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)

SANDTON AMENDMENT SCHEME

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owner of Erf 422, Marlboro Gardens, 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 Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated at 7 Cleome Street in Marlboro Gardens from "Residential 1" to "Special" for offices, shops, showrooms and dwelling units, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre for a period of 28 days from 9 November 2005.

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 PO Box 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Authorised agent: Hugo Olivier and Associates, PO Box 2798, Rivonia, 2128. Tel. 783-2767. Fax 884-0607.

KENNISGEWING 4221 VAN 2005

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

SANDTON WYSIGINGSKEMA

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 422, Marlboro Gardens, 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 Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Cleomestraat 7 in Marlboro Gardens vanaf "Residensieel 1" na "Spesiaal" vir kantore, winkels, vertoonlokale en wooneenhede, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Gemagtigde agent: Hugo Olivier en Medewerkers, Posbus 2728, Rivonia, 2128. Tel. 783-2767. Fax 884-0607.

9-16

NOTICE 4222 OF 2005**SCHEDULE 8**

[Regulation 11 (2)]

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

We, Steve Jaspan and Associates, being the authorized agents of the owner of the Remaining Extent of Holding 51 Tres-Jolie 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 Roodepoort Town Planning Scheme, 1987, by the rezoning of the property described above, situated at the corner of Peter and Walnut Roads, Tres-Jolie Agricultural Holdings from "Agricultural", to "Special" for a Place of Public Worship subject to conditions, in order to permit a Church 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 and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre for a period of 28 days from 9 November 2005.

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 PO Box 30733, Braamfontein, 2017 within a period of 28 days from 9 November 2005.

Address of Agent: Steve Jaspan and Associates, First Floor, 49 West Street, Houghton, 2198, Tel. (011) 728-0042, Fax (011) 728-0043.

KENNISGEWING 4222 VAN 2005

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)

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agent van die eienaar van die Restant van Hoewe 51 Tres-Jolie Landbouhoewes, 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 Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te die hoek van Peterweg en Walnutweg, Tres Jolie Landbouhoewes, vanaf "Landbou", na "Spesiaal" vir 'n Plek vir Openbare Godsdiensoefening onderworpe aan voorwaardes, om 'n Kerk op die eiendom toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van Agent: Steve Jaspan en Medewerkers, Eerste Vloer, Wesstraat 49, Houghton, 2198. Tel. (011) 728-0042. Faks (011) 728-0043.

9-16

NOTICE 4223 OF 2005**JOHANNESBURG AMENDMENT SCHEME****NOTICE OF APPLICATION IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Johannes Ernst de Wet, being the authorized agent of the undermentioned property, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme known as Roodepoort Town-planning Scheme, 1987, by the rezoning of Portion 1 of Erf 447, Georgia, Johannesburg, situated at Hamberg Road, Georgia, from "Residential 1" to "Residential 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 168 Loveday Street, Braamfontein, and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp, for a period of 28 days from 9 November 2005 (the date of first publication of this notice).

Objections to or representation 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 30733, Braamfontein, 2107, and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, 1741, within a period of 28 days from 9 November 2005.

KENNISGEWING 4223 VAN 2005**JOHANNESBURG WYSIGINGSKEMA****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, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendom gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het vir die wysiging van die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van Gedeelte 1 van Erf 447, Georgia, Johannesburg, geleë te Hambergweg, Georgia, vanaf "Residensieel 1" na "Residensieel 3".

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, en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 skriftelik by die Uitvoerende Direkteur by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, en by Wesplan & Assosiate, Posbus 7149, Krugersdorp-Noord, 1741, ingedien word.

9-16

NOTICE 4224 OF 2005**RANDFONTEIN AMENDMENT SCHEME 468****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 properties, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to Randfontein Local Municipality for the amendment of the Randfontein Town-planning Scheme, 1988, by the rezoning of Holding 40, Bootha Agricultural Holdings, Randfontein, situated at Road No. 4, Bootha Agricultural Holdings, Randfontein, from "Agricultural" to "Institutional".

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Town Hall, Randfontein, and Wesplan & Associates, 81 Von Brandis Street, c/o Fontein Street, Krugersdorp, for a period of 28 days from 9 November 2005.

Objections to or representation 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 218, Randfontein, 1760, and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, 1741, within a period of 28 days from 9 November 2005.

KENNISGEWING 4224 VAN 2005**RANDFONTEIN WYSIGINGSKEMA 468****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 die Randfontein Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Randfontein Dorpsbeplanningskema, 1988, deur die hersonering van Hoewe 40, Bootha Landbouhoewes, Randfontein, geleë te Weg No. 4, Bootha Landbouhoewes, Randfontein, vanaf "Landbou" na "Inrigting".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Stadshuis, Randfontein, en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by die Munisipale Bestuurder, by die bovermelde adres of by Posbus 218, Randfontein, 1760, en by Wesplan & Assosiate, Posbus 7149, Krugersdorp-Noord, 1741, ingedien word.

9-16

NOTICE 4225 OF 2005**KRUGERSDORP AMENDMENT SCHEME 1149****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 Portion 8 of Erf 68, Krugersdorp, Mogale City, situated at Kingdon Street, Krugersdorp North, from "Residential 1" to "Special" for offices.

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 9 November 2005.

Objections to or representation 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 9 November 2005.

KENNISGEWING 4225 VAN 2005**KRUGERSDORP WYSIGINGSKEMA 1149****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 die Mogale Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980, vir die hersonering van Gedeelte 8 van Erf 68, Krugersdorp, Mogale City, geleë te Kingdonstraat, Krugersdorp-Noord, vanaf "Residensieel 1" na "Spesiaal" vir kantore.

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 9 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 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.

9-16

NOTICE 4226 OF 2005**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR EXTENSION OF BOUNDARIES OF APPROVED TOWNSHIP**

The City of Johannesburg, hereby gives notice in terms of section 69 (6) (a) read in conjunction with sections 88 (2) and 106 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application has been made by Johannes Ernst de Wet of Wesplan & Associates to extend the boundaries of the township known as Blairgowrie, to include Portion 323 of the farm Klipfontein 203 IQ. The portion concerned is situated at Hendrik Verwoerd Drive, Blairgowrie and is to be used for purposes of "Business 1" with an annexure for a public transport facility.

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 9 November 2005.

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 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Execution Director: Development Planning, Transportation and Environment

KENNISGEWING 4226 VAN 2005**STAD VAN JOHANNESBURG****KENNISGEWING VAN AANSOEK OM UITBREIDING VAN GRENSE VAN GOEDGEKEURDE DORP**

Die Stad van Johannesburg, gee hiermee ingevolge artikel 69 (6) (a) saamgelees met artikels 88 (2) en 106 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek gedoen is deur Johannes Ernst de Wet van Wesplan & Assosiate, om die grense van die dorp bekend as Blairgowrie, uit te brei om Gedeelte 323 van die plaas Klipfontein 203 IQ, te omvat. Die betrokke gedeelte is geleë te Hendrik Verwoerdrylaan, Blairgowrie en sal vir doeleindes van "Besigheid 1" met 'n bylae vir 'n publieke vervoerfasiliteit gebruik word.

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 (agt-en-twintig) dae vanaf 9 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005, skriftelik by die Uitvoerende Direkteur by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

9-16

NOTICE 4227 OF 2005**PRETORIA AMENDMENT SCHEME**

I, Cornelius Janse Uys, being the authorized agent of the owner of Erf 1/972, Pretoria North Township, Registration Division J.R., Province of Gauteng, situated at 228 General Beyers 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 General Business with a FSR of 0,325 and a coverage of 25%

to General Business with a FSR of 0,9 and a coverage of 90% 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 Avenue and Plein Street, Akasia, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Manager at the above address or at PO Box 58393, Karenpark, 0118, within a period of 28 days from 9 November 2005.

Address of authorized agent: 438 Berg Avenue, Pretoria North, 0082, or PO Box 56328, Arcadia, 0007. Telephone Number: (012) 546-1000.

KENNISGEWING 4227 VAN 2005**PRETORIA-WYSIGINGSKEMA**

Ek, Cornelius Janse Uys, synde die gemagtigde agent van die eienaar van Erf 1/972, Pretoria North-dorpsgebied, Registrasie Afdeling J.R., provinsie van Gauteng, geleë te Generaal Beyersstraat 228, 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 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 as volg:

Van Algemene Besigheid met 'n VRV van 0,325 en 'n dekking van 25%

na Algemene Besigheid met 'n VRV van 0,9 en 'n dekking van 90% 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 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005, skriftelik by of tot die Bestuurder by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

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

9-16

NOTICE 4228 OF 2005**PRETORIA AMENDMENT SCHEME**

I, Cornelius Janse van Uys, being the authorized agent of the owner of Erf 646, Eldoraigue Extension 1 Township, Registration Division J.R., Province of Gauteng, situated at Saxby Avenue, 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 Centurion Town-planning Scheme, 1992, by the rezoning of the property described above as follows: From Residential 1 to Business 4 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, Office 18, Centurion Municipal Building, c/o Basden Street and Rabie Avenue, Lyttleton Agricultural Holdings, Centurion, for a period of 28 days from 9 November 2005.

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 14013, Lyttleton, 0140, within a period of 28 days from 9 November 2005.

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

KENNISGEWING 4228 VAN 2005**CENTURION-WYSIGINGSKEMA**

Ek, Cornelius Janse Uys, synde die gemagtigde agent van die eienaar van Erf 646, Eldoraigie Uitbreiding 1 Dorpsgebied, Registrasie Afdeling J.R., Provinsie van Gauteng, geleë te Saxbylaan, Eldoraigie Uitbreiding 1, Centurion, 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 in werking bekend as Centurion-dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf as volg: Van Residensieel 1 na Besigheid 4 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, Kantoor 18, Centurion Munisipalegebou, h/v Basdenstraat en Rabielaan, Lyttleton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Bestuurder by bovermelde adres of by Posbus 14013, Lyttleton, 0140, ingedien of gerig word.

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

9-16

NOTICE 4229 OF 2005**PRETORIA AMENDMENT SCHEME**

NOTICE IN TERMS OF SECTION 56 (1) (B) (I) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE 15 OF 1986)

We, Newtown Associates, being the authorised agent of the registered owners 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 Erf 496, Lynnwood Glen (located in Glenwood Road No. 5), from "Special Residential" subject to a density of one dwelling unit per 700 m² to "Special" for offices (F.S.R.: 0,25 and 2 storeys), subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the General Manager: City Planning Division, Room 328, 3rd Floor, Munitoria, corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the General Manager: City Planning Division, at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 9 November 2005.

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

KENNISGEWING 4229 VAN 2005**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 eienaars 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 Dorpsbeplanningskema, 1974, deur die hersonering van Erf 496, Lynnwood Glen (geleë te Glenwoodweg No. 5), vanaf "Spesiale Woon" onderworpe aan 'n digtheid van een wooneenheid per 700 m² na "Spesiaal" vir kantore (VRV: 0,25 en Hoogte: 2 verdiepings), onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Algemene Bestuurder: Stedelikebeplanning-afdeling, Vloer 3, Kamer 328, Munitoria, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vanaf 9 November 2005 vir 'n tydperk van 28 dae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Algemene Bestuurder: Stedelikebeplanning-afdeling by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Newtown Associates, Posbus 95617, Waterkloof, 0145. Tel. No.: (012) 346-3204. Faks No.: (012) 346-5445.

9-16

NOTICE 4230 OF 2005**SCHEDULE 8**

[Regulation 11 (2)]

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

We, Gavin Edwards Town-planning Consultancy, being the authorised agent of the owner of Erven 109 and 110, Sandown Extension 3 Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the town-planning scheme known as Sandton Town-planning Scheme, 1980, by the rezoning of the properties, situated at 127 and 129 Patricia Road, Sandown Extension 3, from "Special" for a filling station, carwash, convenience store and automatic bank teller machine, subject to certain conditions to "Business 4" for offices and ancillary, subservient and related uses, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer: Department of Planning, Transportation and Environment, 8th Floor, Room 8100, 'A' Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 9 November 2005.

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 P O Box 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Address of agent: C/o Gavin Edwards Town Planning Consultancy, P O Box 787285, Sandton, 2046. Tel: (011) 784-4451, Fax: (011) 784-3552.

KENNISGEWING 4230 VAN 2005**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)

Ons, Gavin Edwards Town-planning Consultancy, synde die gemagtigde agent van die eienaar van Erwe 109 en 110, Sandown Uitbreiding 3, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme, geleë te Patriciaweg 127 en 129, Sandown Uitbreiding 3, vanaf "Spesiaal" vir 'n vulstasie, karwas, gerieflikheidswinkel, en automatiese bankteller masjien, onderworpe aan sekere voorwaardes na "Besigheid 4" vir kantore en verwante en aanverwante gebruike, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Vervoer en Omgewing, 8ste Vloer, Kamer 8100, 'A' Blok, Metroentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Uitvoerende Beampte: Beplanning, Vervoer en Omgewing, indien by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: P/a Gavin Edwards Town Planning Consultancy, Posbus 787285, Sandton, 2046. Tel: (011) 784-4451, Faks: (011) 784-3552.

9-16

NOTICE 4231 OF 2005**KEMPTON PARK AMENDMENT SCHEME 1497****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, Eugene André Marais of Eugene Marais Town Planners, being the authorised agent of the owners of (consolidated) Erf 1813, Birchleigh North Extension 3 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 Municipality, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Kempton Park Town-planning Scheme, 1987, for the rezoning of the property described above, situated at 10 Frikkie Street, Birchleigh North, Kempton Park, from Residential 4 to Residential 4 in order to increase the coverage from 25% to 60%.

Particulars of the application will lie for inspection during normal office hours at Kempton Park Customer Care Centre, Room B301, Civic Centre, corner of C.R. Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 9 November 2005.

Objections or representations in respect of the application must be lodged with or made in writing to the Acting Head at the above address or at P.O. Box 13, Kempton Park, 1620, within a period of 28 days from 9 November 2005 (being 7 December 2005).

Address of owners: Martony Plumbing CC, care of Eugene Marais Town Planners, P.O. Box 16138, Atlasville, 1465 [Tel. (011) 973-4756.] (Ref. 2004/08.)

KENNISGEWING 4231 VAN 2005

KEMPTON PARK WYSIGINGSKEMA 1497

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, Eugene André Marais van Eugene Marais Stadsbeplanners synde die gemagtigde agent van die eienaars van (gekonsoleerde) Erf 1813, Birchleigh Noord Uitbreiding 3 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, Kempton Park Diensleweringssentrum om die wysiging van die dorpsbeplanningskema bekend as Kempton Park Dorpsbeplanningskema, 1987, aansoek gedoen het vir die hersonering van die eiendom hierbo beskryf, geleë te Frikkiestraat 10, Birchleigh-Noord, Kempton Park, van Residensieel 4 tot Residensieel 4 ten einde die dekking te verhoog van 25% na 60%.

Besonderhede van die aansoek lê ter insae gedurende gewone kantore by die kantoor van Die Waarnemende Hoof, Kempton Park Kliëntedienssentrum, Kamer B301, Burgersentrum, hoek van C.R. Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 (synde 7 Desember 2005) skriftelik by of tot Die Waarnemende Hoof by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien word.

Adres van eienaar: Martony Plumbing CC, per adres Eugene Marais Stadsbeplanners, Posbus 16138, Atlasville, 1465 [Tel. (011) 973-4756] (Verw. 2004/08.)

9-16

NOTICE 4232 OF 2005

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 the Erf 2625, Glenvista Ext 5, 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 152 Vorster Avenue, from "Residential 1 to Residential 3, with a density of 45 dwelling units per hectare, 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 Floor, A-Block, Metro Centre, Braamfontein, 2017, for a period of 28 days from 9 November 2005.

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 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Address of agent: PO Box 1332, Glenvista, 2058. Cell: 082 677 7790. Tel: 432-5254. Fax: 432-5247.

KENNISGEWING 4232 VAN 2005**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 die Erf 2625, Glenvista Uitbr. 5, 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 Vorster Laan 152, van Residensieel 1 na "Residensieel 3, met 'n digtheid van 45 eenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelings Beplanning, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Posbus 1332, Glenvista, 2058. Cell: 082 677 7790. Tel: 432-5254. Faks: 432-5247.

9-16

NOTICE 4233 OF 2005**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 & TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Osvaldo da Cruz Gonçalves, being the authorized agent of the owner of Erf 2470, Glenvista Ext. 5, 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 at the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at 152 Mount Pellan Drive, from Residential 1 to Residential 2, with a density of 20 units per hectare, 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 Floor, A-Block, Metro Centre, Braamfontein, 2017, for a period of 28 days from 9 November 2005.

Objections to, or representations in respect, must be lodged with or made in writing to the Executive Director: Development Planning, at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Address of agent: Ozzie Gonsalves Town Planning, PO Box 1332, Glenvista, 2058. Cell: 082 677 7790. Tel. 432-5254. Fax: 432-5247.

KENNISGEWING 4233 VAN 2005**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)

Ek, Oswaldo de Cruz Gonçalves, synde die gemagtigde agent van die eienaar van Erf 2470, Glenvista Uitbr. 5, 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 Mount Pellanrylaan 152, van Residensieel 1 na Residensieel 2, met 'n digtheid van 20 eenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005, skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelings Beplanning, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Agent: Ozzie Gonsalves Town Planning, Posbus 1332, Glenvista, 2058. Cell: 082 677 7790. Tel. 432-5254.

9-16

NOTICE 4234 OF 2005
ROODEPOORT 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, Osvaldo Gonçalves, being the authorized agent of the owner of Erf 169, Hamberg, 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 Roodepoort Town-planning Scheme, 1987, by the rezoning of the property described above, situated at 18 Weilbach Street, from Residential 1 to Business 1, 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 Floor, A-Block, Metro Centre, Braamfontein, 2017, for a period of 28 days from 9 November 2005.

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 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Name and address of agent: Ozzie Gonsalves Town-planning, PO Box 1332, Glenvista, 2058. Cell 082 677 7790. Tel. 432-5254. Fax 432-5247.

KENNISGEWING 4234 VAN 2005

ROODEPOORT 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, Osvaldo da Cruz Gonçalves, synde die gemagtigde agent van die eienaar van Erf 169, Hamberg, 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 Roodepoort-dorpsbeplanningskema, 1987, deur die hersonerig van die eiendom hierbo beskryf, geleë op Weilbachstraat 18, van Residensieel 1 na Besigheid 1, onderhewig aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Naam en adres van agent: Ozzie Gonsalves Town-planning, Posbus 1332, Glenvista, 2058. Cell 082 677 7790. Tel. 432-5254. Fax 432-5247.

9-16

NOTICE 4235 OF 2005

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

I, Linzelle Terblanche TRP (SA), being the authorised agent of the owner of Erf 3131, Faerie Glen Extension 28, hereby gives notice of section 56 (1) (b) (ii) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality—Administrative Unit: Pretoria, for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, from: "Special Residential" to "Special Residential" with a density of one dwelling house per 700 m².

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 9 November 2005 (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 November 2005.

Address of agent: Lindie Terblanche, PO Box 885, Wapadrand, 0050. Tel. (012) 807-0589. Fax (012) 807-0589. Cell 082 333 7568. Site Ref: L105.

KENNISGEWING 4235 VAN 2005

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

PRETORIA WYSIGINGSKEMA

Ek, Linzelle Terblanche (SS) SA, synde die gemagtigde agent van die eienaar van Erf 3131, Faerie Glen Uitbreiding 28, gee hiermee ingevolge in terme van 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 "Spesiale Woon" met 'n digtheid van een woonhuis per 700 m².

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—Adminstrasie: Pretoria, Aansoek Administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 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: L105.

9-16

NOTICE 4236 OF 2005

PRETORIA AMENDMENT SCHEME, 1974

In terms of clause 18 of the Pretoria Town-planning Scheme, 1974, notice is hereby given to all whom it may concern that I, Etienne du Randt, being the authorized agent of the owner, intends applying to the City of Tshwane Metropolitan Municipality for consent for a second dwelling house on the Remainder of Portion 5 of Erf 49, Mountainview, also known as Number 299, Ulundi Avenue, Mountainview, located in a Residential Zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The General Manager: City Planning Division, Third Floor, Room 334, Munitoria, cnr. Van der Walt and Vermeulen Streets, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 9 November 2005.

Full particulars and plans (if any) may be inspected during normal office hours at the abovementioned office, for a period of 28 days from date of advertisement in the *Provincial Gazette*.

Closing date for any objections: 6 December 2005.

Address of authorised agent: Etienne du Randt Property Consultancy CC, P.O. Box 82644, Doornpoort, 0017, Pretoria. Tel. (012) 5473898. Ref: EDR97.

KENNISGEWING 4236 VAN 2005

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Etienne du Randt, synde die gemagtigde agent van die eienaar, van voornemens is om by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming vir 'n tweede woonhuis op die Restant van Gedeelte 5 van Erf 49, Mountainview, ook bekend as Ulundi Laan 299, Mountainview, geleë in 'n Residensiële Sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, viz 9 November 2005, skriftelik by of tot: Die Algemene Bestuurder: Stedelike Beplanning, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 334, Munitoria, h/v Van der Walt en Vermeulenstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum van besware: 6 Desember 2005.

Adres van gemagtigde agent: Etienne du Randt Property Consultancy CC, Posbus 82644, Doornpoort, 0017, Pretoria. Tel. No. (012) 547-3898. Verw. EDR97.

9-16

NOTICE 4237 OF 2005

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)

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, Hendrik Raven, being the authorized agent of the owner of the undermentioned property hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme known as Sandton Town-planning Scheme, 1980, by the rezoning of the property as follows: The rezoning of Erf 3226, Bryanston situated at Kildoon Road, Bryanston Extension 7, from "Business 4" to "Business 4", including a showroom and related activities, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director: Development Planning, Transportation and Environment, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director, Development Planning, Transportation and Environment at the abovementioned address or at PO Box 30733, Braamfontein, 2017 and with the applicant at the undermentioned address within a period of 28 days from 9 November 2005.

Address of owner: c/o Raven Town Planners, Town and Regional Planners, PO Box 3167, Parklands, 2121. Tel. 882-4035.

KENNISGEWING 4237 VAN 2005

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)

STAD VAN JOHANNESBURG WYSIGINGSKEMA

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendom gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom as volg: Die hersonering vann Erf 3226, Bryanston, geleë te Kildoonstraat, Bryanston Uitbreiding 7, van "Besigheid 4" tot "Besigheid 4", insluitende 'n vertoonkamer en aanverwante gebruike onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewingsake, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewingsake by die bovermelde adres of by Posbus 30848, Braamfontein, 2017, of die applikant by die ondervermelde kontak besonderhede ingedien of gerig word.

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

9-16

NOTICE 4238 OF 2005**CENTURION AMENDMENT SCHEME**

I, Susan Bouillon, from the firm Delacon CC, being the authorized agent of the owner of Erf 2545, Wierda Park X2, Centurion, 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 relevant town planning scheme in operation by the rezoning of the property described above, situated at 20 Estcourt Street, Wierda Park X2, Centurion, from Residential 1 to Business 4 including desktop publisher and book binder.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning, Centurion Office, Room 8, City Planning Office, cnr Basden and Rabie Streets, Centurion, for a period of 28 days from 9 November 2005 (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, Centurion Office, Room 8, City Planning Office, cnr Basden and Rabie Streets, Centurion or PO Box 14013, Lyttelton, 0140, within a period of 28 days from 9 November 2005 (the date of first publication of this notice).

Address of authorized agent: Delacon CC, 27 Blinkblaar Street, Zwartkop X8, Centurion, 0157; P.O. Box 7522, Centurion, 0046. E-mail: delacon@metroweb.co.za [Tel: (012) 663-7733/083 231 0543.]

Dates on which notice will be published: 9 November 2005 and 16 November 2005.

KENNISGEWING 4238 VAN 2005**CENTURION WYSIGINGSKEMA**

Ek, Susan Bouillon, van die firma Delacon CC, synde die gemagtigde agent van die eienaar van Erf 2545, Wierdapark X2, Centurion, 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 toepaslike dorpsbeplanningskema in werking deur die hersonering van die eiendom hierbo beskryf, geleë te Estcourtstraat 20, Wierdapark X2, Centurion, van Residensieel 1 tot Besigheid 4, insluitend publiseerder en boekbindery.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Hoof Bestuurder, Stadsbeplanning, Centurion Kantoor, Kamer 8, Stadsbeplanningskantoor, h/v Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 (die datum van die eerste publikasie van hierdie kennisgewing), skriftelik by of tot Die Hoofbestuurder, Stadsbeplanning, Centurion Kantoor, Kamer 8, Stadsbeplanningskantoor, h/v Basden- en Rabiestraat, Centurion of Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Delacon CC, Blinkblaarstraat 27, Zwartkop X8, Centurion, 0157; Posbus 7522, Centurion, 0046. E-pos: delacon@metroweb.co.za [Tel: (012) 663-7733/083 231 0543.]

Datums waarop kennisgewing gepubliseer moet word: 9 November 2005 en 16 November 2005.

9-16

NOTICE 4239 OF 2005**EDENVALE 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, Noel Brownlee, being the authorised agent of the owner of the Portion 6 of Erf 2, Edendale 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 Edenvale Town-planning Scheme, 1980, by the rezoning of the property described above, situated at 17 First Avenue, Edenvale, from "Residential 1" subject to certain conditions to "Business 4" for offices, professional suites and medical suites.

Particulars of the application will lie for inspection during normal office hours at the office of Ekurhuleni Metropolitan Council: First Floor, Entrance 3, Room 248, corner Hendrik Potgieter and Van Riebeeck Road, Edenvale, for a period of 28 days from 9 November 2005.

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 9 November 2005.

Address of applicant: N. Brownlee CC, P.O. Box 2487, Bedfordview, 2008. (Tel: 083 255 6583.) (Fax: 454-3580.)

KENNISGEWING 4239 VAN 2005**EDENVALE 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, Noel Brownlee, synde die gemagtigde agent van die eienaar van Gedeelte 6 van Erf 2, Edendale dorp, 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 Edenvale Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te 17 Eerste Laan, Edenvale, vanaf "Residensieel 1" onderworpe aan sekere voorwaardes tot "Besigheid 4" vir kantore, professionele suites, en mediese suites.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Ekurhuleni Metropolitaanse Raad, Eerste Verdieping, Ingang 3, Kamer 248, hoek van Hendrik Potgieter en Van Riebeeckstraat, Edenvale, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van aansoeker: N. Brownlee CC, Posbus 2487, Bedfordview, 2008. (Tel: 083 255 6583.) (Fax: 454-3580.)

9-16

NOTICE 4240 OF 2005**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 254, Fontainebleau, 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 Randburg Town Planning Scheme, 1976, by the rezoning of the above erf, situated at 29 Fourth Avenue, from "Residential 1" to "Special" for a furniture showroom and with the consent of the Council, such other uses as the Council may approve.

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 9 November 2005.

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 9 November 2005.

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

KENNISGEWING 4240 VAN 2005**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 254, Fontainebleau 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 erf, geleë te Vierde Laan 29 vanaf "Residensieel 1" na "Spesiaal" vir 'n meubelvertoonlokaal en met die vergunning van die Raad, enige ander gebruike wat die Raad mag goedkeur.

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, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 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.

9-16

NOTICE 4241 OF 2005**PRETORIA AMENDMENT SCHEME**

We, of the firm Town-planning Studio, being the authorised Town and Regional Planner of the owner of Portion 1 of Erf 332, Val de Grace Extension 10, hereby give notice in terms of section 56 (1) (b) (i) of the town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that 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 property described above, from "Special" for a Public Garage to "Special" for a Public Garage including a convenience store (100 m²), a take away shop and Bank Teller Machine (ATM) as set out in the proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, 4th Floor, Munitoria Building, c/o Van der Walt and Vermeulen Streets, Pretoria.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director, City Planning at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 9 November 2005.

Address of agent: Town Planning Studio, P O Box 26368, Monument Park, 0105. Tel: 0861 232 232. Fax: 0861 242 242 (457/PS).

KENNISGEWING 4241 VAN 2005

PRETORIA WYSIGINGSKEMA

Ons, van die firma Town Planning Studio, synde die gemagtigde Stads- en Streekbeplanner van die eienaar van Gedeelte 1 van Erf 332, Val de Grace Uitbreiding 10, 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 dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, van "Spesiaal" vir 'n Publieke Garage na "Spesiaal" vir 'n Publieke Garage insluitend 'n geriefswinkel (100 m²), 'n wegneem-ete onderneming en 'n Bank Teller Masjien (ATM) soos uiteengesit in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, 4de Vloer, Munitoria Gebou, h/v Van der Walt- en Vermeulenstraat, Pretoria.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Direkteur Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Town Planning Studio, Posbus 26368, Monument Park, 0105. Tel: 0861 232 232. Faks: 0861 242 242 (457/PS).

9-16

NOTICE 4242 OF 2005

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 No. 15 OF 1986)

I, Deon Bester, of the firm Metroplan Town and Regional Planners, being the authorised agent of the owner of Portion 3 of Erf 366, Nieuw Muckleneuk, hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to the City of Tshwane for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning off the properties described above, situated at 177 Veale Street, Nieuw Muckleneuk, from "Special Residential" with a density of one dwelling-house per 700 m², to "Special Residential" with a density of one dwelling-house per 500 m².

Particulars of the application will lie for inspection during normal office hours at the office of the General Director: City Planning Division, Application Section, Room 416, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for the period of 28 days from 9 November 2005.

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 9 November 2005.

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

KENNISGEWING 4242 VAN 2005

PRETORIA WYSIGINGSKEMA

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

Ek, Deon Bester, van die firma Metroplan Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Gedeelte 3 van Erf 366, Nieuw Muckleneuk, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ek by Stad Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendomme hierbo beskryf, geleë te Vealestraat 177, Nieuw Muckleneuk, vanaf "Spesiale Woon" met 'n digtheid van een woonhuis per 700 m², na "Spesiale Woon" met 'n digtheid van een woonhuis per 500 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning Afdeling, Aansoekadministrasie, Kamer 416, Vierde Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Metroplan, Rauchlaan 96, Georgeville, Posbus 916, Groenkloof, 0027.

9-16

NOTICE 4243 OF 2005

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, *Servaas van Breda Lombard*, of the firm *Breda Lombard Town Planners*, being the authorised agent of the owner of Remaining Extent of Erf 88, Ferndale, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme known as the Randburg Town-planning Scheme, 1976, for the rezoning of the property described above, situated at 446 Long Avenue, Ferndale.

From: Residential 1.

To: Business 4 (subject to conditions).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax: (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4243 VAN 2005

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, *Servaas van Breda Lombard*, van die firma *Breda Lombard Stadsbeplanners*, synde die gemagtigde agent van die eienaar van die Restante Gedeelte van Erf 88, Ferndale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë te Longlaan 446, Ferndale.

Van: Residensieel 1.

Na: Besigheid 4 (onderhewig aan voorwaardes).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks: (011) 327-3314. E-mail: breda@global.co.za

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4244 OF 2005**JOHANNESBURG AMENDMENT SCHEME****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)**

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner of Portion 1 of Erf 486, Craighall Park, 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, for the rezoning of the property described above, situated at 20 Rothsay Avenue, Craighall Park.

From: Residential 4.

To: Residential 4 (with amended conditions).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax: (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4244 VAN 2005**JOHANNESBURG-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, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar van die Gedeelte 1 van Erf 486, Craighall Park, 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 Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Rothsaylaan 20, Craighall Park.

Van: Residensieel 4.

Na: Residensieel 4 (met gewysigde voorwaardes).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks: (011) 327-3314. E-mail: breda@global.co.za

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4245 OF 2005**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, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner of Portion 5 of Erf 14, Atholl, 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 Sandton Town-planning Scheme, 1980, for the rezoning of the property described above, situated at 91 Forrest Road, Atholl.

From: Residential 1.

To: Residential 1 (7 dwelling-units per hectare).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax: (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4245 VAN 2005

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)

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar van die Gedeelte 5 van Erf 14, Atholl, 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 eiendom hierbo beskryf, geleë te Forrestweg 91, Atholl.

Van: Residensieel 1.

Na: Residensieel 1 (7 wooneenhede per hektaar).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks: (011) 327-3314. E-mail: breda@global.co.za

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4246 OF 2005

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, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner of Remaining Extent of Erf 101, Inanda, 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 Sandton Town-planning Scheme, 1980, for the rezoning of the property described above, situated at 65 Third Avenue, Ferndale.

From: Residential 1.

To: Residential 1 (7 dwelling-units per hectare).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax: (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4246 VAN 2005**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)**

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar van die Restante Gedeelte van Erf 101, Inanda, 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 eiendom hierbo beskryf, geleë Deraldelaan 65, Ferndale.

Van: Residensieel 1.

Na: Residensieel 1 (7 wooneenhede per hektaar).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks: (011) 327-3314. E-mail: breda@global.co.za

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4247 OF 2005**JOHANNESBURG AMENDMENT SCHEME****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)**

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner of Erf 980, Houghton Estate, 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, for the rezoning of the property described above, situated at 47 St Patrick Road, Houghton Estate.

From: Residential 1.

To: Business 4 (offices—subject to conditions).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax: (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4247 VAN 2005**JOHANNESBURG-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, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar van die Erf 980, Houghton Estate, 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 Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te St Patrickweg 47, Houghton Estate.

Van: Residensieel 1.

Na: Besigheid 4 (kantore—onderhewig van voorwaardes).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks: (011) 327-3314. E-mail: breda@global.co.za

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4248 OF 2005

ERVEN 1103, 1104, 1188, 1189, 1210, 1211, 1249 AND 1250, SAGEWOOD EXTENSION 10

HALFWAY HOUSE AND CLAYVILLE 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, Josef Johannes Jordaan/Corné Juan Roelofse/Janine Bubb, being the authorised agent of the owner of Erven 1103, 1104, 1188, 1189, 1210, 1211, 1249 and 1250, Sagewood Extension 10, situated within Crescent Wood Estate at 1303 Eight Road and 1296 Sicklebush Road in the Sagewood area, hereby give notice in terms of section 56 of the Town-Planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of Erven 1103 and 1104 from "Residential 1" (one dwelling per erf) to "Residential 2 (19 units per hectare), Erven 1249 and 1250 from "Residential 1" (one dwelling per erf) to "Residential 2" (18 units per hectare), Erven 1210 and 1211 from "Residential 1" (one dwelling per erf) to "Residential 2" (20 units per hectare), Erven 1188 and 1189 from "Residential 1" (one dwelling per erf) to "Residential 2" (21 units per hectare).

Particulars of the application will lie for inspection during normal office hours at the office of the said authorised local authority at Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the said authorised local authority at its address and room number specified above or at the Executive Director: Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Address of Agent: JJ Jordaan/CJ Roelofse/J Bubb, P.O. Box 102867, Moreleta Plaza, 0167. Tel. (012) 991-9700 and Fax (012) 991-3038.

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4248 VAN 2005

ERWE 1103, 1104, 1188, 1189, 1210, 1211, 1249 EN 1250, SAGEWOOD UITBREIDING 10

HALFWAY HOUSE EN CLAYVILLE 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, Josef Johannes Jordaan/Corné Juan Roelofse/Janine Bubb, synde die gemagtigde agent van die eienaar van Erwe 1103, 1104, 1188, 1189, 1210, 1211, 1249 en 1250, Sagewood Uitbreiding 10, geleë in Crescent Wood Estate te Agste Weg 1303 en Sicklebushweg 1296 in the Sagewood area, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Halfway House en Clayville Dorpsbeplanningskema, 1976, deur die hersonering van Erwe 1103 en 1104 vanaf "Residensieel 1" (een eenheid per erf) na "Residensieel 2" (19 eenhede per hektaar), Erwe 1249 en 1250 vanaf "Residensieel 1" (eenheid per erf) na "Residensieel 2" (18 eenhede per hektaar), Erwe 1210 en 1211 vanaf "Residensieel 1" (een eenheid per hektaar) na "Residensieel 2" (20 eenhede per hektaar), Erwe 1188 en 1189 vanaf "Residensieel 1" (een eenheid per erf) na "Residensieel 2" (21 eenhede per hektaar).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die genoemde Plaaslike Owerheid, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Plaaslike Owerheid by bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van Agent: JJ Jordaan/C J Roelofse/J Bubb, Posbus 102867, Moreleta Plaza, 0167. Tel. (012) 991-9700 en Faks (012) 991-3038.

Datum van eerste plasing: 9 November 2005.

Datum van tweede uitgawe: 16 November 2005.

9-16

NOTICE 4249 OF 2005

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 254, Fontainebleau, 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 Randburg Town-planning Scheme, 1976, by the rezoning of the above erf, situated at 29 Forth Avenue, from "Residential 1" to "Special" for a furniture showroom and with the consent of the Council, such other uses as the Council may approve.

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 9 November 2005.

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 9 November 2005.

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

KENNISGEWING 4249 VAN 2005

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 254, Fontainebleau, 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 erf, te Vierde Laan 29 vanaf "Residensieel 1" na "Spesiaal" vir 'n meubelvertoonlokaal en met die vergunning van die Raad, enige ander gebruike wat die Raad mag goedkeur.

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 9 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 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.

9-16

NOTICE 4250 OF 2005

KEMPTON PARK AMENDMENT SCHEME 1433

We, Terraplan Associates, being the authorised agents of the owners of Erven 1541 and 1542, Glenmarais Extension 1, hereby give notice in terms of Section 56 (1) (b) (i) and (ii) of the Town-planning and Townships Ordinance, 1986, that we 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 the properties described above, situated at 194 and 196 Monument Road, Glenmarais Extension 1 from "Residential 1" to "Business 3" with inclusion of a dwelling unit as primary land use subject to certain restrictive measures.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Development Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park, for the period of 28 days from 09/11/2005.

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 13, Kempton Park, 1620, within a period of 28 days from 09/11/2005.

Address of agent: Terraplan Associates, PO Box 1903, Kempton Park, 1620.

KENNISGEWING 4250 VAN 2005

KEMPTON PARK WYSIGINGSKEMA 1433

Ons, Terraplan Medewerkers, synde die gemagtigde agente van die eienaars van Erwe 1541 en 1542, Glenmarais Uitbreiding 1, gee hiermee ingevolge artikel 56 (1) (b) (i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Monumentweg 194 en 196, Glenmarais Uitbreiding 1, vanaf "Residensieel 1" na "Besigheid 3" met die insluiting van 'n wooneenheid as primêre gebruiksreg onderworpe aan sekere beperkende voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Ontwikkelingsbeplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 09/11/2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 09/11/2005 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620

9-16

NOTICE 4251 OF 2005

ERF 1272, FERNDAL

RANDBURG AMENDMENT SCHEME

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

I, Johann Swemmer, being the authorized agent of the owners of Erf 1272, Ferndale, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the 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 Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated at 207 Oak Avenue from "Residential 1" to "Residential 2" with a density of 20 dwelling units 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 9 November 2005.

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 9 November 2005.

Address of applicant: Johann Swemmer, P.O. Box 711, Randparkrif, 2156. Tel. (011) 795-2740 or 0826502740.

KENNISGEWING 4251 VAN 2005

ERF 1272, FERNDAL

RANDBURG WYSIGINGSKEMA

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

Ek, Johann Swemmer, synde die gemagtigde agent van die eienaars van Erf 1272, Ferndale, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die genoemde eiendom, geleë te Oaklaan 207, vanaf "Residensieel 1" na "Residensieel 2" met 'n digtheid van 20 wooneenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Ontwikkeling, Beplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Burgersentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Uitvoerende Beampste by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Johann Swemmer, Posbus 711, Randparkrif, 2156. Tel. (011) 795-2740 of 0826502740.

9-16

NOTICE 4252 OF 2005

NOTICE FOR APPLICATION FOR AMENDMENT OF BOKSBURG TOWN-PLANNING SCHEME, 1991, IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

BOKSBURG AMENDMENT SCHEME 1246

I, Peter James de Vries, being the authorised agent of the owner of Erf 2404, Dawn Park 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 Boksburg Service Delivery Centre of the Ekurhuleni Metropolitan Municipality for the amendment of the Boksburg Town-planning Scheme, 1991, by the rezoning of the property described above, situated at corner Ronderbult Road and West Central Road, Dawn Park Extension 4, Boksburg, from "Special" to "Residential 4".

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning, Boksburg Service Delivery Centre, Room 347, 3rd Floor, Boksburg Civic Centre, corner Trichardts and Commissioner Streets, Boksburg, for a period of 28 days from 9 November 2005 (the date of first publication).

Objections or representations in respect of the application must be lodged with or made in writing to Area Manager: Development Planning—Boksburg Service Delivery Centre, Ekurhuleni Metropolitan Municipality at the address above or at P.O. Box 215, Boksburg, 1460, within a period of 28 days from 9 November 2005.

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

KENNISGEWING 4252 VAN 2005

KENNISGEWING VAN AANSOEK OM WYSIGING VAN BOKSBURG DORPSBEPLANNINGSKEMA, 1991 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

BOKSBURG WYSIGINGSKEMA 1246

Ek, Peter James de Vries, synde die gemagtigde agent van die eienaar van Erf 2404, Dawnpark 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, Boksburg Diensleweringssentrum, aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë te hoek van Ronderbultweg en West Centralweg, Dawnpark Uitbreiding 4, Boksburg, van "Spesiaal" tot "Residensieel 4".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Ontwikkelingsbeplanning (Boksburg Diensleweringssentrum), 3de Vloer, Kamer 347, h/v Trichardts- en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Hoof Uitvoerende Beampste van Boksburg by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

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

9-16

NOTICE 4253 OF 2005

PRETORIA AMENDMENT SCHEME

We, Wytse Sygert and Elizabeth Cornelia de Wet, being the authorized agents of the owners of Erf 1457, Pretoria North, 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 Tshwane Metropolitan Municipality for the amendment of the town-planning scheme in operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 601 Berg Avenue, Pretoria North, from "Special Residential" with a density of "One dwelling per 1 500 sq m" to "Special Residential" with a density of "One dwelling per 600 sq m".

Particulars of the application will lie for inspection during normal office hours at the office of the Manager, City Planning, Housing, City Planning and Environmental Management Department, Land Use Rights Division, Municipal Offices, Spectrum Building, Plein Street West, Karenpark, for the period of 28 days from 9 November 2005.

Objections to or representations 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 9 November 2005.

Address of authorized agent: W. S. and E. C. de Wet, P.O. Box 18202, Pretoria North, 0116; or 601 Berg Avenue, Pretoria North, 0116. Telephone: (012) 565-6775.

KENNISGEWING 4253 VAN 2005

PRETORIA WYSIGINGSKEMA

Ons, Wytse Sygert en Elizabeth Cornelia de Wet, synde die gemagtigde agente van die eienaars van Erf 1457, Pretoria-Noord, gee hiermee kennis in terme van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit, vir die wysiging van die dorpsbeplanningskema in werking bekend as die Pretoria-dorpsbeplanningskema, 1974, vir die hersonering van die eiendom hierbo beskryf wat geleë is te Berglaan 601, Pretoria-Noord, vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 500 vk m" na "Spesiale Woon" met 'n digtheid van "Een woonhuis per 600 vk m"

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder, Stedelike Beplanning, Departement van Behuising, Stedelike Beplanning en Omgewingsbestuur, Afdeling Grondgebruiksregte, Spektrumgebou, Pleinstraat-Wes, Karenpark, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 by of tot die Bestuurder, Stadsbeplanning, by bovermelde adres of Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Adres van gemagtigde agent: W. S. en E. C. de Wet, Posbus 18202, Pretoria-Noord, 0116; of Berglaan 601, Pretoria-Noord, 0116. Tel: (012) 565-6775.

9-16

NOTICE 4254 OF 2005

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

AKASIA-SOSHANGUVE AMENDMENT SCHEME

I, Rudolph Marthinus Potgieter, of the firm Plandev, Town and Regional Planners, being the authorised agent of the owner of Portion 1 of Erf 490, Ninapark Extension 3, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality, for the amendment of the town-planning scheme in operation known as the Akasia-Soshanguve Town-planning Scheme, 1996, by the rezoning of the property described above, situated at Waterbok Street in Ninapark Extension 3 from "Business" to "Residential 1" with a density of one dwelling per erf, 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, City of Tshwane Metropolitan Municipality, 1st Floor, Spectrum Building, Plein Street West, Karenpark, Acacia, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the General Manager: City Planning Division at the above address or at PO Box 58393, Karenpark, 0118, within a period of 28 days from 9 November 2005.

Address of authorised agent: Plandev, PO Box 7710, Centurion, 0046, Plandev House, Charles de Gaulle Crescent, Highveld Office Park, Highveld, Centurion. Tel. No. (012) 665-2330.

KENNISGEWING 4254 VAN 2005

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

AKASIA-SOSHANGUVE WYSIGINGSKEMA

Ek, Rudolph Marthinus Potgieter, van die firma Plandev, Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 490, Ninapark Uitbreiding 3, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema in werking bekend as die Akasia-Soshanguve Dorpsbeplanningskema, 1996, deur die hersonering van die eiendom hierbo beskryf, geleë te Waterbokstraat in Ninapark Uitbreiding 3 vanaf "Besigheid" na "Residensieel 1" met 'n digtheid van een woonhuis per erf, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Afdeling Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, 1ste Vloer, Spectrum Gebou, Pleinstraat Wes, Karenpark, Akasia, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Algemene Bestuurder: Afdeling Stadsbeplanning, by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Adres van gemagtigde agent: Plandev, Posbus 7710, Centurion, 0046, Plandev Huis, Charles de Gaulle Singel, Highveld Office Park, Highveld, Centurion. Tel. No. (012) 665-2330.

9-16

NOTICE 4255 OF 2005

PORTION 1 OF ERF 205, RANDJESPARK EXTENSION 41 HALFWAY HOUSE AND CLAYVILLE 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, Web Consulting, being the authorised agent of the owner of Portion 1 of Erf 205, Randjespark Extension 41, situated in Medical Road, Randjespark, hereby give notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Halfway House and Clayville Town-planning Scheme, 1976, by the rezoning of the above-mentioned property from "Special" for Annexure B uses to "Special" for motor showrooms, selling of vehicles and related spare parts, servicing of vehicles, commercial purposes and Annexure B uses including offices related to the main Annexure B uses.

Particulars of the application will lie open for inspection during normal office hours at the office of the said authorised local authority at Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the said authorised local authority at its address and room number specified above or at the Executive Director: Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, within in period of 28 days from 9 November 2005.

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

KENNISGEWING 4255 VAN 2005

GEDEELTE 1 VAN ERF 205, RANDJESPARK UITBREIDING 41 HALFWAY HOUSE EN CLAYVILLE 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, Web Consulting, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 205, Randjespark Uitbreiding 41, geleë te Medicalstraat, Randjespark, gee hiermee ingeovlge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Halfway House en Clayville Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom soos hierbo beskryf vanaf "Spesiaal" vir Bylae B gebruike na "Spesiaal" vir motorvertoonlokale, verkoop van motors en verwante motorparte, diens van motors, kommersiële gebruike en Bylae B gebruike insluitend kantore aanverwant tot die hoof Bylae B gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die genoemde Plaaslike Owerheid, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen en vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005, skriftelik by of tot die Plaaslike Owerheid, by bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

Datum van eerste plasing: 9 November 2005.

9-16

NOTICE 4256 OF 2005

PRETORIA AMENDMENT SCHEME

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

I, Elizabeth Agania Mokoete, being the registered owner of the under-mentioned property, 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 conditions as contained in Deed of Transfer T126347/2002 of Erf 309, Kwaggasrand. The purpose of the application is to remove certain conditions contained in the mentioned title deed. The property is situated at # 113, Valk Street, Kwaggasrand.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning and Development, Land Use Rights Division, Room 403, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria, within a period of 28 days from 9 November 2005 (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 PO Box 3242, Pretoria, 0001 within a period of 28 days from 9 November 2005.

Address: P.O. Box 1950, Brooklyn Square, 0075—Piketberg No. 1, Vlottenberg Street, Equestria Estates, Equestria. Telefax (012) 807-3265. Cell 082 933 3583.

Our Ref: RS0002.

KENNISGEWING 4256 VAN 2005

PRETORIA WYSIGINGSKEMA

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

Ek, Elizabeth Agania Mokoete, synde die geregistreerde eienaar van die ondergenoemde eiendom, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) kennis, dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes in soos vervat in Akte van Transport T126347/2002 van Erf 309, Kwaggasrand. Die doel van hierdie aansoek is om sekere voorwaardes soos in die genoemde akte vervat op te hef. Die eiendom hierbo beskryf is geleë te # 113, Valkstraat, Kwaggasrand.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 403, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 skriftelik by of tot die Algemene Bestuurder bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres: Posbus 1950, Brooklyn Square, 0075—Piketberg No. 1, Vlottenberg Street, Equestria Estates, Equestria. Telefaks: (012) 807-3265. Cell 082 933 3582.

Ons Verw. RS0002

9-16

NOTICE 4257 OF 2005

ALBERTON 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, Alexander van der Schyff, being the authorised agent of the owner of Erf 727, Alrode South X17, hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre), for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above, situated at Outeniqua Street, to Industrial 1 uses (excluding a public garage), subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Department of Development Planning, Level 11, Alberton Customer Care Centre, for the period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made writing to the Area Manager: Department Development Planning at the above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 9 November 2005.

Address of applicant: Alex van der Schyff, PO Box 3645, Halfway House, 1685. Tel. (011) 315-9908. Fax (011) 805-1411.

KENNISGEWING 4257 VAN 2005

ALBERTON 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, Alexander van der Schyff, synde die gemagtigde agent van die eienaar van Erf 727, Alrode Suid X17, 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 Kliëntedienssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Outeniquaweg na Nywerheid 1 gebruike (publieke garage uitgesluit), onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement Ontwikkelingsbeplanning, Vlak 11, Alberton Kliëntedienssentrum, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005, skriftelik by of tot die Area Bestuurder: Departement Ontwikkelingsbeplanning by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Adres van applikant: Alex van der Schyff, Posbus 3645, Halfway House, 1685. Tel. (011) 315-9908. Faks (011) 805-1411.

9-16

NOTICE 4258 OF 2005

ALBERTON 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, Alexander van der Schyff, being the authorised agent of the owner of Erven 729 and 730, Alrode South X17, hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre), for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above, situated at Outeniqua Street, to Industrial 1 uses (excluding a public garage), subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Department of Development Planning, Level 11, Alberton Customer Care Centre, for the period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made writing to the Area Manager: Department Development Planning at the above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 9 November 2005.

Address of applicant: Alex van der Schyff, PO Box 3645, Halfway House, 1685. Tel. (011) 315-9908. Fax (011) 805-1411.

KENNISGEWING 4258 VAN 2005

ALBERTON 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, Alexander van der Schyff, synde die gemagtigde agent van die eienaar van Erve 729 en 730, Alrode Suid X17, 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 Kliëntedienssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Outeniquaweg na Nywerheid 1 gebruike (publieke garage uitgesluit), onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement Ontwikkelingsbeplanning, Vlak 11, Alberton Kliëntedienssentrum, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005, skriftelik by of tot die Area Bestuurder: Departement Ontwikkelingsbeplanning by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Adres van applikant: Alex van der Schyff, Posbus 3645, Halfway House, 1685. Tel. (011) 315-9908. Faks (011) 805-1411.

9-16

NOTICE 4259 OF 2005

ALBERTON AMENDMENT SCHEME, 1979

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

I, A v/d Schyff, being the authorised agent of the owner of Erf 16, New Redruth, Alberton, hereby give notice in terms of section 56 (1) (b) (i) of the Townships Ordinance, 1986, that I have applied to the Ekurhuleni MM for the amendment of the town-planning scheme, known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above from Residential 1 to "Special" for Hospitality Uses including residential units, health spa, wedding chapel, conference and entertainment facilities.

Particulars of the application will lie for inspection during office hours at the offices of the Area Manager: Development Planning, Alberton Civic Centre, Level 11, Alberton for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made writing to the Area Manager: Development Planning, PO Box 4, Alberton, 1450, within a period of 28 days from 9 November 2005.

Name and address of agent: A v/d Schyff, PO Box 3645, Halfway House, 1685. Tel. (011) 315-9908. Fax (011) 805-1411.

KENNISGEWING 4259 VAN 2005

ALBERTON WYSIGINGSKEMA, 1979

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, A v/d Schyff, gemagtigde agent van die eienaar van Erf 16, New Redruth Alberton, 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 aansoek gedoen het om die wysiging van die Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die erf hierbo beskryf van Residensieel 1 tot "Spesiaal" vir Gasvryheidsgebruike insluitend wooneenhede, gesondheidspa, kapel vir troues, konferensie- en onthaalfasiliteite.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Area Bestuurder: Departement Ontwikkelingsbeplanning, Vlak 11, Alberton Burgersentrum vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 9 November 2005, skriftelik tesame met redes daarvoor by die Area Bestuurder: Ontwikkelingsbeplanning, Posbus 4, Alberton, 1450, ingedien word.

Naam en adres van aansoeker: A v/d Schyff, Posbus 3645, Halfway House, 1685. Tel. (011) 315-9908. Faks (011) 805-1411.

9-16

NOTICE 4260 OF 2005

PRETORIA AMENDMENT SCHEME

I, Gabriël Stephanus Makkink of the firm Planpractice Town Planners, being the authorised agent of the registered owners of Erf 2293, Pretoria, hereby gives notice in terms of the provisions 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 Pretoria Town-planning Scheme, 1974, by the rezoning of the above-mentioned property, situated at 20 Rider Haggard Street, Pretoria, from "Special Residential" to "Special" for the purposes of a place of Public Worship and residential units, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting General Manager: Land and Environmental Planning, City Planning Division, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, or a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting General Manager: Land and Environmental Planning, City Planning Division at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 9 November 2005.

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4260 VAN 2005

PRETORIA WYSIGINGSKEMA

Ek, Gabriël Stephanus Makkink, van die firma Planpraktyk Stadsbeplanners, synde die gemagtigde agent van die eienaars van Erf 2293, Pretoria, gee hiermee ingevolge die bepalings van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendom, geleë te Rider Haggardstraat 20, Pretoria, vanaf "Spesiale Woon" na "Spesiaal" vir die doeleindes van 'n plek vir openbare godsdiens-beoefening en wooneenhede, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Algemene Bestuurder: Grond en Omgewingsbeplanning, Afdeling Stedelike Beplanning, Vierde Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 28 dae vanaf 28 November 2005 skriftelik tot die Waarnemende Algemene Bestuurder: Grond- en Omgewingsbeplanning, Afdeling Stedelike Beplanning, by die bovermelde adres of by Posbus 3242, Pretoria, 0001, gerig word.

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4261 OF 2005

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, Peter John Dacomb of Planpractice Pretoria CC, being the authorised agent of the owner of Erf 39, Bedford Gardens and Remainder of Erf 135, Bedfordview Extension 10, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the Ekurhuleni Metropolitan Municipality for the amendment of the town-planning scheme known as Bedfordview Town-planning Scheme, 1995, by the rezoning of the properties described above, bordering onto Kirby, Smith Street and Van der Linde Road, Bedford Gardens and Bedfordview Extension 10 from "Business 1" and "Business 4" to partly "Business 1" and partly "Special" for 210 dwelling units and a parking garage, subject to certain conditions including a height of 5 storeys (excluding parking levels).

Particulars of the application will lie for inspection during normal office hours at the office of the said authorised local authority at the Head: Urban Planning and Development, Second Floor, Room 324, corner Hendrik Potgieter Road and Van Riebeeck Road, Edenvale from 9 November 2005 to 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Head: Urban Planning and Development, PO Box 25, Edenvale, 1610, on or before 7 December 2005.

Address of agent: Planpractice Town Planners, PO Box 35895, Menlo Park, 0102. Tel. (012) 362-1741. Fax (012) 362-0983.

KENNISGEWING 4261 VAN 2005

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, Peter John Dacomb van die firma Planpraktyk Pretoria BK, synde die gemagtigde agent van die eienaar van Erf 39, Bedford Gardens en Restant van Erf 135, Bedfordview Uitbreiding 10 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 Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as Bedfordview Dorpsbeplanningskema, 1995, deur die hersonering van die eiendomme hierbo beskryf, geleë aanliggend tot Kirkbystraat, Smithstraat en Van der Lindeweg in Bedford Gardens en Bedfordview Uitbreiding 10 van "Besigheid 1" en "Besigheid 4" na gedeeltelik "Besigheid 1" en "Spesiaal" vir 210 wooneenhede en 'n parkeergarage onderworpe aan sekere voorwaardes insluitende 'n hoogte van 5 verdiepings (uitgesluit parkeervlakte).

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde plaaslike owerheid se Hoof: Stedelike Beplanning en Ontwikkeling, Tweede Verdieping, Kamer 324, hoek van Potgieterweg en Van Riebeeckweg, Edenvale, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 7 Desember 2005 skriftelik by die Hoof: Stedelike Beplanning en Ontwikkeling, Posbus 25, Edenvale, 1610, ingedien word.

Adres van eienaar: Planpraktyk Pretoria BK, Posbus 35895, Menlo Park, 0102. Tel. (012) 362-1741. Faks (012) 362-0983.

9-16

NOTICE 4262 OF 2005

PRETORIA AMENDMENT SCHEME

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

I, Peter John Dacomb of Planpractice Pretoria CC, being the authorised agent of the owner of the undermentioned property, 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 Erf 694, Waverley from "Special Residential" to "Special" for 2 dwelling units and a place of instruction/creché, subject to conditions.

Particulars of the applications 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 9 December 2005 (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 28 days from 9 December 2005.

Address of agent: Planpractice Town Planners, PO Box 35895, Menlo Park, 0102. Tel. (012) 362-1741. Fax (012) 362-0983.

KENNISGEWING 4262 VAN 2005

PRETORIA WYSIGINGSKEMA

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

Ek, Peter John Dacomb van die firma Planpraktyk Pretoria BK, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge artikel 56 (1) (b) 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 vir die wysiging van die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van Erf 694, Waverley van "Spesiaal Woon" na "Spesiaal" vir 2 wooneenhede en 'n plek van onderrig/creché, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoeke lê ter insae gedurende kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning, Kamer 403, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 9 Desember 2005 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 9 Desember 2005 skriftelik by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Planpraktyk Pretoria BK, Posbus 35895, Menlo Park, 0102. Tel. (012) 362-1741. Faks (012) 362-0983.

9-16

NOTICE 4263 OF 2005

AMENDMENT SCHEME

We, Rob Fowler & Associates (Consulting Town & Regional Planners), being the authorised agents of the owner of the Remainder of Portion 2 of Erf 12, Atholl, 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 on the corner of Keurboom and Forrest Roads from "Residential 1" with a density of "One dwelling per Erf" to "Residential 1" with a density of "1 dwelling per 1000m², subject to certain conditions, in order that the property may be subdivided into 2 portions.

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 Executive Director: Development Planning, Transportation & Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for the period of 28 days from 9 November 2005 (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: Development Planning, Transportation & Environment, at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Name and address of agent: Rob Fowler & Associates (Consulting Town & Regional Planners), PO Box 1905, Halfway House, 1685. Tel. (011) 314-2450/1. Ref: R2266.

KENNISGEWING 4263 VAN 2005

WYSIGINGSKEMA

Ons, Rob Fowler & Medewerkers (Raadgewende Stads- en Streekbeplanners), synde die gemagtigde agente van die eienaar van die Restant van Gedeelte 2 van Erf 12, Atholl, gee hiermee kennis ingevolge artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat ons by die Stadsraad van Johannesburg, aansoek gedoen het vir die wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo genoem geleë aan Keurboomweg en Forrestweg vanaf "Residensieel 1" met 'n digtheid van "Een woonhuis per Erf" tot "Residensieel 1" met 'n digtheid van "1 woning per 1000m², onderworpe aan sekere voorwaardes teneinde die eiendom in 2 gedeeltes te kan verdeel.

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, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 9 November, 2005 (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 9 November 2005, skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Naam en adres van agent: Rob Fowler & Medewerkers, (Raadgewende Stads- en Streekbeplanners), Posbus 1905, Halfway House, 1685. Tel. (011) 314-2450/1. Verw: R2266.

NOTICE 4264 OF 2005

DECLARATION AS APPROVED TOWNSHIP

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares **Southcrest Extension 6** township to be an approved township subject to the conditions set out in the Schedule hereto

DPLG 11/3/9/1/A/35

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY ERF 311 SOUTHCREST CC UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 612 (A PORTION OF PORTION 110) OF THE FARM ELANDSFONTEIN NO. 108-I.R., PROVINCE OF GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

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

(2) DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No. 8567/2004.

(3) STORMWATER DRAINAGE AND STREET CONSTRUCTION

(a) The township owner shall on request by the local authority submit to such authority of its approval a detailed scheme complete with plans, sections and specifications, prepared by a civil engineer approved by the local authority, for the collection and disposal of stormwater throughout the township by means of properly constructed works and for the construction, tarmacadamising, kerbing and channelling of the streets therein together with the provisions of such retaining walls as may be considered necessary by the local authority.

Furthermore, the scheme shall indicate the route and gradient by which each erf gains access to the street on which it abuts.

(b) The township owner shall, when required by the local authority to do so, carry out the approved scheme at its own expense on behalf and to the satisfaction of the local authority under the supervision of a civil engineer approved by the local authority.

(c) The township owner shall be responsible for the maintenance of the streets to the satisfaction of the local authority until the streets have been constructed as set out in subclause (b).

(d) If the township owner fails to comply with the provisions of paragraphs (a), (b) and (c) hereof the local authority shall be entitled to do the work at the cost of the township owner.

(e) The Section 21 Company will be responsible for the maintenance of the internal roads (including stormwater) and the internal streetlights (including electrical power usage).

(4) DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

(a) the following servitude which affects Erf 982 in the township only:

The servitude for a water pipeline registered in terms of Notarial Deed K2680/1981S.

(b) the following servitude which affects Erf 982 in the township only:

The servitude for a powerline registered in terms of Notarial Deed K425/1937S.

(5) ACCESS

No ingress from the N12 (National Road N103) to the township and no egress to the N12 (National Road N103) from the township shall be allowed.

(6) ACCEPTANCE AND DISPOSAL OF STORMWATER

The township owner shall arrange for the drainage of the township to fit in with that of the N12 (Road N103) and for all stormwater running off or being diverted from the road to be received and disposed of.

2. CONDITIONS OF TITLE**(1) CONDITIONS IMPOSED BY THE NATIONAL TRANSPORT COMMISSION IN TERMS OF THE NATIONAL ROADS ACT, 1971 (ACT 54 OF 1971)**

Erven 935 to 938 and 939 to 946 shall be subject to the following conditions:

(a) Except for any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance of 20m from the boundary of the erf abutting on Road N103 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the National Transport Commission.

(b) Ingress to and egress from the erf shall not be permitted along the boundary of the erf abutting on the N12 (Road N103).

(2) CONDITIONS IMPOSED BY THE ADMINISTRATOR IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE 25 OF 1965

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

(a) All Erven

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

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

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

(iv) Every owner of the erf, or any subdivided portion thereof, or any person who has an interest therein, shall become and shall remain a Member of the Home Owner's Association and be subject to its constitutional until he / she ceases to be an owner of aforesaid. Neither the erf nor any subdivided portion thereof nor any interest shall be transferred to any person who has not bound himself / herself to the satisfaction of such Association to become a Member of the Home Owner's Association.

(v) The owner of the erf, or any subdivided portion thereof, or any person who has an interest therein, shall not be entitled to transfer the erf or any subdivided portion thereof or any interest therein without the Clearance Certificate from the Home Owner's Association that the provisions of the Articles of Association have been complied with.

(The term "Home Owner's Association" in the aforesaid Conditions of Title shall mean the home owners association of Fair Village [an Association incorporated in terms of Section 21 of the Companies Act, 1973 {Act 61 of 1973}] as amended).

(b) ERVEN 938 AND 964

The erf is subject to a 3.00m stormwater servitude for municipal purposes in favour of the local authority, as indicated on the general plan.

(c) ERF 982

The erf is subject to a powerline servitude, as indicated on the general plan.

(d) ERF 982

The erf is subject to a waterline servitude, as indicated on the general plan.

KENNISGEWING 4264 VAN 2005**VERKLARING TOT GOEDGEKEURDE DORP**

Ingevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), verklaar die Administrateur hierby die dorp **Southcrest Uitbreiding 6** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

DPLG 11/3/9/1/A/35

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR ERF 311 SOUTHCREST CC INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 612 ('N GEDEELTE VAN GEDEELTE 110) VAN DIE PLAAS ELANDSFONTEIN NO. 108-I.R., PROVINSIE GAUTENG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES**(1) NAAM**

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

(2) ONTWERP

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. No. 8567/2004.

(3) STORMWATERDREINERING EN STRAATBOU

(a) Die dorpsenaar moet op versoek van die plaaslike bestuur aan sodanige bestuur 'n gedetailleerde skema, volledig met planne, deursnee en spesifikasies, opgestel deur 'n siviele ingenieur wat deur die plaaslike bestuur goedgekeur is, vir die opgaar en afvoer van stormwater deur die hele dorp deur middel van behoorlike aangelegde werke en vir die aanlê, teermacadamisering, beranding en kanalisering van die strate daarin, tesame met die verskaffing van sodanige keermure as wat die plaaslike bestuur nodig ag, vir goedgekeuring voorlê.

Verder moet die skema die roete en helling aandui deur middel waarvan elke erf toegang tot die aangrensende straat verkry.

(b) Die dorpsenaar moet, wanneer die plaaslike bestuur dit vereis, die goedgekeurde skema op eie koste namens en tot bevrediging van die plaaslike bestuur, onder toesig van 'n siviele ingenieur deur die plaaslike bestuur goedgekeur, uitvoer.

(c) Die dorpsenaar is verantwoordelik vir die instandhouding van die strate tot bevrediging van die plaaslike bestuur totdat die strate ooreenkomstig subklausule (b) gebou is.

(d) Indien die dorpsenaar versuim om aan die bepalings van paragrawe (a), (b) en (c) hiervan te voldoen, is die plaaslike bestuur geregtig om die werk op koste van die dorpsenaar te doen.

(e) Die Regulasie 21 Maatskappy sal verantwoordelik wees vir die onderhoud van die interne paaie (insluitend storwater) en die interne straat ligte (insluitend elektriese krag verbruik).

(4) BESKIKKING OOR BESTAANDE TITELVOORWAARDES

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

(a) die volgende serwituut wat slegs Erf 892 in die dorp raak:

Die serwituut vir 'n waterpyplyn geregistreer kragtens Notariële Akte K2680/1981S.

(b) die volgende serwituut wat slegs Erf 892 in die dorp raak:

Die serwituut vir 'n kraglyn geregistreer kragtens Notariële Akte K425/1937S.

(5) TOEGANG

Geen ingang van die N12 (Nasionale Pad N103) tot die dorp en geen uitgang tot die N12 (Nasionale Pad N103) uit die dorp word toegelaat nie.

(6) ONTVANGS EN VERSORGING VAN STORMWATER

Die dorpsenaar moet die stormwaterdreinering van die dorp so reël dat dit inpas by dié van die N12 (Nasionale Pad N103) en moet die stormwater wat van die pad afloop of afgelei word, ontvang en versorg.

2. TITELVOORWAARDES

VOORWAARDES OPGELÊ DEUR DIE NASIONALE VERVOERKOMMISSIE INGEVOLGE DIE WET OP NASIONALE PAAIE, 1971 (WET 54 VAN 1971)

Erwe 935 tot 938 en 939 tot 946 is onderworpe aan die volgende voorwaardes:

(a) Uitgesonderd enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van 20m van die grens van die erf aangrensend aan Pad N103 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Nasionale Vervoerkommissie aangebring word nie.

(b) Ingang tot en uitgang van die erf word nie toegelaat langs die grens van die erf aangrensend aan die N12 (Pad N103) nie.

VOORWAARDES OPGELÊ DEUR DIE ADMINISTRATEUR KRAGTENS DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 25 VAN 1965

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

(a) **Alle erwe**

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

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

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

(iv) Elke eienaar van die erf, of onderverdeelte gedeelte daarvan, of enige persoon wat 'n belang daarin het, sal 'n lid van die Huiseienaars Assosiasie word en bly en sal onderworpe wees aan sy konstitusie totdat hy/sy nie meer 'n eienaar van die voorgenomde is nie. Nie die erf of enige onderverdeelte gedeelte daarvan of enige belang sal aan enige persoon oorgedra word wat homself/haarself nie tot bevrediging van die Assosiasie verbind het om lid te word van die Huiseienaars Assosiasie nie.

(v) Die eienaar van die erf, of onderverdeelte gedeelte daarvan, of enige persoon wat 'n belang daarin het, sal nie geregtig wees om enige onderverdeelte gedeelte of enige belang daarin oor te dra sonder die Uitklarings Sertifikaat van die Huiseienaars Assosiasie dat die bepalinge van die Artikels van die Assosiasie nagekom is nie.

(Die titel "Huiseienaars Assosiasie" in die voorgenoemde Titelvoorwaardes sal beteken die huiseienaars assosiasie van Fair Village [’n Assosiasie geïnkorporeer kragtens Artikel 21 van die Maatskappye Wet, 1973 {Wet 61 van 1973}] soos gewysig).

(b) **Erf 938 en 964**

Die erf is onderworpe aan ’n 3.00 m stormwater serwituut vir munisipale doeleindes ten gunste van die plaaslike bestuur, soos op die algemene plan aangedui.

(c) **Erf 982**

Die Erf is onderworpe aan ’n kraglyn serwituut, soos op die algemene plan aangedui.

(d) **Erf 982**

Die erf is onderworpe aan ’n waterlyn serwituut, soos op die algemene plan aangedui.

NOTICE 4265 OF 2005

DECLARATION AS APPROVED TOWNSHIP

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares **Southcrest Extension 9** Township to be an approved township, subject to the conditions set out in the *Schedule hereto*.

DPLG 11/3/9/1/A/38

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY ERF 311, SOUTHCREST CC, UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 613 (A PORTION OF PORTION 110) OF THE FARM ELANDSFONTEIN No. 108-I.R., PROVINCE OF GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be **Southcrest Extension 9**.

(2) DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No. 8568/2004.

(3) STORMWATER DRAINAGE AND STREET CONSTRUCTION

(a) The township owner shall on request by the local authority submit to such authority for its approval a detailed scheme complete with plans, sections and specifications, prepared by a civil engineering approved by the local authority, for the collection and disposal of stormwater throughout the township by means of properly constructed works and for the construction, tarmacadamising, kerbing and channelling of the streets therein together with the provision of such retaining walls as may be considered necessary by the local authority.

Furthermore, the scheme shall indicate the route and gradient by which each erf gains access to the street on which it abuts.

(b) The township owner shall, when required by the local authority to do so, carry out the approved scheme at its own expense on behalf and to the satisfaction of the local authority under the supervision of a civil engineer approved by the local authority.

(c) The township owner shall be responsible for the maintenance of the streets to the satisfaction of the local authority until the streets have been constructed as set out in subclause (b).

(d) If the township owner fails to comply with the provisions of paragraphs (a), (b) and (c) hereof the local authority shall be entitled to do the work at the cost of the township owner.

(e) The Section 21 Company will be responsible for the maintenance of the internal roads (including stormwater) and the internal streetlights (including electrical power usage).

(4) DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

(a) The following servitude which affects Erf 982 in the township only: The servitude for a water pipeline registered in terms of Notarial Deed K2680/1981S.

(b) The following servitude which affects Erf 982 in the township only: The servitude for a powerline registered in terms of Notarial Deed K425/1937S.

2. CONDITIONS OF TITLE

CONDITIONS IMPOSED BY THE ADMINISTRATOR IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 25 OF 1965

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

(1) *All erven*

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

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

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

(d) Every owner of the erf, or any subdivided portion thereof, or any person who has an interest therein, shall become and shall remain a Member of the Home Owner's Association and be subject to its constitution until he/she ceases to be an owner of aforesaid. Neither the erf nor any subdivided portion thereof nor any interest shall be transferred to any person who has not bound himself/herself to the satisfaction of such Association to become a Member of the Home Owner's Association.

(e) The owner of the erf, or any subdivided portion thereof, or any person who has an interest therein, shall not be entitled to transfer the erf or any subdivided portion thereof or an interest therein without the Clearance Certificate from the Home Owner's Association that the provisions of the Articles of Association have been complied with.

(The term "Home Owner's Association" in the aforesaid Conditions of Title shall mean the home owner association of Fair Village [an Association incorporated in terms of Section 21 of the Companies Act, 1973 (Act 61 of 1973)] as amended).

(2) *Erven 1071, 1084 and 1088*

The erf is subject to a 3.00 m stormwater servitude for municipal purposes in favour of the local authority, as indicated on the general plan.

(3) *Erf 1083*

The erf is subject to a 4.00 m right of way servitude in favour of the local authority to gain access to Erf 1106, as indicated on the general plan.

(4) *Erf 1106*

The erf is subject to a powerline servitude, as indicated on the general plan.

(5) *Erf 1106*

The erf is subject to a waterline servitude, as indicated on the general plan.

KENNISGEWING 4265 VAN 2005

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), verklaar die Administrateur hierby die dorp **Southcrest Uitbreiding 9** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

DPLG 11/3/9/1/A/38

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR ERF 311, SOUTHCREST CC, INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 613 ('N GEDEELTE VAN GEDEELTE 110) VAN DIE PLAAS ELANDSFONTEIN No. 108-IR, PROVINSIE GAUTENG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is **Southcrest Uitbreiding 9**.

(2) ONTWERP

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. No. 8568/2004.

(3) STORMWATERDREINERING EN STRAATBOU

(a) Die dorpsseenaar moet op versoek van die plaaslike bestuur aan sodanige bestuur 'n gedetailleerde skema, volledig met planne, deursnee en spesifikasies, opgestel deur 'n siviele ingenieur wat deur die plaaslike bestuur goedgekeur is, vir die opgaar en afvoer van stormwater deur die hele dorp deur middel van behoorlike aangelegde werke en vir die aanlê, teermacadamiserings, beranding en kanalisering van die strate daarin, tesame met die verskaffing van sodanige keermure as wat die plaaslike bestuur nodig ag, vir goedkeuring voorlê.

Verder moet die skema die roete en helling aandui deur middel waarvan elke erf toegang tot die aangrensende straat verkry.

(b) Die dorpsenaar moet, wanneer die plaaslike bestuur dit vereis, die goedgekeurde skema op eie koste namens en tot bevrediging van die plaaslike bestuur, onder toesig van 'n siviele ingenieur deur die plaaslike bestuur goedgekeur, uitvoer.

(c) Die dorpsenaar is verantwoordelik vir die instandhouding van die strate tot bevrediging van die plaaslike bestuur totdat die strate ooreenkomstig subklousule (b) gebou is.

(d) Indien die dorpsenaar versuim om aan die bepalings van paragrawe (a), (b) en (c) hiervan te voldoen, is die plaaslike bestuur geregtig om die werk op koste van die dorpsenaar te doen.

(e) Die Regulasie 21 Maatskappy sal verantwoordelik wees vir die onderhoud van die interne paaie (insluitend storwater) en die interne straatligte (insluitend elektriese kragverbruik).

(4) BESIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwiture, as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd—

(a) Die volgende serwituut wat slegs Erf 1106, in die dorp raak: Die serwituut vir 'n waterpyplyn geregistreer kragtens Notariële Akte K2680/1981S.

(b) Die volgende serwituut wat slegs Erf 1106, in die dorp raak: Die serwituut vir 'n kraglyn geregistreer kragtens Notariële Akte K425/1937S.

2. TITELVOORWAARDES

VOORWAARDES OP GELÊ DEUR DIE ADMINISTRATEUR KRAGTENS DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 25 VAN 1965

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

(1) *Alle erwe*

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

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

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

(d) Elke eienaar van die erf, of onderverdeelde gedeelte daarvan, of enige persoon wat 'n belang daarby het, sal 'n lid van die Huseienaars Assosiasie word en bly en sal onderworpe wees aan sy konstitusie totdat hy/sy nie meer 'n eienaar van die voorgenoemde is nie. Nie die erf of enige onderverdeelde gedeelte daarvan of enige belang sal aan enige persoon oorgedra word wat homself/haarself nie tot bevrediging van die Assosiasie verbind het om lid te word van die Huseienaars Assosiasie nie.

(e) Eie eienaar van die erf, of onderverdeelde gedeelte daarvan, of enige persoon wat 'n belang daarin het, sal nie geregtig wees om enige onderverdeelde gedeelte of enige belang daarin oor te dra sonder die Uitklaringcertifikaat van die Huseienaars Assosiasie dat die bepalings van die Artikels van die Assosiasie nagekom is nie.

(Die titel "Huseienaars Assosiasie" in die voorgenoemde Titelvoorwaardes sal beteken die huseienaars assosiasie van Fair Village ['n Assosiasie geïnkorporeer kragtens Artikel 21 van die Maatskappy Wet, 1973 {Wet 61 van 1973} soos gewysig).

(2) *Erwe 1071, 1084 en 1088*

Die is is onderworpe aan 'n 3.00 m stormwater serwituut vir munisipale doeleindes ten gunste van die plaaslike bestuur, soos op die algemene plan aangedui.

(3) *Erf 1083*

Die erf is onderworpe aan 'n 4.00 m reg van weg serwituut ten gunste van die plaaslike bestuur om toegang tot Erf 1106 te verkry, soos op die algemene plan aangedui.

(4) *Erf 1106*

Die erf is onderworpe aan 'n kraglyn serwituut, soos op die algemene plan aangedui.

(5) *Erf 1106*

Die erf is onderworpe aan 'n waterlyn serwituut, soos op die algemene plan aangedui.

NOTICE 4266 OF 2005**DECLARATION AS APPROVED TOWNSHIP**

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares **Tunney Extension 10** township to be an approved township, subject to the conditions set out in the Schedule hereto.

GO 15/3/2/1/114

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY FUTURE INDEFINITE INVESTMENTS 180 (PROPRIETARY) LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON THE REMAINDER OF PORTION 401 OF THE FARM RIETFONTEIN No. 63-IR, PROVINCE OF GAUTENG, HAS BEEN GRANTED

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

The name of the township shall be **Tunney Extension 10**.

(2) DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No. 86353/2003.

(3) STORMWATER DRAINAGE AND STREET CONSTRUCTION

(a) The township owner shall on request by the local authority submit to such authority for its approval a detailed scheme complete with plans, sections and specifications, prepared by a civil engineering approved by the local authority, for the collection and disposal of stormwater throughout the township by means of properly constructed works and for the construction, tarmacadamising, kerbing and channelling of the streets therein together with the provision of such retaining walls as may be considered necessary by the local authority.

Furthermore, the scheme shall indicate the route and gradient by which each erf gains access to the street on which it abuts.

(b) The township owner shall, when required by the local authority to do so, carry out the approved scheme at its own expense on behalf and to the satisfaction of the local authority under the supervision of a civil engineer approved by the local authority.

(c) The township owner shall be responsible for the maintenance of the streets to the satisfaction of the local authority until the streets have been constructed as set out in subclause (b).

(d) If the township owner fails to comply with the provisions of paragraph (a), (b) and (c) hereof the local authority shall be entitled to do the work at the cost of the township owner.

(4) DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

(a) the following rights which shall be passed on the erven in the township:

(i) "Entitled to a Servitude of right of way over Portion 'h' of Portion 7 of the said Farm, as will more fully appear from Deed of Transfer No. 26864/1962, dated the 30th day of November, 1962."

(ii) "Entitled to a right to convey water across the said Portion 'h' of Portion 7 of the said farm in a 15,30 cm pipe line and the erection of a pipe line and a pump house on the said Portion 'h' as will more fully appear from the said Deed of Transfer No. 26864/1962."

(iii) "entitled to a right of way 15,74 m wide over Portion 'h' of Portion 7 of the said farm measuring 13,7045 ha. As will more fully appear from the said Deed of Transfer No. 26864/1964".

(b) the following servitude which affects a street in the township only:

"Subject to a servitude of right of way 18,89 metres wide along the whole of the western boundary of the property as will appear from Diagram S.G. No. A.4538/67 in favour of the City Council of Germiston, as will more fully appear from Notarial Deed of Servitude No. 215/1969s registered on the 26th day of February, 1969."

(c) The following servitude in favour of the Escom which affects Erf 148 in the township only:

"Subject to a servitude in favour of Escom to convey electricity over the property hereby conveyed together with ancillary rights and subject to conditions as will more fully appear from Notarial Deed No. K3874/88s registered on the 2nd December 1988."

(d) "Notarial Deed Nr. 98/1965-S in favour of the Town Council of Johannesburg which does not affect the township."

(5) CONSOLIDATION OF ERVEN

The township owner shall at his own expense cause Erven 148 and 149 in the township to be consolidated after proclamation of the township.

(6) OBLIGATIONS IN REGARD TO ESSENTIAL SERVICES

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

2. CONDITIONS OF TITLE

(1) CONDITIONS IMPOSED BY THE STATE PRESIDENT IN TERMS OF SECTION 184 (2) OF THE MINING RIGHTS ACT No. 20 OF 1967

All erven shall be subject to the following conditions:

(a) "As this erf forms part of land which is or may be undermined and liable to subsidence, settlement, shock and cracking due to mining operations past, present or future, the owner thereof accepts all liability for any damage thereto and to any structure thereon which may result from such subsidence, settlement, shock or cracking."

(b) The plans of all buildings to be erected on the erf shall bear a certificate, signed by a registered architect or qualified civil engineer, as follows:

"The plans and specifications of this building have been drawn up in the knowledge that the ground is liable to subsidence. The building has been designed in a manner which will so far as possible ensure the safety of its occupants in the event of subsidence taking place."

(c) Only flexible industrial buildings with a suitable coverage, with a maximum height of 16 metres in height, measured from the floor to the drips and roofs that do not exceed 6 metres in height at the highest point of the drips.

(d) "The height of the buildings on the erf are restricted to two storeys with one basement storey. The maximum height of main walls are restricted to 8,5 metres. A basement storey is, at most, 3,5 metres beneath the surface of the erf."

(e) As this erf is in the vicinity of a groove, and may be subject to noise and dust as a result of mining activities, the owner accepts responsibility that inconvenience may be experienced as a result of such activities.

(2) CONDITIONS IMPOSED BY THE ADMINISTRATOR IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 25 OF 1965

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

All erven

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

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

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

KENNISGEWING 4266 VAN 2005**VERKLARING TOT GOEDGEKEURDE DORP**

Ingevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), verklaar die Administrateur hierby die dorp **Tunney Uitbreiding 10** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

GO 15/3/2/1/114

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR FUTURE INDEFINITE INVESTMENTS 180 (PROPRIETARY) LIMITED, INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP DIE RESTANT VAN GEDEELTE 401 VAN DIE PLAAS RIETFONTEIN No. 63-IR, PROVINSIE GAUTENG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES**(1) NAAM**

Die naam van die dorp is **Tunney Uitbreiding 10**.

(2) ONTWERP

Die dorp bestaan uit erwe en 'n straat soos aangedui op Algemene Plan L.G. No. 8653/2003.

(3) STORMWATERDREINERING EN STRAATBOU

(a) Die dorpsreienaar moet op versoek van die plaaslike bestuur aan sodanige bestuur 'n gedetailleerde skema, volledig met planne, deursnee en spesifikasies, opgestel deur 'n siviele ingenieur wat deur die plaaslike bestuur goedgekeur is, vir die opgaar en afvoer van stormwater deur die hele dorp deur middel van behoorlike aangelegde werke en vir die aanlê, teermacadamamisering, beranding en kanalisering van die strate daarin, tesame met die verskaffing van sodanige keermure as wat die plaaslike bestuur nodig ag, vir goedkeuring voorlê.

Verder moet die skema die roete en helling aandui deur middel waarvan elke erf toegang tot die aangrensende straat verkry.

(b) Die dorpseienaar moet, wanneer die plaaslike bestuur dit vereis, die goedgekeurde skema op eie koste namens en tot bevrediging van die plaaslike bestuur, onder toesig van 'n siviele ingenieur deur die plaaslike bestuur goedgekeur, uitvoer.

(c) Die dorpseienaar is verantwoordelik vir die instandhouding van die strate tot bevrediging van die plaaslike bestuur totdat die strate ooreenkomstig subklousule (b) gebou is.

(d) Indien die dorpseienaar versuim om aan die bepalings van paragrawe (a), (b) en (c) hiervan te voldoen, is die plaaslike bestuur geregtig om die werk op koste van die dorpseienaar te doen.

(4) BESKIKKING OOR BESTAANDE TITELVOORWAARDES

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

(a) die volgende regte wat nie aan die erwe in die dorp oorgedra moet word nie:

(i) "Entitled to a Servitude of right of way over Portion 'h' of Portion 7 of the said Farm, as will more fully appear from Deed of Transfer No. 26864/1962, dated the 30th day of November, 1962."

(ii) "Entitled to a right to convey water across the said Portion 'h' of Portion 7 of the said farm in a 15,30 cm pipe line and the erection of a pipe line and a pump house on the said Portion 'h' as will more fully appear from the said Deed of Transfer No. 26864/1962."

(iii) "entitled to a right of way 15,74 m wide over Portion 'h' of Portion 7 of the said farm measuring 13,7045 ha. As will more fully appear from the said Deed of Transfer No. 26864/1964".

(b) Die volgende serwituut wat slegs 'n straat in die dorp raak:

"Subject to a servitude of right of way 18,89 metres wide along the whole of the western boundary of the property as will appear from Diagram S.G. No. A.4538/67 in favour of the City Council of Germiston, as will more fully appear from Notarial Deed of Servitude No. 215/1969s registered on the 26th day of February, 1969."

(c) Die volgende serwituut ten gunste van Eskom wat slegs Erf 148 in die dorp raak:

"Subject to a servitude in favour of Eskom to convey electricity over the property hereby conveyed together with ancillary rights and subject to conditions as will more fully appear from Notarial Deed No. K3874/88s registered on the 2nd December 1988."

(d) "Notariële Akte No. 98/1965-S ten gunste van die Stadsraad van Johannesburg wat nie die dorp raak nie."

(5) KONSOLIDASIE VAN ERWE

Die dorpseienaar moet op eie koste Erwe 148 en 149 in die dorp, laat konsolideer na die proklamasie van die dorp.

(6) VERPLIGTINGE TEN OPSIGTE VAN NOODSAAKLIKE DIENSTE

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

2. TITELVOORWAARDES

(1) VOORWAARDES OP GELÊ DEUR DIE STAATSPRESIDENT INGEVOLGE ARTIKEL 184 (2) VAN DIE WET OP MYNREGTE No. 20 VAN 1967

Alle erwe is onderworpe aan die volgende voorwaarde:

(a) "Aangesien hierdie erf deel vorm van die grond wat ondermyn is of ondermyn mag word en onderhewig mag wees aan versakking, vassakking, skok en krake as gevolg van mynbedrywighede in die verlede, die hede en die toekoms aanvaar die eienaar daarvan alle verantwoordelikheid vir enige skade aan die grond of geboue daarop as gevolg van sodanige versakking, vassakking, skok of krake."

(b) Die planne van alle geboue wat op die erf opgerig staan te word, moet deur 'n geregistreerde argitek of gekwalifiseerde siviele ingenieur soos volg deur middel van 'n sertifikaat geëndosseer word:

"Die planne en spesifikasies van hierdie gebou is opgestel met die wete dat die grond waarop die gebou opgerig staan te word, onderhewig is aan insakking. Die gebou is ook so ontwerp dat dit, indien insakking sou plaasvind, die veiligheid van persone daarin, sover moontlik, sal verseker."

(c) Slegs buigsame industriële geboue met 'n paslike dekking, met 'n maksimum hoogte van 16 meter in hoogte, gemeet vanaf die vloer tot dakrante en dakke wat nie 6 meter in hoogte op die hoogste punt van die dakkappe oorskry nie.

(d) "Die hoogte van geboue op die erf word beperk tot twee verdiepings, met een Kelderverdieping. Die maksimum hoogte van hoofmure word beperk tot 8,5 meter. 'n Kelderverdieping is hoogstens 3,5 m benede die gemiddelde grondvlak van die erf."

(e) Aangesien die erf in die nabyheid van 'n groef geleë is, en onderhewig mag wees aan geraas en stof as gevolg van mynwerkzaamhede, aanvaar die eienaar daarvan dat ongerief mag voortspruit as gevolg van sulke werkzaamhede.

(2) VOORWAARDES OP GELÉ DEUR DIE ADMINISTRATEUR KRAGTENS DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 25 VAN 1965

Die erwe hieronder genoem is onderworpe aan die voorwaardes soos aangedui:

(a) *Alle erwe*

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

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

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

NOTICE 4267 OF 2005

EKURHULENI METROPOLITAN MUNICIPALITY

DECLARATION AS APPROVED TOWNSHIP

In terms of section 103 of the Town Planning and Townships Ordinance, 1986, the Ekurhuleni Metropolitan Municipality hereby declares **Bedfordview Extension 467** Township to be an approved Township, subject to the conditions set out in the Schedule hereto:

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY AML PROJECTS CC, REGISTRATION NUMBER CK1989/03455/23 (HEREINAFTER REFERRED TO AS THE OWNER) UNDER THE PROVISIONS OF CHAPTER 3 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 15 OF 1986, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 1259 OF THE FARM ELANDSFONTEIN 90 IR, REGISTRATION DIVISION I.R., PROVINCE OF GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

1.1 NAME

The name of the township shall be "**Bedfordview Extension 467**".

1.2 DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No. 11543/2004.

1.3 ENDOWMENT

The township owner shall, in terms of the provisions of section 92 of the Town Planning and Townships Ordinance, 25 of 1965 (as amended), and Regulation 44 of the Town Planning and Townships Regulations, pay a contribution to the City Council for the provision of land for a park. (Public Open Space).

1.4 DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any.

1.5 REMOVAL OF LITTER

The township owner shall at his own expense cause all litter within the township area to be removed to the satisfaction of the City Council.

1.6 REMOVAL OR REPLACEMENT OF MUNICIPAL SERVICES

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

1.6.2 All municipal services that cross the common boundaries between the erven shall be removed and relocated by, and at the cost of the township owner, as and when required by the City Council.

1.7 DEMOLITION OF BUILDINGS OR STRUCTURES

1.7.1 The township owner shall at his own expense cause all existing buildings and structures situated within the building line reserves, side spaces, road reserves, or over the common boundaries to be demolished to the satisfaction of the City Council.

1.7.2 The township owner shall at his own expense cause all buildings on the erf that are not to be demolished to comply with the Bedfordview Town Planning Scheme, 1995, as well as the National Building Regulations, to the satisfaction of the City Council. The township owner shall at his own expense cause all buildings which do not conform to either the Town Planning Scheme or the National Building Regulations to be demolished to the satisfaction of the City Council.

1.7.3 The township owner shall at his own expense draw up and submit acceptable building plans to the City Council, for approval in terms of the provisions of the National Building Regulations, for all buildings on the erf for which no building plans have been approved by the City Council. The township owner shall at his own expense alter the buildings to comply with the approved building plans to the satisfaction of the City Council.

1.8 ENGINEERING SERVICES

The township owner is responsible for making the necessary arrangements for the provisions of all engineering services in terms of the provisions of the Town Planning and Townships Ordinance, 1986.

2. CONDITIONS OF TITLE

2.1 SERVITUDES

2.1.1 All erven are subject to a servitude, 2 m wide, in favour of the City Council, for sewerage and other municipal purposes, along any two boundaries of the erf other than a street boundary, and in the case of a panhandle Erf, an additional servitude for municipal purposes 2 m wide across the access portion of the Erf, if and when required by the City Council: Provided that the City Council may dispense with any such servitude.

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

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

2.1.4 All existing municipal services on the erven within the township shall be protected by means of suitable servitudes to the satisfaction of the City Council, registered in favour of the City Council, as and when required by the City Council, by the owner at his own expense.

2.1.5 A servitude for municipal purposes should be registered in favour of all stands not abutting Florence or Harcus Roads.

2.1.6 A temporary Right of Way Servitude 6 m wide shall be registered over Erf 2619 and 2620 in favour of Erf 2618 for access purposes until such time as Tambotie Lane has been constructed.

NOTICE OF APPROVAL

BEDFORDVIEW AMENDMENT SCHEME 1272

The Ekurhuleni Metropolitan Municipality hereby, in terms of the provisions of section 125 (1) of the Town Planning and Townships Ordinance 15 of 1986, declares that it has approved an amendment scheme being an amendment to the Bedfordview Town Planning Scheme 1995, comprising the same land as included in the township of Bedfordview Extension 467 Township.

Map 3 documentation and Scheme Clauses of the Amendment Scheme are filed with the Executive Director: Development Planning, Civic Centre, Van Riebeeck Avenue, Edenvale are open for inspection at all reasonable times.

This amendment is known as Bedfordview Amendment Scheme 1272.

PAUL MASEKO, City Mnager

Civic Centre, PO Box 25, Edenvale, 1610

KENNISGEWING 4267 VAN 2005

EKURHULENI METROPOLITAANSE MUNISIPALITEIT

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986, verklaar die Ekurhuleni Metropolitaanse Munisipaliteit hierby dat die dorp Bedfordview Uitbreiding 467 tot 'n goedgekeurde dorp verklaar is onderworpe aan die voorwaardes soos in die meegaande Bylae uiteengesit:

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR AML PROJECTS CC, REGISTRASIE NOMMER CK1989/03455/23 (HIERNA GENOEM DIE EIENAAR) INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPS-BEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP OP GEDEELTE 1259 VAN DIE PLAAS ELANDSFONTEIN 901R, GAUTENG PROVINSIE, TE STIG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

1.1 NAAM

Die naam van die dorp is "Bedfordview Uitbreiding 467".

1.2 ONTWERP

Die dorp bestaan uit erwe en strate soos aangetoon op Algemene Plan L.G. No 11543/2004.

1.3 BEGIFTIGING

Die dorpseienaars moet ingevolge die bepalings van artikel 63 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en Regulasie 43 van die Dorpsbeplanning en Dorpe Regulasies, 'n begiftiging aan die Stadsraad betaal vir die grond vir parkdoeleindes (Openbare Oopruimte).

1.4 BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan die bestaande voorwaardes en serwitute, indien enige.

1.5 VERWYDERING VAN VULLIS

Die dorpseienaar moet op eie onkoste alle vullis binne die dorpsgebied verwyder of laat verwyder tot die bevrediging van die Stadsraad.

1.6 VERWYDERING OF VERVANGING VAN MUNISIPALIE DIENSTE

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

1.6.2 Alle munisipale dienste wat oor gemeenskaplike grense van erwe geleë is, moet verwyder en hervestig word deur die dorpseienaar, op eie koste, wanneer die Stadsraad dit vereis.

1.7 SLOPING VAN GEBOUE OF STRUKTURE

1.7.1 Die dorpseienaar moet op eie onkoste alle geboue en strukture wat oor boulyne, kantruimtes, padreserwes of oor gedeelde grense is laat sloop tot die bevrediging van die Stadsraad. Die vereistes van Regulasies R1182 en R1183 van die Omgewingsbewarings, Wet 79 van 1989, moet aan voldoen word.

1.7.2 Die dorpseienaar moet op eie onkoste bouplanne opstel en aanvaarbare bouplanne indien by die Stadsraad vir goedkeuring in terme van die Nasionale Bouregulasies vir alle geboue op die erf waarvoor geen bouplanne deur die Stadsraad goedgekeur is nie. Die dorpseienaar sal op eie onkoste die geboue verander om aan die goedgekeurde bouplanne te voldoen tot die bevrediging van die Stadsraad.

1.7.3 Die dorpseienaar moet op eie koste aanvaarbare bouplanne optrek en indien by die Stadsraad, vir goedkeuring ingevolge die bepalings van die Nasionale Bouregulasies, vir alle geboue op die erf waarvoor geen bouplanne goedgekeur is deur die Stadsraad nie. Die dorpseienaar sal op eie koste die geboue verander om te voldoen aan die goedgekeurde bouplanne, tot bevrediging van die Stadsraad.

1.8 INGENIEURSDIENSTE

Die dorpseienaar moet die nodige reëlings tref vir die voorsiening van en installering van die ingenieursdienste en die betaling van grootmaatdienstebydraes in terme van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986. (Ordonnansie 15 van 1986).

2. TITELVOORWAARDES

2.1 SERWITUTE (*alle erwe*)

2.1.1 Alle erwe is onderworpe aan 'n serwituut, 2 meter breed, vir riolering en ander munisipale doeleindes, ten gunste van die Stadsraad, langs enige twee grense, uitgesonderd 'n straatgrens of 'n reg van weg serwituut en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2 meter breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die Stadsraad: Met dien verstande dat die Stadsraad van enige sodanige serwituut skriftelik mag afsien.

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

2.1.3 Die Stadsraad is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat hy volgens goeë dunnke noodsaaklik ag, tydelik te plaas op die grond wat aan die voorgenoemde serwituut grens, vir die vornoemde doel, onderworpe daaraan dat die Stadsraad enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

2.1.4 Alle bestaande munisipale dienste binne die erwe in die dorp moet beskerm word deur toepaslike serwitute tot bevrediging van die Plaaslike Bestuur, geregistreer ten gunste van die Plaaslike Bestuur, soos en wanneer verlang deur die Plaaslike Bestuur, deur die dorpseienaar op sy onkoste.

2.1.5 'n Serwituut vir munisipale doeleindes moet geregistreer word ten gunste van alle erwe wat nie aan Florence- en Harcusweg grens nie.

2.1.6 'n Tydelike reg van weg serwituut 6 meter breed moet geregistreer word oor Erf 2619 en 2620 ten gunste van Erf 2618 vir toegangsdoeleindes totdat Tambotielaan gebou is.

KENNIS VAN GOEDKEURING

BEDFORDVIEW WYSIGINGSKEMA 1272

Die Ekurhuleni Metropolitaanse Munisipaliteit verklaar hiermee, ingevolge die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986, dat dit 'n wysigingskema, synde 'n wysiging van die Bedfordview Dorpsbeplanningskema, 1995, wat uit dieselfde grond as die dorp Bedfordview Uitbreiding 538 bestaan, goedgekeur het.

Kaart 3, dokumentasie en skemaklousules van die wysigingskema word in bewaring gehou by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Burgersentrum, Van Riebeecklaan, Edenvale, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Bedfordview Wysigingskema 1272.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Posbus 25, Edenvale, 1610

NOTICE 4268 OF 2005

ALBERTON AMENDMENT SCHEME 1483

The Administrator hereby, in terms of the provisions of section 89 (1) of the Town-planning and Townships Ordinance, 1965, declares that he approved an amendment scheme, being an amendment of Alberton Town-planning Scheme 1979, comprising the same land as included in the Township of Southcrest Extension 6.

Map 3 and the scheme clauses of the amendment scheme are filed with the Gauteng Provincial Government (Department of Finance and Economic Affairs), Johannesburg, and the Town Clerk Alberton, and are open for inspection at all reasonable times.

The amendment is known as Alberton Amendment Scheme 1483.

DPLG 11/3/14/B/26(1483)

KENNISGEWING 4268 VAN 2005

ALBERTON WYSIGINGSKEMA 1483

Die Administrateur verklaar hierby, ingevolge die bepalings van artikel 89 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema, synde 'n wysiging van Alberton Dorpsbeplanningskema 1979, wat uit dieselfde grond as die dorp Southcrest Uitbreiding 6 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Gauteng Provinsiale Regering (Departement van Finansies en Ekonomiese Sake), Johannesburg, en die Stadsklerk Alberton, en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Alberton Wysigingskema, 1483.

DPLG 11/3/14/B/26(1483)

NOTICE 4269 OF 2005

ALBERTON AMENDMENT SCHEME 1484

The Administrator hereby, in terms of the provisions of section 89 (1) of the Town-planning and Townships Ordinance, 1965, declares that he approved an amendment scheme, being an amendment of Alberton Town-planning Scheme 1979, comprising the same land as included in the Township of Southcrest Extension 9.

Map 3 and the scheme clauses of the amendment scheme are filed with the Gauteng Provincial Government (Department of Finance and Economic Affairs), Johannesburg, and the Town Clerk Alberton, and are open for inspection at all reasonable times.

The amendment is known as Alberton Amendment Scheme 1484.

DPLG 11/3/14/B/25(1484)

KENNISGEWING 4269 VAN 2005

ALBERTON WYSIGINGSKEMA 1484

Die Administrateur verklaar hierby, ingevolge die bepalings van artikel 89 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema, synde 'n wysiging van Alberton Dorpsbeplanningskema 1979, wat uit dieselfde grond as die dorp Southcrest Uitbreiding 9 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Gauteng Provinsiale Regering (Departement van Finansies en Ekonomiese Sake), Johannesburg, en die Stadsklerk Alberton, en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Alberton Wysigingskema, 1484.

DPLG 11/3/14/B/25(1484)

NOTICE 4270 OF 2005**GERMISTON AMENDMENT SCHEME 880**

The Administrator hereby, in terms of the provisions of section 89 of the Town-planning and Townships Ordinance, 1965, declares that he approved an amendment scheme, being an amendment of Germiston Town-planning Scheme 1985, comprising the same land as included in the Township of Tunney Extension 10.

Map 3 and the scheme clauses of the amendment scheme are filed with the Gauteng Provincial Government (Department of Finance and Economic Affairs), Johannesburg, and the Town Clerk, Germiston, and are open for inspection at all reasonable times.

The amendment is known as Germiston Amendment Scheme 880.

DPLG 11/3/14/B/19(880)

KENNISGEWING 4270 VAN 2005**GERMISTON WYSIGINGSKEMA 880**

Die Administrateur verklaar hierby, ingevolge die bepalings van artikel 89 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema, synde 'n wysiging van Ekurhuleni Dorpsbeplanningskema 1985, wat uit dieselfde grond as die dorp Tunney Uitbreiding 10 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Gauteng Provinsiale Regering (Departement van Finansies en Ekonomiese Sake), Johannesburg, en die Stadsklerk, Germiston en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Germiston Wysigingskema 880.

DPLG 11/3/14/B/19(880)

NOTICE 4271 OF 2005

TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 15 OF 1986

EDENVALE AMENDMENT SCHEME 827**PORTION 8 OF ERF 21, EDENVALE TOWNSHIP**

It is hereby notified in terms of the provisions of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Ekurhuleni Metropolitan Municipality (Edenvale Customer Care Centre) has approved the amendment of the Edenvale Town-planning Scheme, 1980, by the rezoning of the above-mentioned property from "Residential 1" with a density of one dwelling per 700 m², to "Residential 1" with a density of one dwelling per 400 m².

Map 3 documentation and Scheme Clauses of the Amendment Scheme are filed with the Executive Director: Development Planning, Civic Centre, Van Riebeeck Avenue, Edenvale and are open for inspection at all reasonable times.

This Amendment is known as Edenvale Amendment Scheme 827.

PAUL MASEKO, City Manager

Civic Centre, PO Box 25, Edenvale, 1610

KENNISGEWING 4271 VAN 2005

ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 15 VAN 1986

EDENVALE WYSIGINGSKEMA 827**GEDEELTE 8 VAN ERF 21, EDENVALE DORP**

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986, bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Diensleweringssentrum) die wysiging van die Edenvale Dorpsbeplanningskema, 1980 goedgekeur het deur die bogenoemde eiendom te hersoneer van "Residensieel 1" met 'n digtheid van een woonhuis 700 m², na "Residensieel 1" met 'n digtheid van een woonhuis 400 m².

Kaart 3 dokumentasie en Skemaklousules van die Wysigingskema word in bewaring gehou by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Burgersentrum, Van Riebeecklaan, Edenvale en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Edenvale Wysigingskema 827.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Posbus 25, Edenvale, 1610

NOTICE 4272 OF 2005

TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 15 OF 1986

BEDFORDVIEW AMENDMENT SCHEME 1271**ERF 176, ST ANDREWS EXTENSION 10 TOWNSHIP**

It is hereby notified in terms of the provisions of the Town-planning and Townships Ordinance, 15 of 1986, that the Ekurhuleni Metropolitan Municipality (Edenvale Customer Care Centre) has approved the Amendment of the Bedfordview Town-planning Scheme, 1995, by the rezoning of the above-mentioned property from "Residential 1" with a density of one dwelling per erf, to "Business 4" for 'Home Offices', subject to certain conditions.

Map 3 documentation and Scheme Clauses of the Amendment Scheme are filed with the Executive Director: Development Planning, Civic Centre, Van Riebeeck Avenue, Edenvale and are open for inspection at all reasonable times.

This Amendment is known as Bedfordview Amendment Scheme 1271.

PAUL MASEKO, City Manager

Civic Centre, PO Box 25, Edenvale, 1610

KENNISGEWING 4272 VAN 2005

DORPSBEPLANNING EN DORPE WET, WET 15 VAN 1986

BEDFORDVIEW WYSIGINGSKEMA 1271**ERF 176, DORP ST ANDREWS UITBREIDING 10**

Hiermee word ooreenkomstig die bepalings van die Dorpsbeplanning en Dorpe Wet, Wet 15 van 1986, bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Diensleweringentrum) die wysiging van die Bedfordview Dorpsbeplanningskema, 1995 goedgekeur het deur die bogenemde eiendom te hersoneer van "Residensiële 1" met 'n digtheid van een woonhuis per erf, na "Besigheid 4" vir 'Woonhuiskantore', onderworpe aan sekere voorwaardes.

Kaart 3 dokumentasie en Skemaklousules van die Wysigingskema word in bewaring gehou by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Burgersentrum, Van Riebeecklaan, Edenvale en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Bedfordview Wysigingskema 1271.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Posbus 25, Edenvale, 1610

NOTICE 4273 OF 2005**GERMISTON AMENDMENT SCHEME 848**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Ekurhuleni Metropolitan Municipality has approved the Amendment of the Germiston Town-planning Scheme, 1985, by the rezoning of the Remainder of Erf 80, Denlee Extension 10 Township from "Business 4" to "Business 4" with the inclusion of a subservient warehouse facility not exceeding 160 m².

Map 3 and the Scheme Clauses of the Amendment Scheme are filed with the Executive Director: Development Planning, 15 Queen Street, Germiston and are open for inspection at all reasonable times.

This amendment is known as Germiston Amendment Scheme 848.

PAUL MASEKO, City Manager

Planning and Development, PO Box 145, Germiston, 1400

KENNISGEWING 4273 VAN 2005**GERMISTON WYSIGINGSKEMA 848**

Ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, word hiermee kennis gegee dat die Ekurhuleni Metropolitaanse Munisipaliteit die wysiging van die Germiston Dorpsbeplanningskema, 1985 goedgekeur het deur die Restant van Erf 80, Denlee Uitbreiding 10 Dorp te hersoneer vanaf "Besigheid 4" na "Besigheid 4" met die insluiting van 'n ondergeskikte stoorfasiliteit wat nie 160 m² oorskry nie.

Kaart 3 en die Skemaklousules van die Wysigingskema word in bewaring gehou by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Queenstraat 15, Germiston, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Germiston Wysigingskema 848.

PAUL MASEKO, Stadsbestuurder

Beplanning en Ontwikkeling, Posbus 145, Germiston, 1400

NOTICE 4274 OF 2005**GERMISTON AMENDMENT SCHEME 898**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Ekurhuleni Metropolitan Municipality has approved the Amendment of the Germiston Town-planning Scheme, 1985, by the rezoning of Erf 38, Lambton Township from "Residential 1" for Restaurant to "Business 4" with the inclusion of a Restaurant.

Map 3 and the Scheme Clauses of the Amendment Scheme are filed with the Executive Director: Development Planning, 15 Queen Street, Germiston and are open for inspection at all reasonable times.

This amendment is known as Germiston Amendment Scheme 898.

PAUL MASEKO, City Manager

Planning and Development, PO Box 145, Germiston, 1400

KENNISGEWING 4274 VAN 2005**GERMISTON WYSIGINGSKEMA 898**

Ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, word hiermee kennis gegee dat die Ekurhuleni Metropolitaanse Munisipaliteit die wysiging van die Germiston Dorpsbeplanningskema, 1985 goedgekeur het deur Erf 38, Lambton Dorp, te hersoneer vanaf "Residensieel 1" vir 'n Restaurant na "Besigheid 4" met die insluiting van 'n Restaurant.

Kaart 3 en die Skemaklousules van die Wysigingskema word in bewaring gehou by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Queenstraat 15, Germiston, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Germiston Wysigingskema 898.

PAUL MASEKO, Stadsbestuurder

Beplanning en Ontwikkeling, Posbus 145, Germiston, 1400

NOTICE 4275 OF 2005**REMOVAL OF RESTRICTIONS****NOTICE OF APPLICATION IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTION ACT, 1996 (ACT 3 OF 1996)**

We, Planit Planning Solutions CC, being the authorized agent of the owner of Erf 1031, Rynfield, Benoni, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the Ekurhuleni Metropolitan Municipality: Benoni Service Delivery Centre, for:

- (i) The removal of Restrictive Conditions, and
- (ii) consent in terms of the Benoni Town-planning Scheme, 1948, for a Holistic Health Centre.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning Department, c/o Tom Jones Street and Elston Avenue, Benoni, Room 601, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager: Development Planning Department at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 9 November 2005.

Address of agent: Planit Planning Solutions CC, P.O. Box 12381, Benoryn, 1504.

KENNISGEWING 4275 VAN 2005**OPHEFFING VAN BEPERKINGS****KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, Planit Planning Solutions CC, synde die gemagtigde agent van die eienaar van Erf 1031, Rynfield, gee hiermee ingevolge van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Kliënte Dienssentrum aansoek gedoen hef vir:

- (i) Die opheffing van beperkende voorwaardes, en
- (ii) vergunning in terme van die Benoni-dorpsbeplanningskema, 1948, vir 'n Hollistiese Gesondheidsentrum.

Besonderhede van die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning, Departement, h/v Tom Jonesstraat en Elstonlaan, Benoni, Kamer 601, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek (tesame met redes daarvoor) moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik en in tweevoud by of tot die Area Bestuurder: Ontwikkelingsbeplanning Departement by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien word.

Adres van agent: Planit Planning Solutions CC, Posbus 12381, Benoryn, 1504.

9-16

NOTICE 4276 OF 2005

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

I, Cecilia Muller, 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 Service Delivery Centre, Kempton Park (Ekurhuleni Metropolitan Municipality) for the removal of certain conditions contained in the title deed of Erf 359, Edleen, situated at Number 43 Modderhill Road, Edleen, and the simultaneous amendment of the Kempton Park Town-planning Scheme, 1987, by the rezoning of Erf 359, Edleen, from "Residential 1" to "Business 3"—including a hairdresser and dwelling unit.

All relevant documents relating to the application will be open 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, for a period of 28 days from 9 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge same in writing to the Regional Director at the above address or at P O Box 13, Kempton Park, 1620, on or before 7 December 2005.

Name and address of agent: Cecilia Muller, 27 Korhaan Street, Sunward Park, Boksburg, 1459.

Date of first publication: 9 November 2005.

Reference number: Erf 359, Edleen.

KENNISGEWING 4276 VAN 2005

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

Ek, Cecilia Muller, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1986, dat ek by die Kempton Park Diensleweringentrum (Ekurhuleni Metropolitaanse Munisipaliteit) aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelakte van Erf 359, Edleen, welke eiendom geleë is te Modderhillweg 43, Edleen, en die gelyktydige wysiging van die Kempton Park Dorpsbeplanningskema, 1987, deur die hersonering van Erf 359, Edleen, vanaf "Residensieel 1" na "Besigheid 3" ingesluit 'n haarsalon en 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 9 November 2005.

Enige persoon wat beswaar wil maak of verhoë wil rig met betrekking hiertoe moet dit skriftelik by of tot die Area Bestuurder: Ontwikkelingsbeplanning by bovermelde adres, of by Posbus 13, Kempton Park, 1620, indien voor of op 7 Desember 2005.

Naam en adres van agent: Cecilia Muller, Korhaanstraat 27, Sunward Park, Boksburg, 1459.

Datum van eerste publikasie: 9 November 2005.

Verwysingsnommer: Erf 359, Edleen.

9-16

NOTICE 4277 OF 2005

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

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

I, Nicholas Johannes Smith, of the firm Plandev, Town and Regional Planners, being the authorised agent of the owner of Erf 1049, Doringkloof, 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 the

property and the simultaneous 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 Amatola Avenue, Doringkloof from "Residential 1" to "Business 4" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the General Manager: City Planning Division, City of Tshwane Metropolitan Municipality, corner of Basden Avenue and Cantonments Road, Lyttelton Agricultural Holdings, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the General Manager: City Planning Division at the above address or at PO Box 14013, Lyttelton, 0140, within a period of 28 days from 9 November 2005.

Address of authorised agent: Plandev, PO Box 7710, Centurion, 0046, Plandev House, Charles de Cauille Crescent, Highveld Office Park, Highveld, Centurion. Tel. No. (012) 665-2333. Fax (012) 665-2333.

KENNISGEWING 4277 VAN 2005

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

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

Ek, Nicholas Johannes Smith, van die firma Plandev, Stads- en Streekbeplanners, synde die gemagtigde agent van die eenaar van Erf 1049, Doringkloof, 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 vir die opheffing van sekere voorwaardes uit die titlakte van die eiendom en die gelyktydige wysiging van die dorpsbeplanningskema in werking bekend as die Centurion Dorpsbeplanningskema, 1992, deur die herosering van die eiendom hierbo beskryf, geleë in Amatolalaan, Doringkloof vanaf "Residensieel 1" na "Besigheid 4" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Afdeling Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, hoek van Basdenlaan en Cantonmentsweg, Lyttelton Landbouhoewes, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Algemene Bestuurder: Afdeling Stadsbeplanning by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Plandev, Posbus 7710, Centurion, 0046, Plandev Huis, Charles de Gaulle Singel, Highveld Kantoor Park, Highveld, Centurion. Tel. No. (012) 665-2330. Faks No. (012) 665-2333.

9-16

NOTICE 4278 OF 2005

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

We, Gideon Machiel van Niekerk and Sarah Maria Magdalena van Niekerk, being the owner hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to Mogale City Council for the removal of certain conditions contained in the Title Deeds A2, A3, B2, B3 and B4 of Title Deed Number T059113/03, which property is situated at Portion 32 of Portion 9 of the farm Reydal 165, Tarlton, and the simultaneous application in terms of the Peri-Urban Town-planning Scheme, 1975, for the establishment of a Guest House, General Dealer, Tea Garden and Second Dwelling.

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 Mogale Town Council, Room 94, Burger Centre, Cnr Commissioner and Market Streets, Krugersdorp from 9 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above or at PO Box 94, Krugersdorp, 1740, on or before 1 December 2005.

KENNISGEWING 4278 VAN 2005

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

Ons, Gideon Machiel van Niekerk en Sarah Maria Magdalena van Niekerk, geregistreerde eenaars van die ondergenoemde eiendom, gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996) kennis dat ek by die Mogale Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van Titelvoorwaardes A2, A3, B2, B3 and B4 uit Titelakte T059113/03, asook vir spesiale toestemming interme van die Buite Stedelike Dorpsbeplanningskema, 1975, vir die vestiging van 'n Gastehuis, Algemene Handelaar, Teetuin en Tweede wooneenheid van die eiendom Gedeelte 32 van Gedeelte 9 van die plaas Reydal 165, Tarlton.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder: Kamer 94, Burgersentrum, h/v Kommissaris- en Markstrate, Krugersdorp vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005, skriftelik by die Munisipale Bestuurder, die bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien word.

9-16

NOTICE 4279 OF 2005

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

I, Jean Hugo Olivier of Hugo Olivier and Associates, 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 we have applied to the City of Johannesburg for the removal of certain conditions contained in the title deeds of a part of Erf 50 and Erf 51, Northcliff, which properties are situated at 20 and 22 Lily Avenue in Northcliff and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the properties described above from "Residential 1" to "Residential 2", 13 dwelling units per hectare, subject to certain conditions. The effect of the application will be that a maximum of 9 dwelling units may be permitted on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: 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 9 November 2005 to 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above, on or before 7 December 2005.

Name and address of owner/agent: C/o Hugo Olivier and Associates, PO Box 2798, Rivonia, 2128. Tel. (011) 783-2767, Fax (011) 884-0607.

Date of first publication: 9 November 2005.

KENNISGEWING 4279 VAN 2005

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

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaar, gee hiermee kennis, ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996, dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die titelaktes van 'n gedeelte van Erf 50 en Erf 51, Northcliff, geleë te Lilylaan 20 en 22 in Northcliff, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendomme hierbo beskryf vanaf "Residensieel 1" na "Residensieel 2", 13 wooneenhede per hektaar, onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees dat 'n maksimum van 9 wooneenhede op die terrein toegelaat mag word.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur, by die 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 9 November 2005 tot 7 Desember 2005.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die genoemde plaaslike bestuur by sy adres en kantoor nommer soos hierbo gespesifiseer, indien of rig voor of op 7 Desember 2005.

Naam en adres van eienaar/agent: P/a Hugo Olivier en Medewerkers, Posbus 2798, Rivonia, 2128. Tel. (011) 783-2767. Fax (011) 884-0607.

Datum van eerste publikasie: 9 November 2005.

9-16

NOTICE 4280 OF 2005

UPLIFTMENT OF RESTRICTIVE TITLE CONDITIONS

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

I, Johannes Ernst de Wet, authorized agent of the owners of the undermentioned property, hereby give notice in terms of section 5 (5) of the Gauteng Upliftment of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to Randfontein Local Municipality for the upliftment of restrictive title conditions E, E(a), E(b), E(c), G and I from the Deed of Transfer T31093/1981 in respect of Erf 582, Greenhills, Randfontein.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Town Hall, Randfontein and Wesplan & Associates, 81 Von Brandis Street, c/o Fontein Street, Krugersdorp, for a period of 28 days from 09 November 2005.

Objections to or representation 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 218, Randfontein, 1760, and at Wesplan & Associates, PO Box 7149, Krugersdorp North, 1741, within a period of 28 days from 09 November 2005.

KENNISGEWING 4280 VAN 2005

OPHEFFING VAN BEPERKENDE TITELVOORWAARDE

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

Ek, Johannes Ernst de Wet, gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), kennis dat ek by Randfontein Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van titelvoorwaardes E, E(a), E(b), E(c), G en I uit die Titelakte T31093/1981 ten opsigte van Erf 582, Greenhills, Randfontein.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Stadshuis, Randfontein en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 09 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 09 November 2005 skriftelik by die Munisipale Bestuurder, by die bovermelde adres of by Posbus 218, Randfontein, 1760, en by Wesplan & Assosiate, Posbus 7149, Krugersdorp Noord, 1741, ingedien word.

9-16

NOTICE 4281 OF 2005

UPLIFTMENT OF RESTRICTIVE TITLE CONDITION

NOTICE OF APPLICATION FOR THE UPLIFTMENT OF RESTRICTIVE TITLE CONDITION IN TERMS OF SECTION 5 (5) OF THE GAUTENG UPLIFTMENT OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

I, Johannes Ernst de Wet, being the authorized agent of the undermentioned property, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the City of Johannesburg for the upliftment of restrictive title condition (I) from Deed of Transfer T52715/2002 in respect of the Remainder of Erf 664, Horison, Johannesburg, situated at Cutten Street, Horison.

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 and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp, for a period of 28 days from 09 November 2005 (the date of first publication of this notice).

Objections to or representation 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 30733, Braamfontein, 2017, and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, 1741, within a period of 28 days from 09 November 2005.

KENNISGEWING 4281 VAN 2005

OPHEFFING VAN BEPERKENDE TITELVOORWAARDE

KENNISGEWING VAN AANSOEK OM OPHEFFING VAN BEPERKENDE TITELVOORWAARDE INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGSWET, 1996 (WET No. 3 VAN 1996)

Ek, Johannes Ernst de Wet, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), kennis dat ek by die Stad van Johannesburg aansoek gedoen het vir die opheffing van beperkende titelvoorwaarde (I) uit Titelakte T52715/2002 ten opsigte van die Restant van Erf 664, Horison, Johannesburg geleë te Cuttenstraat, Horison.

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, en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 09 November 2005 (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 109 November 2005 skriftelik by die Uitvoerende Direkteur by die bovermelde adres of by Posbus 30733, Braamfontein, 2017 en by Wesplan & Assosiate, Posbus 7149, Krugersdorp Noord, 1741, ingedien word.

9-16

NOTICE 4282 OF 2005

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

I, Michael Vincent van Blommestein, being the authorised agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of Conditions B(a) and D(a) in the title Deed of the Remainder of Erf 55, Erasmusrand, which property is situated at 370 Buffelsdrift Street and the simultaneous amendment of the Pretoria Town Planning Scheme, 1974, by the rezoning of the property from "Special" for trade and business purposes, provided that it shall not be used for a warehouse, a place of amusement or assembly, public garage, industry, noxious industry and hotel or residential purposes, subject to certain conditions to "General Business", subject to amended conditions.

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, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, from 9 November 2005 until 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above or at PO Box 3242, Pretoria, 0001, on or before 7 December 2005.

Name and address of owner: Van Blommestein & Associates, 5990 Sibelius Street, Lukasrand, PO Box 17341, Groenkloof, 0027. Tel: (012) 343-5061. Fax: (012) 343-5062.

Date of first publication: 9 November 2005.

Reference Number: A907/2005

KENNISGEWING 4282 VAN 2005

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

Ek, Michael Vincent van Blommestein, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit om die opheffing van Voorwaardes B(a) en D(a) in die titelakte van die Restant van Erf 55, Erasmusrand, welke eiendom geleë is te Buffelsdriftstraat 370 en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974 deur middel van die herosnering van die eiendom van "Spesiaal" handel en besigheidsdoel-eindes, met dien verstande dat dit nie vir 'n pakhuis, 'n geselligheidsaal of vergadersaal, publieke garage, industriële, skadelike industrie en hotel of vir woon doeleindes gebruik moet word nie, onderworpe aan sekere voorwaardes tot "Algemene Besigheid", onderworpe aan gewysigde voorwaardes.

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: Stedelikebeplanning-afdeling, Kamer 328, Vloer 3, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria vanaf 9 November 2005 tot 7 Desember 2005.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001, voorlê op of voor 7 Desember 2005.

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

Datum van eerste publikasie: 9 November 2005.

Verwysingsnommer: A907/2005.

9-16

NOTICE 4283 OF 2005**GERMISTON AMENDMENT SCHEME 962**

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

I, François du Plooy, being the authorised agent of the owner of Erf 13, Parkhill Gardens, give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre) for the removal of restrictive conditions contained in the title deed of the property described above and to simultaneous amend the Germiston Town Planning Scheme, 1985, for the rezoning of the property described above situated at 4 Rhodes Avenue, Parkhill Gardens, from Residential 1 to Residential 2, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Department Development Planning, Germiston Customer Care Centre, Germiston for the period of 28 days from 9 November 2005.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager, Department Development Planning at the above address or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 9 November 2005.

Address of applicant: François Du Plooy Associates, P.O. Box 1446, Saxonwold, 2132. Tel. (011) 646-2013. Fax (011) 486-0575. E-mail: fdpass@lantic.net.

KENNISGEWING 4283 VAN 2005**GERMISTON WYSIGINGSKEMA 962****KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKENDE VOORWAARDES, 1996 (WET 3 VAN 1996)**

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Erf 13, Parkhill Gardens, gee hiermee ingevolge artikel 5(5) van die wet Gauteng Wet op die Opheffing van Beperkende Voorwaardes, 1996, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Kliënte-dienssentrum) aansoek gedoen het om die opheffing van sekere beperkende voorwaardes in titelakte van die eiendom hierbo beskryf sowel as die gelyktydige wysiging van die Germiston Dorpsbeplanningskema, 1985, deur die hersonering van die eiendom hierbo beskryf, geleë te Rhodeslaan 4, Parkhill Gardens, van Residensieel 1 na Residensieel 2, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Departement Ontwikkelingsbeplanning, Germiston Kliënte-dienssentrum, Germiston, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Area Bestuurder: Departement Ontwikkelingsbeplanning by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien word.

Adres van aplikant: François du Plooy Associates, Posbus 1446, Saxonwold, 2132, Tel. (011) 646-2013. Faks (011) 486-0575. E-pos: fdpass@lantic.net

9-16

NOTICE 4284 OF 2005**ANNEXURE B (SCHEDULE 3)****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)**

Notice is hereby given in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that Mr MA Cronin, has applied to the Ekurhuleni Metropolitan Municipality (Germiston) for the amendment/suspension/removal of certain conditions in the title deed(s)/leasehold title(s) of 100 Kingfisher Avenue, Elspark, Germiston.

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

Any such person who wishes to object to the application or submit representations in respect thereof may submit such objections or representations, in writing to the Executive Director: Development Planning at the above address or at PO Box 145, Germiston, 1400, on or before 14-12-2005 (applicant to insert a date at least 28 days after the date of the first publication of notices in the *Provincial Gazette*).

Note: 1. The above notice is to be placed on site, in the *Provincial Gazette* and in two newspapers in English and another official language. An example of the above notice in Afrikaans is attached hereto.

2. In cases where the application is lodged by the Municipality on its own behalf TP35 shall be used in stead of this notice.

KENNISGEWING 4284 VAN 2005**BYLAE B (SKEDULE 3)****KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Hiermee word in terme van Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston) vir die opheffing/verwydering van sekere voorwaardes in die titelakte(s)/huurpag titel(s) met betrekking tot Mnr M.A. Cronin van Kingfisherlaan 100, Elspark, Germiston.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning (Germiston), 1ste Vloer, Queenstraat 15, Germiston.

Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of vertoë in verband daarmee wil rig, moet sodanige besware of vertoë skriftelik rig aan die Uitvoerende Direkteur: Ontwikkelings Beplanning by die bogenoemde adres of by Posbus 145, Germiston, 1400, op of voor 14-12-2005 (applikant moet 'n datum invul wat ten minste 28 dae vanaf die datum van die eerste publikasie van die kennisgewings in die *Provinsiale Koerant* is).

9-16

NOTICE 4285 OF 2005**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)**

Notice is hereby given in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that Godfried Christiaan Kobus from Isifingo Developments (Pty) Ltd, the authorised agents of the owners of Erf 349, Dunvegan, applied to the Edenvale Administrative Unit of the Ekurhuleni Metropolitan Municipality—

1. The removal of certain restrictive conditions of title of Erf 349, Dunvegan, in order to permit the erf to be used for office purposes.

2. The amendment of the Edenvale Town Planning Scheme, 1980, by rezoning the property described above, from "Residential 1" with a density of 1 dwelling per erf per 700 m² to "Business 4" for offices.

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 9 November 2005 (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 9 November 2005.

Address of the authorised agent: Isifingo Developments (Pty) Ltd, P.O. Box 2819, Edenvale, 1610. Tel: 072 620 6738.

KENNISGEWING 4285 VAN 2005**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP
OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Kennis word hiermee gegee ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat Godfried Christiaan Kobus van Isifingo Developments (Pty) Ltd, synde die gemagtigde agente van die eienaars van Erf 349, Dunvegan, aansoek gedoen het by die Edenvale Administratiewe Eenheid van die Ekurhuleni Metropolitaanse Munisipaliteit, vir:

1. Die opheffing van sekere beperkende titelvoorwaardes van Erf 349, Dunvegan, ten einde dit moontlik te maak om die erf vir kantoordoeleindes te gebruik.

2. Die wysiging van die Edenvale Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, van "Residensiële 1" met 'n digtheid van een erf per 700 m² na "Besigheid 4" vir kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005, skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

Adres van die gemagtigde agent: Isifingo Developments Pty (Ltd), Posbus 2819, Edenvale, 1610. Tel: 072 620 6738.

9-16

NOTICE 4286 OF 2005**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)**

Notice is hereby given in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that Godfried Christiaan Kobus from Isifingo Developments (Pty) Ltd, the authorised agents of the owners of Erf 2146, Bryanston, applied to the Johannesburg Metropolitan Municipality—

1. The removal of certain restrictive conditions of title of Erf 2146, Bryanston, in order to permit the erf to be subdivided into four portions.

2. The amendment of the Sandton Town Planning Scheme, 1980, by rezoning the property described above, from "Residential 1" with a density of 1 dwelling per erf to "Residential 1" with a density of one dwelling per 1 000 m².

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director, Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, 8th Floor, A Block, Civic Centre, for a period of 28 days from 9 November 2005 (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 local authority, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Address of the authorised agent: Isifingo Developments (Pty) Ltd, P.O. Box 2819, Edenvale, 1610. Tel: 072 620 6738.

KENNISGEWING 4286 VAN 2005**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Kennis word hiermee gegee ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat Godfried Christiaan Kobus van Isifingo Developments (Pty) Ltd, synde die gemagtigde agente van die eienaars van Erf 2146, Brynston, aansoek gedoen het by die Johannesburg Metropolitaanse Munisipaliteit, vir:

1. Die opheffing van sekere beperkende titelvoorwaardes van Erf 2146, Brynston, ten einde dit moontlik te maak om die erf te onderverdeel in vier gedeeltes.

2. Die wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, van "Residensieel 1" na "Residensieel 1" net 'n digtheid van een woonhuis per 1 000 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Lovedaystraat 158, Braamfontein, 8ste Verdieping, A-Blok, Burgersentrum, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005, skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 230733, Braamfontein, 2017, ingedien of gerig word.

Adres van die gemagtigde agent: Isifingo Developments Pty (Ltd), Posbus 2819, Edenvale, 1610. Tel: 072 620 6738.

9-16

NOTICE 4287 OF 2005**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT (ACT 3 OF 1996)**

I, Leonie du Bruto (authorised agent of the owner), hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the City of Tshwane Metropolitan Municipality for the removal of title condition No. 3.3.1, contained in the Deed of Transfer No. T136791/2002 of Portion 1 of Erf 1041, Claudius X1, which is situated in First Avenue, Claudius (Laudium) between the R55 Road and Jewel Street, Laudium, as well as for the amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of Portion 1 of Erf 1041, Claudius X1, from "Special" for the purpose of parking to "Special" for a place of refreshment and a take away with drive through facilities, as well as a children's play room/area.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said local authority at the General Manager: City Planning Division, Room 8, c/o Basden Avenue and Rabie Street, Die Hoewes; Centurion, for a period of 28 days from 9 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof, must with full reasons therefor, lodge the same in writing, with the said local authority at its address specified above or at PO Box 14013, Lyttelton, 0140, on or before 7 December 2005.

Address of agent: Du Bruto & Associates, Town- and Regional Planning, PO Box 51051, Wierdapark, 0149. Telephone: (012) 654-4354. Fax: (012) 654-6058.

Date of first publication: 9 November 2005.

KENNISGEWING 4287 VAN 2005**KENNISGEWING INGEVOLGE KLOUSULE 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS (WET 3 VAN 1996)**

Ek, Leonie du Bruto (gemagtigde agent van die eienaar), gee hiermee kragtens artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die opheffing van titelvoorwaardes Nr. 3.3.1, in die Akte van Transport Nr. T136791/2002, van Gedeelte 1 van Erf 1041, Claudius X1, wat geleë is in "First Avenue", Claudius (Laudium) tussen die R55 Pad en Jewelstraat, Laudium, asook die wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van Gedeelte 1 van Erf 1041, Claudius X1 vanaf "Spesiaal" vir die doeleindes van parkering na "Spesiaal" vir 'n verversingsplek en wegneemete- met deurry fasiliteite, sowel as 'n kinderspeelarea/-kamer.

Alle dokumente wat van toepassing is op die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van: Die Algemene Bestuurder: Afdeling Stedelike Beplanning, Kamer 8, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Enige persoon wie beswaar wil aantekene teen, of verhoë wil rig ten opsigte van bogenoemde voorstelle moet die verhoë met volledige redes daarvoor, skriftelik indien by die genoemde plaaslike bestuur by die adres wat hierbo gespesifiseer is, of Posbus 14013, Lyttelton, 0140, op of voor 7 Desember 2005.

Adres van agent: Du Bruto & Medewerkers, Stads- en Streekbeplanning, Posbus 51051, Wierdapark, 0149. Telefoon: (012) 654-4354. Faks: (012) 654-6058.

Datum van eerste publikasie: 9 November 2005.

9-16

NOTICE 4288 OF 2005**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT (ACT 3 OF 1996)**

I, Leonie du Bruto (authorised agent of the owner), hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the City of Tshwane Metropolitan Municipality for the removal of title condition No. 4 (d) to 4 (k) and 5 (a) to 5 (e), contained in the Deed of Transfer No. T35396/1966, of Erf 230, Eldoraigne, which is situated in Christopher Road, between Cradock Avenue and George Road, Eldoraigne, as well as for the amendment of the Centurion Town-planning Scheme, 1992, by the rezoning of the proposed subdivision portion of Erf 230, Eldoraigne, from "Residential 1", with a density of one dwelling unit per erf to "Residential 1", with a density of 1 dwelling unit per 500 m².

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said local authority at the General Manager: City Planning Division, Room 8, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion, for a period of 28 days from 9 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof, must with full reasons therefor, lodge the same in writing, with the said local authority at its address specified above or at PO Box 14013, Lyttelton, 0140, on or before 7 December 2005.

Address of agent: Du Bruto & Associates, Town- and Regional Planning, PO Box 51051, Wierdapark, 0149. Telephone: (012) 654-4354. Fax: (012) 654-6058.

Date of first publication: 9 November 2005.

KENNISGEWING 4288 VAN 2005**KENNISGEWING INGEVOLGE KLOUSULE 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS (WET 3 VAN 1996)**

Ek, Leonie du Bruto (gemagtigde agent van die eienaar), gee hiermee kragtens artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die opheffing van titelvoorwaardes Nr. 4 (d) tot 4 (k) en 5 (a) tot 5 (e), in die Akte van Transport Nr. T35396/1966, van Erf 230, Eldoraigne, wat geleë is in Christopherweg, tussen Cradocklaan en Georgeweg, Eldoraigne, asook die wysiging van die Centurion-dorpsbeplanningskema, 1992, deur die hersonering van die voorgestelde onderverdeelde gedeelte van Erf 230, Eldoraigne, vanaf "Residensieel 1", met 'n digtheid van een woonhuis per erf na "Residensieel 1", met 'n digtheid van 1 woonhuis per 500 m².

Alle dokumente wat van toepassing is op die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van: Die Algemene Bestuurder: Afdeling Stedelike Beplanning, Kamer 8, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Enige persoon wie beswaar wil aanteken teen, of verhoë wil rig ten opsigte van bogenoemde voorstelle moet die verhoë met volledige redes daarvoor, skriftelik indien by die genoemde plaaslike bestuur by die adres wat hierbo gespesifiseer is, of Posbus 14013, Lyttelton, 0140, op of voor 7 Desember 2005.

Adres van agent: Du Bruto & Medewerkers, Stads- en Streekbeplanning, Posbus 51051, Wierdapark, 0149. Telefoon: (012) 654-4354. Faks: (012) 654-6058.

Datum van eerste publikasie: 9 November 2005.

9-16

NOTICE 4289 OF 2005**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996), AS AMENDED**

I, Hendrik Leon Janse van Rensburg of 18 Rembrandt Street, Sasolburg, being the authorized agent of the owner hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, as amended, that I have applied to the Municipal Manager, Emfuleni Municipal Council, P.O. Box 3, Vanderbijlpark, for the removal/amendment of certain conditions contained in the Title Deed of Holding 14, Miravaal Agricultural Holdings, Vanderbijlpark, which property(ies) is situated at corner of Pleasure and Sports Roads, Miravaal Agricultural Holdings, Vanderbijlpark.

The purpose of the application is to enable subdivision of the property into two portions and to obtain consent to erect a second dwelling house on each portion.

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 Strategic Manager, Land Use Management, First Floor, Municipal Offices, Emfuleni Local Municipality, Old Trust Bank Building, Eric Louw Street, P.O. Box 3, Vanderbijlpark, 1900, and at H. L. van Rensburg, 18 Rembrandt Street, Sasolburg, Tel: (016) 973-2890, from 9 November 2005 until 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above on or before 7 December 2005.

Name and address of owners: Mr van Schadewijk, P.O. Box 14903, Zuurfontein, 1912.

KENNISGEWING 4289 VAN 2005

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

Ek, Hendrik Leon Janse van Rensburg van Rembrandtstraat 18, Sasolburg, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, soos gewysig, kennis dat ek by die Munisipale Bestuurder, Emfuleni Munisipale Raad, Posbus 3, Vanderbijlpark, 1900, aansoek gedoen het vir die opheffing/wysiging van sekere voorwaardes soos vervat titelakte van toepassing op Hoewe 14, Miravaal Landbouhoewes, Vanderbijlpark, wat geleë is te hoek van Pleasure- en Sportsstraat, Miravaal Landbouhoewes, Vanderbijlpark.

Die doel met die aansoek is om die nodige grondgebruiksregte te verkry tot dien effek dat die eiendom in twee dele onderverdeel mag word en om toestemming te verkry om twee woonhuise op elke onderverdeling te mag oprig.

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid, naamlik die Strategiese Bestuur, Grondgebruiksbeheer, Eerste Vloer, Munisipale Kantore, Emfuleni Plaaslike Munisipaliteit, Ou Trust Bankgebou, Eric Louwstraat, Posbus 3, Vanderbijlpark, 1900, en by H. L. van Rensburg, Rembrandtstraat 18, Sasolburg, Tel: (016) 973-2890, vanaf 9 November 2005 tot 7 Desember 2005.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermelde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 7 Desember 2005.

Naam en adres van eienaar: Mnr van Schadewijk, Posbus 14903, Zuurfontein, 1912.

9-16

NOTICE 4290 OF 2005

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

I, Hendrik Leon Janse van Rensburg of 18 Rembrandt Street, Sasolburg, being the authorized agent of the owner hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, as amended, that I have applied to the Municipal Manager, Emfuleni Municipal Council, P.O. Box 3, Vanderbijlpark, for the removal of certain conditions contained in the Title Deed of the remaining portion of Erf 64, Vanderbijlpark SW 5 Township, which property(ies) is situated at No. 33 Elgar Street, SW 5, Vanderbijlpark, as well as for the amendment of the Vanderbijlpark Town-planning Scheme, 1987, Amendment Scheme 788.

The purpose of the application is to enable the erection of a second dwelling house on the property.

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 Strategic Manager, Land Use Management, First Floor, Municipal Offices, Emfuleni Local Municipality, Old Trust Bank Building, Eric Louw Street, P.O. Box 3, Vanderbijlpark, 1900, and at H. L. van Rensburg, 18 Rembrandt Street, Sasolburg, Tel: (016) 973-2890, from 9 November 2005 until 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above on or before 7 December 2005.

Name and address of owners: Mr & Mrs Spykstra, 33 Elgar Street, Vanderbijlpark SW 5.

KENNISGEWING 4290 VAN 2005

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

Ek, Hendrik Leon Janse van Rensburg van Rembrandtstraat 18, Sasolburg, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, soos gewysig, kennis dat ek by die Munisipale Bestuurder, Emfuleni Munisipale Raad, Posbus 3, Vanderbijlpark, 1900, aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat titelakte van toepassing op die resterende gedeelte van Erf 64, SW 5, Vanderbijlpark, wat geleë is te Elgarstraat 33, SW 5, Vanderbijlpark, asook vir die wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, Wysigingskema 788.

Die doel met die aansoek is om die nodige grondgebruiksregte te verkry tot dien effek dat 'n tweede woonhuis op die eiendom opgerig mag word.

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid, naamlik die Strategiese Bestuur, Grondgebruiksbeheer, Eerste Vloer, Munisipale Kantore, Emfuleni Plaaslike Munisipaliteit, Ou Trust Bankgebou, Eric Louwstraat, Posbus 3, Vanderbijlpark, 1900, en by H. L. van Rensburg, Rembrandtstraat 18, Sasolburg, Tel: (016) 973-2890, vanaf 9 November 2005 tot 7 Desember 2005.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermelde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 7 Desember 2005.

Naam en adres van eienaar: Mnr & Mev Spykstra, Elgarstgraaf 33, Vanderbijlpark SW 5.

9-16

NOTICE 4291 OF 2005

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

I, Romel Bechoo, of the firm Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Portion 1 of Erf 195, Dunkeld West, which property is situated at 7 Pitts Street, Dunkeld West, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from:

Existing zoning: Residential 1, to: *Proposed zoning:* Residential 3 (50 units per hectare) (permitting twenty dwelling units).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4291 VAN 2005

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

Ek, Romel Bechoo, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Gedeelte 1 van Erf 195, Dunkeld Wes, watter eiendom geleë is te Pittsstraat 7, Dunkeld Wes en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1, tot: *Voorgestelde sonering:* Residensieel 3 (50 eenhede per hektaar) (om twintig wooneenhede toe te laat).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4292 OF 2005

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

I, Romel Bechoo, of the firm Breda Lombard Town Planners, 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 for the removal of certain conditions contained in the Title Deed of Remaining Extent of Erf 9, Riepen Park, which property is situated at 10 Riepen Avenue, Riepen Park and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property from:

Existing zoning: Residential 1, to: *Proposed zoning:* Residential 3 (30 units per hectare).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4292 VAN 2005

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

Ek, Romel Bechoo, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Restante Gedeelte van Erf 9, Riepen Park, watter eiendom geleë is te Riepenlaan 10, Riepen Park en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1, tot: *Voorgestelde sonering:* Residensieel 3 (30 eenhede per hektaar).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4293 OF 2005

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

I, Romel Bechoo, of the firm Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 235, Hyde Park Extension 30, which property situated at 74 Carlmarie Road, Hyde Park Extension 30 and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property from:

Existing zoning: Residential 1, to: *Proposed zoning:* Residential 1 (ten units per hectare).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4293 VAN 2005**KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET
OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek, Romel Bechoo, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Erf 235, Hyde Park Uitbreiding 30, watter eiendom geleë is te Carlmarieweg 74, Hyde Park Uitbreiding 30 en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1, tot: *Voorgestelde sonering:* Residensieel 1 (tien wooneenhede per hektaar).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4294 OF 2005**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Romel Bechoo, of the firm Breda Lombard Town Planners, 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 for the removal of certain conditions contained in the Title Deed of Erf 234, Hyde Park Extension 30, which property is situated at 75 Third Road, Hyde Park Extension 30 and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property from:

Existing zoning: Residential 1, to: *Proposed zoning:* Residential 1 (ten units per hectare).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4294 VAN 2005**KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET
OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek, Romel Bechoo, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Erf 234, Hyde Park Uitbreiding 30, watter eiendom geleë is te Derde Weg 75, Hyde Park Uitbreiding 30 en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1, tot: *Voorgestelde sonering:* Residensieel 1 (tien wooneenhede per hektaar).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4295 OF 2005

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, 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 for the removal of certain conditions contained in the Title Deed of Erf 118, Hyde Extension 2, which property is situated at 33 Melville Road, Hyde Park Extension 2 and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property from:

Existing zoning: Residential 1, to: *Proposed zoning:* Special (dwelling units and a guest house).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4295 VAN 2005

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Erf 118, Hyde Park Uitbreiding 2, watter eiendom geleë is te Melvilleweg 33, Hyde Park Uitbreiding 2 en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1, tot: *Voorgestelde sonering:* Spesiaal (wooneenhede en 'n gastehuis).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4296 OF 2005

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

I, Romel Bechoo, of the firm Breda Lombard Town Planners, 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 for the removal of certain conditions contained in the Title Deed of Erf 716 and 717, Parktown Extension, which property is situated at 82 and 84 Westcliff Drive, Parktown Extension and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from:

Existing zoning: Residential 1, to: *Proposed zoning:* Residential 1 (20 units per hectare) (permitting ten dwelling units).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4296 VAN 2005

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

Ek, Romel Bechoo, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Erwe 716 en 717, Parktown Uitbreiding, watter eiendom geleë is op Westcliffrylaan 82 en 84, Parktown Uitbreiding en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1, tot: *Voorgestelde sonering:* Residensieel 1 (20 wooneenhede per hektaar) (om tien wooneenhede toe te laat).

Allê toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4297 OF 2005

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

I, Romel Bechoo, of the firm Breda Lombard Town Planners, 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 for the removal of certain conditions contained in the Title Deed of Remaining Extent of Erf 566, Parktown North, which property is situated at 237 Jan Smuts Avenue, Parktown North, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from:

Existing zoning: Residential 1, to: *Proposed zoning:* Business 4 (subject to conditions).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4297 VAN 2005

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

Ek, Romel Bechoo, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Restante Gedeelte van Erf 566, Parktown-Noord, watter eiendom geleë is op Jan Smutslaan 237, Parktown Noord en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1, tot: *Voorgestelde sonering:* Besigheid 4 (onderhewig aan voorwaardes).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4298 OF 2005

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal Restrictions Act, 1996, that I have applied to the Ekurhuleni Metropolitan Municipality for the removal of certain conditions contained in the Title Deed of Portion 1 of Erf 33, Essexwold, which property situated at 14 Fletching Avenue, Essexwold, and the simultaneous amendment of the Bedfordview Town-planning Scheme, 1995, by the rezoning of the property from:

Existing zoning: Residential 1 (one dwelling per erf), to: *Proposed zoning:* Residential 1 (10 units per hectare).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Ekurhuleni Metropolitan Council, First Floor, Entrance 3, Room 248, corner Hendrik Potgieter and Van Riebeeck Roads, Edenvale, for a period of 28 days from 9 November 2005 until 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Director; Planning and Development at the above address or at PO Box 25, Edenvale, 1610, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4298 VAN 2005

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Ekurhuleni Metropolitaanse Raad vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Gedeelte 1 van Erf 33, Essexwold, watter eiendom geleë is op Fletchinglaan 14, Essexwold en die gelyktydige wysiging van die Bedfordview Dorpsbeplanningskema, 1995, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1 (een wooneenheid per erf), tot: *Voorgestelde sonering:* Residensieel 1 (10 wooneenhede per hektaar).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Ekurhuleni Metropolitaanse Raad, Eerste Verdieping, Ingang 3, Kamer 248, hoek van Hendrik Potgieter en Van Riebeeckweg, Edenvale, vir 'n tydperk van 28 dae vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4299 OF 2005

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

I, Romel Bechoo, of the firm Breda Lombard Town Planners, 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 for the removal of certain conditions contained in the Title Deed of Remainder of Erf 1026, Bryanston, which property is situated at 29 Eccleston Crescent, Bryanston, and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property from:

Existing zoning: Residential 1, to: *Proposed zoning:* Residential 1 (ten units per hectare).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4299 VAN 2005

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

Ek, Romel Bechoo, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Restante Gedeelte van Erf 1026, Bryanston, watter eiendom geleë is te Ecclestonsingel 29, Bryanston, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1, tot: *Voorgestelde sonering:* Residensieel 1 (10 wooneenhede per hektaar).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4300 OF 2005

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

I, Romel Bechoo, of the firm Breda Lombard Town Planners, 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 for the removal of certain conditions contained in the Title Deed of Erf 2524, Mayfair, which property is situated at 25 Queens Road, Mayfair, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from:

Existing zoning: Public Road, to: *Proposed zoning:* Special.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4300 VAN 2005

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

Ek, Romel Bechoo, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Erf 2524, Mayfair, watter eiendom geleë is te Queensweg 25, Mayfair, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf:

Huidige sonering: Openbare Pad, tot: *Voorgestelde sonering:* Spesiaal.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4301 OF 2005

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, 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 for the removal of certain conditions contained in the Title Deed of Portion 328 of Erf 711 and Portion 330 (a portion of Portion 156) of Erf 711, Craighall Park, which properties are situated at 74 Hillcrest Avenue, Craighall Park, and the simultaneous amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of the properties from:

Existing zoning: Business 1, to: *Proposed zoning:* Special (subject to conditions).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4301 VAN 2005

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Gedeelte 328 van Erf 711 en Gedeelte 330 ('n gedeelte van Gedeelte 156) van Erf 711, Craighall Park, watter eiendomme geleë is op Hillcrestlaan 74, Craighall Park en die gelyktydige wysiging van die Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die eiendomme vanaf:

Huidige sonering: Besigheid 1, tot: *Voorgestelde sonering:* Special (subject to conditions).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die geïmagineerde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4302 OF 2005

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, 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 for the removal of certain conditions contained in the Title Deed of Erven 83, 84, 85 and 86, Houghton Estate, which property is situated at 15, 15A, 15B, 15C St Johns Road, Houghton Estate, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from:

Existing zoning: Residential 1, to: *Proposed zoning:* Special (subject to conditions).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4302 VAN 2005

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere beperkende voorwaardes bevat in die Titelaktes van Erwe 83, 84, 85 en 86, Houghton Estate, wat eiendom geleë te St Johnsweg 15, 15A, 15B, 15C, Houghton Estate, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1, tot: *Voorgestelde sonering:* Spesiaal (onderhewig aan voorwaardes).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die geïmagineerde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4303 OF 2005

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, 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 for the removal of certain conditions contained in the Title Deed of Remaining Extent and Portion 1 of Erf 270, Parktown North, which property is situated at 25 & 25A Seventh Avenue, Parktown North, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from:

Existing zoning: Residential 1, to: *Proposed zoning:* Special (offices and dwelling units).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4303 VAN 2005

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Gedeelte en Gedeelte 1 van Erf 270, Parktown-Noord, watter eiendom geleë is te 25 & 25A Sewende Laan, Parktown Noord, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1, tot: *Voorgestelde sonering:* Spesiaal (kantore en wooneenhede).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4304 OF 2005

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

I, Romel Bechoo, of the firm Breda Lombard Town Planners, 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 for the removal of certain conditions contained in the Title Deed of Portion 2 of Erf 4561, Bryanston, which property is situated at 37 Queens Road, Bryanston, and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property from:

Existing zoning: Residential 1, to: *Proposed zoning:* Residential 1 (10 units per hectare).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4304 VAN 2005

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

Ek, Romel Bechoo, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Gedeelte 2 van Erf 1684, Bryanston, watter eiendom geleë is te Queensweg 37, Bryanston, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1, tot: *Voorgestelde sonering:* Residensieel 1 (10 eenhede per hektaar).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4305 OF 2005

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 1044 and Portion 2 of Erf 2389, Houghton Estate, which property is situated at 11 Rose Road, Houghton Estate.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 9 November 2005 until 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4305 VAN 2005

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelakte van Erf 1044 en Gedeelte 2 van Erf 2389, Houghton Estate, watter eiendom geleë is te op die Roseweg 11, Houghton Estate.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4306 OF 2005

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Portion 143 (a portion of Portion 36) of the farm Zandfontein 42 IR, which property is situated at 2 Winston Lane, Hyde Park.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 9 November 2005 until 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4306 VAN 2005

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelakte van Gedeelte 143 ('n gedeelte van Gedeelte 36) van die plaas Zandfontein 42 IR, watter eiendom geleë is te op die Winstonlaan 2, Hyde Park.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4307 OF 2005

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of conditions contained in the Title Deed of Erf 216, Dunkeld, which property is situated at 33 Smits and 36 Hume Roads, Dunkeld.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 9 November 2005 until 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4307 VAN 2005

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Erf 216, Dunkeld, watter eiendom geleë is te op die Smits 33 en Humestrade 36, Dunkeld.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4308 OF 2005

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erven 648 and 649, Forest Town, which properties are situated at 9 and 11 Epping Road, Forest Town.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 9 November 2005 until 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4308 VAN 2005

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Erwe 648 en 649, Forest Town, watter eiendomme geleë is te op die Eppingweg 9 en 11, Forest Town.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4309 OF 2005

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of conditions contained in the Title Deed of Erf 513, Saxonwold, which property is situated at 49 Erlswold Way, Saxonwold.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 9 November 2005 until 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4309 VAN 2005

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelakte van Erf 513, Saxonwold, watter eiendom geleë is te op die Erlswoldweg 49, Saxonwold.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4310 OF 2005

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of conditions contained in the Title Deed of Remaining Extent of Erf 203, Dunkeld, which property is situated at 38 Smits Road, Dunkeld.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 9 November 2005 until 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4310 VAN 2005

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titellaktes van Restante Gedeelte van Erf 203, Dunkeld, watter eiendom geleë is te op die Smitsweg 38, Dunkeld.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4311 OF 2005

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of conditions contained in the Title Deed of Erf 67, Westcliff, which property is situated at 5 Crescent Drive, Westcliff.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 9 November 2005 until 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4310 VAN 2005

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titellakte van Erf 67, Westcliff, watter eiendom geleë is te op die Crescentrylaan 5, Westcliff.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Eerste datum van publikasie: 9 November 2005.

Tweede datum van publikasie: 16 November 2005.

9-16

NOTICE 4312 OF 2005

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

We, Rob Fowler & Associates (Consulting Town & Regional Planners), being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the deletion of conditions B.(d)(i) and (iv) in Title Deed T37687/1988 in respect of Portion 1 of Holding 590, Glen Austin AH Extension 1 to enable the building line along roads to be relaxed in order to permit the development of a new second dwelling for the owner.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation & Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for the period of 28 days from 9 November 2005 (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: Development Planning, Transportation & Environment, at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 9 November 2005.

Name and address of agent: Rob Fowler & Associates (Consulting Town & Regional Planners), PO Box 1905, Halfway House, 1685. Tel. 314-2450. Fax. 314-2452. Reference No. R2262.

KENNISGEWING 4312 VAN 2005

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

Ons, Rob Fowler & Medewerkers (Raadgewende Stads- en Streekbeplanners), synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), dat ons by die Stad van Johannesburg aansoek gedoen het vir die skraping van voorwaarde B.(d) (i) and (iv) in Titelakte T37687/1988 ten opsigte van Gedeelte 1 van Hoewe 590, Glen Austin LH Uitbreiding 1 ten einde die boulyn langs strate te verminder en om 'n moontlike tweede woonhuis vir die eienaar op te rig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Naam en adres van agent: Rob Fowler & Medewerkers (Raadgewende Stadsbeplanners), Posbus 1905, Halfway House, 1685. Tel. 314-2450. Faks. 314-2452. Verwysing No. R2262.

9-16

NOTICE 4313 OF 2005

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

VEREENIGING AMENDMENT SCHEME N 506

We, Welwyn Town and Regional Planners, being the authorised agent of the owner of Holding 17, Glen Donald Agricultural Holdings, Registration Division I.Q., Gauteng Province, hereby give notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the Midvaal Local Municipality for the removal of certain restrictive conditions in Title Deed T166321/04, as well as the simultaneous amendment of the Town-planning Scheme, known as the Vereeniging Town-planning Scheme, 1992, by the rezoning of the property described above, situated adjacent to Sauer Street, Glen Donald Agricultural Holdings, from "Agricultural" to "Agricultural" with Annexure 417 so that the property may also be used for the store and repair of wooden products.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner, Ground Floor, Municipal Offices, Mitchell Street, Meyerton, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Town Planner, at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 9 November 2005.

Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6436, Vanderbijlpark, 1900. Tel/Fax: (016) 933-9293.

KENNISGEWING 4313 VAN 2005

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

VEREENIGING WYSIGINGSKEMA 506

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Hoewe 17, Glen Donald Landbouhoewes, Registrasie Afdeling I.Q., Gauteng Provinsie, gee hiermee kennis dat ons, in terme van artikel 5 van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkings in Titelakte T166321/04, asook die gelyktydige wysiging van die Dorpsbeplanningskema, bekend as die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë aangrensend Sauerstraat, Glen Donald Landbouhoewes, vanaf "Landbou" na "Landbou" met Bylae 417 sodat die eiendom ook gebruik mag word vir die berg en herstel van houtprodukte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, Grondvloer, Munisipale Kantore, Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Hoof Stadsbeplanner by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

Adres van applikant: Welwyn Stads- en Streekbeplanners, Posbus 6436, Vanderbijlpark, 1900. Tel/Faks: (016) 933-9293.

9-16

NOTICE 4314 OF 2005

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

We, Attwell Malherbe 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 (Act No. 3 of 1996), that we have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deeds of Erven 23, 24, 176 and 178, Paarlshoop, which properties are situated at 28 De Ville Street (Erf 23), 27 Kruger Street (Erf 24), 40 De Ville Street (Erf 176) and 29 Kruger Street (Erf 178), and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties from "Business 1" subject to conditions to "Special" for dwelling units, residential buildings, shops and businesses in respect of Erven 23 and 178 and "Residential 3" in respect of Erven 24 and 176, Paarlshoop, subject to amended conditions.

All relevant documents relating to the application will lie for inspection during normal office hours at the office of the Acting Municipal Manager: City of Johannesburg, c/o Executive Director: Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, and at Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 9 November 2005 until 8 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised Local Authority at its address and room number specified above on or before 8 December 2005.

Name and address of owners: (Erf 23) Mayfair Construction Co. (Pty) Ltd, (Erven 24, 176 and 178), Paarlshoop (Pty) Ltd, c/o Attwell Malherbe Associates, P.O. Box 98960, Sloane Park, 2152.

Date of first publication: 9 November 2005.

KENNISGEWING 4314 VAN 2005

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

Ons, Attwell Malherbe Associates, synde die gemagtigde agent van die eienaars gee hiermee kennis ingevolge Artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes in die Titelakte van Erwe 23, 24, 176 en 178, Paarlshoop, welke eiendom geleë is te De Villestraat 28 (Erf 23), Krugerstraat 27 (Erf 24), De Villestraat 40 (Erf 176) en Krugerstraat 29 (Erf 178), en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendomme vanaf "Besigheid 1" onderhewig aan voorwaardes tot "Spesiaal" vir wooneenhede, residensiële geboue, winkels en besighede (Erwe 23 en 178) en "Residensieel 3" (Erwe 24 en 176), Paarlshoop, onderhewig aan gewysigde voorwaardes.

Alle relevante dokumente wat verband hou met die aansoek is beskikbaar vir inspeksie gedurende gewone kantoorure by die kantoor van die genoemde gemagtigde Plaaslike Bestuur, by die Waarnemende Munisipale Bestuurder, Stad van Johannesburg, p/a Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, en Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 9 November 2005 tot 8 Desember 2005.

Enige persoon wat teen die aansoek beswaar wil maak of vertoë wil rig, moet sulke besware of vertoë skriftelik indien by die genoemde gemagtigde Plaaslike Bestuur by bogenoemde adres en kamernommer op of voor 8 Desember 2005.

Naam en adres van eienaars: (Erf 23) Mayfair Construction Co. (Pty) Ltd, (Erwe 24, 176 en 178), Paarlshoop (Pty) Ltd, p/a Attwell Malherbe Associates, Posbus 98960, Sloane Park, 2152.

Datum van eerste publikasie: 9 November 2005.

9-16

NOTICE 4315 OF 2005

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

I, Abrie Snyman Planning Consultant being the authorized agent hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the City of Tshwane Metropolitan Council for the removal of certain conditions contained in the title deeds of Erf 405, Wierdapark, situated in 309 Friederiche Street and the simultaneous amendment of the Centurion Town-planning Scheme, 1992, by the rezoning of the property from "Residential 1" to "Business 4".

All relevant documents relating to the application will be open for inspection during normal office hours of the said authorized local authority at: The Strategic Executive, Housing, Land-use Rights Division, Floor 3, Room 328, Munitoria, Vermeulen Street, Pretoria, from 9 November 2005 until 7 December 2005.

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 room specified above or at PO Box 3242, Pretoria, 0001, on or before 7 December 2005.

Applicant: 402 Pauline Spruijt Street, Garsfontein; PO Box 905-1285, Garsfontein, 0042. Tel. Nr. (012) 361-5095. Cell: 082 556 0944.

KENNISGEWING 4315 VAN 2005

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

Ek, Abrie Snyman Beplanningskonsultant synde die agent gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet 3 van 1996) dast ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die titelakte van Erf 405, Wierdapark, ook bekend as Friederichstraat 309 en die gelyktydige wysiging van die Centurion-dorpsbeplanningskema, 1992, deur middel van die hersonering van die eiendomme van "Residensieel 1" na "Besigheid 4".

Alle verbandhoudende dokumente wat met die aansoek verband hou lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde Plaaslike Bestuur: Die Strategiese Uitvoerende Beampte, Behuising, Afdeling Grondgebruiksregte, 3de Vloer, Kamer 328, Munitoria, Vermeulenstraat vanaf 9 November tot 7 Desember 2005.

Enige persoon wat wil beswaar aanteken of vertoë rig ten opsigte van die aansoek moet dit skriftelik doen by of tot die betrokke gemagtigde Plaaslike Bestuur by bogenoemde adres en kantoor of by Posbus 3242, Pretoria, 0001, voor of op 7 Desember 2005.

Adres van gemagtigde agent: Pauline Spruijtstraat 402, Garsfontein; Posbus 905-1285, Garsfontein, 0042. Telefoon: (012) 361-5095. Sel: 082 556 0944.

9-16

NOTICE 4316 OF 2005

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

RANDFONTEIN AMENDMENT SCHEME 459

I, Petrus Jacobus Steyn of the firm Futurescope, being the authorized agent of the registered owners of the undermentioned property, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the Randfontein Local Municipality for the amendment of the town-planning scheme known as the Randfontein Town-planning Scheme, 1988, by the rezoning of Erf 148, Greenhills, Randfontein, situated at 51 Falcon Road, from "Residential 1" to "Residential 3", as well as the removal of restrictive title conditions D.(g), E.(a), E.(c) and E.(d) from Deed of Transfer No. T38632/2002, in respect of Erf 148, Greenhills, Randfontein.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Municipal Offices, c/o Sutherland Avenue and Stubbs Street, Randfontein, and Futurescope, 144 Carol Street, Silverfields, Krugersdorp, for a period of 28 days from 9 November 2005.

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 218, Randfontein, 1760, and at Futurescope, P O Box 1372, Rant en Dal, 1751, within a period of 28 days from 9 November 2005. Cell. No. 082 821 9138.

KENNISGEWING 4316 VAN 2005

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

RANDFONTEIN WYSIGINGSKEMA 459

Ek, Petrus Jacobus Steyn van die firma Futurescope, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendom, gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), kennis dat ek by die Randfontein Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Randfontein Dorpsbeplanningskema, 1988, deur die hersonering van Erf 148, Greenhills, Randfontein, geleë te Falconweg 51, vanaf "Residensieel 1" na "Residensieel 3", asook die opheffing van voorwaardes D.(g), E.(a), E.(c) en E.(d) uit Transportakte No. T38632/2002, ten opsigte van Erf 148, Greenhills, Randfontein.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Munisipale Kantore, h/v Sutherlandlaan en Stubbsstraat, Randfontein, en by Futurescope, Carolstraat 144, Silverfields, Krugersdorp, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by die Munisipale Bestuurder, by die bovermelde adres of by Posbus 218, Randfontein, 1760, en by Futurescope, Posbus 1372, Rant en Dal, 1751, ingedien word. Sel. No. 082 821 9138.

9-16

NOTICE 4317 OF 2005

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

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

I, Nicholas Johannes Smith, of the firm Plandev, Town and Regional Planners, being the authorised agent of the owner of Erf 1049, Doringkloof, 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 the property and the simultaneous 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 Amatola Avenue, Doringkloof, from "Residential 1" to "Business 4", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the General Manager: City Planning Division, City of Tshwane Metropolitan Municipality, corner of Basden Avenue and Cantonments Road, Lyttelton Agricultural Holdings, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the General Manager: City Planning Division at the above address or at PO Box 14013, Lyttelton, 0140, within a period of 28 days from 9 November 2005.

Address of authorised agent: Plandev, PO Box 7710, Centurion, 0046; Plandev House, Charles de Gaulle Crescent, Highveld Office Park, Highveld, Centurion. Tel. No: (012) 665-2330. Fax No: (012) 665-2333.

KENNISGEWING 4317 VAN 2005

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

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

Ek, Nicholas Johannes Smith, van die firma Plandev, Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 1049, Doringkloof, 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 vir die opheffing van sekere

voorwaardes uit die titelakte van die eiendom en die gelyktydige wysiging van die dorpsbeplanningskema in werking bekend as die Centurion Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë in Amatolalaan, Doringkloof, vanaf "Residensieël 1" na "Besigheid 4", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Afdeling Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, hoek van Basdenlaan en Cantonmentsweg, Lyttelton Landbouhoewes, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Algemene Bestuurder: Afdeling Stadsbeplanning by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Plandev, Posbus 7710, Centurion, 0046; Plandev Huis, Charles de Gaullesingel, Highveld Kantoor Park, Highveld, Centurion. Tel. No: (012) 665-2330. Faks No: (012) 665-2333.

9-16

NOTICE 4318 OF 2005

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

I, Gawie Makkink of Planpractice Pretoria CC, being the authorised agent of the owners of the Remainder and Portion 1 of Erf 331, Hatfield, hereby gives notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the Tshwane Metropolitan Municipality for the removal of a restrictive conditions, condition c on page 4 and condition 2 on page 4 of the Title Deed T63711/05, that are now sufficiently addressed by the Pretoria Town-planning Scheme, 1974, and the National Building Regulations.

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, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the local authority at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 9 November 2005, viz 7 December 2005.

Name and postal address of authorised agent: Planpractice Pretoria Town Planners, P O Box 35895, Menlo Park, 0102.

Street address: 278 Brooklyn Road, Menlo Park, 0081.

KENNISGEWING 4318 VAN 2005

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

Ek, Gawie Makkink van Planpraktik Pretoria BK, synde die gemagtigde agent van die eienaar van die Restant en Gedeelte 1 van Erf 331, Hatfield, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit vir die verwydering van 'n beperkende titelvoorwaardes, titelvoorwaarde c op bladsy 4 en voorwaarde 2 op bladsy 4 van Titelakte T63711/05 wat nou voldoende deur die Pretoria Dorpsbeplanningskema, 1974, en Nasionale Bouregulasies aangespreek word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 4de Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik aan bovermelde plaaslike bestuur gerig word by bovermelde straatadres of by Posbus 3242, Pretoria, 0001, binne 'n tydperk van 28 dae vanaf 9 November 2005, synde 7 Desember 2005.

Naam en posadres van gemagtigde agent: Planpraktik Pretoria Stadsbeplanners, Posbus 35895, Menlo Park, 0102.

Straatadres: Brooklynweg 278, Menlo Park, 0081.

9-16

NOTICE 4319 OF 2005

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

I, Peter John Dacomb of Planpractice Pretoria CC, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the Ekurhuleni Metropolitan Municipality (Edenvale) for the removal of certain conditions contained in the title deeds of Erven 134, Remainder of

/Erf 135 and Erf 136, Bedfordview Extension 10, which properties are situated on Van der Linde Road, Bedfordview Extension 10, and the simultaneous amendment of the Bedfordview Town-planning Scheme, 1995, by the rezoning of the properties as follows:

- Erf 134, Bedfordview Extension 10: From "Residential 1" to "Parking".
- Remainder of Erf 135, Bedfordview Extension 10: From "Business 4" to "Special" for access and parking.
- Erf 136, Bedfordview Extension 10: From "Residential 1" to "Special" for dwelling units, offices and parking.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Head: Urban Planning and Development, Second Floor, Room 324, corner Hendrik Potgieter Road and Van Riebeeck Road, Edenvale, from 9 November 2005 to 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room specified above or at the Head: Urban Planning and Development, PO Box 25, Edenvale, 1610, on or before 7 December 2005.

Address of agent: Planpractice Town Planners, PO Box 35895, Menlo Park, 0102. Tel. (012) 362-1741. Fax (012) 362-0983.

KENNISGEWING 4319 VAN 2005

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

Ek, Peter John Dacomb van die firma Planpraktyk Pretoria BK, synde die gemagtigde agent van die eienaar gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale) vir die opheffing van sekere voorwaardes vervat in titelaktes van Erf 134, Restant van Erf 135 en Erf 136, Bedfordview Uitbreiding 10, welke eiendomme geleë is in Van der Lindeweg, Bedfordview Uitbreiding 10 en die gelyktydige wysiging van die Bedfordview Dorpsbeplanningskema, 1995 deur die hersonering van die eiendom soos volg:

- Erf 134, Bedfordview Uitbreiding 10: Vanaf "Residensieel 1" na "Parkering".
- Restant van Erf 135, Bedfordview Uitbreiding 10: Vanaf "Besigheid 4" na "Spesiaal" vir toegang en parkering.
- Erf 136, Bedfordview Uitbreiding 10: Vanaf "Residensieel 1" na "Spesiaal" vir wooneenhede, kantore en parkering.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde plaaslike owerheid se Hoof: Stedelike Beplanning en Ontwikkeling, Tweede Verdieping, Kamer 324, hoek van Potgieterweg en Van Riebeeckweg, Edenvale, vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 7 Desember 2005 skriftelik by die Hoof: Stedelike Beplanning en Ontwikkeling, Posbus 25, Edenvale, 1610, ingedien word.

Naam en adres van eienaar: Planpraktyk Pretoria BK, Posbus 35895, Menlo Park, 0102.

Datum van eerste publikasie: 9 November 2005.

9-16

NOTICE 4320 OF 2005

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

I, Peter John Dacomb of Planpractice Pretoria CC, being the authorised agent of the owner of the undermentioned properties, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deeds of Portions 2 and 4 of Erf 170, Portions 10, 11, 12, 13 and 36 of Erf 218 and Portion 3 of Erf 220, Pretoria Industrial Township and Remainder of Portion 86 of the farm Town and Townlands 351 JR, which properties are located to the north-west of the main Iscor Industrial Complex and are situated on Bessemer Road, Research Road and Delfos Road respectively. The conditions to be removed are obsolete and currently prohibit the optimal use of the subject properties. This application does not seek to amend the zoning of the subject properties.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Strategic Executive: Housing, Land Use Rights Division, City of Tshwane Metropolitan Municipality, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 9 November 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room specified above or at PO Box 3242, Pretoria, 0001, within 28 days from 9 November 2005.

Address of agent: Planpractice Town Planners, PO Box 35895, Menlo Park, 0102. Tel. (012) 362-1741. Fax (012) 362-0983.

KENNISGEWING 4320 VAN 2005

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

Ek, Peter John Dacomb van die firma Planpraktyk Pretoria BK, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 kennis, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van beperkende voorwaardes vervat in die Aktes van Transport van Gedeeltes 2 en 4 van Erf 170, Gedeeltes 10, 11, 12, 13 en 36 van Erf 218, en Gedeelte 3 van Erf 220, Pretoria Industriële Dorp en die Restant van Gedeelte 86 van die plaas Town and Townlands 351 JR welke eiendom noord-wes van die Iscor Industriële Dorp geleë is en grens aan Bessemerweg, Researchweg en Delfosweg onderskeidelik. Die voorwaardes wat opgehef staan te word is verouderd en beperk tans die optimale benutting van die eiendom. Hierdie aansoek maak nie voorsiening vir die wysiging van die sonering van die eiendom nie.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning, Kamer 403, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 9 November 2005 skriftelik by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van gemagtigde agent: Planpraktyk Pretoria BK, Posbus 35895, Menlo Park, 0102. Tel. (012) 362-1741. Faks (012) 362-0983.

9-16

NOTICE 4321 OF 2005

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

We, Hunter, Theron Inc, being the authorised agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the City of Johannesburg Metropolitan Municipality for the removal of certain restrictive conditions of title contained in the Deed of Transfer Erf 85 and Erf 86, Florida North Township, as well as the simultaneous amendment of the Roodepoort Town Planning Scheme, 1987 from "Residential 1" to "Business 4" including a Coffee Shop, and subject to conditions Erf 85, Florida North is located on the north eastern corner of Gordon Road and Gavin Avenue in Florida North Township and Erf 86 is located on the north-western Corner of Gordon Road and Keith Avenue, in Florida North Township.

Particulars of the application are open to inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein, from 9 November 2005 to 7 December 2005.

Any person who wishes to object to the application or submit representations in respect thereof must lodge same in writing with the said local authority at its address and room number specified above or at PO Box 30733, Braamfontein, 2017, on or before 7 December 2005.

Address of applicant: Hunter, Theron Inc., PO Box 489, Florida Hills, 1716. Tel. (011) 472-1613. Fax (011) 472-3454.

Date of first publication: 9 November 2005.

KENNISGEWING 4321 VAN 2005

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

Ons, Hunter, Theron Ing, synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die titelakte van Erf 85 en Erf 86, Florida Noord Dorp, asook die gelyktydige wysiging van die Roodepoort Dorpsbeplanningskema, 1987, vanaf "Resideniseel 1" na "Besigheid 4" insluitend 'n Koffiewinkel en onderworpe aan sekere voorwaardes, Erf 85 is geleë op die noord-oostelike hoek van Gordonweg en Gavinlaan in die dorp Florida Noord en Erf 86 is geleë op die noord-westelike hoek van Gordonweg en Keithlaan in die dorp Florida Noord.

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, vanaf 9 November 2005 tot 7 Desember 2005.

Besware of verhoë ten opsigte van die aansoek moet voor of op 7 Desember 2005, skriftelik by of tot die plaaslike bestuur by bogenoemde adres of Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van applikant: Hunter, Theron Ing., Posbus 489, Florida Hills, 1716. Tel. (011) 472-1613. Faks (011) 472-3454.

Datum van eerste publikasie: 9 November 2005.

NOTICE 4322 OF 2005

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

BEDFORDVIEW AMENDMENT SCHEME 1236**ERF 117 ORIEL TOWNSHIP**

It is hereby notified in terms of the provisions of the Gauteng Removal of Restrictions Act, Act 3 of 1996, that the Ekurhuleni Metropolitan Municipality (Edenvale Customer Care Centre) has approved that conditions (b) up to and including (m), in Deed of Transfer T17227/1993 be removed as well as the Amendment of the Bedfordview Town Planning Scheme, 1995, by the rezoning 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 1 000 m², subject to certain conditions.

Map 3 documentation and Scheme Clauses of the Amendment Scheme are filed with the Executive Director: Development Planning, Civic Centre, Van Riebeeck Avenue, Edenvale and are open for inspection at all reasonable times.

This amendment is known as Bedfordview Amendment Scheme 1236.

PAUL MASEKO, City Manager

Civic Centre, PO Box 25, Edenvale, 1610

KENNISGEWING 4322 VAN 2005

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

BEDFORDVIEW WYSIGINGSKEMA 1236**ERF 117 ORIEL DORP**

Hiermee word ooreenkomstig die bepalings van die Gauteng Wet op Opheffing van Beperkings, Wet 3 van 1996, bekend gemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Diensleweringentrum) goedgekeur het dat Voorwaardes (b) tot en met (m) in Akte van Transport T17227/1993 opgehef word, sowel as die wysiging van die Bedfordview Dorpsbeplanningskema, 1995, deur die bogenoemde eiendom te hersoneer van "Residensieel 1" met 'n digtheid van een woonhuis per erf, na "Residensieel 1" met 'n digtheid van een woonhuis per 1 000 m², onderworpe aan sekere voorwaardes.

Kaart 3 dokumentasie en Skemaklousules van die Wysigingskema word in bewaring gehou by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Burgersentrum, Van Riebeecklaan, Edenvale en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Bedfordview Wysigingskema 1236.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Posbus 25, Edenvale, 1610

NOTICE 4323 OF 2005

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

BEDFORDVIEW AMENDMENT SCHEME 1199**ERF 42 ORIEL TOWNSHIP**

It is hereby notified in terms of the provisions of the Gauteng Removal of Restrictions Act, Act 3 of 1996, that the Ekurhuleni Metropolitan Municipality (Edenvale Customer Care Centre) has approved that conditions (C) up to and including (M), in Deed of Transfer T2061/2005 be removed as well as the Amendment of the Bedfordview Town Planning Scheme, 1995, by the rezoning of the above-mentioned property from "Residential 1" to "Residential 2" subject to certain conditions.

Map 3 documentation and Scheme Clauses of the Amendment Scheme are filed with the Executive Director: Development Planning, Civic Centre, Van Riebeeck Avenue, Edenvale and are open for inspection at all reasonable times.

This Amendment is known as Bedfordview Amendment Scheme 1199.

PAUL MASEKO, City Manager

Civic Centre, PO Box 25, Edenvale, 1610

KENNISGEWING 4323 VAN 2005

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

BEDFORDVIEW WYSIGINGSKEMA 1199**ERF 42 DORP ORIEL**

Hiermee word ooreenkomstig die bepalings van die Gauteng Wet op Opheffing van Beperkings, Wet 3 van 1996, bekend gemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Diensleweringentrum) goedgekeur het dat Voorwaardes (C) tot en met (M) in Akte van Transport T2061/2005 opgehef word, sowel as die wysiging van die Bedfordview Dorpsbeplanningskema, 1995, deur die bogenoemde eiendom te hersoneer van "Residensieel 1" na "Residensieel 2" onderworpe aan sekere voorwaardes.

Kaart 3 dokumentasie en Skemaklousules van die Wysigingskema word in bewaring gehou by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Burgersentrum, Van Riebeecklaan, Edenvale en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Bedfordview Wysigingskema 1199.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Posbus 25, Edenvale, 1610

NOTICE 4324 OF 2005

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

I, Gideon Johannes Jacobus van Zyl, being the authorised agent of the owner hereby give notice in terms of the provisions of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Ekurhuleni Metropolitan Municipality, Springs Customer Care Centre for the removal of conditions 2 (a) and (b), 6 and 7 contained in Title Deed T23984/05 of Erf 216, New State Areas which property is situated at 20 Danie Street, New State Areas, Springs, and the simultaneous amendment of the Springs Town Planning Scheme, 1996 by the rezoning from "Residential 1" to "Residential 2", subject to certain restrictive conditions, and the subdivision of the erf into six portions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager, Development Planning, Springs Customer Care Centre, Room 410, Block F, Springs, Civic Centre, c/o South Main Reef Road and Plantation Road, Springs, 1560 from 09/11/2005 to 11/12/2005.

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 physical address specified above on or before 11/12/2005.

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

KENNISGEWING 4324 VAN 2005

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

Ek, Gideon Johannes Jacobus van Zyl, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit, Springs Diensleweringssentrum aansoek gedoen het vir die opheffing van beperkende voorwaardes 2 (a) en (b), 6 en 7 soos vervat in die Titelakte T23984/05 van Erf 216, New State Areas, geleë te Daniestraat 20, New State Areas, Springs, en die gelyktydige wysiging van die Springs Dorpsbeplanningskema, 1996, deur die hersonering vanaf "Residensieel 1" na "Residensieel 2", onderworpe aan sekere beperkende voorwaardes ten einde die erf in ses gedeeltes te verdeel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkelingsbeplanning, Springs Diensleweringssentrum, Kamer 401, Blok F, Springs Burgersentrum, h/v South Main Reefweg en Plantataionweg, Springs, 1560 vanaf 9 November 2005 tot 11 Desember 2005.

Enige persoon wat beswaar wil maak teen of vertoë wil rig ten opsigte van die aansoek, moet sodanige besware of vertoë skriftelik by die gemelde Plaaslike Bestuur indien voor of op 11 Desember 2005 by die gemelde fisiese adres hierbo vermeld.

Adres van agent: Deon van Zyl Konsultante, Posbus 12415, Aston Manor, 1630.

NOTICE 4325 OF 2005

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

I, Machiel Andreas van der Merwe, being the authorised agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment/suspension/removal of certain conditions contained in the Title Deed/Leasehold Title of Erf 314, Colbyn, which property is situated at 50 Manning Street.

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 408, Fourth Floor, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, from 9 November 2005 [the first date of the publication of the notice set out in section 5 (5) (b) of the Act referred to above] until 7 December 2005 [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 7 December 2005 [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: C/o Mike van der Merwe, Architect, 27 Merle Street, Riviera, 0084; P.O. Box 12602, Queenswood, 0121.

Date of first publication: 9 November 2005.

KENNISGEWING 4325 VAN 2005

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

Ek, Machiel Andreas van der Merwe, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, kennis dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit om die opskorting/opheffing van sekere voorwaardes in die titelakte van Erf 314, Colbyn, welke eiendom geleë is te Manningstraat 50.

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 Hoof Bestuurder: Stadsbeplanning, Kamer 408, Vierde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vanaf 9 November 2005 [die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word], tot 7 Desember 2005 [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 7 Desember 2005 [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 eieneaar: P/a Mike van der Merwe, Argitek, Merlestraat 27, Riviera, 0084; Posbus 12602, Queenswood, 0121.

Datum van eerste publikasie: 9 November 2005.

NOTICE 4326 OF 2005

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 T88759/96, with reference to the following property: The Remainder of Erf 42, Ashlea Gardens.

The following condition and/or phrases are hereby cancelled: Condition (I).

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 the Remainder of Erf 42, Ashlea Gardens, to Special for the purposes of—

A. Dwelling house with a density of one dwelling house per 1 250 m², for uses as set out in Clause 17, Table C, Use Zone I (Special Residential), Column (3); or

B. when consolidated with Erf 41, Ashlea Gardens, the consolidated erf may be used for offices, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 11044 and shall come into operation on the date of publication of this notice.

[13/4/3/Ashlea Gardens-42 (11044)]

Head: Legal and Secretarial Services

9 November 2005

(Notice No. 11044/2005)

KENNISGEWING 4326 VAN 2005**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), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T88759/96, met betrekking tot die volgende eiendom, goedgekeur het: Die Restant van Erf 42, Ashlea Gardens.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde (I).

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing en/sook dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria Dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van die Restant van Erf 42, Ashlea Gardens, tot Spesiaal vir die doeleindes van—

A. Spesiaal vir Wooneenhede met 'n digtheid van een woonhuis per 1 250 m², vir gebruike soos uiteengesit in Klousule 17, Tabel C, Gebruiksone I (Spesiale Woon), Kolom (3); of

B. as die Restant van Erf 41 en Erf 42, Ashlea Gardens gekonsolideer word, mag die gekonsolideerde erf gebruik word vir kantore, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stedelike Beplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria Wysigingskema 11044 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Ashlea Gardens-42R (11044)]

Hoof: Regs- en Sekretariële Dienste

9 November 2005

(Kennisgewing No. 1044/2005)

NOTICE 4327 OF 2005**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 T39835/1990, with reference to the following property: Erf 36, Erasmusrand.

The following conditions and/or phrases are hereby cancelled: Conditions C (5), C (6), D (2) and E.

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 36, Erasmusrand, to Special Residential with a density of one dwelling house per 715 m² (excluding an additional dwelling-house), subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 11072 and shall come into operation on the date of publication of this notice.

[13/4/3/Erasmusrand-36 (11072)]

Head: Legal and Secretarial Services

9 November 2005

(Notice No. 1043/2005)

KENNISGEWING 4327 VAN 2005**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 T398356/1990, met betrekking tot die volgende eiendom, goedgekeur het: Erf 36, Erasmusrand.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes C (5), C (6), D (2) en E.

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 36, Erasmusrand, tot Spesiale Woon met 'n digtheid van een woonhuis per 715 m² (een bykomstige woonhuis uitgesluit), onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stedelike Beplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 11072 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Erasmusrand-36 (11072)]

Hoof: Regs- en Sekretariële Dienste

9 November 2005

(Kennisgewing No. 1043/2005)

NOTICE 4328 OF 2005**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 T50673/83, with reference to the following property: Erf 138, Murrayfield.

The following conditions and/or phrases are hereby cancelled: Conditions A 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 138, Murrayfield, to Group Housing for dwelling units, Home Undertakings in terms of Schedule IX, uses with the consent to Table C, Column 4, excluding one additional dwelling house: 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, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10570 and shall come into operation on the date of publication of this notice.

[13/4/3/Murrayfield-138 (10570)]

Head: Legal and Secretarial Services

9 November 2005

(Notice No. 1042/2005)

KENNISGEWING 4328 VAN 2005**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 T50673/83, met betrekking tot die volgende eiendom, goedgekeur het: Erf 138, Murrayfield.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes A 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 138, Murrayfield, tot Groepsbehuising vir wooneenhede; tuisondernemings ingevolge Skedule IX vir gebruike soos in Tabel C, Kolom 4, een bykomstige woonhuis uitgesluit: 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 'n gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stedelike Beplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 10570 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Murrayfield-138 (10570)]

Hoof: Regs- en Sekretariële Dienste

9 November 2005

(Kennisgewing No. 1042/2005)

NOTICE 4329 OF 2005

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 T142818/1999, with reference to the following property: Erf 168, Monumentpark.

The following conditions and/or phrases are hereby cancelled: Conditions A2 (a) up to and including (n).

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 168, Monumentpark, to Group Housing for dwelling units, uses with the consent to Table C, Column 4, excluding one additional dwelling house: Provided that not more than 20 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, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10789 and shall come into operation on the date of publication of this notice.

[13/4/3/Monumentpark-168 (10789)]

Head: Legal and Secretarial Services

9 November 2005

(Notice No. 1041/2005)

KENNISGEWING 4329 VAN 2005

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), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T142818/1999, met betrekking tot die volgende eiendom, goedgekeur het: Erf 168, Monumentpark.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes A2 (a) tot en met en insluitend (n).

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 168, Monumentpark, tot Groepsbehuising vir Wooneenhede vir gebruike soos in Tabel C, Kolom 4, een bykomstige woonhuis uitgesluit: Met dien verstande dat nie meer as 20 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, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stedelike Beplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria Wysigingskema 10789 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Monumentpark-168 (10789)]

Hoof: Regs- en Sekretariële Dienste

9 November 2005

(Kennisgewing No. 1041/2005)

NOTICE 4330 OF 2005

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 T109654/99, with reference to the following property: Erf 422, Menlo Park.

The following conditions and/or phrases are hereby cancelled: Conditions A (d) and A (e).

This removal will come into effect on 5 January 2006, and/as well as the City of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 422, Menlo Park, to Special for the purposes of a place of instruction and/or a dwelling-house, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10240 and shall come into operation on 5 January 2006.

[13/4/3/Menlo Park-422 (10240)]

Head: Legal and Secretarial Services

9 November 2005

(Notice No. 1039/2005)

KENNISGEWING 4330 VAN 2005

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), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T109654/99, met betrekking tot die volgende eiendom, goedgekeur het: Erf 422, Menlo Park.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes A (d) en A (e).

Hierdie opheffing tree in werking op 5 Januarie 2006, en/asook dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningkema, 1974, goedgekeur het, synde die hersonering van Erf 422, Menlo Park, tot Spesiaal vir die doeleindes van 'n onderrigplek en/of 'n wooneenheid, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stedelike Beplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysigingskema staan bekend as Pretoria Wysigingskema 10240 en tree op 5 Januarie 2006 in werking.

[13/4/3/Menlo Park-422 (10240)]

Hoof: Regs- en Sekretariële Dienste

9 November 2005

(Kennisgewing No. 1039/2005)

NOTICE 4331 OF 2005**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 T59236/1988, with reference to the following property: Erf 516, Menlo Park.

The following conditions and/or phrases are hereby cancelled: Conditions A (a) up to (d) and (f) up to (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 516, Menlo Park, to Special Residential with a density of one dwelling house per 500 m², subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10713 and shall come into operation on the date of publication of this notice.

[13/4/3/Menlo Park-516 (10713)]

Head: Legal and Secretarial Services

9 November 2005

(Notice No. 1038/2005)

KENNISGEWING 4331 VAN 2005**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), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T59236/1988, met betrekking tot die volgende eiendom, goedgekeur het: Erf 516, Menlo Park.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes A (a) tot en met (d) en (f) tot en met (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 516, Menlo Park, tot Spesiale Woon met 'n digtheid van een woonhuis per 500 m², onderworpe aan sekere verdere voorwaardes.

Kaart 3 en skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stedelike Beplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysigingskema staan bekend as Pretoria Wysigingskema 10713 en tree op datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Menlo Park-516 (10713)]

Hoof: Regs- en Sekretariële Dienste

9 November 2005

(Kennisgewing No. 1038/2005)

NOTICE 4332 OF 2005**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 T2376/87, with reference to the following property: Erf 656, Menlo Park.

The following conditions and/or phrases are hereby cancelled: Conditions (c) and (e).

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 656, Menlo Park, to Group Housing for dwelling units, Home Undertakings in terms of Schedule IX, uses with the consent to Table C, Column 4, excluding one additional dwelling house: Provided that not more than 20 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, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 11060 and shall come into operation on the date of publication of this notice.

[13/4/3/Menlo Park-656 (11060)]

Head: Legal and Secretarial Services

9 November 2005

(Notice No. 1037/2005)

KENNISGEWING 4332 VAN 2005

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), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T2376/87, met betrekking tot die volgende eiendom, goedgekeur het: Erf 656, Menlo Park.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes (c) en (e).

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 656, Menlo Park, tot Groepsbehuising vir wooneenhede: Tuisondernemings ingevolge Skedule IX vir gebruike soos in Tabel C, Kolom 4, een bykomstige woonhuis uitgesluit: Met dien verstande dat nie meer as 20 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, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stedelike Beplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysigingskema staan bekend as Pretoria Wysigingskema 11060 en tree op datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Menlo Park-656 (11060)]

Hoof: Regs- en Sekretariële Dienste

9 November 2005

(Kennisgewing No. 1037/2005)

NOTICE 4333 OF 2005

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 T144485/2002, with reference to the following property: Erf 501, Menlo Park.

The following conditions and/or phrases are hereby cancelled: Conditions: (e) and (f).

This removal will come into effect on 5 January 2006, 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 501, Menlo Park, to Group Housing for dwelling units, Home Undertakings in terms of Schedule IX, uses with the consent to Table C, Column 4, excluding one additional dwelling house: Provided that not more than 20 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, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10991 and shall come into operation on 5 January 2006.

[13/4/3/Menlo Park-501 (10991)]

Acting General Manager: Legal Services

9 November 2005

(Notice No. 1036/2005)

KENNISGEWING 4333 VAN 2005

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), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T144485/2002, met betrekking tot die volgende eiendom, goedgekeur het: Erf 501, Menlo Park.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes (e) en (f).

Hierdie opheffing tree in werking op 5 Januarie 2006, en/asook dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 501, Menlo Park, tot Groepsbehuising vir wooneenhede: Tuisondernemings ingevolge Skedule IX vir gebruike soos in Tabel C, Kolom 4, een bykomstige woonhuis uitgesluit: Met dien verstande dat nie meer as 20 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, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stedelike Beplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysigingskema staan bekend as Pretoria Wysigingskema 10991 en tree op 5 Januarie 2006 in werking.

[13/4/3/Menlo Park-501 (10991)]

Waarnemende Hoofbestuurder: Regsdienste

9 November 2005

(Kennisgewing No. 1036/2005)

NOTICE 4334 OF 2005

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): ERF 669, MURRAYFIELD EXTENSION 1

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 T157389/2000, with reference to the following property: Erf 669, Murrayfield Extension 1.

The following conditions and/or phrases are hereby cancelled: Conditions 2 (a)–(j), 3 (a)–(c) and 4.

This removal will come into effect on the date of publication of this notice.

(13/5/5/Murrayfield X1-669)

Acting General Manager: Legal Services

9 November 2005

(Notice No. 1003/2005)

KENNISGEWING 4334 VAN 2005**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996): ERF 669, MURRAYFIELD UITBREIDING 1

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T157389/2000, met betrekking tot die volgende eiendom, goedgekeur het: Erf 669, Murrayfield Uitbreiding 1.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes 2 (a)-(j), 3 (a)-(c) en 4.
Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing.

(13/5/5/Murrayfield X1-669)

Waarnemende Hoofbestuurder: Regsdienste

9 November 2005

(Kennisgewing No. 1003/2005)

NOTICE 4335 OF 2005**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 T867/2005, with reference to the following property: Erf 404, Wierdapark.

The following conditions and/or phrases are hereby cancelled: Condition B (k).

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 Centurion Town-planning Scheme, 1992, being the rezoning of Erf 404, Wierdapark, to Business 4, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Centurion Amendment Scheme 3017C and shall come into operation on the date of publication of this notice.

[13/4/3/Wierdapark-404 (3017C)]

Acting General Manager: Legal Services

9 November 2005

(Notice No. 897/2005)

KENNISGEWING 4335 VAN 2005**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), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T867/2005, met betrekking tot die volgende eiendom, goedgekeur het: Erf 404, Wierdapark.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde B (k).

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing, en/asook dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Centurion-dorpsbeplanningskema, 1992, goedgekeur het, synde die hersonering van Erf 404, Wierdapark, tot Besigheid 4, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stedelike Beplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysigingskema staan bekend as Centurion Wysigingskema 3017C en tree op datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Wierdapark-404 (3017C)]

Waarnemende Hoofbestuurder: Regsdienste

9 November 2005

(Kennisgewing No. 897/2005)

NOTICE 4336 OF 2005

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

I, Leonie du Bruto (authorised agent of the owner) hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the City of Tshwane Metropolitan Municipality for the removal of the title conditions no: (f) and (h) contained in the Deed of Transfer No. T23616/2005 of Erf 343, Clubview, which is situated in Golf Avenue, between Stymie Avenue and the northern end of Golf Avenue, Clubview.

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, Die Hoewes, Centurion, for a period of 28 days from 9 November 2005 until 7 December 2005.

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 7 December 2005.

Address of agent: Du Bruto & Associates, Town- and Regional Planning, PO Box 51051, Wierdapark, 0149. Tel. (012) 654-4354. Fax (012) 654-6058.

Date of first publication: 9 November 2005.

KENNISGEWING 4336 VAN 2005

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

Ek, Leonie du Bruto (gemagtigde agent van die eienaar) gee hiermee kragtens artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet 3 van 1996), kennis dat ek aansoek gedoen het by die Stad Tshwane Metropolitaans Munisipaliteit vir die opheffing van titelvoorwaardes nr: (f) en (h) in die Akte van Transport Nr. T23616/2005, van Erf 343, Clubview wat geleë is in Golfaan, tussen Stymielaan en die noordelike punt van Golfaan, Clubview.

Alle dokumente wat van toepassing is op die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike bestuurder by die Algemene Bestuurder: Afdeling Stedelike Beplanning, Kamer 8, Stedelike Beplanningskantoor, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion, vir 'n tydperk van 28 dae vanaf 9 November 2005 tot 7 Desember 2005.

Enige persoon wie beswaar wil aanteken teen, of vertoë wil rig ten opsigte van bogenoemde voorstelle moet die vertoë met volledige redes daarvoor, skriftelik indien by die gemagtigde plaaslike bestuur by die adres by die adres wat hierbo gespesifiseer is, of Posbus 14013, Lyttelton, 0140, op of voor 7 Desember 2005.

Adres van Agent: Du Bruto & Medewerkers, Stads- en Streekbeplanning, Posbus 51051, Wierdapark, 0149. Tel. (012) 654-4354. Faks (012) 654-6058.

Datum van eerste publikasie: 9 November 2005.

NOTICE 4337 OF 2005

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

I, Susan Bouillon, from the firm Delacon CC, being the authorized agent of the owner of the Erf 557, Valhalla, Pretoria, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment/suspension/removal of certain conditions contained in the Title Deed of Erf 557, Valhalla, Pretoria, situated at 19 Atlas Street, Valhalla, Pretoria.

Particulars of the application will lie open for inspection during normal office hours at the office of The General Manager: City Planning: Centurion Office: Room 8, City Planning Office, cnr Basden and Rabie Streets, Centurion, for a period of 28 days from 9 November 2005 to 7 December 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to The General Manager: City Planning: Centurion Office: Room 8, City Planning Office, cnr Basden and Rabie Streets, Centurion, or at P.O. Box 14013, Lyttelton, 0140, on or before 7 December 2005.

Address of authorized agent: Delacon CC, 27 Blinkblaar Street, Zwartkop X8, Centurion, 0157; P.O. Box 7522, Centurion, 0046. (E-mail: delacon@metroweb.co.za) Telephone No. (012) 663-7733/083 231 0543.

KENNISGEWING 4337 VAN 2005

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

Ek, Susan Bouillon, van die firma Delacon CC, synde die gemagtigde agent van die eienaar van Erf 557, Valhalla, Pretoria, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek by die Stad Tswane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging/opskorting/opheffing van sekere voorwaardes in die titelakte van Erf 557, Valhalla, Pretoria, geleë te Atlasstraat 19, Valhalla, Pretoria.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Hoof Bestuurder: Stadsbeplanning: Centurion Kantoor: Kamer 8, Stadsbeplanningskantoor, h/v Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 9 November 2005 tot 7 Desember 2005.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 7 Desember 2005 skriftelik by of tot die Die Hoof Bestuurder: Stadsbeplanning: Centurion Kantoor: Kamer 8, Stadsbeplanningskantoor, h/v Basden- en Rabiestraat, Centurion, of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Delacon CC, Blinkblaarstraat 27, Zwartkop X8, Centurion, 0157; Posbus 7522, Centurion, 0046. (E-pos: delacon@metroweb.co.za) Telefoon No. (012) 663-7733/083 231 0543.

NOTICE 4338 OF 2005

MIDVAAL LOCAL MUNICIPALITY

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 248, MEYERTON (H176)

It is hereby notified in terms of section 9 (1) (b) of the Removal of Restrictions Act, 1996, that Midvaal Local Municipality has approved that—

(1) conditions (e), (f) & (j) from Deed of Transfer T36974/2000 be removed; and

(2) Meyerton Town-planning Scheme, 1986, be amended by the rezoning of Erf 248 in the town Meyerton, "Residential 1" to "Business 1" with an annexure subject to conditions which amendment scheme will be known as Meyerton, Amendment Scheme H176, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department of Provincial and Local Government, Johannesburg, and the Executive Director: Development and Planning, First Floor, Municipal Offices, cnr. Junius & Mitchell Streets, Meyerton.

B POGGENPOEL, Municipal Manager

Midvaal Local Municipality, P O Box 9, Meyerton, 1960

KENNISGEWING 4338 VAN 2005

MIDVAAL PLAASLIKE MUNISIPALITEIT

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 248, MEYERTON (H176)

Hierby word ooreenkomstig die bepalings van artikel 9 (1) (b) van die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Midvaal Plaaslike Munisipaliteit dit goedgekeur het dat—

(1) voorwaardes (e), (f) & (j), Akte van Transport T36974/2000 opgehef word; en

(2) Meyerton-dorpsbeplanningskema, 1986, gewysig word deur die hersonering van Erf 248 in die dorp Meyerton, "Residensieel 1" tot "Besigheid 1" met Bylae, onderworpe aan voorwaardes, welke wysigingskema bekend sal staan as Meyerton Wysigingskema H176, soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Provinsiale en Plaaslike Bestuur, Johannesburg, en die Uitvoerende Direkteur: Ontwikkeling en Beplanning, Eerste Vloer, Munisipale Kantore, hoek van Junius- en Mitchellstraat, Meyerton.

B POGGENPOEL, Munisipale Bestuurder

Midvaal Plaaslike Munisipaliteit, Posbus 9, Meyerton, 1960

NOTICE 4339 OF 2005**MIDVAAL LOCAL MUNICIPALITY**

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERVEN 559 & 560, VAALMARINA HOLIDAY (15/2—VM17)

It is hereby notified in terms of section 9 (1) (b) of the Removal of Restrictions Act, 1996, that Midvaal Local Municipality has approved that—

(1) conditions B 1 (g) and 2 (a) to (c) from Deed of Transfer T157395/02 be removed; and

(2) Meyerton Town-planning Scheme, 1994, be amended by the rezoning of Erven 559 & 560 in the Town Vaalmarina Holiday, from "Residential 1" to "Residential 2" with an annexure subject to conditions which amendment scheme will be known as Vaalmarina Amendment Scheme 15/2—VM17, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department of Provincial and Local Government, Johannesburg, and the Executive Director: Development and Planning, First Floor, Municipal Offices, cnr. Junius & Mitchell Streets, Meyerton.

B POGGENPOEL, Municipal Manager

Midvaal Local Municipality, P O Box 9, Meyerton, 1960

KENNISGEWING 4339 VAN 2005**MIDVAAL PLAASLIKE MUNISIPALITEIT**

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERVEN 559 & 560, VAALMARINA (15/2—VM17)

Hierby word ooreenkomstig die bepalings van artikel 9 (1) (b) van die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Midvaal Plaaslike Munisipaliteit dit goedgekeur het dat—

(1) voorwaardes B 1 (g) en 2 (a) tot (c) in Akte van Transport T157395/02 opgehef word; en

(2) Vaalmarina Holiday Drpsbeplanningskema, 1994, gewysig word deur die hersonering van Erven 559 & 560 in die dorp Vaalmarina Holiday, van "Residensieel 1" tot "Residensieel 2" en "Residensieel 3" met 'n Bylae, onderworpe aan voorwaardes, welke wysigingskema bekend sal staan as Vaalmarina Wysigingskema 15/2—VM17, soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Johannesburg, en die Uitvoerende Direkteur: Ontwikkeling en Beplanning, Eerste Vloer, Munisipale Kantore, hoek van Junius- en Mitchellstraat, Meyerton.

B POGGENPOEL, Munisipale Bestuurder

Midvaal Plaaslike Munisipaliteit, Posbus 9, Meyerton, 1960

NOTICE 4340 OF 2005**MIDVAAL LOCAL MUNICIPALITY**

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 233, VAALMARINA (15/2—VM7)

It is hereby notified in terms of section 6 (8) of the Removal of Restrictions Act, 1996, that Midvaal Local Municipality has not approved that the above-mentioned simultaneous amendment scheme and the title conditions.

B POGGENPOEL, Municipal Manager

Midvaal Local Municipality, P O Box 9, Meyerton, 1960

KENNISGEWING 4340 VAN 2005**MIDVAAL PLAASLIKE MUNISIPALITEIT**

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 233, VAALMARINA (15/2—VM7)

Hierby word ooreenkomstig die bepalings van artikel 6 (8) van die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Midvaal Plaaslike Munisipaliteit bogenoemde gelyktydige titelopheffing en wysigingskema nie goedgekeur het nie.

B POGGENPOEL, Munisipale Bestuurder

Midvaal Plaaslike Munisipaliteit, Posbus 9, Meyerton, 1960

NOTICE 4341 OF 2005**MIDVAAL LOCAL MUNICIPALITY**

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERVEN 314 AND 315, MEYERTON (H231)

It is hereby notified in terms of section 9(1)(b) of the Removal of Restrictions Act, 1996, that Midvaal Local Municipality has approved that—

1) Condition (e) from Deed of Transfer T16506/1978 to be removed; and

2) Meyerton Town-planning Scheme, 1986, be amended by the rezoning of Erven 314 and 315, in the town Meyerton "Residential 1" to "Residential 2" with an annexure subject to conditions which amendment scheme will be known as Meyerton Amendment Scheme H231 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department of Provincial and Local Government, Johannesburg, and the Executive Director: Development and Planning, First Floor, Municipal Offices, cnr Junius & Mitchell Streets, Meyerton.

B. POGGENPOEL, Municipal Manager

Midvaal Local Municipality, PO Box 9, Meyerton, 1960

KENNISGEWING 4341 VAN 2005**MIDVAAL PLAASLIKE MUNISIPALITEIT**

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERWE 314 EN 315, MEYERTON (H231)

Hierby word ooreenkomstig die bepalings van artikel 9(1)(b) van die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Midvaal Plaaslike Munisipaliteit dit goedgekeur het dat—

1) Voorwaarde (e) Akte van Transport T16506/1978 opgehef word; en

2) Meyerton-dorpsbeplanningskema, 1986, gewysig word deur die hersonering van Erwe 314 en 315 in die dorp Meyerton "Residensieel 1" tot ("Residensieel 2") met 'n bylae, onderworpe aan voorwaardes welke wysigingskema bekend sal staan as Meyerton Wysigingskema H231 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Provinsiale en Plaaslike Bestuur, Johannesburg, en die Uitvoerende Direkteur: Ontwikkeling en Beplanning, Eerste Vloer, Munisipale Kantore, hoek Junius- en Mitchellstraat, Meyerton.

B. POGGENPOEL, Munisipale Bestuurder

Midvaal Plaaslike Munisipaliteit, Posbus 9, Meyerton, 1960

NOTICE 4342 OF 2005

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

I, Gideon Johannes Jacobus van Zyl, being the authorised agent of the owner hereby give notice in terms of the provisions of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Ekurhuleni Metropolitan Municipality (Springs Customer Care Centre) for the removal of Conditions 2(a) and (b), 6 and 7 contained in Title Deed T23984/05 of Erf 216, New State Areas, which property is situated at 20 Danie Street, New State Areas, Springs, and the simultaneous amendment of the Springs Town Planning Scheme, 1996, by the rezoning from "Residential 1" to "Residential 2", subject to certain restrictive conditions, and the subdivision of the erf into six portions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager, Development Planning, Springs Customer Care Centre, Room 410, Block F, Springs Civic Centre, c/o South Main Reef Road and Plantation Road, Springs, 1560 from 09 November 2005 to 11 December 2005.

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 physical address specified above on or before 11 December 2005.

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

KENNISGEWING 4342 VAN 2005

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

Ek, Gideon Johannes Jacobus van Zyl, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge Artikel 5(5) van die Gauteng Opheffing van Beperkingswet, 1996, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit, Springs Diensleweringentrum aansoek gedoen het vir die opheffing van beperkende voorwaardes 2(a) en (b), 6 en 7 soos vervat in

Titelakte T23984/05 van Erf 216, New State Areas, geleë te Daniestraat 20, New State Areas, Springs, en die gelyktydige wysiging van die Springs Dorpsbeplanningskema, 1996, deur die hersonering vanaf "Residensieel 1" na "Residensieel 2", onderworpe aan sekere beperkende voorwaardes ten einde die erf in ses gedeeltes te verdeel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkelingsbeplanning, Springs Diensleweringssentrum, Kamer 401, Blok F, Springs, Burgersentrum, h/v South Main Reefweg en Plantationweg, Springs, 1560, vanaf 9 November 2005 tot 11 Desember 2005.

Enige persoon wat beswaar wil maak teen of verhoë wil rig ten opsigte van die aansoek, moet sodanige besware of verhoë skriftelik by die gemelde plaaslike bestuur indien voor of op 11 Desember 2005 by die gemelde fisiese adres hierbo vermeld.

Adres van agent: Deon van Zyl Konsultante, Posbus 12415, Aston Manor, 1630.

NOTICE 4343 OF 2005

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

We, David Allan George Gurney and Vincent Ratshitanga, the authorised agents of the owner of Erf 160, Craighall, geleë te Gordonlaan 13, Douglas, which property is situated at 13 Douglas Avenue, Craighall, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996) that we have applied to the City of Johannesburg, for the removal of certain conditions contained in Title Deed No. T163085/2003, in order to allow for the subdivision of the site.

Particulars of this 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, 158 Loveday Street, Metropolitan Centre, Braamfontein, for a period of 28 days from 9 November 2005.

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 and the undersigned, in writing 28 days from 9 November 2005.

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

Date of first publication: 9 November 2005.

KENNISGEWING 4343 VAN 2005

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

Ons, David Allan George Gurney en Vincent Ratshitanga, die gemagtigde agente van die eienaar van Erf 160, Craighall, geleë te Gordonlaan 13, Douglas, gee hiermee ingevolge artikel 5(5) van die Gauteng Opheffing van Beperkingswet, 1996, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die opheffing van sekere voorwaardes bevat in Titelakte T163085/2003 om die bogenoemde erf te onderverdeel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017 vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005, skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en die Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Naam en adres van agent: Gurney Planning & Design, Posbus 72058, Parkview, 2122. Tel: (011) 486-1600.

Datum van eerste publikasie: 9 November 2005.

NOTICE 4344 OF 2005

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 1353, ROODEKOP TOWNSHIP

It is hereby notified in terms of the provisions of the Gauteng Removal of Restrictions Act, Act 3 of 1996, that the Ekurhuleni Metropolitan Municipality has approved that condition B(i) in Deed of Transfer No. T70222/2003 be removed.

PAUL MASEKO, City Manager

Development Planning, P.O. Box 145, Germiston, 1400

KENNISGEWING 4344 VAN 2005

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 1353, ROODEKOP DORP

Hiermee word ooreenkomstig die bepalings van die Gauteng Wet op Opheffing van Beperkings, Wet 3 van 1996, bekend gemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit goedgekeur het dat voorwaarde B(i) in Akte van Transport No. T70222/2003 verwyder word.

PAUL MASEKO, Stadsbestuurder

Ontwikkelingsbeplanning, Posbus 145, Germiston, 1400

NOTICE 4346 OF 2005**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, Gavin Green, intend applying to the Tshwane Metropolitan Municipality for consent to: erect a second dwelling-house on Erf 1974, Ptn 8, Villieria, also known as 791 33rd Avenue, located in a Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The General Manager: City Planning, Pretoria, Room 334, Fourth Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 9/11/2005.

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: 7 December 2005.

Applicant, street address and postal address: 19 Overberg, Equestria Estates, Libertas Rd, Pta East; P.O. Box 90169, Garsfontein, 0042. Telephone: 083 459 4743.

NOTICE 4347 OF 2005**PRETORIA TOWN-PLANNING SCHEME, 1974**

I, Susan Bouillon from the firm Delacon CC, being the authorized agent of the owner of Remainder of Erf 5, Wolmer, Pretoria North, hereby give notice in terms of Clause 18, of the Pretoria Town-planning Scheme, 1974, that I intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling-house on Remainder of Erf 5 Wolmer, Pretoria North, also known as 493 Deetlefs Street, Wolmer.

Particulars of the application will lie open for inspection during normal office hours at the office of the General Manager: City Planning, Akasia Office, 1st Floor, Spectrum Building, Plein Street, West Karen Park, Akasia, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing to the General Manager: City Planning: Akasia Office, 1st Floor, Spectrum Building, Plein Street, West Karen Park, Akasia, or P.O. Box 58393, Karen Park, 0118, within a period of 28 days from 9 November 2005.

Closing date for any objections: 7 December 2005.

Address of authorised agent: Delacon CC, 27 Blinkblaar Street, Zwartkop X8, Centurion, 0157; P.O. Box 7522, Centurion, 0046. E-mail: delacon@metroweb.co.za Telephone No. (012) 663-7733/083 231 0543.

Dates on which notice will be published: 9 November 2005.

KENNISGEWING 4347 VAN 2005**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ek, Susan Bouillon van die firma Delacon CC, synde die gemaagtigde agent van die eienaar van Restant van Erf 5, Wolmer, Pretoria Noord, gee hiermee ingevolge Klousule 18 van die Pretoria Dorpsbeplanningskema, 1974, kennis dat ek van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Restant van Erf 5 Wolmer, ook bekend as Deetlefsstraat 493, Wolmer, Pretoria Noord.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Bestuurder, Stadsbeplanning: Akasia Kantoor, 1ste Vloer, Spektrum-gebou, Pleinstraat Wes, Karenpark, Akasia, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Hoof Bestuurder, Stadsbeplanning: Akasia Kantoor: 1ste Vloer, Spektrum-gebou, Pleinstraat West, Karenpark, Akasia of Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Sluitingsdatum vir enige besware: 7 Desember 2005.

Adres van gemagtigde agent: Delacon CC, Blinkblaarstraat 27, Zwartkop X8, Centurion, 0157; Posbus 7522, Centurion, 0046. E-pos: delacon@metroweb.co.za Telefoonnr: (012) 663-7733/083 231 0543.

Datums waarop kennisgewing gepubliseer moet word: 9 November 2005.

NOTICE 4348 OF 2005

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, Naranja Bisschoff, intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling-house on 699 Dorandia X13, also known as 437 Fay Avenue, Dorandia X13, located in a General Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The General Manager: City Planning, Akasia: 1st Floor, Spectrum Building, Plein Street West, Karenpark, Akasia; PO Box 58393, Karenpark, 0118, within 28 days of the publication of the advertisement in the *Provincial Gazette*.

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

Closing date for any objections: 30 November 2005.

Applicant street address and postal address: PO Box 52240, Dorandia, 0024; 807 Cora Avenue, Dorandia, 0182. Telephone: 082 566 8636.

NOTICE 4349 OF 2005

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, Louis Stephens du Plessis, intend applying to the City of Tshwane Metropolitan Municipality for consent to use part of an existing dwelling house as a second dwelling house, on Erf 73, Montana X1, also known as 301 Singde Street, 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, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 09/11/2005.

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: 07/12/2005.

Applicant street address and postal address: 415 Mimosa Street, Doornpoot, 0086; P.O. Box 24928, Gezina, 0031. Telephone: (012) 547-0806. 082 9022357.

KENNISGEWING 4349 VAN 2005

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Louis Stephens du Plessis, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n deel van 'n bestaande woonhuis te gebruik as 'n tweede woonhuis, op Erf 73, Montana X1, ook bekend as Singdestraat 301, 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. 09/11/2005, skriftelik by of tot: Die Hoof Bestuurder: Stadsbeplanning, Pretoria, Kamer 334, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria; Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 07/12/2005.

Aanvraer straatnaam en posadres: Mimosastraat 415, Doornpoot, 0086; Posbus 24928, Gezina, 0031. Telefoon: (012) 547-0806. 082 9022357.

NOTICE 4350 OF 2005

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, Louis Stephens du Plessis, intend applying to the City of Tshwane Metropolitan Municipality for consent to use part of an existing dwelling house as a second dwelling house, on Erf 49/1, Waverley, also known as 1348 Breyer 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, Room 334, Third Floor, 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 09/11/2005.

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: 07/12/2005.

Applicant street address and postal address: 415 Mimosa Street, Doornpoort, 0086; P.O. Box 24928, Gezina, 0031. Telephone: (012) 547-0806. 082 9022357.

KENNISGEWING 4350 VAN 2005

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge kousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Louis Stephens du Plessis, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n deel van 'n bestaande woonhuis te gebruik as 'n tweede woonhuis, op Erf 49/1, ook bekend as Breyerlaan 1348, geleë in 'n Spesiaal Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 09/11/2005, skriftelik by of tot: Die Hoof Bestuurder: Stadsbeplanning, Pretoria, Kamer 334, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria; Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 07/12/2005.

Aanvraer straatnaam en posadres: Mimosastraat 415, Doornpoort, 0086; Posbus 24928, Gezina, 0031. Telefoon: (012) 547-0806. 082 9022357.

NOTICE 4351 OF 2005

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, Machiel Andreas van der Merwe, intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling-house, on Erf 961, Queenswood, also known as 1236 Woodlands Drive, located in a Special Residential area.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The General Manager: City Planning, Room 334, Fourth Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria; PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 9 November 2005.

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: 7 December 2005.

Applicant street address and postal address: 27 Merle Street, Riviera, 0084; PO Box 12602, Queenswood, 0121. Telephone (012) 329-4100.

KENNISGEWING 4351 VAN 2005

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge kousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Machiel Andreas van der Merwe, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig, op Erf 961, Queenswood, ook bekend as Woodlands Drive 1236, 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. 9 November 2005, skriftelik by of tot: Die Hoof Bestuurder: Stadsbeplanning, Pretoria, Kamer 334, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria; Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 7 Desember 2005.

Aanvraer straatnaam en posadres: Merlestraat 27, Riviera, 0084; Posbus 12602, Queenswood, 0121. Telefoon: (012) 329-4100.

NOTICE 4352 OF 2005**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, Machiel Andreas van der Merwe, intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling-house, on Portion 1 of Erf 8, also known as 50 Malan Street, located in a Special Residential area.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The General Manager: City Planning, Room 334, Fourth Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria; PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 9 November 2005.

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: 7 December 2005.

Applicant street address and postal address: 27 Merle Street, Riviera, 0084; PO Box 12602, Queenswood, 0121. Telephone (012) 329-4100.

KENNISGEWING 4352 VAN 2005**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Machiel Andreas van der Merwe, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om op Gedeelte 1 van Erf 8, ook bekend as Malanstraat 50, Riviera, 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. 9 November 2005, skriftelik by of tot: Die Hoof Bestuurder: Stadsbeplanning, Pretoria, Kamer 334, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria; Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 7 Desember 2005.

Aanvraer straatnaam en posadres: Merlestraat 27, Riviera, 0084; Posbus 12602, Queenswood, 0121. Telefoon: (012) 329-4100.

NOTICE 4353 OF 2005**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, Machiel Andreas van der Merwe, intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling-house, on Remainder of Erf 379, Lynnwood, also known as Sappers Contour 492A, 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, Pretoria, Room 334, Fourth Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria; PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 9 November 2005.

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: 7 December 2005.

Applicant street address and postal address: 27 Merle Street, Riviera, 0084; PO Box 12602, Queenswood, 0121. Telephone (012) 329-4100.

KENNISGEWING 4353 VAN 2005**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Machiel Andreas van der Merwe, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig, op Restant van Erf 379, Lynnwood, ook bekend as Sappers Contour 492A, 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. 9 November 2005, skriftelik by of tot: Die Hoof Bestuurder: Stadsbeplanning, Pretoria, Kamer 334, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria; Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 7 Desember 2005.

Aanvraer straatnaam en posadres: Merlestraat 27, Riviera, 0084; Posbus 12602, Queenswood, 0121. Telefoon: (012) 329-4100.

NOTICE 4354 OF 2005

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, Machiel Andreas van der Merwe, intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling-house, on Erf 314, Colbyn, also known as 53 Manning Street, 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, Pretoria, Room 334, Fourth Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria; PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 9 November 2005.

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: 7 December 2005.

Applicant street address and postal address: 27 Merle Street, Riviera, 0084; PO Box 12602, Queenswood, 0121. Telephone (012) 329-4100.

KENNISGEWING 4354 VAN 2005

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Machiel Andreas van der Merwe, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig, op Erf 314, Colbyn, ook bekend as Manningstraat 53, 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. 9 November 2005, skriftelik by of tot: Die Hoof Bestuurder: Stadsbeplanning, Pretoria, Kamer 334, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria; Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 7 Desember 2005.

Aanvraer straatnaam en posadres: Merlestraat 27, Riviera, 0084; Posbus 12602, Queenswood, 0121. Telefoon: (012) 329-4100.

NOTICE 4355 OF 2005

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, Joeninne Jansen intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling-house on Erf 661, Lynnwood Glen Township, Registration Division J.R., Province of Gauteng, in extent 1 983 (one thousand nine hundred and eighty-three) square metres, held by Deed of Transfer No. T48296/1969, also known as 52 Floresta Street, Lynnwood Glen, Pretoria, located in a General Residential Zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The General Manager: City Planning, Pretoria: Room 334, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 9 November 2005.

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: 6 December 2005.

Applicant street address and postal address: Le Roux, Jansen Attorneys, c/o Alpine Road & South Village Lane, Lynnwood, Pretoria; PO Box 1663, Pretoria, 0001. Telephone: (012) 348-0400.

KENNISGEWING 4355 VAN 2005**PRETORIA DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Joeninne Jansen van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 661, Lynnwood Glen Dorpsgebied, Regstrasie Afdeling J.R., provinsie van Gauteng, groot 1 983 (eenduisend negehonderd en drie-en-tagtig) vierkante meter, gehou kragtens Akte van Transport No. T48296/1969, ook bekend as Florestastraat 52, Lynnwood Glen, Pretoria, geleë in 'n Algemene Woon Sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 9 November 2005, skriftelik by of tot: Die Hoof Bestuurder: Stadsbeplanning, Pretoria: Kamer 334, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 6 Desember 2005.

Aanvraer se straatnaam en posadres: Le Roux, Jansen Prokureurs, h/v Alpineweg & South Village Steeg, Lynnwood, Pretoria; Posbus 1663, Pretoria, 0001. Telefoon: (012) 348-0400.

NOTICE 4356 OF 2005**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, Paul Hodgson, intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling house on Erf 19610, Pretoria North, 489 Wonderboom St, Pretoria North, located in a Special Res. zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The General Manager: City Planning, Pretoria, Room 334, Fourth Floor, Munitoria, c/o Vermeulen and Van der Walt Street, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz. 02/11/2005.

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: 30 November 2005.

Applicant street address and postal address: 489 Wonderboom St., Pretoria North. Telephone: (012) 546-9331.

NOTICE 4357 OF 2005**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given that in terms of Clause 18 of the Pretoria Town-planning Scheme, 1974, I, Barend Daniël Moolman, intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling on Erf 1836/1 Villieria, also known as 415-20th Avenue, Villieria, located in a Special Residential zone.

Any objections or presentations must be lodged with or made in writing to the Manager: City Planning, Office 334, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days of this publication, viz. 9 November 2005.

Full particulars and plans may be inspected during normal office hours at the above mentioned office for a period of 28 days after publication.

Closing date for objections or representations: 8 December 2005.

Applicant/agent: B. D. Moolman (Platinum Architectura), P.O. Box 25093, Edelweiss, 1577; 3A Park Avenue Complex, Impala Street, Edelweiss, Springs. Cell: 083 533 6610.

KENNISGEWING 4357 VAN 2005**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-Dorpsbeplanningskema, 1974, word hiermee kennis gegee dat ek, Barend Daniël Moolman, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 1836/1 Villieria, ook bekend as 20e Laan 415, in 'n Spesiale Woon sone.

Enige beswaar of voorstel moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant* nl. 9 November 2005, skriftelik by of tot die Bestuurder: Stadsbeplanning, Kantoor 334, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 28 dae na publikasie.

Sluitingsdatum vir enige besware of voorstelle: 8 Desember 2005.

Aanvraer/agent: B. D. Moolman (Platinum Architectura), Posbus 25093, Edelweiss, 1577; 3A Park Avenue Kompleks, Impalastraat, Edelweiss, Springs. Sel. 083 533 6610.

NOTICE 4359 OF 2005

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, D Erasmus of Amalgamated Planning Services CC intends applying to the City of Tshwane Metropolitan Municipality for consent to use the Remainder of Erf 85, Brooklyn, also known as 120 Anderson Street, Brooklyn, located in a "Special Residential" zone, for the purposes of a Place of Instruction.

Any objection, with the grounds therefore, shall be lodged with made in writing to: The General Manager: City Planning, Room 334, Third Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, P O Box 3242, Pretoria, 0001, within 28 days from 9 November 2005.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after 9 November 2005.

Closing date for any objections: 7 December 2005.

Applicant address: Amalgamated Planning Services CC, 849 Pincher Street, Garsfontein X10; P O Box 101642, Moreleta Plaza, 0167. Telephone: (012) 998-8042.

KENNISGEWING 4359 VAN 2005

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, D Erasmus van Amalgamated Planning Services CC, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming vir die gebruik van die Restant van Erf 85, Brooklyn, ook bekend as Andersonstraat 120, Brooklyn, geleë in 'n "Spesiale Woon" sone, vir die doeleindes van 'n Onderrigplek.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na 9 November 2005, skriftelik gerig word by of tot: Die Hoof Bestuurder: Stadsbeplanning, Kamer 334, Derde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Posbus 3242, Pretoria, 0001.

Volledige besonderhede en planne kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 28 dae na 9 November 2005.

Sluitingsdatum vir enige besware: 7 Desember 2005.

Aanvraer adres: Amalgamated Planning Services CC, Pincherstraat 849, Garsfontein X10; Posbus 101642, Moreleta Plaza, 0167. Telefoon: (012) 998-8042.

NOTICE 4360 OF 2005

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, Abrie Snyman Planning Consultant intends applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling-house on Remainder of Erf 390, Villieria, also known as 703 30th Avenue, located in a "Special Residential" zone.

Any objection, with the grounds therefore, shall be lodged with made in writing to: Strategic Executive Officer, Housing, Land Use Rights Division, Third Floor, Room 328, Munitoria, c/o Van der Walt & Vermeulen Streets, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, 9 November 2005.

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

Closing date for any objections: 7 December 2005.

Applicant: 402 Pauline Spruijt Street, Garsfontein; PO Box 1285, Garsfontein, 0042. Tel: (012) 361-5095. Cell: 082 556 0944.

KENNISGEWING 4360 VAN 2005**PRETORIA DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Abrie Snyman Beplanningskonsultant voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Restant van Erf 390, Villieria, ook bekend as 30ste Laan 703, geleë in "Spesiale Woon" sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 9 November 2005, skriftelik by of tot: Strategiese Uitvoerende Beampte: Behuising, Grondgebruikregte: 3de Vloer, Kamer 328, Munitoria, hoek van Vermeulen- en Van der Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 7 Desember 2005.

Applikant: Pauline Spruijtstraat 402, Garsfontein; Posbus 1285, Garsfontein, 0042. Tel: (012) 361-5095. Sel: 082 556 0944.

9-16

NOTICE 4361 OF 2005**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, Abrie Snyman Planning Consultant intends applying to the City of Tshwane Metropolitan Municipality for consent to use part of existing dwelling house as a second dwelling-house on Remainder of Erf 160, Wonderboom South, also known as 403 De Beer Street located in a "Special Residential" zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: Strategic Executive Officer, Housing, Land Use Rights Division, Third Floor, Room 328, Munitoria, c/o Van der Walt & Vermeulen Streets, PO Box 3242, Pretoria, 0001, within 28 day of the publication of the advertisement in the *Provincial Gazette*, 9 November 2005.

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: 7 December 2005.

Applicant: 402 Pauline Spruijt Street, Garsfontein; PO Box 1285, Garsfontein, 0042. Tel. (012) 361-5095. Cell: 082 556 0944.

KENNISGEWING 4361 VAN 2005**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dt ek, Abrie Snyman Beplanningskonsultant voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n deel van 'n bestaande woonhuis as 'n tweede wooneenheid in te rig op Restant van Erf 160, Wonderboom-Suid, ook bekend as De Beerstraat 403, geleë in "Spesiale woon" sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 9 November 2005, skriftelik by of tot: Strategiese Uitvoerende Beampte: Behuising, Grondgebruiksregte: 3de Vloer, Kamer 328, Munitoria, hoek van Vermeulen- & Van der Waltstraat (Posbus 3242), Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 7 Desember 2005.

Applikant: Pauline Spruijtstraat 402, Garsfontein; Posbus 1285, Garsfontein, 0042. Tel. (012) 361-5095. Sel: 082 556 0944.

9-16

NOTICE 4362 OF 2005**ROODEPOORT TOWN-PLANNING SCHEME, 1987****APPLICATION FOR SPECIAL CONSENT**

Notice is hereby given in terms of clause 13.1 of the above-mentioned scheme that I, the undersigned, intend to apply to the City of Johannesburg for Special Consent to use Erf 409, Kloofendal, situated at 94 Galena Road, for a private school (20 learners). The erf is zoned "Residential 1". Plans and/or particulars of this application may be inspected between the hours of 10:00 and 16:00 at 17 Kalkoentjie Road, Randpark Ridge Ext. 9.

Objections, if any to the approval of the application, together with the grounds therefore, must be lodged in writing with the Executive Director: Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, and with the applicant not later than 28 November 2005.

Applicant: Johann Swemmer, P.O. Box 711, Randparkrif, 2156. Tel: (011) 795-2740.

KENNISGEWING 4362 VAN 2005
ROODEPOORT-DORPSBEPLANNINGSKEMA, 1987
AANSOEK OM SPESIALE TOESTEMMING

Kennisgewing geskied ingevolge klousule 13.1 van bogenoemde skema dat ek, die ondergetekende, voornemens is om by die Stad van Johannesburg vir Spesiale Toestemming aansoek te doen vir die gebruik van Erf 409, Kloofendal, vir 'n privaat-skool (20 leerders). Die erf is geleë te Galenaweg 94 en die sonering van die erf is "Residensieel 1". Planne en/of besonderhede insake hierdie aansoek is gedurende die ure 10:00 en 16:00 te Kalkoentjieweg 17, Randparkrif Uitbreiding 9, ter insae.

Besware, indien daar is, teen die goedkeuring van hierdie aansoek met die redes daarvoor, moet nie later as 28 November skriftelik by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 30733, en by die applikant ingedien word.

Applikant: Johann Swemmer, Posbus 711, Randparkrif, 2156. Tel. (011) 795-2740 of 0826502740.

9-16

NOTICE 4363 OF 2005

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, Anton Botha, intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling-house on Portion 1 of Stand 615, Waverley, also known as 1256 Cunningham Avenue, located in a Special Residential zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The General Manager: City Planning, Pretoria, Room 334, Fourth Floor, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria; P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz. 9 November 2005.

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: 7 December 2005.

Applicant: 1219 Jansen Street, Queenswood; P.O. Box 24473, Gezina, 0031. Tel: (012) 333-5673. Cell: 083 226 6000.

KENNISGEWING 4363 VAN 2005
PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge Klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Anton Botha, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Gedeelte 1 van Erf 615, Waverley, ook bekend as Cunninghamstraat 1256, geleë in Spesiale Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, naamlik 9 November 2005, skriftelik by of tot die Hoof Bestuurder: Stadsbeplanning, Pretoria, Kamer 334, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria; Posbus 3242, Pretoria, 0001, ingedien of gewrgi 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: 7 Desember 2005.

Aanvraer: Jansenstraat 1219, Queenswood; Posbus 24473, Gezina, 0031. Tel: (012) 333-5673. Sel: 083 226 6000.

NOTICE 4364 OF 2005

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

I, Romel Bechoo, of the firm Breda Lombard Town Planners, 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 for the removal of certain conditions contained in the title deed of Erf 1684, Bryanston, which property is situated at 17 Charles Street, Bryanston, and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property from:

Existing zoning: Residential 1 to

Proposed zoning: Residential 1 (10 units per hectare).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein:

From: 9 November 2005

Until: 7 December 2005.

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 City of Johannesburg, Development Planning, Transportation and Environment, at the abovementioned address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 9 November 2005.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. [Tel. (011) 327-3310.] [Fax: (011) 327-3314.] (e-mail: breda@global.co.za)

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

KENNISGEWING 4364 VAN 2005

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

Ek, Romel Bechoo, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg vir die opheffing van beperkende voorwaardes bevat in die titelaktes van Erf 1684, Bryanston, watter eiendom geleë is te Charlesstraat 17, Bryanston, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf:

Huidige sonering: Residensieel 1 tot

Voorgestelde sonering: Residensieel 1 (10 eenhede per hektaar).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein:

Vanaf: 9 November 2005

Tot: 7 Desember 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. [Tel: (011) 327-3310.] [Faks: (011) 327-3314.] (e-mail: breda@global.co.za)

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

9-16

NOTICE 4365 OF 2005

PRETORIA AMENDMENT SCHEME

I, Petrus Johannes Steenkamp, being the authorized agent of the owner of Remainder of Erf 767, Mountain View, 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 relevant town planning scheme in operation by the rezoning of the property described above, situated at Japie Peens Street:

From: Special Residential.

To: Dwelling units with a density of 20 units per hectare.

Particulars of the application will lie for inspection during normal office hours at the office of: The General Manager, City Planning, Acacia Office (Planning Region 1), 1st Floor, Spectrum Building, Plein Street West, Karenpark, Acacia; or Centurion Office (Planning Regions 4 & 5), or Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion; or Pretoria Office (Planning Regions 2, 3, 6, 7 & 8), Room 334, Third Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 9 November 2005.

Objections to, or representations in respect of the application must be lodged with or made in writing to the as its specified above or be addressed to: Acacia Office, The General Manager, City Planning, PO Box 58393, Karenpark, 0118; or Centurion Office: The General Manager, City Planning, PO Box 14013, Lyttelton, 0140; or Pretoria Office: The General Manager, City Planning, PO Box 3242, Pretoria, within a period of 28 days from 9 November 2005.

Megaplan, P.O. Box 35091, Annlin, 0066. [Tel: (012) 567-0126].

Dates on which notice will be published: 9 November and 16 November 2005.

KENNISGEWING 4365 VAN 2005**PRETORIA WYSIGINGSKEMA**

Ek, Petrus Johannes Steenkamp, synde die gemagtigde agent van die eienaar van Remainder of Erf 767, Mountain View, 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 toepaslike dorpsbeplanningskema in werking deur die hersonering van die eiendom(me) hierbo beskryf, geleë te Japie Peenstraat:

Vanaf: Spesiale Woon

Na: Wooneenhede met 'n digtheid van 20 eenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Hoofbestuurder, Stadsbeplanning, Akasiakantoor (Beplanningstreek 1), 1ste Vloer, Spectrumgebou, Pleinstraat-Wes, Karenpark, Akasia; of Centurionkantoor (Beplanningstreek 4 & 5), Kamer 8, Stadsbeplanningskantoor, h/v Basden- en Rabiestraat, Centurion; of Pretoriakantoor (Beplanningstreke 2, 3, 6, 7 & 8), Kamer 334, Derde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005, skriftelik by of tot die Akasiakantoor, die Hoofbestuurder, Stadsbeplanning, Posbus 58393, Karenpark, 0118; of Centurionkantoor, die Hoofbestuurder, Stadsbeplanning, Posbus 14013, Lyttelton, 0140; of die Pretoriakantoor, die Hoofbestuurder, Stadsbeplanning, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Megaplan, Posbus 35091, Annlin, 0066. [Tel: (012) 567-0126].

Datums van advertering: 9 November en 16 November 2005.

9-16

NOTICE 4366 OF 2005**CORRECTION NOTICE**

General Notice No. 3891, published in *Provincial Gazette*, Nos. 439 and 450 of 19 and 26 October 2005, is hereby corrected as follows:

In the English text:

Substitute the expression "BRAKPAN AMENDMENT SCHEME 454" for the expression "BRAKPAN AMENDMENT SCHEME 365".

KENNISGEWING 4366 VAN 2005**REGSTELLINGSKENNISGEWING**

Algemene Kennisgewing No. 3891 gepubliseer in *Provinsiale Koerant* Nos 439 en 450 van 19 en 26 Oktober 2005, word hierby soos volg verbeter:

In die Afrikaanse teks:

Vervang die uitdrukking "BRAKPAN-WYSIGINGSKEMA 454" met die uitdrukking "BRAKPAN WYSIGINGSKEMA 365".

NOTICE 4367 OF 2005**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, Ronell Scheepers for Comboni Missionai, intends applying to the City of Tshwane Metropolitan Municipality for consent for coverage of 10% and bruto area of 2 055 m², on Holding 233, Willow Glen Agricultural Holdings X1, also known as 1030 Meerlust Road, located in an Agricultural zone.

Any objection, with the grounds therefore, shall be lodged with made in writing to: The General Manager: City Planning, General Manager: City Planning, Pretoria: Room 334, Third Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 9 November 2005.

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: 7 December 2005.

Applicant street address and postal address: R. Scheepers, 57 Maroela Street, Val de Grace, 0184; P.O. Box 74606, Lynnwood Ridge, 0040.

KENNISGEWING 4367 VAN 2005**PRETORIA DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Ronell Scheepers namens Comboni Missionaries van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming vir die verhoging van dekking van 5% na 10% en bruto oppervlakte van 1 040 m² na 2 055 m², op Hoewe 233, Willowglen Landbouhoewes X1, ook bekend as Meerluststraat 1030, geleë in 'n Landbou sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 9 November 2005, skriftelik by of tot: Die Hoof Bestuurder: Stadsbeplanning, Pretoria: Kamer 334, Derde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria.

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: 7 Desember 2005.

Aanvraer straatnaam en posadres: R. Scheepers, Maroelastraat 57, Val de Grace, 0184; Posbus 74606, Lynnwoodrif, 0040. Telefoon: (012) 804-9210.

LOCAL AUTHORITY NOTICES**LOCAL AUTHORITY NOTICE 2626****MOGALE CITY LOCAL MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIPS**

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 the township referred to in the Annexure hereto, has been received.

Particulars of the application is open for inspection during normal office hours at the office of the Municipal Manager, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 (twenty-eight) days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Municipal Manager at the above address or at PO Box 94, Krugersdorp, 1740, within a period of 28 (twenty eight) days from 2 November 2005.

ANNEXURE

Name of township: Chancliff Ridge Extension 19.

Full name of applicant: Urban Context Town and Regional Planner.

Number of erven in the proposed township:

"Residential 3": 4 erven.

"Special": 1 erf.

Description of land on which the township is to be established: Holdings 45 and 46, Chancliff Agricultural Holdings, Krugersdorp.

Location of the proposed township: Approximately 3 km north of the Krugersdorp CBD, approximately 2 km north west of the intersection of Paardekraal Drive (R28 Route) and Robert Broom Drive and directly west of Clifford Road.

I N MOKATE, Municipal Manager

(Notice 19 of 2005)

PLAASLIKE BESTUURSKENNISGEWING 2626**PLAASLIKE MUNISIPALITEIT VAN MOGALE CITY****KENNISGEWING VAN AANSOEK OM DIE STIGTING VAN DORP**

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burgersentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 2 November 2005 skriftelik en in tweevoud by die Munisipale Bestuurder by bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

BYLAE 1

Naam van dorp: Chancliff Ridge Uitbreiding 19.

Volle naam van aansoeker: Urban Context Town and Regional Planner.

Aantal erwe in voorgestelde dorp:

"Residensieel 3": 4 erwe.

"Spesiaal": 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Hoewes 45 en 46, Chancliff Landbouhoewes, Krugersdorp.

Ligging van voorgestelde dorp: Ongeveer 3 km noord van die Krugersdorp SBG, ongeveer 2 km noordwes van die kruising van Paardekraalrylaan (R28 Rōete) en Robert Broomrylaan en direk wes van Cliffordweg.

I N MOKATE, Munisipale Bestuurder

(Kennisgewing 19 van 2005)

2-9

LOCAL AUTHORITY NOTICE 2627

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 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 Executive Director: Development Planning, Transportation and Environment, 9th Floor, A-Block, Metropolitan Centre, Braamfontein, for a period of 28 (twenty-eight) days from 2 November 2005.

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 2 November 2005.

ANNEXURE

Township: Halfway Gardens X 82.

Applicant: Web Consulting on behalf of Rolag Property Trading (Pty) Ltd

Number of erven in proposed township: All erven: 'Special' for offices, training centres, restaurants, conference centres, motor showrooms and ancillary uses and any other use with the consent of the local authority (F.S.R. – 0,4; Coverage: – 40%; Height – 3 storeys not exceeding 14m above natural ground level. In addition to the above, the local authority may also approve the usage of 35% of the floor area of a building for commercial purposes, after evaluation of a site development plan: Provided that the commercial activity is directly related and subordinate to the usage of the building from which the 35% is calculated. In addition to the above, the erven may also be used for: "Residential 2" with no unit restriction but with a coverage of 40%, FSR of 0,6 and a height of 3 storeys provided that an additional storey may be added to the consent of the local authority.

Description of land on which the township is to be established: Holding 92 and 93 Erand Agricultural Holdings.

Location of proposed township: The township is situated on New Road in the Erand Agricultural Holdings area.

P. MOLOI, Municipal Manager

City of Johannesburg Metropolitan Municipality

PLAASLIKE BESTUURSKENNISGEWING 2627

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69(6)(a) gelees met artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n aansoek om die 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 Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, 9de Verdieping, A-Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 (aght-en-twintig) dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 2 November 2005 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: Halfway Gardens X 82.

Naam van applikant: Web Consulting namens Rolag Property Trading (Pty) Ltd

Aantal erwe in die voorgestelde dorp: Alle Erwe: "Spesiaal" vir kantore, opleidingsentrums, restaurante, konferensie sentrums en motor vertoonlokale en verwante gebruike en enige ander gebruik met die toestemming van die plaaslike bestuur (V.R.V. – 0,4; Dekking – 40%; Hoogte van 3 verdiepings wat nie 14m bo grondoppervlak mag oorskry nie. Die plaaslike bestuur kan addisioneel tot die bogenoemde die gebruik van 35% van die vloeroppervlak van die gebou vir kommersiële doeleindes goedkeur na die evaluering van 'n terreinontwikkelingsplan: Op die voorwaarde dat die kommersiële aktiwiteite anverwant en ondergeskik is aan die gebruik van die gebou waarvan die 35% bereken is. Die erwe kan ook gebruik word vir: "Residensieel 2" met geen eenhede beperking met 'n dekking van 40%, VRV van 0,6 en hoogte van 3 verdiepings met dien verstande dat 'n addisionele verdieping toegelaat kan word deur die plaaslike owerheid.

Beskrywing van die grond waarop die dorp gestig staan te word: Hoewe 92 en 93, Erand Landbouhoewes.

Ligging van voorgestelde dorp: Die dorp is geleë op New Road in die Erand Landbouhoewes area.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg Metropolitaanse Munisipaliteit.

2-9

LOCAL AUTHORITY NOTICE 2628

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 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 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 2 November 2005.

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 2 November 2005.

ANNEXURE

Township: Halfway Gardens X 113.

Applicant: Web Consulting on behalf of Virtigo Properties 6 (Pty) Ltd

Number of erven in proposed township: All erven: 'Special' for offices, hotels, training centres and any other use with the consent of the local authority (F.S.R. – 0,4; Coverage – 40%; Height – 2 storeys not exceeding 14m above natural ground level provided that an additional storey may be added with the written approval of the local authority). In addition to the above, the local authority may also approve the usage of 35% of the floor area of a building for commercial purposes, after evaluation of a site development plan: Provided that the commercial activity is directly related and subordinate to the usage of the building from which the 35% is calculated. In addition to the above, the erven may also be used for: "Residential 2" with no unit restriction but with a coverage of 40%, FSR of 0,6 and a height of 3 storeys.

Description of land on which the township is to be established: Portion 479 of the Farm Randjesfontein 405-J.R.

Location of proposed township: The property is situated to the West of the intersection of Invicta, Third and Fifth Streets in Midrand.

P. MOLOI, Municipal Manager

City of Johannesburg Metropolitan Municipality

PLAASLIKE BESTUURSKENNISGEWING 2628

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69(6)(a) gelees met artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n aansoek om die 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 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 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 2 November 2005 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: Halfway Gardens X 113.

Naam van applikant: Web Consulting namens Virtigo Properties 6 (Pty) Ltd

Aantal erwe in die voorgestelde dorp: Alle Erwe: "Spesiaal" vir kantore, hotelle, opleidingsentrums en enige ander gebruik met die toestemming van die plaaslike bestuur (V.R.V. – 0,4; Dekking – 40%; Hoogte van 2 verdiepings wat nie 14m bo grondoppervlak mag oorskrei nie, met dien verstande dat 'n addisionele verdieping toegelaat kan word deur die plaaslike owerheid. Die plaaslike bestuur kan addisioneel tot die bogenoemde die gebruik van 35% van die vloeroppervlak van die gebou vir kommersiële doeleindes goedkeur na die evaluering van 'n terreinontwikkelingsplan: Op die voorwaarde dat die kommersiële aktiwiteite aanverwant en ondergeskik is aan die gebruik van die gebou waarvan die 35% bereken is. Die erwe kan ook gebruik word vir: "Residensieel 2" met geen eenhede beperking met 'n dekking van 40%, VRV van 0,6 en hoogte van 3 verdiepings.

Beskrywing van grond waarop die dorp gestig staan te word: Gedeelte 479 van die plaas Randjesfontein 405-J.R.

Ligging van voorgestelde dorp: Die erwe is geleë op die Westerse kant van die interseksie van Invicta, Third en Fifthstraat in Midrand.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg Metropolitaanse Munisipaliteit.

2-9

LOCAL AUTHORITY NOTICE 2629

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 the 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 2 November 2005.

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 PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 2 November 2005.

ANNEXURE

Name of township: Witpoortjie Extension 49.

Full name of applicant: Wychwood Consulting.

Number of erven in the proposed township:

"Residential 3": 4 erven

Description of land on which township is to be established: Holding 35 & 36, Culembeek Agricultural Holdings.

Locality of proposed township: Holding 35 & 36, Culembeek is located to the South-east of Reyger Street, Witpoortjie, being the 3rd property to the North-east of the intersection between Quellerie Street and Reyger Street.

Authorised agent: T.P. Marais, Wychwood Consulting, P.O. Box 6338, Weltevredenpark, 1715. Tel/Fax (011) 764-2518. Email: wychwood@workmail.co.za

PLAASLIKE BESTUURSKENNISGEWING 2629

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 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 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 2 November 2005 skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien word.

BYLAE

Naam van dorp: Witpoortjie Uitbreiding 49.

Volle naam van aansoeker: Wychwood Consulting.

Aantal erwe in voorgestelde dorp:

"Residensieel 3": 4 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 35 & 36, Culembeeck Landbouhoewes is ten suid-ooste van Reygerstraat, Witpoortjie, drie eiendomme ten noord-ooste van die kruising van Quelleriestraat met Reygerstraat geleë.

Gemagtigde agent: T. P. Marais, Wychwood Consulting, Posbus 6338, Weltevredenpark, 1715. Tel/Fax (011) 764-2518. Email: wychwood@workmail.co.za

2-9

LOCAL AUTHORITY NOTICE 2630

CITY OF JOHANNESBURG

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) of the Town Planning and Townships Ordinance, 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, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 2 November 2005.

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 2 November 2005.

ANNEXURE

Name of township: Summerset Extension 30.

Full name of applicant: Green Willows Properties 87 (Pty) Ltd.

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

Description of land on which township is to be established: Portion 78 of the farm Witpoort No. 406-J.R.

Situation of proposed township: The proposed township is situated on the southern side of Mimosa Road between Acacia Road and Garden Road.

PLAASLIKE BESTUURSKENNISGEWING 2630

STAD VAN JOHANNESBURG

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 02 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 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: Summerset Uitbreiding 30.

Volle naam van aansoeker: Green Willows Properties 87 (Pty) Ltd.

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

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 78 van die plaas Witpoort No. 406-J.R.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë aan die suidekant van Mimosaweg tussen Acaciaweg en Gardenweg.

2-9

LOCAL AUTHORITY NOTICE 2631

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION TO ESTABLISH TOWNSHIP

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 No. 15 of 1986), that application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from 2 November 2005.

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 2 November 2005.

ANNEXURE

Name of township: Olievenpoort Extension 8.

Full name of applicant: Gotz Construction CC.

Number of erven in proposed township: "Residential 2" including facilities related to a retirement village (frail care centre, recreation facilities and dining-room) at a density of 20 units per hectare: 2 Erven.

Description of land on which township is to be established: Portion 502 (a portion of Portion 20) of the farm Olievenhoutpoort 196-IQ.

Location of proposed township: The proposed township is located at 331 Boundary Road, in the North Riding Agricultural Holdings Area, to the south of the Cosmo City Development.

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 2631

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 aansoek om die dorp in die Bylae hierby genoem, te stig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 2 November 2005 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Olievenpoort Uitbreiding 8.

Volle naam van aansoeker: Gotz Construction CC.

Aantal erwe in voorgestelde dorp: "Residensieel 2" insluitend fasiliteite aanverwant aan 'n aftree-oord (verswakte sorgeneheid, ontspanningsgeriewe en eetkamer) teen 'n digtheid van 20 eenhede per hektaar: 2 Erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 502 ('n gedeelte van Gedeelte 2) van die plaas Olievenhoutpoort 196-IQ.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë te Boundaryweg 331 in die North Riding Landbouhoewes Area, ten suide van die Cosmo City Ontwikkeling.

Gemagtigde agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel. & Faks (011) 793-5441. E-pos: sbtp@mweb.co.za

P. P. MOLOI

Munisipale Bestuurder, Stad van Johannesburg

2-9

LOCAL AUTHORITY NOTICE 2632**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 2 November 2005.

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 2 November 2005.

ANNEXURE

Township: Jukskei View Extension 19.

Applicant: Web Consulting on behalf of Witwatersrand Estate Limited.

Number of erven in proposed township:

1 400 erven: "Residential 1" at a density of 1 dwelling per erf.

12 erven: "Residential 2" at a density of 40 units per hectare, 3 storeys, 40%, 0,6.

2 erven: "Residential 2" at a density of 40 units per hectare, 4 storeys, 40%, 0,6.

2 erven: "Educational".

1 erf: "Institutional".

1 erf: "Special" for a fitness and training centre including a gymnasium and ancillary and related uses, 2 storeys, 40%, 0,4.

1 erf: "Special" for offices, training centres, conference facilities, showrooms and any other use with the consent of the local authority including 35% commercial purposes, 4 storeys, 40%, 0,4.

1 erf: "Special" for a hotel and clubhouse, 6 storeys, 40%, 0,6.

1 erf: "Cemetery".

40 erven: "Private Open Space".

2 erven: "Private Open Space" for the purposes of an 18 hole golf course, golf driving range, sportsgrounds, clubhouse, and ancillary and subservient uses.

Description of land on which the township is to be established: Portions of the Remainder of Portion 1 of the farm Waterval 5 I.R.

Location of proposed township: The township is located in the area bounded by Allandale Road to the north, N1 Freeway to the east, proposed Road K60 to the south and Road K71 (Kyalami Main Road) to the west as well as the area bounded by proposed Road K60 to the north, the Gautrain shunting yard to the east, Buccleuch Township to the south and Road K101 (Old Pretoria Road) to the west.

P. MOLOI, Municipal Manager

City of Johannesburg Metropolitan Municipality

PLAASLIKE BESTUURSKENNISGEWING 2632

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69 (6) (a) gelees met artikel 96 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die 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 2 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 2 November 2005 skriftelik en in tweevoud by die Uitvoerende Direkteur by bovermelde adres, of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAE 1

Naam van dorp: Jukskei View Uitbreiding 19.

Naam van applikant: Web Consulting namens Witwatersrand Estates Beperk.

Aantal erwe in voorgestelde dorp:

1 400 erwe: "Residensieel 1" teen 'n digtheid van 1 woonhuis per erf.

12 erwe: "Residensieel 2" teen 'n digtheid van 40 eenhede per hektaar, 3 verdiepings, 40%, 0,6.

2 erwe: "Residensieel 2" teen 'n digtheid van 40 eenhede per hektaar, 4 verdiepings, 40%, 0,6.

2 erwe: "Opvoedkundig".

1 erf: "Institusioneel".

1 erf: "Spesiaal" vir 'n fiksheid- en oefensentrum, insluitend 'n gimnasium en aanverwante en ondergeskikte gebruike, 2 verdiepings, 40%, 0,4.

1 erf: "Spesiaal" vir kantore, opleidingsentrums, konferensiefasiliteite, vertoonlokale en enige ander gebruik met die toestemming van die plaaslike owerheid ingesluit 35% kommersiële doeleindes, 4 verdiepings 40%, 0,4.

1 erf: "Spesiaal" vir 'n hotel en klubhuis, 6 verdiepings, 40%, 0,6.

1 erf: "Begraafplaas".

40 erwe: "Privaat Oop Ruimte".

2 erwe: "Privaat Oop Ruimte" vir die doeleindes van 'n 18-putjie gholffbaan, gholfdryfbaan, sportgronde, klubhuis en aanverwante en ondergeskikte gebruike.

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes van die Restant van Gedeelte 1 van die plaas Waterval 5 I.R.

Ligging van voorgestelde dorp: Die dorp is geleë in die area wat begrens word deur Allandaleweg in die noorde, die N1 Snelweg in die ooste, voorgestelde Pad K60 in die suide en Pad K71 (Kyalami Mainweg) in die weste asook die area begrens deur voorgestelde Pad K60 in die noorde, die Gautrain rangeerwerf in die ooste, Buccleuch Dorp in die suide en Pad K101 (Ou Pretoriaweg) in die weste.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg Metropolitaanse Munisipaliteit

2-9

LOCAL AUTHORITY NOTICE 2633**NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP: WILGEHEUWEL EXTENSION 43**

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 2 November 2005.

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 2 November 2005.

Municipal Manager

ANNEXURE

Name of township: Wilgeheuwel Extension 43.

Full name of applicant: Johanna Andriana Edwards.

Number of erven in proposed township: Residential 3: 4 erven.

Description of land on which township is to be established: Holding 25 of the Kimbult Agricultural Holdings.

Location of proposed township: Situated at 1218 Magnum Road, Kimbult.

PLAASLIKE BESTUURSKENNISGEWING 2633**KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP: WILGEHEUWEL UITBREIDING 43**

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, 9de Verdieping, A-Blok, Metrocenter, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik en in tweevoud by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Munisipale Bestuurder

BYLAE

Naam van dorp: Wilgeheuwel Uitbreiding 43.

Volle naam van aansoeker: Johanna Andriana Edwards.

Aantal erwe in voorgestelde dorp: Residensieel 3: 4 erwe.

Beskrywing van die grond waarop die dorp gestig staan te word: Hoewe 25 van die Kimbult Landbouhoewes.

Ligging van voorgestelde dorp: Geleë te 1218 Magnumweg, Kimbult.

2-9

LOCAL AUTHORITY NOTICE 2634**NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP: ORMONDE EXTENSION 45**

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

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 2 November 2005.

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 2 November 2005.

Municipal Manager

ANNEXURE

Name of township: Ormonde Extension 45.

Full name of applicant: Industrial Zone Limited.

Number of erven in proposed township: Industrial 1: 24 erven. Special: 1 erf. Private open space: 1 erf.

Description of land on which township is to be established: Portion 20 and part of the Remaining Extent of the farm Ormonde 99 I.R.

Location of proposed township: Situated between Fourth Avenue in Booyens Reserve and the Booyens Road Interchange of the De Villiers Graaff Motorway.

PLAASLIKE BESTUURSKENNISGEWING 2634**KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP: ORMONDE UITBREIDING 45**

Die Stad van Johannesburg, gee hiermee ingevolge artikel 69 (6) (a) gelees met artikel 96 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n aansoek om die 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, Kamer 8100, 8ste Verdieping, A-Blok, Metrocenter, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik en in tweevoud by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Munisipale Bestuurder

BYLAE

Naam van dorp: Ormonde Uitbreiding 45.

Volle naam van aansoeker: Industrial Zone Limited.

Aantal erwe in voorgestelde dorp: Nywerheid 1: 30 erwe. Spesiaal: 1 erf. Private oopruimte: 1 erf.

Beskrywing van die grond waarop die dorp gestig staan te word: Gedeelte 20 en 'n gedeelte van die Resterende Gedeelte van die plaas Ormonde 99 I.R.

Ligging van voorgestelde dorp: Geleë tussen Vierde Laan in Booyens Reserve en die Booyenswegwisselaar met die De Villiers Graaffmotorweg.

2-9

LOCAL AUTHORITY NOTICE 2635**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP****EKURHULENI METROPOLITAN MUNICIPALITY**

The Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre) hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read with section 96 (3) of the said Ordinance, that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning (Boksburg Customer Care Centre), 3rd Floor, Room 347, Boksburg Civic Centre, corner Trichardts Road and Commissioner Road, Boksburg, for a period of 28 days from 2 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager: Development Planning (Boksburg Service Delivery Centre) at the above address or at P.O. Box 215, Boksburg, 1460, within a period of 28 days from 2 November 2005.

PAUL MAVI MASEKO, City Manager

ANNEXURE

Name of township: Bartlett Extension 93.

Full name of applicant: Messrs T J O Properties CC.

Number of erven in proposed township: "Residential 1": 17. "Private Road": 1.

Description of land on which township is to be established: Portion 648 (a portion of Portion 213) of the farm Klipfontein 83 I.R., the Province of Gauteng.

Situation of proposed township: Plot 56, Atlas Road, Bartlett Agricultural Holdings, Boksburg.

PLAASLIKE BESTUURSKENNISGEWING 2635**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP****EKURHULENI METROPOLITAANSE MUNISIPALITEIT**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Diensleweringssentrum), gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees met artikel 96 (3) van die 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: Ontwikkelingsbeplanning (Boksburg Diensleweringssentrum), 3de Vloer, Kamer 347, h/v Trichardts- en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 2 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 November 2005 skriftelik en in tweevoud by of tot die Bestuurder: Ontwikkelingsbeplanning (Boksburg Diensleweringssentrum) by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

PAUL MAVI MASEKO, Stadsbestuurder

BYLAE

Naam van dorp: Bartlett Uitbreiding 93.

Volle naam van aansoeker: T J O Properties CC.

Aantal erwe in voorgestelde dorp: "Residensieel 1: 17. "Privaat Pad": 1.

Beskrywing van die grond waarop die dorp gestig staan te word: Gedeelte 648 ('n gedeelte van Gedeelte 213) van die plaas Klipfontein 83 IR, Gauteng.

Ligging van voorgestelde dorp: Hoewe 56, Atlasweg, Bartlett Landbouhoewes, Boksburg.

2-9

LOCAL AUTHORITY NOTICE 2636

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF DRAFT SCHEME 10802

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 28 (1) (a), read with section 55, of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft scheme to be known as Pretoria Amendment Scheme 10802, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and comprises the rezoning of Portion 1 of Erf 94, Daspoort Estate, from Municipal to Special Residential, subject to certain further conditions.

The draft scheme is open to inspection during normal office hours at the office of the Head: Legal and Secretarial Services, Room 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 2 November 2005, and enquiries may be made at telephone (012) 358-7432.

Objections to or representations in respect of the scheme must be lodged in writing with the Head: Legal and Secretarial Services at the above office within a period of 28 days from 2 November 2005, or posted to him/her at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the City of Tshwane Metropolitan Municipality before or on the aforementioned date.

[(13/4/3/Daspoort Estate-94/1 (10802))]

Head: Legal and Secretarial Services

2 November 2005 and 9 November 2005

(Notice No. 964/2005)

PLAASLIKE BESTUURSKENNISGEWING 2636

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN ONTWERPSKEMA 10802

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-skema wat bekend sal staan as Pretoria-wysigingskema 10802, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, en behels die hersonering van Gedeelte 1 van Erf 94, Daspoort Estate, vanaf Munisipaal tot Spesiale Woon, onderworpe aan sekere verdere voorwaardes.

Die ontwerp-skema lê gedurende gewone kantoorure by die kantoor van die Hoof: Regs- en Sekretariële Dienste, Kamer 1407, 14de Verdieping, Saambou-gebou, Andriesstraat 227, Pretoria, ter insae en navraag kan by telefoon (012) 358-7432, vir 'n tydperk van 28 dae vanaf 2 November 2005 gedoen word.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 2 November 2005 by die Hoof: Regs- en Sekretariële Dienste by bovermelde kantoor ingedien word of aan hom/haar by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word, sodanige eise en/of besware die Stad Tshwane Metropolitaanse Munisipaliteit voor of op voormelde datum moet bereik.

[(13/4/3/Daspoort Estate-94/1 (10802))]

Hoof: Regs- en Sekretariële Dienste
2 November 2005 en 9 November 2005
(Kenningsgewing No. 964/2005)

2-9

LOCAL AUTHORITY NOTICE 2637

CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF AKASIA/SOSHANGUVE DRAFT SCHEME 0450A

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 28 (1) (a), read with section 55, of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft scheme to be known as Akasia/Soshanguve Amendment Scheme 0450A, has been prepared by it.

This scheme is an amendment of the Akasia/Soshanguve Town-planning Scheme, 1996, and comprises the rezoning of the proposed portion of the Remainder of the farm Rietgat 611 JR, from Agricultural to Municipal, subject to certain further conditions.

The draft scheme is open to inspection during normal office hours at the office of the General Manager: City Planning, Spektrum Building, 2nd Floor, Karenpark, Akasia, Pretoria, for a period of 28 days from 2 November 2005, and enquiries may be made at telephone (012) 358-7319.

Objections to or representations in respect of the scheme must be lodged in writing with the General Manager: City Planning at the above office within a period of 28 days from 2 November 2005, or posted to him/her at PO Box 58393, Karenpark, 0118, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the City of Tshwane Metropolitan Municipality before or on the aforementioned date.

[(13/4/3/Rietgat 611JR-R (0450A))]

Head: Legal and Secretarial Services
2 November 2005 and 9 November 2005
(Notice No. 996/2005)

PLAASLIKE BESTUURSKENNISGEWING 2637

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN DIE AKASIA/SOSHANGUVE ONTWERPSKEMA 0450A

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerpskema wat bekend sal staan as Akasia/Soshanguve-wysigingskema 0450A, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Akasia/Soshanguve-dorpsbeplanningskema, 1996, en behels die hersonering van die voorgestelde gedeelte van die Restant van die plaas Rietgat 611JR, vanaf Landbou tot Munisipaal, onderworpe aan sekere verdere voorwaardes.

Die ontwerpskema lê gedurende gewone kantoorure by die kantoor van die Hoofbestuurder: Stedelike Beplanning, Spektrum-gebou, 2de Vloer, Karenpark, Akasia, Pretoria, ter insae en navraag kan by telefoon (012) 358-7319, vir 'n tydperk van 28 dae vanaf 2 November 2005 gedoen word.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 2 November 2005 by die Hoofbestuurder: Stedelike Beplanning by bovermelde kantoor ingedien word of aan hom/haar by Posbus 58393, Karenpark, 0119, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Stad Tshwane Metropolitaanse Munisipaliteit voor of op voormelde datum moet bereik.

[(13/4/3/Rietgat 611JR-R (0450A))]

Hoof: Regs- en Sekretariële Dienste
2 November 2005 en 9 November 2005
(Kenningsgewing No. 996/2005)

2-9

LOCAL AUTHORITY NOTICE 2746**CITY OF TSHWANE METROPOLITAN MUNICIPALITY**

The Executive Director: Development Planning, Transportation and Environment of the City of Johannesburg 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 described hereunder has been received.

Further particulars of the application are open for inspection at the offices of the Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, Braamfontein, Civic Centre, 158 Loveday Street, Braamfontein.

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 Executive Director: Development Planning, Transportation and Environment, at the above address or to P.O. Box 30733, Braamfontein, 2017, at any time within a period of 28 days from the date of first publication of this notice.

Date of first publication: 9 November 2005

Description of land: Portion 160 (Portion of Portion 65) of the farm Wilgespruit 190 I.Q.

Number of proposed portions: 6 portions.

Proposed portion areas: Portion 1—3,3169 ha; Portion 2—1,1104 ha; Portion 3—1,0634 ha; Portion 4—1,0000 ha; Portion 5—1,0000 ha; Portion 6—1,0745 ha.

Address of applicant: Hunter, Theron Inc., P.O. Box 489, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454. Email: nita@huntertheron.co.za

PLAASLIKE BESTUURSKENNISGEWING 2746**JOHANNESBURG STAD METROPOLITAANSE MUNISIPALITEIT**

Die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing van die Stad van Johannesburg gee hiermee ingevolge artikel 6 (8) (a) van die Ordonnansie op die onderverdeling van Grond (Ordonnansie 20 van 1986) kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Ontwikkelingsbeplanning, Vervoer en die Omgewing, Kamer 8100, 8ste Vloer, A Blok, Metrosentrum, Lovedaystraat 158, Braamfontein.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak vertoë in verband daarmee wil rig, moet sy besware of vertoë skriftelik en in tweevoud by die Direkteur: Ontwikkelingsbestuur, Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of Posbus 30733, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 9 November 2005.

Beskrywing van grond: Gedeelte 160 (gedeelte van Gedeelte 65) van die plaas Wilgespruit 190 I.Q.

Getal van voorgestelde gedeeltes: 6 Gedeeltes.

Oppervlakte van voorgestelde gedeeltes: Gedeelte 1—3,3169 ha; Gedeelte 2—1,1104 ha; Gedeelte 3—1,0634 ha; Gedeelte 4—1,0000 ha; Gedeelte 5—1,0000 ha; Gedeelte 6—1,0745 ha.

Adres van applikant: Hunter, Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454. Email: nita@huntertheron.co.za

9-16

LOCAL AUTHORITY NOTICE 2747**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****SCHEDULE 11****(Regulation 21)****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP**

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 96 (1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that 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: City Planning Division, Room 334, 3rd Floor, Munitoria, cnr. Vermeulen and Van der Walt Streets, within a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged in writing and in duplicate to the General Manager: City Planning Division, at the above office or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 9 November 2005.

ANNEXURE A

Name of township: Equestria Extension 196.

Full name of applicant: Van Blommestein & Associates on behalf of Accelerated Rental Solutions (Pty) Ltd.

Number of erven and proposed zoning: 2 erven: "Special", for offices. Other uses with the consent of the Municipality.

Description of land on which township is to be established: A portion of Portion 316, of the farm The Willows 340 JR.

Locality of proposed township: The site lies on the northern side of Lynnwood Road, on the corner of The Highway and Libertas Avenue, in the area known as Willowglen/Equestria.

General Manager: Legal Services

Date: 9 November 2005 and 16 November 2005

PLAASLIKE BESTUURSKENNISGEWING 2747**TSHWANE METROPOLITAANSE MUNISIPALITEIT****SKEDULE 11**

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM DIE STIGTING VAN 'N DORP

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 96 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 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 Algemene Bestuurder: Stadsbeplanning, Kamer 334, 3de Vloer, Munitoria, h/v Vermeulenstraat en Van der Waltstraat, vir 'n tydperk van 28 dae vanaf 9 November 2005 ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005, skriftelik en in tweevoud by die Algemene Bestuurder: Stadsbeplanning by bovermelde kantoor ingedien word of by Posbus 3242, Pretoria, 0001.

BYLAE A

Naam van dorp: Equestria Uitbreiding 196.

Volle name van aansoeker: Van Blommestein & Genote namens Accelerated Rental Solutions (Edms) Bpk.

Aantal erwe en voorgestelde sonering: 2 erwe: "Spesiaal", vir kantore. Ander gebruike met die toestemming van die Munisipaliteit.

Beskrywing van die grond waarop die dorp gestig staan te word: 'n Gedeelte van Gedeelte 316 van die plaas The Willows 340 JR.

Ligging van voorgestelde dorp: Die voorgestelde gedeelte lê aan die noordelike kant van Lynnwoodweg, op die hoek van The Highway en Libertaslaan, in die area wat bekend staan as Willowglen/Equestria.

Algemene Bestuurder: Regsdienste

Datum: 9 November 2005 en 16 November 2005

9-16

LOCAL AUTHORITY NOTICE 2748**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: CLARINA EXTENSION 25**

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 attached hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager, City Planning, City of Tshwane Metropolitan Municipality—Administration: Akasia, First Floor, Spectrum Building, Plein Street West, Karenpark, Akasia for a period of 28 days from 9 November 2005 (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 and in duplicate to The General Manager: City of Tshwane Metropolitan Municipality at the above address or at PO Box 58393, Karenpark, 0118, within a period of 28 days from 9 November 2005.

General Manager: City Planning Division

ANNEXURE

Name of township: Clarina Extension 25.

Full name of applicant: Smit & Fisher Planning (Pty) Ltd on behalf of Come Faragher.

Number of erven: 2 erven zoned "Residential 2" with a density of 40 units per hectare.

Description of land on which township is to be established: Portion 1 of Holding 24, Winternest Agricultural Holdings.

Locality of proposed township: The property is located opposite the Nissan Sports Club.

Smit & Fisher Planning (Pty) Ltd, 371 Melk Street, New Muckleneuk, 0181; PO Box 908, Groenkloof, 0027. Tel. (012) 346-2340. Fax (012) 346-0638.

PLAASLIKE BESTUURSKENNISGEWING 2748

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: CLARINA UITBREIDING 25

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, gestig, deur hom ontvang is.

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: Akasia, Eerste Vloer, Spektrum Gebou, Pleinstraat-Wes, Karenpark, Akasia, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005, skriftelik en in tweevoud by die Algemene Bestuurder: Stad van Tshwane Metropolitaanse Munisipaliteit by bovermelde adres of by Posbus 58393, Karenpark, 0118 ingedien of gerig word.

Algemene Bestuurder: Stedelike Beplanning-afdeling

BYLAE

Naam van dorp: Clarina Uitbreiding 25.

Volle name van aansoeker: Smit & Fisher Planning (Pty) Ltd, namens Come Faragher.

Aantal erwe: 2 erwe gesoneer "Residensieel 2" met 'n digtheid van 40 eenhede per hektaar.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 1 van Hoewe 24, Winternest Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë oorkant die Nissan Sportklub.

Smit & Fisher Planning (Edms) Bpk, Melkstraat 371, New Muckleneuk, 0181; Posbus 908, Groenkloof, 0027. Tel. (012) 346-2340. Faks (012) 346-0638.

9-16

LOCAL AUTHORITY NOTICE 2749

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: KARENPAK EXTENSION 29

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 by it.

Particulars of the application are open to inspection during normal office hours at the office of the General Manager: City Planning Division, Room 443, 4th Floor, Munitoria, cnr Vermeulen and Prinsloo Streets, Pretoria, for a period of 28 days from 9 November 2005 (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 above office or be received by him by post at PO Box 3242, Pretoria, 0001, within a period of 28 days from 9 November 2005.

General Manager: Legal Services

Date of first publication: 9 November 2005.

Date of second publication: 16 November 2005.

ANNEXURE

Name of township: **Karenpark Extension 29.**

Full name of applicant: Hubert Kingston of City Planning Matters CC, on behalf of Top 4 Beleggings CC.

Number of erven in proposed township:

(a) Residential 3 (Coverage 40%, FSR 0,6, Height 3 storeys): 1 erf.

(b) Residential 3 (Coverage 40%, FSR 1,0, Height 6 storeys): 1 erf.

(c) Special for road purposes and such other uses permitted with the consent of the Gauteng Department of Public Transport, Roads and Works: 1 erf.

(d) Special for parking purposes: 1 erf.

Description of land on which township is to be established: Holding 25, Doreg Agricultural Holdings, Registration Division J.R., Gauteng.

Locality of proposed township: The proposed township is situated in Akasia (Tshwane) north and abutting Brits Road (P106/1). West of Wonderpark Shopping Centre between Doreen Avenue in the west and Heinrich Avenue in the east.

This notice supersedes all previous notices for the township of Karenpark Extension 29.

Reference Number: CPD 9/1/1/1-KNP X29.

PLAASLIKE BESTUURSKENNISGEWING 2749

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: KARENPARK UITBREIDING 29

Die Stad 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 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 Algemene Bestuurder, Afdeling Stadsbeplanning, Kamer 443, 4de Vloer, Munitoria, h/v Vermeulen- en Prinsloostraat, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 skriftelik in tweevoud by die Algemene Bestuurder by bovermelde kantoor ingedien of ontvang word by Posbus 32242, Pretoria, 0001.

Algemene Bestuurder: Regsdienste

Datum van eerste publikasie: 9 November 2005.

Datum van tweede publikasie: 16 November 2005.

BYLAE

Naam van dorp: **Karenpark Uitbreiding 29.**

Volle naam van aansoeker: Hubert Kingston van City Planning Matters BK namens Top 4 Beleggings BK.

Getal erwe in voorgestelde dorp:

(a) Residensieel 3 (Dekking 40%, VRV 0,6, Hoogte 3 verdiepings): 1 erf.

(b) Residensieel 3 (Dekking 40%, VRV 1,0, Hoogte 6 verdiepings): 1 erf.

(c) Spesiaal vir padoeieindes of sulke ander gebruike toegelaat met die toestemming van Gauteng Departement Openbare Vervoer, Paale en Werke: 1 erf.

(d) Spesiaal vir parkeerdoeieindes: 1 erf.

Beskrywing van grond waarop dorp gestig gaan word: Hoewe 25, Doreg Landbouhoewes, Registrasie Afdeling J.R., Gauteng.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë in Akasia (Tshwane) noord van en aanliggend aan Britsweg (P106/1). Ten weste van die Wonderpark Winkelsentrum en tussen Doreenlaan in die weste en Heinrichlaan in die ooste.

Hierdie kennisgewing vervang alle ander kennisgewings vir die dorp Karenpark Uitbreiding 29.

Verwysingsnommer: CPD 9/1/1/1-KNP X29.

LOCAL AUTHORITY NOTICE 2750**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP****DIE HOEWES EXTENSION 254**

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 attached hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager, City Planning, Housing Division, City of Tshwane Metropolitan Municipality—Administration: Centurion, Application Section, Room F8, Southern Region (Centurion), corner of Basden and Rabie Streets, Lyttelton Agricultural Holdings for a period of 28 days from 9 November 2005 (the date of first publication of this notice in the *Provincial Gazette*).

Objections to or representations in respect of the application must be lodged in writing to the General Manager, City Planning, City of Tshwane Metropolitan Municipality at the above address or at PO Box 14013, Lyttelton, 0046, within a period of 28 days from 9 November 2005.

General Manager: City Planning Division

ANNEXURE

Name of township: Die Hoewes Extension 254.

Full name of applicant: Smit & Fisher Planning (Pty) Ltd on behalf of Linda Estelle Volschenk and Michael Daniel Jansen and Hendrina Magdalena Carolina Jansen.

Number of erven: 2 erven zoned "Business 2" but excluding motor show rooms.

Description of land on which township is to be established: Remainder of Holding 116, Lyttelton Agricultural Holdings Extension 1.

Locality of proposed township: The property is located on the corner of Jean Avenue and Lenchen Street.

Smit & Fisher Planning (Pty) Ltd, PO Box 908, Groenkloof, 0027; 371 Melk Street, New Muckleneuk, 0181. Tel. (012) 346-2340. Fax (012) 346-0638.

PLAASLIKE BESTUURSKENNISGEWING 2750**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP****DIE HOEWES UITBREIDING 254**

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, gestig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Besturende Direkteur: Stedelike Beplanning, Behuising Afdeling, Die Stad van Tshwane Metropolitaanse Munisipaliteit—Administrasie: Centurion, Kamer F8, Suidelike Streek (Centurion), hv Basden- en Rabiestraat, Lyttelton Landbouhoewes vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 skriftelik by of tot die Besturende Direkteur: Stedelike Beplanning, Stad van Tshwane Metropolitaanse Munisipaliteit by bovermelde adres of by Posbus 14013, Lyttelton, 0140 ingedien of gerig word.

Algemene Bestuurder: Stedelike Beplanning-afdeling

BYLAE

Naam van dorp: Die Hoewes Uitbreiding 254.

Volle naam van aansoeker: Smit & Fisher Planning (Pty) Ltd, namens Linda Estelle Volschenk en Michael Daniel Jansen en Hendrina, Magdalena Carolina Jansen.

Aantal erwe: 2 Erwe soneer "Besigheid 2" uitgesluit motorvertoonlokale.

Beskrywing van grond waarop dorp gestig staan te word: Die Restant van Hoewe 116, Lyttelton Landbou Hoewes Uitbreiding 1.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die hoek van Jean Laan en Lenchenstraat.

Smit & Fisher Planning (Edms) Bpk, Posbus 908, Groenkloof, 0027; Melkstraat 371, New Muckleneuk, 0181. Tel. (012) 346-2340. Faks (012) 346-0638.

NOTICE 2751 OF 2005**SCHEDULE II**

(Regulation 21)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY**NOTICE OF APPLICATION FOR AMENDMENT OF TOWNSHIP: HIGHVELD EXTENSION 67**

The City of Tshwane Metropolitan Municipality, hereby gives notice in terms of section 100 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to amend the township referred to in the Annexure attached hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning Division, Office No. 18, City Planning, Municipal Offices, corner of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, for a period of 28 (twenty-eight) days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the General Manager: City Planning Division, at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 (twenty eight) day from 9 November 2005.

ANNEXURE

Name of township: Highveld Extension 67.

Full name of applicant: Jan Willem Lotz on behalf of JR 209 Investments (Pty) Limited.

Number of erven in proposed township:

2 erven: From "Special" for office, gymnasium, medical suites, restaurants and dwelling units to "Special" for gymnasium, shops, showrooms, distribution centres, wholesale trade, warehouses, medical suites, coffee shops, service industry, confectionary, place of amusement, restaurants and drive through. (FSR: 0,27, coverage: 30%, storeys: 2).

Description of land on which township is to be established: Portion 160 of the farm Brakfontein 390-JR, Gauteng Province.

Locality of proposed township: The proposed township is situated directly to the south of the National Road N1 and directly west of future Road K109. The southern boundary of the township is defined by Witch-Hazel Avenue whilst the western boundary is defined by Highveld Extension 68.

KENNISGEWING 2751 VAN 2005**SKEDULE II**

(Regulasie 21)

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**KENNISSGEWING VAN AANSOEK OM WYSIGING VAN DORP: HIGHVELD UITBREIDING 67**

Die Stad van Tshwane Metropolitaanse Munisipaliteit, gee hiermee kennis ingevolge die bepalings van artikel 100 van die Dorpsbeplanning en Dorpe Ordonnansie, 1986 (Ordonnansie 15 van 1986) dat 'n aansoek om die dorp in die Bylae hierby genoem, te wysig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Algemene Bestuurder: Stadsbeplanning Divisie, Kantoor Nr. 18, Stadsbeplanning, Munisipale Kantore, hoek van Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005, skriftelik en in tweevoud by of tot die Algemene Bestuurder by die bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

BYLAE

Naam van dorp: Highveld Uitbreiding 67.

Volle naam van aansoeker: Jan Willem Lotz, namens JR 209 Investments (Pty) Limited.

Aantal erwe in voorgestelde dorp:

2 erven: Vanaf "Spesiaal" vir kantore, gymnasium, mediese suites, restaurante, en wooneenhede na "Spesiaal" vir gymnasium, winkels, vertoonlokale, verspreidings sentra, groothandel, pakhuis, mediese suites, koffie winkels, diensnywerhede, bakery, plek van vermaaklikheid, restaurante en "Drive Through". (FSR: 0,27, Coverage: 30%, Storeys: 2).

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 160 van die plaas Brakfontein 390-JR, Gauteng Provinsie.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë direk suid van die Nasionale Roete N1 en direk wes van toekomstige Pad K109. Die suidelike grens van die dorp word gedefinieer deur Witch-Hazel Ryiaan terwyl die westelike grens afgebaken word deur Highveld Uitbreiding 68.

LOCAL AUTHORITY NOTICE 2752**SCHEDULE 11**

(Regulation 21)

NOTICE OF AMENDMENT OF ESTABLISHMENT OF A TOWNSHIP APPLICATION

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, 9th Floor, A-Block, Metropolitan Centre, Braamfontein, for a period of 28 (twenty-eight) days from 9 November 2005.

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 9 November 2005.

ANNEXURE

Township: Erand Gardens Extension 27.

Applicant: WEB Consulting on behalf of Aries Erand Properties (Pty) Ltd.

Number of erven in proposed township: Erven 140–141: "Special" for purposes of offices, training centres, conference centres and any other uses with the consent of the local authority.

Amendment: Erven 140–141: Floor area ratio amend from 0,34 to 0,40 to allow bulk to be retained on the remainder area of property on exclusion of the area of proposed K56 road Height to be increased from 3 storeys to 4 storeys.

Description of land on which township is to be established: Portion 751 (a portion of Portion 9) of the farm Randjesfontein 405-J.R.

Location of proposed township: The township is situated west and adjacent to the Ben Schoeman freeway, adjacent north of the proposed K56 road.

P MOLOI, Municipal Manager

City of Johannesburg Metropolitan Municipality

PLAASLIKE BESTUURSKENNISGEWING 2752**BYLAE 11**

(Regulasie 21)

KENNISGEWING VAN WYSIGING VAN DORPSTIGTING AANSOEK

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69 (6) (a) gelees met artikel 96 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n aansoek om die 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, 9de Verdieping, A-Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 9 November 2005 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: Erand Gardens Uitbreiding 27.

Naam van applikant: WEB Consulting namens Aries Erand Properties (Pty) Ltd.

Aantal erwe in voorgestelde dorp: Erwe 140–141: "Spesiaal" vir kantore, opleidingsfasiliteite, konferensie kamers, en gebruike soos goedgekeur deur die plaaslike owerheid.

Wysiging: Erwe 140–141: Vloer ruimte verhouding wysig van 0,34 na 0,4 om die grotte van die gebou te behou op die Restant van die grond na uitsluiting van die voorgestelde K56 pad Hoogste wysig van 3 verdiepings na 4 verdiepings.

Beskrywing van die grond waarop die dorp gestig staan te word: Gedeelte 751 ('n gedeelte van Gedeelte 9) van die plaas Randjesfontein 405-JR.

Ligging van voorgestelde dorp: Die dorp is geleë aangrensend wes van Ben Schoeman snelweg en aangrensend noord van die voogestelde K56 pad.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg Metropolitaanse Munisipaliteit

LOCAL AUTHORITY NOTICE 2753

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Johannesburg hereby gives notice in terms of section 69 (6) (a) read together 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, 8th Floor, Room 8100, "A" Block, Metro-Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 9 November 2005.

Objections to 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 9 November 2005.

ANNEXURE

Name of township: Zandspruit Extension 20.

Full name of applicant: Amalgamated Planning Scheme CC.

Number of erven in proposed township:

Residential 3: 1 Erf.

Special for electrical substation: 1 Erf.

Description of land on which township is to be established: Portion 141 of the farm Zandspruit 191 IQ.

Locality of proposed township: The proposed township is situated in the Sonnendal Agricultural Holding Complex to the North of Randburg. It is situated on the triangular section of land enclosed by three streets namely, Boundary Road, Constantia Street and Carmen Street.

PLAASLIKE BESTUURSKENNISGEWING 2753

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, Kamer 8100, "A" Blok, Metro Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005, skriftelik en in tweevoud ingedien of gerig word aan bovermelde adres of by Die Uitvoerende Direkteur, Posbus 30733, Braamfontein, 2017.

BYLAE

Naam van dorp: Zandspruit Uitbreiding 20.

Volle name van aansoeker: Amalgamated Planning Services CC.

Aantal erwe in voorgestelde dorp:

Residensieel 3: 1 Erf.

Spesiaal vir elektriese substasie: 1 Erf.

Beskrywing van die grond waarop die dorp gestig staan te word: Gedeelte 141 van die Plaas Zandspruit 191 IQ.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë in die Sonnendal Landbouhoeves kompleks ten noorde van Randburg. Dit is geleë op die driehoekige stuk grond wat omsluit word deur drie strate naamlik: Boundaryweg, Constantiastraat en Carmenstraat.

LOCAL AUTHORITY NOTICE 2754

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

EKURHULENI METROPOLITAN MUNICIPALITY

The Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre), hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with section 96 (3) of the said Ordinance that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning (Boksburg Customer Care Centre), 3rd Floor, Room 347, Boksburg Civic Centre, corner Trichardts Road and Commissioner Road, Boksburg, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager: Development Planning (Boksburg Customer Care Centre) at the above address or at P.O. Box 215, Boksburg, 1460 within a period of 28 days from 9 November 2005.

PAUL MAVI MASEKO, City Manager

ANNEXURE

Name of township: Hughes Extension 65.

Full name of applicant: Elsie Petronella Botha.

Number of erven in proposed township: "Industrial 3": 2.

Description of land on which township is to be established: Portion 171 (a portion of Portion 5) of the Farm Driefontein 85 I.R., the Province of Gauteng.

Situation of the proposed township: The property is situated on Plot 171, Madeley Road, Hughes Agricultural Holdings, Boksburg.

PLAASLIKE BESTUURSKENNISGEWING 2754

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

EKURHULENI METROPOLITAANSE MUNISIPALITEIT

Die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Diensleweringssentrum), gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gelees met artikel 96 (3) van die 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: Ontwikkelingsbeplanning (Boksburg Diensleweringssentrum), 3de Vloer, Kamer 347, h/v Trichardts- en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005, skriftelik en in tweevoud by of tot die Bestuurder: Ontwikkelingsbeplanning (Boksburg Diensleweringssentrum) by bovermelde adres of by Posbus 215, Boksburg, 1460 ingedien of gerig word.

PAUL MAVI MASEKO, Stadsbestuurder

BYLAE

Naam van dorp: Hughes Uitbreiding 65.

Volle name van aansoeker: Elsie Petronella Botha.

Aantal erwe in voorgestelde dorp: "Nywerheid 3": 2.

Beskrywing van die grond waarop die dorp gestig staan te word: Gedeelte 171 ('n gedeelte van Gedeelte 5) van die Plaas Driefontein 85 IR, Gauteng.

Ligging van voorgestelde dorp: Die eiendom is geleë op Plot 171, Madeleyweg, Hughes Landbouhoewes, Boksburg.

LOCAL AUTHORITY NOTICE 2755**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP****BRAKPAN NORTH EXTENSION 12**

The Director: Gauteng Provincial Government (Department of Finance and Economic Affairs), hereby gives notice in terms of section 5 (8) (a) of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that an application to establish the township mentioned in the Annexure hereto has been received.

Further particulars of this application are open for inspection at the office of the Director: Gauteng Provincial Government (Department of Finance and Economic Affairs), 15th Floor, Corner House, corner of Sauer and Commissioner Streets, Marshalltown.

Any objections to or representations in regard to the application must be submitted to the Director: Gauteng Provincial Government (Department of Finance and Economic Affairs) in writing and in duplicate at the above address or Private Bag X86, Marshalltown, 2017, within a period of 8 weeks from 09/11/2005.

ANNEXURE

Name of township: Brakpan North Extension 12.

Name of applicant: Assetgrow Investments 10 (Pty) Ltd.

Number of erven:

- 50 "Residential 1" erven,
- 11 "Residential 3" (height zone 11) erven,
- 1 "Residential 3" (height zone 13) erf,
- 1 "Special" erf for such land uses as the Local Authority may consent to,
- 1 "Special" erf for private road purposes,
- 1 "Private Open Space" erf,
- 2 "Public Open Space" erven and "Public Roads".

Description of land: Portion of Portion 51 of the farm Modderfontein 76 I.R.

Situation: Directly adjacent to Hospital Road to the east of proposed Brakpan North Extension 11.

PLAASLIKE BESTUURSKENNIGEWING 2755**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP****BRAKPAN-NOORD UITBREIDING 12**

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

Verdere besonderhede van hierdie aansoek lê ter insae in die kantoor van die Gauteng Provinsiale Regering (Departement van Finansies en Ekonomiese Sake), 15de Vloer, Corner House, h/v Sauer- en Commissionerstraat, Marshalltown.

Enige beswaar teen of verhoë in verband met die aansoek met binne 'n tydperk van 8 weke vanaf 09/11/2005, skriftelik en in duplikaat aan die Direkteur: Departement van Finansies en Ekonomiese Sake by bovermelde adres of Privaatsak X86, Marshalltown, 2107, voorgelê word.

BYLAE

Naam van dorp: Brakpan-Noord Uitbreiding 12.

Naam van aansoekdoener: Assetgrow Investments 10 (Edms) Bpk.

Aantal erwe:

- 50 "Residensieel 1" erwe,
- 11 "Residensieel 3" (hoogtesone 11), erwe,
- 1 "Residensieel 3" (hoogtesone 13) erf,
- 1 "Spesiale" erf vir grondgebruik wat die Plaaslike Bestuur mag goedkeur,
- 1 "Spesiale" erf vir privaat paddoeleindes,
- 1 "Privaat Oopruimte" erf,
- 2 "Publieke Oopruimte" erwe en "Openbare Paaie".

Beskrywing van grond: Gedeelte van Gedeelte 51 van die plaas Modderfontein 76 I.R.

Ligging: Direk aangrensend aan Hospitaalweg net ten ooste van voorgestelde Brakpan-Noord Uitbreiding 11.

LOCAL AUTHORITY NOTICE 2756

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Ekurhuleni Metropolitan Municipality, Benoni Service Delivery Centre, hereby gives notice in terms of section 96 (1) 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 Department: Development Planning, Room 611, c/o Tom Jones and Elston Avenue, Benoni, for a period of 28 days from 09/11/2005.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Chief Executive Officer at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 09/11/2005.

ANNEXURE

Name of township: Goedeburg Extension 32.

Full name of applicant: Terraplan Associates Town and Regional Planners.

Number of erven in proposed township: 2 "Residential 3" erven.

Description of land on which township is to be established: Holding 4, Brentwood Park Agricultural Holdings.

Situation of proposed township: Directly adjacent to Goedeburg Proper on the corner of Road No. 5 and Meta Avenue.

PLAASLIKE BESTUURSKENNISGEWING 2756

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Ekurhuleni Metropolitaanse Munisipaliteit, Benoni Diensleweringentrum, gee hiermee ingevolge artikel 96 (1) 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 Departement, Ontwikkelingsbeplanning, Kamer 611, h/v Tom Jonesstraat en Elstonlaan, Benoni, vir 'n tydperk van 28 dae vanaf 09/11/2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 09/11/2005 skriftelik en in tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

BYLAE

Naam van dorp: Goedeburg Uitbreiding 32.

Volle naam van aansoeker: Terraplan Medewerkers Stads- en Streeksbeplanners.

Aantal erwe in voorgestelde dorp: 2 "Residensieel 3" erwe.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 4, Brentwood Park Landbouhoewes.

Ligging van voorgestelde dorp: Aangrensend aan Goedeburg Proper op die hoek van Pad No. 5 en Metaaan.

9-16

LOCAL AUTHORITY NOTICE 2757

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Emfuleni Local Municipality hereby gives notice in terms of section 69 (6) (a), read with section 96 (1) 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 are open to inspection during normal office hours at the offices of the Department of Development Planning, 1st Floor, Old Trust Bank Building, corner of President Kruger and Eric Louw Streets, Vanderbijlpark, for a period of 28 days from 9 November 2005.

Objections to or representations in respect of the application must be lodged in writing to the relevant Manager: Development Planning, at the above address or at PO Box 3, Vanderbijlpark, 1900, within a period of 28 days from 9 November 2005.

ANNEXURE

Name of township: Sonlandpark Extension 10.

Full name of applicant: The African Planning Partnership (TAPP) on behalf of Tekiba 23 (Pty) Ltd.

Number of erven in proposed township:

"Residential 1"—18.

"Business 3"—1.

"Private Road"—1.

Description of land on which township is to be established: Holding 9, Harmoniesrus Agricultural Holdings, Registration Division IQ, Province of Gauteng.

Locality of proposed township: Northeastern corner of Jimmy Sinclair Street and Cronje Road, abutting Sonlandpark residential township on the north.

S. SHABALALA, Municipal Manager

Date: 9 November 2005.

PLAASLIKE BESTUURSKENNISGEWING 2757

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Emfuleni Plaaslike Munisipaliteit gee hiermee ingevolge artikel 69 (6) (a) saamgelees met artikel 96 (1) 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 kantore van die Departement Ontwikkelingsbeplanning, 1ste Vloer, Ou Trustbank Gebou, hoek van President Kruger- en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die tersaaklike Bestuurder: Ontwikkelingsbeplanning by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

BYLAE

Naam van dorp: Sonlandpark Uitbreiding 10.

Volle naam van aansoeker: The African Planning Partnership (TAPP), namens Tekiba 23 (Edms) Bpk.

Aantal erwe in voorgestelde dorp:

"Residensieel 1"—18.

"Besigheid 3"—1.

"Privaaat Pad"—1.

Beskrywing van grond waarop dorp gestig word: Hoewe 9, Harmoniesrus Landbouhoewes, Registrasie Afdeling IQ, Provinsie van Gauteng.

Ligging van voorgestelde dorp: Noordoostelike hoek van Jimmy Sinclairstraat en Cronjeweg, noord van Sonlandpark residensiële dorp.

S. SHABALALA, Munisipale Bestuurder

Datum: 9 November 2005.

9-16

LOCAL AUTHORITY NOTICE 2758

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: STONE HAVEN

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

Particulars of the application are open to inspection during normal office hours at the office of the Municipal Manager, Town Planning, Ground Floor, Room 3, Mitchell Street, President Square, Meyerton, for a period of 28 days from 9 November 2005 (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 P.O. Box 9, Meyerton, 1900, within a period of 28 days from 9 November 2005.

ANNEXURE

Name of Township: Stone Haven.

Full name of applicant: The Town Planning Hub CC, on behalf of Boet Uys Familie Trust.

Number of erven and proposed zoning:

Residential 1: Approximately 1 865 erven.

Residential 2: Approximately 167 erven.

Business 1: Approximately 61 erven.

Public Open Space: Approximately 421,934 ha.

Municipal: Approximately 10 erven.

Maximum Coverage: 60%.

Floor Space Ratio: 1,2.

Maximum height: 3 storeys.

Description of land on which township is to be established: The farm Driefontein 146IR.

Locality of proposed township: The proposed township is situated almost on the north-western corner of the intersection of the P156-1 and the K154. The site is bound to the northeast by the farm Zwartkopjes 143 IR, to the northwest by the farm Alewynspoort 145 IR and to the southwest by the farm Roodepoort 149 IR.

PLAASLIKE BESTUURSKENNISGEWING 2758

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: STONE HAVEN

Midvaal Plaaslike 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 Munisipale Bestuurder: Stadsbeplanning, Grondvloer, Kamer 3, Mitchellstraat, President Square, Meyerton, vir 'n tydperk van 28 dae vanaf 9 November 2005 (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 9 November 2005 skriftelik in tweevoud by die Hoofbestuurder by bovermelde kantoor ingedien of aan hom/haar by Posbus 9, Meyerton, gepos word.

BYLAE

Naam van dorp: Stone Haven.

Volle naam van aansoeker: The Town Planning Hub CC, namens Boet Uys Familie Trust.

Aantal erwe in voorgestelde sonering:

Residensieel 1: Ongeveer 1 865 erwe.

Residensieel 2: Ongeveer 167 erwe.

Besigheid 1: Ongeveer 61 erwe.

Openbare Oop Ruimte: Ongeveer 421,934 ha.

Munisipaal: Ongeveer 10 erwe.

Maksimumdekking: 60%.

Vloeroppervlakteverhouding: 1,2.

Maksimumhoogte: 3 verdiepings.

Beskrywing van grond waarop die dorp gestig staan te word: Die plaas Driefontein 146IR.

Ligging van voorgestelde dorp: Die voorgestelde ontwikkeling is amper geleë op die noord-westelike hoek van die interseksie van die P156-1 en die K154. Die terrein grens aan die noord-ooste aan die plaas Zwartkopjes 143 IR, aan die noord-weste aan die plaas Alewynspoort 145 IR en aan die suid-weste aan die plaas Roodepoort 149 IR.

LOCAL AUTHORITY NOTICE 2759**PRETORIA AMENDMENT SCHEME****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

We, JW Lotz/J. Bubb/JS Cronje, being the authorised agents of the owners of Erf 3410, Pretoria Central, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town planning scheme known as the Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, situated at 133, 135 and 137 Schoeman Road, Pretoria, from "General Residential" with the following conditions: Coverage: 45%; Height: 5 storeys; FSR: 1,3; Parking: -1; covered parking space for 1 d/u with three or less living rooms, -1 covered and 1 uncovered parking space for 1 d/u of 4 or more living rooms, -1 uncovered parking space for 3 d/u for visitors, to "General Residential" with the following conditions: Coverage: 50%; Height: 30 metres; FSR: 3,2; Parking: According to table H in the Pretoria Town Planning Scheme, 1974.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning Division, Third Floor, Room 328, Munitoria, 230 Vermeulen Street, Pretoria, for a period of 28 days from 9 November 2005.

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 9 November 2005.

Address of authorised agent: JW Lotz and J Bubb and JS Cronje, P.O. Box 102867, Moreleta Plaza, 0167. [Tel: (012) 991-9700.] [Fax: (012) 991-3038.]

PLAASLIKE BESTUURSKENNISGEWING 2759**PRETORIA WYSIGINGSKEMA****KENNISGEWING VAN AANSOEK OM WYSIGING VAN 'N DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ons, JW Lotz/J Bubb/JS Cronje, synde die gemagtigde agente van die eienaar van Erf 3410, Pretoria Sentraal, 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 hersonering van die eiendom soos hierbo beskryf, geleë te Schoemanstraat 133, 135 en 137, vanaf "Algemene Woon" met dekking: 45%; hoogte: 5 verdiepings; vloeroppervlak verhouding: 1,3; parkering: -1, bedekte parkeerruimte per 1 wooneenheid met drie of minder woonareas, -1 bedekte en 1 onbedekte parkeerruimte per 1 wooneenheid met 4 of meer woonareas, -1 onbedekte parkeerruimte per 3 wooneenhede vir besoekers, na "Algemene Woon" met dekking: 50%; hoogte: 30 meter; vloeroppervlak verhouding: 3,2; parkering: Volgens tabel H in die Pretoria Dorpsbeplanningskema, 1974.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder, Stedelike Beplanning Afdeling, Derde Vloer, Kamer 328, Munitoria, Vermeulenstraat 230, Pretoria, vir 'n tydperk van 28 dae vanaf 9 November 2005.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 November 2005 skriftelik by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: JW Lotz, J Bubb en JS Cronje, Posbus 102867, Moreleta Plaza, 0167. [Tel: (012) 991-9700.] [Faks: (012) 991-3038.]

9-16

LOCAL AUTHORITY NOTICE 2760**CITY OF JOHANNESBURG****AMENDMENT SCHEME 01-0864**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Johannesburg Town-planning Scheme, 1979, by rezoning of Erf 1834, Parkhurst, from "Residential 1", to "Special" (interior decorating showroom, ancillary retail and exclusive designer clothing shop).

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

This Amendment Scheme 01-0864 shall come into operation on date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 9 November 2005

(Notice No. 1097/2005)

PLAASLIKE BESTUURSKENNISGEWING 2760**STAD VAN JOHANNESBURG****WYSIGINGSKEMA 01-0864**

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stad van Johannesburg, goedgekeur het dat die Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Erf 1834, Parkhurst, vanaf "Residensieel 1" na "Spesiaal" (binneshuis versiering vertoonkamer, aanverwante kleinhandel en eksklusiewe ontwerper klere winkel).

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

Hierdie wysiging staan bekend as Wysigingskema 01-0864, en tree in werking op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 9 November 2005

(Kennisgewing No. 1097/2005)

LOCAL AUTHORITY NOTICE 2761**CITY OF JOHANNESBURG****AMENDMENT SCHEME 7221**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Johannesburg Town-planning Scheme, 1979, by rezoning of Erf 1616, Winchester Hills Extension 2 from "Residential 1", to "Residential 2", permitting two dwelling units.

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

This Amendment Scheme 7221 shall come into operation on date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 9 November 2005

(Notice No. 1096/2005)

PLAASLIKE BESTUURSKENNISGEWING 2761**STAD VAN JOHANNESBURG****WYSIGINGSKEMA 7221**

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stad van Johannesburg, goedgekeur het dat die Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Erf 1616, Winchester Hills Uitbreiding 2 vanaf "Residensieel 1" na "Residensieel 2", wat twee wooneenhede toelaat.

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

Hierdie wysiging staan bekend as Wysigingskema 7221, en tree in werking op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 9 November 2005

(Kennisgewing No. 1096/2005)

LOCAL AUTHORITY NOTICE 2762**CITY OF JOHANNESBURG****AMENDMENT SCHEME 04-4229**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Randburg Town-planning Scheme, 1976, by rezoning of Erf 25, Sharonlea Extension 3 from "Residential 1", to "Residential 1".

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

This Amendment Scheme 04-4229 shall come into operation on date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 9 November 2005

(Notice No. 1095/2005)

PLAASLIKE BESTUURSKENNISGEWING 2762

STAD VAN JOHANNESBURG

WYSIGINGSKEMA 04-4229

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stad van Johannesburg, goedgekeur het dat die Randburg-dorpsaanlegskema, 1976, gewysig word deur die hersonering van Erf 25, Sharonlea Uitbreiding 3, vanaf "Residensieel 1" na "Residensieel 1".

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

Hierdie wysiging staan bekend as Wysigingskema 04-4229, en tree in werking op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 9 November 2005

(Kennisgewing No. 1095/2005)

LOCAL AUTHORITY NOTICE 2763

CITY OF JOHANNESBURG

AMENDMENT SCHEME 02-4289

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Sandton Town-planning Scheme, 1980, by rezoning of Portion 11 of Erf 30, Sandown, from "Special", to "Special".

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

This Amendment Scheme 02-4289 shall come into operation on date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 9 November 2005

(Notice No. 1094/2005)

PLAASLIKE BESTUURSKENNISGEWING 2763

STAD VAN JOHANNESBURG

WYSIGINGSKEMA 02-4289

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stad van Johannesburg, goedgekeur het dat die Sandton-dorpsaanlegskema, 1980, gewysig word deur die hersonering van Gedeelte 11 van Erf 30, Sandown, vanaf "Spesiaal" na "Spesiaal".

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

Hierdie wysiging staan bekend as Wysigingskema 02-4289, en tree in werking op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 9 November 2005

(Kennisgewing No. 1094/2005)

LOCAL AUTHORITY NOTICE 2764**CITY OF JOHANNESBURG****ROODEPOORT AMENDMENT SCHEME 05-1976**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Roodepoort Town-planning Scheme, 1987, by rezoning of Erf 67, Florida North, from "Special" to "Educational".

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

This amendment scheme is known as Roodepoort Amendment Scheme 05-1976 shall come into operation on the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 9 November 2005

(Notice No. 1102/2005)

PLAASLIKE BESTUURSKENNISGEWING 2764**STAD VAN JOHANNESBURG****ROODEPOORT WYSIGINGSKEMA 05-1976**

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stad van Johannesburg, goedgekeur het dat die Roodepoort-dorpsaanlegskema, 1987, gewysig word deur die hersonering van Erf 67, Florida North, vanaf "Spesiaal" tot "Opvoedkundig".

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

Hierdie wysiging staan bekend as Roodepoort-wysigingskema 05-1976, en tree in werking op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 9 November 2005

(Kennisgewing No. 1102/2005)

LOCAL AUTHORITY NOTICE 2765**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****CENTURION AMENDMENT SCHEME 1460C**

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 2496 and 2497, Laudium Extension 3, to Group Housing, subject to the conditions contained in Schedule IIIC: Provided that not more than 50 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 Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Centurion Amendment Scheme 1460C and shall come into operation on the date of publication of this notice.

(16/2/1149/616/2496/2497)

Head: Legal and Secretarial Services

9 November 2005

(Kennisgewing No. 1035/2005)

PLAASLIKE BESTUURSKENNISGEWING 2765**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****CENTURION WYSIGINGSKEMA 1460C**

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 Erwe 2496 en 2497, Laudium Uitbreiding 3, tot Groepsbehuising, onderworpe aan die voorwaardes soos uiteengesit in Skedule IIIC: Met dien verstande dat nie meer as 50 wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige dele 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 skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stadsbeplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Centurion-wysigingskema 1460C en tree op die datum van publikasie van hierdie kennisgewing in werking.

(16/2/1149/616/2496/2497)

Hoof: Regs- en Sekretariële Dienste

9 November 2005

(Kennisgewing No. 1035/2005)

LOCAL AUTHORITY NOTICE 2766**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 10031**

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 166, Nieuw Muckleneuk, to Special for the purposes of offices, places of refreshment and for the ancillary sale and distribution of fish and seafood, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10031 and shall come into operation on the date of publication of this notice.

(13/4/3/Nieuw Muckleneuk-166/1 (10031))

Head: Legal and Secretarial Services

9 November 2005

(Notice No. 966/2005)

PLAASLIKE BESTUURSKENNISGEWING 2766**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 10031**

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Gedeelte 1 van Erf 166, Nieuw Muckleneuk, tot Spesiaal vir die doeleindes van kantore, verversingsplekke en die aanverwante verkoop en verspreiding van vis en seekos, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stedelike beplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 10031 en tree op die datum van publikasie van hierdie kennisgewing in werking.

(13/4/3/Nieuw Muckleneuk-166/1 (10031))

Hoof: Regs- en Sekretariële Dienste

9 November 2005

(Kennisgewing No. 966/2005)

LOCAL AUTHORITY NOTICE 2767**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 11050**

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder of Erf 1, Monumentpark, to Special Residential with a density of one dwelling house per 500 m² (excluding an additional dwelling-house), subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 11050 and shall come into operation on the date of publication of this notice.

(13/4/3/Monumentpark-1/R (11050))

Acting General Manager: Legal Services

9 November 2005

(Notice No. 887/2005)

PLAASLIKE BESTUURSKENNISGEWING 2767**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 11050**

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die herosnering van die Restant van Erf 1, Monumentpark, tot Spesiale Woon met 'n digtheid van een woonhuis per 500 m², een bykomstige woonhuis uitgesluit, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stedelike Beplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 11050 en tree op die datum van publikasie van hierdie kennisgewing in werking.

(13/4/3/Monumentpark-1/R (11050))

Waarnemende Hoofbestuurder: Regsdienste

9 November 2005

(Kennisgewing No. 887/2005)

LOCAL AUTHORITY NOTICE 2768**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 10936**

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 1384, Waterkloof Ridge Extension 2, to Special Residential with a density of one dwelling house per 1 250 m², subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Development Planning and Local Government, Gauteng Provincial Government and the General Manager: City Planning: City of Tshwane Metropolitan Municipality, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 10936 and shall come into operation on the date of publication of this notice.

(13/4/3/Waterkloof Ridge X2-1384/1 (10936))

Acting General Manager: Legal Services

9 November 2005

(Notice No. 822/2005)

PLAASLIKE BESTUURSKENNISGEWING 2768**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 10936**

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Gedeelte 1 van Erf 1384, Waterkloof Ridge Uitbreiding 2, tot Spesiale Woon met 'n digtheid van een woonhuis per 1 250 m², onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Hoofbestuurder: Stedelike Beplanning: Stad Tshwane Metropolitaanse Munisipaliteit, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 10936 en tree op die datum van publikasie van hierdie kennisgewing in werking.

(13/4/3/Waterkloof Ridge X2-1384/1 (10936))

Waarnemende Hoofbestuurder: Regsdienste

9 November 2005

(Kennisgewing No. 822/2005)

LOCAL AUTHORITY NOTICE 2769**EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE****AMENDMENT SCHEME 1559**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Erf 563, Alrode Extension 7, from "Commercial" to "Special" for commercial activities, a panel beating and spray-painting workshop and related business activities, subject to conditions as stipulated in Annexure 1446.

Map 3 and the scheme clauses of this 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 Manager: Alberton Customer Care Centre and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 1559 and shall come into operation on date of publication of this notice.

M W DE WET, Acting Manager: Alberton Customer Care Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton Delivery Centre

(Notice No. A125/2005)

PLAASLIKE BESTUURSKENNISGEWING 2769**EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON DIENSLEWERINGSSENTRUM****WYSIGINGSKEMA 1559**

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit goedgekeur het dat die Alberton-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 563, Alrode Uitbreiding 7, vanaf "Kommersiële" na "Spesiaal" vir kommersiële aktiwiteite, 'n paneelklop en spuitverfwerkswinkel en aanverwante besigheids-aktiwiteite, soos uiteengesit in Bylae 1446.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Direkteur-Generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg en die Waarnemende Bestuurder: Alberton Diensleweringssentrum en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1559 en tree op datum van publikasie van hierdie kennisgewing in werking.

M W DE WET, Waarnemende Bestuurder: Alberton Diensleweringssentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

(Kennisgewing No. A125/2005)

LOCAL AUTHORITY NOTICE 2770**EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE****AMENDMENT SCHEME 1603**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Erven 1629 and 1630, Mayberry Park, from "Residential 1" to "Residential 3" for the erection of a maximum of 4 dwelling units, subject to conditions as stipulated in Annexure 1491.

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 Manager: Alberton Customer Care Centre and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 1603 and shall come into operation on date of publication of this notice.

M W DE WET, Acting Manager: Alberton Customer Care Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton Delivery Centre

(Notice No. A123/2005)

PLAASLIKE BESTUURSKENNISGEWING 2770**EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON DIENSLEWERINGSENTRUM****WYSIGINGSKEMA 1603**

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erwe 1629 en 1630, Mayberry Park, vanaf "Residensieel 1" na "Residensieel 3" vir die oprigting van 'n maksimum van 4 wooneenhede, onderhewig aan voorwaardes soos uiteengesit in Bylae 1491.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Direkteur-Generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg en die Waarnemende Bestuurder: Alberton Diensleweringsentrum en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1603 en tree op datum van publikasie van hierdie kennisgewing in werking.

M W DE WET, Waarnemende Bestuurder: Alberton Diensleweringsentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

(Kennisgewing No. A123/2005)

9-16

LOCAL AUTHORITY NOTICE 2771**EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE****AMENDMENT SCHEME 1662**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Erf 1265, Meyersdal Extension 19, from "Residential 1" with certain conditions to "Residential 1" with certain conditions as stipulated in Annexure.

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 Manager: Alberton Customer Care Centre and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 1662 and shall come into operation on date of publication of this notice.

M W DE WET, Acting Manager, Alberton Customer Care Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton, Delivery Centre

(Notice No. A0118/2005)

PLAASLIKE BESTUURSKENNISGEWING 2771**EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON DIENSLEWERINGSSENTRUM****WYSIGINGSKEMA 1662**

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 1015, Florentia Uitbreiding 4, vanaf "Residensieel 1" na "Residensieel 4" vir die oprigting van 'n maksimum van 4 wooneenhede.

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

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1558 tree op die datum van publikasie van hierdie kennisgewing in werking.

M W DE WET, Waarnemende Bestuurder: Alberton Diensleweringsentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

(Kennisgewing No. A0118/2005)

LOCAL AUTHORITY NOTICE 2772**EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE****AMENDMENT SCHEME 1629**

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 71, New Market Park Extension 21, from "Special" for the erection of dwelling units for elderly people, including a place of refreshment, a medical consulting room and other uses supplementary to and directly related to the main use, for use of the occupants of the erf, with certain conditions as stipulated in Annexure 1239 to "Residential 3", for the erection of a maximum of 45 dwelling units, subject to certain conditions as stipulated in Annexure 1465.

The 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 Manager: Alberton Customer Care Centre and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 1629 and shall come into operation on date of publication of this notice.

M W DE WET, Acting Manager, Alberton Customer Care Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton Delivery Centre

Notice No. A121/2005

PLAASLIKE BESTUURSKENNISGEWING 2772**EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON KLIENTEDIENSSSENTRUM****WYSIGINGSKEMA 1629**

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 71, New Market Park Uitbreiding 21, vanaf "Spesiaal" vir die oprigting van wooneenhede vir bejaarde persone, insluitend 'n verversingsplek, 'n mediese konsultasiekamer en ander aanverwante gebruike wat direk verwant is aan die hoofgebruik vir inwoners op die perseel, onderworpe aan sekere voorwaardes soos uiteengesit in Bylae 1239, na "Residensieel 3" vir die oprigting van 'n maksimum van 45 wooneenhede, onderhewig aan sekere voorwaardes, soos uiteengesit in Bylae 1465.

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

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1629 en tree op datum van publikasie van hierdie kennisgewing in werking.

M W DE WET, Waarnemende Bestuurder, Alberton Diensleweringsentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

Kennisgewing No. A121/2005

LOCAL AUTHORITY NOTICE 2773**EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE****AMENDMENT SCHEME 1607**

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 348, New Redruth, from "Residential 1" with a density of one dwelling unit per erf to "Residential 3" for the erection of 6 units, subject to certain conditions.

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 Manager: Alberton Customer Care Centre and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 1607 and shall come into operation within 56 days from date of publication of this notice.

M W DE WET, Acting Manager, Alberton Customer Care Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton

Notice No. A122/2005

PLAASLIKE BESTUURSKENNISGEWING 2773**EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON KLIËNTEDIENSSENTRUM****WYSIGINGSKEMA 1607**

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 348, New Redruth, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 3" ten einde 6 eenhede op te rig, onderworpe aan sekere voorwaardes.

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

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1607 en tree binne 56 dae vanaf datum van publikasie van hierdie kennisgewing in werking.

M W DE WET, Waarnemende Bestuurder, Alberton Kliëntedienssentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

Kennisgewing No. A122/2005

LOCAL AUTHORITY NOTICE 2774**EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE****AMENDMENT SCHEME 1576**

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 2166, Brackenhurst Extension 2 from "Residential 1" with a density of one dwelling per erf to "Residential 3", subject to certain conditions.

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 Manager: Alberton Customer Care Centre and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 1576 and shall come into operation from date of publication of this notice.

M W DE WET, Acting Manager, Alberton Customer Care Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton

Notice No. A124/2005

PLAASLIKE BESTUURSKENNISGEWING 2774**EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON KLIËNTEDIENSSENTRUM****WYSIGINGSKEMA 1576**

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 2166, Brackenhurst Uitbreiding 2 vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 3", onderworpe aan sekere voorwaardes.

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

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1576 en tree op datum van publikasie van hierdie kennisgewing in werking.

M W DE WET, Waarnemende Bestuurder, Alberton Kliëntedienssentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

Kennisgewing No. A124/2005

LOCAL AUTHORITY NOTICE 2775**EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE****AMENDMENT SCHEME 1594**

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 3231, Brackenhurst Extension 2 from "Business 3" to "Residential 3", subject to certain conditions.

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 Manager: Alberton Customer Care Centre and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 1594 and shall come into operation from date of publication of this notice.

M W DE WET, Acting Manager, Alberton Customer Care Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton

Notice No. A114/2005

PLAASLIKE BESTUURSKENNISGEWING 2775**EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON KLIËNTEDIENSSENTRUM****WYSIGINGSKEMA 1594**

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 3231, Brackenhurst Uitbreiding 2 vanaf "Besigheid 3" na "Residensieel 3", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Direkteur-Generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg en die Waarnemende Bestuurder: Alberton Kliëntedienssentrum en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1594 en tree op datum van publikasie van hierdie kennisgewing in werking.

M W DE WET, Waarnemende Bestuurder, Alberton Kliëntedienssentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

Kennisgewing No. A114/2005

LOCAL AUTHORITY NOTICE 2776
EKURHULENI METROPOLITAN MUNICIPALITY
NOTICE OF BENONI AMENDMENT SCHEME 1/1336

Notice is hereby given in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre), approved the amendment of the Benoni Town-planning Scheme, 1/1947, through the rezoning of Portion 9 of Erf 1930, Rynfield Township to "Special" (for Residential 2 purposes, to accommodate the extension of the existing Rynpark Retirement Complex and Private Open Space).

A copy of this amendment scheme will lie for inspection at all reasonable times at the office of the Head of Department, Development Planning and Local Government, Gauteng Provincial Administration, Corner House, 63 Fox Street, Johannesburg, and at the office of the Area Manager, Development Planning, Ekurhuleni Metropolitan Municipality, Benoni Customer Care Centre, 6th Floor, Treasury Building, Elston Avenue, Benoni.

The amendment scheme is known as Benoni Amendment Scheme No. 1/1336 and shall come into operation on 9 November 2005.

P M MASEKO, City Manager, Ekurhuleni Metropolitan Municipality
 Head Office Building, cnr. Cross and Rose Streets, Private Bag X1069, Germiston, 1400
 Notice No. 93/2005

LOCAL AUTHORITY NOTICE 2777

(LOCAL AUTHORITY NOTICE 18/2005)

MOGALE CITY LOCAL MUNICIPALITY

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 Mogale City Local Municipality, has approved the amendment of the Krugersdorp Town-planning Scheme, 1980, by the rezoning of Erf 65 and Portion 1 of Erf 959, Wentworth Park from "Residential 1" and "Business 2" respectively to "Special" for a filling station, a convenience store, an automatic bank teller machine and a car-wash facility subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Directorate Local and Economic Development, Civic Centre, Commissioner Street, Krugersdorp, and are open for inspection at all reasonable times.

The amendment scheme is known as Krugersdorp Amendment Scheme 1141 and shall come in operation within 56 days from date of publication of this notice.

Directorate Local Economic Development

PLAASLIKE BESTUURSKENNISGEWING 2777

(PLAASLIKE BESTUURSKENNISGEWING 18/2005)

STAD MOGALE PLAASLIKE MUNISIPALITEIT

Hiermee word ooreenkomstig die bepaling van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Mogale City Plaaslike Munisipaliteit goedgekeur het dat die Krugersdorp-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 65 en Gedeelte 1 van Erf 959, Wentworth Park vanaf "Residensieel 1" en "Besigheid 2" respektiewelik, na "Spesiaal" vir 'n vulstasie, 'n geriefswinkel, 'n outomatiesebanktellermasjien en 'n karwasfasiliteit, onderworpe aan sekere voorwaardes.

Kaart 3 en die skema klousules van die wysigingskema word Direkoraat Plaaslike Ekonomiese Ontwikkeling, Burgersentrum, Commissionerstraat, Krugersdorp, in bewaring gehou en is beskikbaar vir inspeksie op alle redelike tye.

Die wysigingskema staan bekend as Krugersdorp Wysigingskema 1141 en sal in werking tree 56 dae vanaf die datum van publikasie hiervan.

Direkoraat Plaaslike Ekonomiese Ontwikkeling

LOCAL AUTHORITY NOTICE 2778

CORRECTION NOTICE: ROOIHUISKRAAL NOORD EXTENSION 23

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

CENTURION AMENDMENT SCHEME 1424C

Local Authority Notice 2732, published on page 3 of *Provincial Gazette Extraordinary* no. 458 of 27 October 2005, must be corrected as follows:

The Acting General Manager: Legal Services must be replaced by The Head: Legal and Secretarial Services.

The date 21 October 2005 must read 27 October 2005.

The Notice Number No. 1008/2005 must be inserted.

The heading Declaration of Rooihuiskraal Extension 23 as approved township to read Declaration of Rooihuiskraal Noord Extension 23 as approved township.

LOCAL AUTHORITY NOTICE 2779

NOTICE OF CORRECTION

EXTENSION OF THE BOUNDARIES OF RUSTIVIA EXTENSION 6 TOWNSHIP (DISTRICT GERMISTON)

It is hereby notified that, whereas an error occurred in *Provincial Gazette Extraordinary* No. 385, Notice No. 2229 dated 14/09/2005, the Administrator has approved the correction of the notice as follows:

In the English text, delete Clause 2 (4).

DPLG 11/3/15/B/5

PLAASLIKE BESTUURSKENNISGEWING 2779

KENNISGEWING VAN VERBETERING

UITBREIDING VAN DIE GRENSE VAN DIE DORP RUSTIVIA UITBREIDING 6 (DISTRIK GERMISTON)

Hierby word bekend gemaak dat, nademaal 'n fout in *Buitengewone Provinsiale Koerant* No. 385, Kennisgewing No. 2229 gedateer 14/09/2005 ontstaan het, het die Administrateur goedgekeur dat bogenoemde kennisgewing soos volg gewysig word:

In die Afrikaanse teks, skrap Klousule 2 (4).

DPLG 11/3/15/B/5

LOCAL AUTHORITY NOTICE 2780

(LOCAL AUTHORITY NOTICE 17/2005)

MOGALE CITY LOCAL MUNICIPALITY

GAUTENG REMOVAL OF RESTRICTIONS ACT (ACT 3 OF 1996)

It is hereby notified in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Mogale City Local Municipality has approved the removal of restrictive conditions (f) to (n) in the Deed of Transfer T33392/1997, in respect of Erf 65, Wentworth Park.

Directorate Local Economic Development

PLAASLIKE BESTUURSKENNISGEWING 2780

(PLAASLIKE BESTUURSKENNISGEWING 17/2005)

STAD MOGALE PLAASLIKE MUNISIPALITEIT

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Hiermee word ooreenkomstig die bepaling van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), bekend gemaak dat die Mogale City Plaaslike Munisipaliteit die opheffing van voorwaardes (f) tot (n) in Titelakte T33392/1997, met betrekking tot Erf 65, Wentworth Park goedgekeur het.

Direktoraat Plaaslike Ekonomiese Ontwikkeling

LOCAL AUTHORITY NOTICE 2781

EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE

REMOVAL OF RESTRICTIONS ACT, 1996: ERF 966, RANDHART EXTENSION 1

It is hereby notified in terms of section 6 (8) of the Removal of Restrictions Act, 1996, that the Alberton Customer Care Centre has approved that—

(1) conditions ll(c), (d), (e), (f), (g), (i), (j), (k), (l), (m), (n), (r), and Definitions (ii) and (iii) as contained in the Deed of Transfer No. T25737/2004, be removed; and

(2) Alberton Town-planning Scheme, 1979, be amended by the rezoning of Erf 966, Randhart Extension 1 from "Residential 1" to "Special" for medical consulting rooms and offices, subject to certain conditions contained in Annexure 1416.

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 Manager: Alberton Service Delivery Centre and are open for inspection at all reasonable times.

This Amendment is known as Alberton Amendment Scheme 1543 and shall come into operation on date of publication of this notice.

M W DE WET, Acting Manager, Alberton Service Delivery Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton

(Notice No. A0119/2005)

PLAASLIKE BESTUURSKENNISGEWING 2781

EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON DIENSLEWERINGSENTRUM

WET OP OPHEFFING VAN BEPERKINGS, 1996: ERF 966, RANDHART UITBREIDING 1

Hiermee word ooreenkomstig die bepaling van artikel 6 (8) van die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Alberton Diensleweringentrum goedgekeur het dat—

(1) voorwaardes II(c), (d), (e), (f), (g), (i), (j), (k), (l), (m), (n), (r) en Definisies (ii) en (iii) soos uiteengesit in Titel Akte T25737/2004, opgehef word; en

(2) Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 966, Randhart Uitbreiding 1, vanaf "Residensieel 1" na "Spesiaal" vir mediese kamers en kantore, onderhewig aan sekere voorwaardes, soos uiteengesit in Bylae 1416.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Direkteur-Generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg en die Waarnemende Bestuurder: Alberton Diensleweringentrum en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1543, en tree op datum van hierdie publikasie in werking.

MW DE WET, Waarnemende Bestuurder, Alberton Diensleweringentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

(Kennisgewing Nr A0119/2005)

LOCAL AUTHORITY NOTICE 2782

EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE

REMOVAL OF RESTRICTIONS ACT, 1996: ERF 992, RANDHART EXTENSION 1

It is hereby notified in terms of section 6 (8) of the Removal of Restrictions Act, 1996, that the Alberton Customer Care Centre has approved that—

(1) conditions 2 (c), (d), (e), (f), (g), (i), (j), (k), (l), (m), (n), (t), and Definitions (ii) and (iii) as contained in the Deed of Transfer T43031/2000, be removed; and

(2) Alberton Town-planning Scheme, 1979, be amended by the rezoning of Erf 992, Randhart Extension 1 from "Residential 1" to "Special" for medical consulting rooms and offices, subject to certain conditions contained in Annexure 1415.

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 Manager: Alberton Service Delivery Centre and are open for inspection at all reasonable times.

This Amendment is known as Alberton Amendment Scheme 1560 and shall come into operation on date of publication of this notice.

M W DE WET, Acting Manager, Alberton Service Delivery Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton

(Notice No. A120/2005)

PLAASLIKE BESTUURSKENNISGEWING 2782**EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON DIENSLEWERINGSENTRUM****WET OP OPHEFFING VAN BEPERKINGS, 1996: ERF 992, RANDHART UITBREIDING 1**

Hiermee word ooreenkomstig die bepalings van artikel 6 (8) van die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Alberton Diensleweringsentrum goedgekeur het dat—

(1) voorwaardes 2(c), (d), (e), (f), (g), (i), (j), (k), (l), (m), (n), (t) en Definisies (ii) en (iii) soos uiteengesit in Titel Akte T43031/2000, opgehef word; en

(2) Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 992, Randhart Uitbreiding 1, vanaf "Residensieel 1" na "Spesiaal" vir mediese kamers en kantore, onderhewig aan sekere voorwaardes, soos uiteengesit in Bylae 1415.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Direkteur-Generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg en die Waarnemende Bestuurder: Alberton Diensleweringsentrum en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1560, en tree op datum van hierdie publikasie in werking.

MW DE WET, Waarnemende Bestuurder, Alberton Diensleweringsentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

(Kennisgewing Nr A120/2005)

LOCAL AUTHORITY NOTICE 2783**EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON SERVICE DELIVERY CENTRE****AMENDMENT SCHEME 1622**

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 2165, Meyersdal Extension 19, from "Residential 1" with certain conditions to "Residential 1" with certain conditions as stipulated in Annexure 1489.

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 Manager, Alberton Customer Care Centre and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 1622 and shall come into operation from date of publication of this notice.

M W DE WET, Acting Manager: Alberton Customer Care Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton Delivery Centre

Notice No. A0118/2005

PLAASLIKE BESTUURSKENNISGEWING 2783**EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON KLIËNTEDIENSSENTRUM****WYSIGINGSKEMA 1622**

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 2165, Meyersdal Uitbreiding 19, vanaf "Residensieel 1" met sekere voorwaardes na "Residensieel 1" met sekere voorwaardes soos uiteengesit is in Bylae 1489.

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

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1622 en tree op datum van publikasie van hierdie kennisgewing in werking.

M W DE WET, Waarnemende Bestuurder: Alberton Diensleweringsentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

Kennisgewing No. A0118/2005

LOCAL AUTHORITY NOTICE 2784**EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE****AMENDMENT SCHEME 1629**

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 71, New Market Park Extension 21, from "Special" for the erection of dwelling units for elderly people, including a place of refreshment, a medical consulting room and other uses supplementary to and directly related to the main use, for use of the occupants of the erf, with certain conditions as stipulated in Annexure 1239 to "Residential 3", for the erection of a maximum of 45 dwelling units, subject to certain conditions as stipulated in Annexure 1465.

The 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 Manager, Alberton Customer Care Centre and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 1629 and shall come into operation on date of publication of this notice.

M W DE WET, Acting Manager: Alberton Customer Care Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton Delivery Centre

Notice No. A121/2005

PLAASLIKE BESTUURSKENNISGEWING 2784**EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON DIENSLEWERINGSENTRUM****WYSIGINGSKEMA 1629**

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 Dorpsbeplankingskema, 1979, gewysig word deur die hersonering van Erf 71, New Market Park Uitbreiding 21, vanaf "Spesiaal" vir die oprigting van wooneenhede vir bejaarde persone, insluitend 'n verversingsplek, 'n mediese konsultasiekamer en ander aanverwante gebruike wat direk verwant is aan die hoofgebruik vir inwoners op die perseel, onderhewig aan sekere voorwaardes soos uiteengesit in Bylae 1239, na "Residensieel 3" vir die oprigting van 'n maksimum van 45 wooneenhede, onderhewig aan sekere voorwaardes, soos uiteengesit in Bylae 1465.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Direkteur-Generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg en die Waarnemende Bestuurder: Alberton Diensleweringssentrum en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1629 en tree op datum van publikasie van hierdie kennisgewing in werking.

M W DE WET, Waarnemende Bestuurder: Alberton Diensleweringssentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

Kennisgewing No. A121/2005

LOCAL AUTHORITY NOTICE 2785**EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE****AMENDMENT SCHEME 1559**

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 563, Alrode Extension 7, from "Commercial" to "Special" for commercial activities, a panel beating and spray-painting workshop and related business activities, subject to conditions as stipulated in Annexure 1446.

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 Manager: Alberton Customer Care Centre and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 1559 and shall come into operation on date of publication of this notice.

M W DE WET, Acting Manager: Alberton Customer Care Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton Delivery Centre

Notice No. A125/2005

PLAASLIKE BESTUURSKENNISGEWING 2785**EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON DIENSLEWERINGSENTRUM****WYSIGINGSKEMA 1559**

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 563, Alrode Uitbreiding 7, vanaf "Kommersieel" na "Spesiaal" vir kommersiële aktiwiteite, 'n paneelklop- en spuitverfwerkwinkel en aanverwante besigheidsaktiwiteite, soos uiteengesit in Bylae 1446.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Direkteur-Generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg en die Waarnemende Bestuurder: Alberton Diensleweringsentrum en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1559 en tree op datum van publikasie van hierdie kennisgewing in werking.

M W DE WET, Waarnemende Bestuurder: Alberton Diensleweringsentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

Kennisgewing No. A125/2005

LOCAL AUTHORITY NOTICE 2786**EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE****AMENDMENT SCHEME 1603**

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 Erven 1629 and 1630, Mayberry Park, from "Residential 1" to "Residential 3" for the erection of a maximum of 4 dwelling units, subject to conditions as stipulated in Annexure 1491.

The 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 Manager, Alberton Customer Care Centre and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 1603 and shall come into operation on date of publication of this notice.

M W DE WET, Acting Manager

Alberton Customer Care Centre, Civic Centre, Alwyn Taljaard Avenue, Alberton Delivery Centre

Notice No. A123/2005

PLAASLIKE BESTUURSKENNISGEWING 2786**EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON DIENSLEWERINGSENTRUM****WYSIGINGSKEMA 1603**

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 Erve 1629 en 1630, Mayberry Park, vanaf "Residensieel 1" na "Residensieel 3" vir die oprigting van 'n maksimum van 4 wooneenhede, onderhewig aan voorwaardes soos uiteengesit in Bylae 1491.

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

Hierdie wysigingskema staan bekend as Alberton Wysigingskema 1603 en tree op datum van publikasie van hierdie kennisgewing in werking.

M W DE WET, Waarnemende Bestuurder

Alberton Diensleweringsentrum, Burgersentrum, Alwyn Taljaardlaan, Alberton

Kennisgewing No. A123/2005

LOCAL AUTHORITY NOTICE 2787**CITY OF JOHANNESBURG**

REMOVAL OF RESTRICTION ACT, 1996 (ACT No. 3 OF 1996)

NOTICE No. 1093

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:

- (1) Condition 2, 3, 4 and 5 contained in Deed of Transfer T28680/2002 be removed; and
- (2) Johannesburg Town-Planning Scheme, 1979, be amended by the rezoning of Erf 942, Yeoville, from "Residential 4" to "Residential 4" which amendment scheme will be known as Johannesburg Amendment Scheme 13-2512, 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.
- (3) Johannesburg Amendment Scheme 13-2512, will come into operation on the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

9 November 2005

PLAASLIKE BESTUURSKENNISGEWING 2787**STAD VAN JOHANNESBURG**

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

KENNISGEWING NR. 1093

Hierby word ingevolge bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat:

- (1) Voorwaardes 2, 3, 4 en 5 van Akte van Transport T28680/2002, opgehef word; en
- (2) Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 942, Yeoville, vanaf "Residensieel 4" na "Residensieel 4", welke wysigingskema bekend sal staan as Johannesburg-wysigingskema 13-2512, 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 13-2512 sal in werking tree op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

9 November 2005

LOCAL AUTHORITY NOTICE 2789**GAUTENG DEVELOPMENT TRIBUNAL****AMENDMENT SCHEME 15-2545**

The Gauteng Development Tribunal hereby in terms of the provisions of Section 33 (4) of the Development Facilitation Act 67 of 1995, declares that it has approved an Amendment Scheme being an amendment of the Sandton Town-planning Scheme, 1980, comprising the same land as included in the Land Development Area of Douglasdale Extension 157.

The Map 3 and the Scheme Clauses of the Amendment Scheme are filed with the Executive Director: Development Planning, Transportation and Environment: City of Johannesburg are open for inspection at all reasonable times.

The amendment is known as Johannesburg Amendment Scheme 15-2545.

W. KHANYE: Designated Officer, Gauteng Development Tribunal

(Ref: GDT/LDA/CJMM/2307/04/039)

LOCAL AUTHORITY NOTICE 2790**LOCAL AUTHORITIES RATING****SCHEDULE 5****LOCAL AUTHORITY OF THE CITY OF JOHANNESBURG NOTICE CALLING FOR
OBJECTIONS TO PROVISIONAL SUPPLEMENTARY VALUATION ROLL**

(Regulation 5)

Notice is hereby given in terms of section 36 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the provisional supplementary valuation roll for the financial years 1 July 2004 to 30 June 2005 is open for inspection at the offices of the local authority of the City of Johannesburg from 9 November 2005 to 9 December 2005 and any owner of rateable property or other person who so desires to lodge an objection with the Town Clerk (City Manager) in respect of any

matter recorded in the provisional supplementary valuation rolls as contemplated in section 34 of the said Ordinance including the questions whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the valuation board unless he has timeously lodged an objection in the prescribed form.

City Manager

Date: 17 October 2005

Address of offices of local authority: Head Office, Metropolitan Centre, 4th Floor, A Block, 158 Loveday Street, Sandton, 2001

PLAASLIKE BESTUURSKENNISGEWING 2790

EIENDOMSBELASTING VAN PLAASLIKE BESTURE

BYLAE 5

**PLAASLIKE BESTUUR VAN DIE STAD JOHANNESBURG KENNISGEWING WAT BESWARE
TEEN VOORLOPIGE AANVULLENDE WAARDERINGSLYS AANVRA**

(Regulasie 5)

Kennisgewing word hierby ingevolge artikel 36 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige aanvullende waarderingslys vir die boekjare 1 Julie 2004 tot 30 Junie 2005 oop is vir inspeksie by die kantore van die plaaslike bestuur van die Stad Johannesburg vanaf 9 November 2005 tot 9 Desember 2005 en enig eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklerk (Stadsbestuurder) ten opsigte van enige aangeleentheid in die voorlopige aanvullende waarderingslys opgeteken, soos in artikel 10 en 34 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglating van enige aangeleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adresse hieronder aangedui beskikbaar en aandag word spesifiek gevestig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingedien het nie.

Stadsbestuurder

Datum: 17 Oktober 2005

Adres van kantore en plaaslike bestuur: Hoofkantoor, Metropolitaanse Sentrum, 4de Vloer, A Blok, Lovedaystraat 158, Braamfontein, 2001

LOCAL AUTHORITY NOTICE 2791

EKURHULENI METROPOLITAN MUNICIPALITY

EDENVALE SERVICE DELIVERY CENTRE

LOCAL GOVERNMENT NOTICE

**NOTICE IN TERMS OF SECTION 44(4) READ WITH SECTION 45(3) OF THE
RATIONALISATION OF LOCAL GOVERNMENT AFFAIRS ACT, 1998**

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of section 44(4) read with section 45(3) of the Rationalisation of Local Government Affairs Act, No. 10 of 1998, that it has imposed a restriction on access for security and safety purposes to Darras Place, Bedfordview, for a period of two (2) years, from date of this publication.

The application, sketch plan of the area and other written reports relied on by the Municipality to pass the resolution will lie for inspection during normal office hours at, Office No. 309, Department of Corporate and Legal, Municipal Offices, Van Riebeeck Avenue, Edenvale.

Description of the public place: The public place is known as Darras Place, Bedfordview, and is a residential road that terminates in a cul-de-sac.

Mr P MASEKO, City Manager

Address: Edenvale Customer Care Centre.

City/Town: Edenvale.

Region: North.

Date: 9 November 2005.

Reference: 22/2005.

Sabinet Online Ltd has established itself, for more than a decade, as a leader in facilitating electronic access to gazetted information.

Are you looking for information published in Gazettes such as changes to Acts, Regulations of Acts, Notices, Liquidation & distribution accounts on deceased estates?

Search no more.

Sabinet Online's SA Gazettes provides immediate access to full-text databases of Government and Provincial Gazettes, the Government Gazette Index and Parliamentary Bills. Updated daily.

The SA Gazettes is considered in all industry sectors as the most comprehensive collection of searchable gazette data on the Internet. With SA Gazettes you have access to the electronic full-text of the Government Gazette and all Provincial Gazettes.

- The Government Gazette - from January 1994
- All Provincial Gazettes - from September 1995
- Indexes pertaining to the past week's Government and all Provincial Gazettes.
- Parliamentary Bills - from January 1999

We facilitate access to information
www.sabinet.co.za

Tel: +27 12 643 9500; Fax: +27 12 663 3543; E-mail: info@sabinet.co.za

