

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 12

PRETORIA, 25 JANUARY 2006
JANUARIE 2006

No. 13

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

CONTENTS

No.		Page No.	Gazette No.
GENERAL NOTICES			
80	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Portion 1 of Erf 114, Lynnwood	11	13
114	Town-planning and Townships Ordinance (15/1986): Division of land: Erf 101, Halfway Gardens Extension 4	11	13
115	Division of Land Ordinance (20/1986): Division of land: Holding 18, Ruimsig Agricultural Holdings	12	13
116	do.: do.: Holding 109, President Park Agricultural Holdings	12	13
117	Town-planning and Townships Ordinance (15/1986): Rezoning: Erf 101, Halfway Gardens Extension 4	13	1e
118	do.: do.: Erven 950 and 951, Yeoville	14	13
119	do.: do.: Erf 193, Country View Extension 1	14	13
120	do.: Edenvale Amendment Scheme 849	15	13
121	do.: Rezoning: Remaining Extent of Erf 135, Krugersdorp	16	13
122	do.: do.: Erf 379, Breananda Extension 4	16	13
123	do.: do.: Portion 1 of Erf 198, Kloofendal Extension 1	17	13
124	do.: do.: Erf 113, Vanderbijlpark	18	13
125	do.: Alberton Amendment Scheme 1979	18	13
126	do.: Edenvale Amendment Scheme 851	19	13
127	do.: Edenvale Amendment Scheme 852	20	13
128	do.: Randburg Amendment Scheme	20	13
129	do.: do.	21	13
130	do.: Benoni Amendment Scheme 1/1436	22	13
131	do.: Edenvale Amendment Scheme 849	22	13
132	do.: Rezoning: Erf 2037, Krugersdorp	23	13
133	do.: do.: Erf 520, Bergbron Extension 12	24	13
134	do.: do.: Erven 716, 717, 718 and 860, Regents Park Estate Extension 2	24	13
135	do.: Boksburg Amendment Scheme 996	25	13
136	do.: Pretoria Amendment Scheme	25	13
139	Town-planning and Townships Ordinance (15/1986): Pretoria Amendment Scheme	27	13
140	do.: Randfontein Amendment Scheme 477	28	13
141	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erven 43, 44 and 47, New State Areas, Springs	28	13
142	do.: do.: Erf 221, New State Areas, Springs	29	13
143	do.: do.: Erf 96, Rynfield	30	13
144	do.: do.: Portion 178, farm Zeekoegat 296 JR	30	13
145	do.: do.: Erf 958, Horison Extension 1	31	13
146	do.: do.: Erf 330, Florida	32	13
147	do.: do.: Portion 1 of Erf 908, Bryanston	32	13
148	do.: do.: do.: Erf 1507, Bryanston	33	13
149	do.: do.: do.: Erf 1206, Lyttelton Manor Extension 1	34	13
150	do.: do.: do.	34	13
151	do.: do.: Erf 163, Saxonwold	35	13
153	do.: do.: Portions 11, 12, 22 and 35, farm Stryfontein 477 IR	36	13
154	do.: do.: Portion of the Remaining Extent of Portion 183, farm Witpoortje 117 IR	36	13
161	Town-planning and Townships Ordinance (15/1986): Rezoning: Holding 52, Crawthorne Agricultural Holdings	37	13
163	Development Facilitation Act, 1995: Establishment of land development area: Portion 540, farm Doornkloof 391 JR	128	13
164	Gauteng Removal of Restrictions Act (3/1996): Pretoria Amendment Scheme	130	13
166	Division of Land Ordinance (20/1986): Division of land: Holding 39, Mnandi Agricultural Holdings	37	13
167	do.: do.: Remainder of Portion 70, farm Daspoort 319 JR	38	13
168	do.: do.: Holding 5, North Champagne Estates Agricultural Holdings	39	13
169	do.: do.: Remaining Extent of Portion 29, farm Roodekop 139 IR	40	13
171	Development Facilitation Act, 1995: Establishment of a land development area: Erf 233, Portions 1 and 2 of Erf 226, Rosebank	41	13
172	do.: do.: Portion 1, farm Uitsig 208 IQ	42	13
173	do.: do.: Portion 1 of Erf 14, Noodekrans Extension 2	43	13
174	Town-planning and Townships Ordinance (15/1986): Establishment of township: Monavoni Extension 23	131	13
175	do.: do.: Bartlett Extension 97	133	13
176	do.: do.: Bardene Extension 79	134	13
177	do.: do.: Bartlett Extension 96	135	13
178	do.: do.: Bartlett Extension 95	136	13
179	do.: do.: Honey Park Extension 7	44	13
180	do.: Pretoria Amendment Scheme	45	13
181	do.: Kempton Park Amendment Schemes 1428 and 1466	45	13
182	do.: Kempton Park Amendment Schemes 1494 and 1500	46	13
183	do.: Kempton Park Amendment Schemes 1510 and 1502	47	13
184	do.: Centurion Amendment Scheme	48	13
185	do.: Rezoning: Erf 2087, Ferndale	48	13
186	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 1386, Rynfield	49	13
187	Town-planning and Townships Ordinance (15/1986): Randburg Amendment Scheme	49	13
188	do.: Vereeniging Amendment Scheme	50	13
189	do.: Alberton Amendment Scheme 1711	50	13
190	do.: Randvaal Amendment Scheme 74	51	13
191	do.: Alberton Amendment Scheme 1681	52	13
192	do.: Alberton Amendment Scheme 1679	52	13
193	do.: Alberton Amendment Scheme 1680	53	13

No.		Page No.	Gazette No.
194	do.: Alberton Amendment Scheme 1672	54	13
195	do.: Alberton Amendment Scheme 1674	54	13
196	do.: Alberton Amendment Scheme 1645	55	13
197	do.: Alberton Amendment Scheme 1676	56	13
198	do.: Alberton Amendment Scheme 1670	56	13
199	do.: Alberton Amendment Scheme 1682	57	13
200	do.: Alberton Amendment Scheme 1706	58	13
201	do.: Boksburg Amendment Scheme 1269	126	13
202	do.: Centurion Amendment Scheme	58	13
203	do.: Boksburg Amendment Scheme 1271	59	13
204	do.: Randburg Amendment Scheme	60	13
205	do.: Rezoning: Erf 347, Wilropark Extension 6	60	13
206	do.: Johannesburg Amendment Scheme	61	13
207	do.: Bedfordview Amendment Scheme	62	13
208	do.: do	62	13
209	do.: Boksburg Amendment Scheme 1267	63	13
210	do.: Vereeniging Amendment Scheme N513	64	13
211	do.: Vereeniging Amendment Scheme N548	64	13
212	do.: Brakpan Amendment Schemes 462, 463 and 464	65	13
213	do.: Alberton Amendment Scheme 1695	65	13
214	do.: Alberton Amendment Scheme 1697	66	13
215	do.: Southern Johannesburg Amendment Scheme	67	13
216	do.: Alberton Amendment Scheme 1698	67	13
217	do.: Rezoning: Portion 1, Erf 60, Edenburg	68	13
218	do.: Sandton Amendment Scheme	69	13
219	do.: Pretoria Amendment Scheme	70	13
220	do.: do	70	13
221	do.: Rezoning: Erf 888, Parktown	71	13
222	do.: Centurion Amendment Scheme	72	13
223	do.: Notice of mineral rights: Portion 127, farm Swatkop 383 JR	72	13
224	do.: Centurion Amendment Scheme	73	13
225	do.: Rezoning: Erf 922, River Club Extension 39	74	13
226	do.: do.: Erf 120, Inanda Extension 2 and Portion 3 of Erf 5, Wierda Valley	74	13
227	do.: Germiston Amendment Scheme	75	13
228	do.: Pretoria Amendment Scheme	76	13
229	do.: Boksburg Amendment Scheme 1269	76	13
230	do.: Bedfordview Amendment Scheme	77	13
231	do.: Pretoria Amendment Scheme	78	13
232	do.: Establishment of township: Noordheuwel Extension 19	78	13
233	do.: Krugersdorp Amendment Scheme 1162 and 1163	79	13
234	do.: Rezoning: Erf 468, Queenswood	80	13
235	do.: do.: Remainder of Portion 2, farm Witfontein 305 JR	81	13
236	do.: Randburg Amendment Scheme	81	13
237	do.: Pretoria Amendment Scheme	82	13
238	do.: do	83	13
239	do.: Edenvale Amendment Scheme 739	83	13
240	do.: Edenvale Amendment Scheme 809	84	13
241	do.: Bedfordview Amendment Scheme 1269	84	13
242	Pretoria Town-planning Scheme, 1974	85	13
243	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 608, Florentia Extension 1	85	13
244	do.: do.: Erf 1119, Randhart Extension 1	86	13
245	do.: do.: Erf 86, Raceview	87	13
246	do.: do.: Erf 262, Murrayfield	87	13
247	do.: do.: Remainder of Erf 590, Lyttelton Manor Extension 1	88	13
248	do.: do.: Erf 214, Clubview	89	13
249	do.: do.: Erf 78, Alphenpark	89	13
250	do.: do.: Remainder of Portion 1 of Erf 1745, Lyttelton Manor Extension 3	90	13
251	do.: do.: Erven 947 and 948, Lyttelton Manor Extension 1	91	13
252	do.: do.: Erf 372, Lynnwood Glen	91	13
253	do.: do.: Erf 214, Clubview	92	13
254	do.: do.: Erf 78, Alphenpark	93	13
255	do.: do.: Remainder of Portion 1 of Erf 1745, Lyttelton Manor Extension 3	93	13
256	do.: do.: Erven 947 and 948, Lyttelton Manor Extension 1	94	13
257	do.: do.: Erf 372, Lynnwood Glen	95	13
258	do.: do.: Erf 18, Bordeaux	96	13
259	do.: do.: Portion 5 of Erf 458, Maraisburg	96	13
260	do.: do.: Portion 7 of Erf 28, Atholl Extension 1	97	13
261	do.: do.: Portion 1 of Erf 262, Bedfordview Extension 63	97	13
262	do.: do.: Portion 20 of Erf 547, Linden Extension	98	13
263	do.: do.: Remaining Extent of Erf 1342, Capital Park	99	13
264	do.: do.: Erf 1692, Houghton Estate	99	13
265	do.: do.: Remainder of Erf 698, Lynnwood	100	13
266	do.: do.: Remainder of Erf 737, Craighall Park	101	13
267	do.: Ido.: Erf 1120, Greenhills	101	13
268	do.: do.: Erf 636, Queenswood	102	13
269	do.: do.: Erf 1374, Discovery Extension 6	102	13

No.		Page No.	Gazette No.
270	do.: do.: Remaining Extent of Erf 1342, Capital Park.....	103	13
271	do.: do.: Remaining Extent of Erf 90, Krugersdorp.....	104	13
272	do.: do.: Erf 18, Bordeaux.....	104	13
273	do.: do.: Remainder of Erf 590, Lyttelton Manor Extension 1	105	13
274	do.: do.: Erf 262, Murrayfield	106	13
275	do.: do.: Erf 512, Glenhazel Extension 10.....	106	13
276	do.: do.: Remaining Extent of Erf 86, Senderwood Extension 1	107	13
277	do.: do.: Erf 3792, Kensington.....	108	13
278	do.: do.: Remaining Extent of Erf 861, Bryanston	108	13
279	do.: do.: Erf 128, Glenhazel.....	109	13
280	do.: do.: Erf 516, Robindale Extension 1	110	13
281	do.: do.: Erf 310, Cyrildene.....	110	13
282	do.: do.: Erf 391, Cyrildene.....	111	13
283	do.: do.: Erf 804, Menlo Park.....	112	13
284	do.: do.: Erf 29, Erasmusrand.....	112	13
285	do.: do.: Erf 15, Val de Grace.....	113	13
286	do.: do.: Erf 281, Erasmusrand.....	114	13
287	do.: do.: Erf 569, Menlo Park.....	115	13
288	do.: do.: Erf 163, Menlo Park.....	115	13
289	do.: do.: Erf 86, Menlo Park.....	116	13
290	do.: do.: Erf 27, Ashlea Gardens	127	13
291	do.: do.: Erf 1246, Laudium	117	13
292	do.: do.: Erf 1929, Lyttelton Manor Extension 3	118	13
293	do.: do.: Erf 526, Lyttelton Manor Extension 1	119	13
294	do.: do.: Erf 1359, Waterkloof Ridge Extension 2	119	13
295	do.: do.: Erf 1199, Waterkloof	120	13
296	do.: do.: Erf 61, Lynnwood Glen.....	121	13
297	do.: do.: Erf 541, Lotus Gardens	121	13
298	do.: do.: Erf 633, Wierda Park	122	13
299	do.: do.: Erf 341, Kameeldrift 313 JR	123	13
300	Pretoria Town-planning Scheme, 1974.....	123	13
301	do.....	124	13
302	Centurion Town-planning Scheme, 1992.....	125	13
303	Gauteng Gambling Act, 1995: Application for a bookamer's licence.....	125	13
304	do.: Application for amendment of bookmaker's licence	126	13

LOCAL AUTHORITY NOTICES

54	Town-planning and Townships Ordinance (15/1986): City of Tshwane Metropolitan Municipality: Establishment of Township: Equestria Extension 198.....	149	13
55	do.: do.: do.: Equestria Extension 199.....	150	13
56	do.: do.: do.: Eldoraigue Extension 63.....	151	13
57	do.: Ekurhuleni Metropolitan Municipality: Establishment of township: Meyersdal Nature Estate Extension	152	13
58	do.: do.: Selcourt Extension 5.....	145	13
59	do.: Midvaal Local Municipality: Establishment of township: Vaalmarina Extension 16.....	153	13
64	Town-planning and Townships Ordinance (15/1986): Akasia/Soshanguve, Centurion and Pretoria Amendment Scheme	147	13
71	Town-planning and Townships Ordinance (15/1986): City of Johannesburg Metropolitan Municipality: Establishment of township: Maroeladal Extension 40.....	154	13
72	do.: do.: do.: Maroeladal Extension 46.....	155	13
73	do.: do.: do.: Lone Hill Extension 85.....	156	13
74	do.: do.: do.: Radiokop Extension 45.....	157	13
75	do.: do.: do.: Witkoppen Extension 132.....	158	13
76	do.: do.: do.: Witkoppen Extension 136.....	158	13
77	do.: City of Tshwane Metropolitan Municipality: Establishment of township: Celtisdal Extension 48.....	159	13
78	do.: do.: do.: Celtisdal Extension 49	160	13
79	do.: do.: do.: Willow Park Manor Extension 53.....	161	13
80	do.: Ekurhuleni Metropolitan Municipality: Establishment of township: Newmarket Park Extension 29	162	13
81	do.: Mogale City Local Municipality: Establishment of township: Zuikerboschfontein Extension 1	163	13
82	do.: do.: do.: Zuikerboschfontein Extension 2	164	13
83	do.: do.: do.: Zuikerboschfontein Extension 3	165	13
84	do.: City of Tshwane Metropolitan Municipality: Pretoria Amendment Scheme 11074	166	13
85	do.: do.: Pretoria Amendment Scheme 11115	166	13
86	do.: do.: Pretoria Amendment Scheme 3037C.....	167	13
87	do.: City of Johannesburg Metropolitan Municipality: Amendment Scheme 0694E.....	168	13
88	do.: do.: Amendment Scheme J0197	169	13
89	do.: do.: Amendment Scheme 07-4389	169	13
90	do.: do.: Amendment Scheme 01-1154	170	13
91	do.: do.: Amendment Scheme 01-4120	171	13
92	do.: do.: Amendment Scheme 01-1293	171	13
93	do.: do.: Amendment Scheme 02-4138	172	13
94	do.: do.: Amendment Scheme 02-1147	172	13
95	do.: do.: Amendment Scheme J0020S.....	173	13
96	do.: do.: Amendment Scheme 01-3006.....	173	13
97	do.: do.: Amendment Scheme 01-0297	174	13
98	do.: do.: Amendment Scheme 05-3136.....	175	13

No.		Page No.	Gazette No.
99	do.: Ekurhuleni Metropolitan Municipality: Boksburg Amendment Scheme 1125	175	13
100	do.: do.: Boksburg Amendment Scheme 1151	176	13
101	do.: do.: Boksburg Amendment Scheme 1168	176	13
102	do.: do.: Boksburg Amendment Scheme 1191	177	13
103	do.: do.: Boksburg Amendment Scheme 1204	178	13
104	Gauteng Removal of Restrictions Act (3/1996): City of Johannesburg Metropolitan Municipality: Johannesburg Amendment Scheme 13-0173	178	13
105	do.: do.: Johannesburg Amendment Scheme 13-0332	179	13
106	do.: do.: Removal of conditions: Erf 280, Parkwood	180	13
107	do.: Ekurhuleni Metropolitan Municipality: Boksburg Amendment Scheme 1211	180	13
108	do.: do.: Removal of conditions: Erf 202, Libradene Extension 1	181	13
109	do.: Merafong City Local Municipality: Removal of conditions: Erf 142, Pretoriusrus	182	13
110	do.: Randfontein Local Municipality: Removal of conditions: Erven 689, 704 and 707, Greenhills	137	13
111	do.: do.: do.: Remaining Extent of Holding 38, Wheatlands Agricultural Holdings	139	13
112	Rationalisation of Local Government Affairs Act (10/1998): Ekurhuleni Metropolitan Municipality: Restriction of access to a public place: Rooibekkie and Duiker Avenues, Emu Street, Tintinkie Crescent and Swan Place, Presidentsdam Extension 1	182	13
113	Local Government Ordinance (17/1939): Ekurhuleni Metropolitan Municipality: Closure and alienation: Portion of the road reserve adjacent to Erf 70, Dersley	183	13
114	Local Government: Municipal Systems Act (32/2000): Ekurhuleni Metropolitan Municipality: Tariffs for the rendering of services by public safety	143	13
115	do.: do.: Closure: Erf 12390, Vosloorus Extension 14	183	13

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 80 OF 2006

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

I, Erika Theodora Bester, being the authorised agent of the owner of Portion 1 of Erf 114, Lynnwood, 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 III (c) (iii), III (d) and VI (a), contained in the title deed of the property described above, situated at 390B Diana Street, Lynnwood.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning, Pretoria: Room 334, Third Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 18 January 2006.

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 3242, Pretoria, 0001, on or before 15 February 2006.

Address of applicant: Tino Ferero & Sons Town and Regional Planners, PO Box 31153, Wonderboompoort, 0033. Tel. (012) 546-8683. 18 January 2006, EG 0297.

KENNISGEWING 80 VAN 2006

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

Ek, Erika Theodora Bester, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 114, Lynnwood, gee hiermee kennis dat, ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996, ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van voorwaardes III (c) (iii), III (d) en VI (a), soos vervat in die titelakte van die eiendom hierbo beskryf, geleë te Dianaweg 390B, Lynnwood.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Bestuurder: Stadsbeplanning, Pretoria, Kamer 334, Derde Vloer, Munitoria, h/v Vermeulen- en V/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 15 Februarie 2006 skriftelik by of tot die Hoof Bestuurder: Stadsbeplanning, Pretoria, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van applikant: Tino Ferero & Sons Stads- en Streekbeplanners, Posbus 31153, Wonderboompoort, 0033. Tel. (012) 546-8683. 18 Januarie 2006, EG 0297.

18-25

NOTICE 114 OF 2006

NOTICE OF APPLICATION TO DIVIDE LAND

The Johannesburg Metropolitan Council hereby gives notice that in terms of section 92 of the Town-planning and Townships Ordinance, 1986 (15 of 1986), an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection during normal office hours at the office of the 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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from the first date of this application: 18 January 2006.

Erf 101, Halfway Gardens X4.

Minimum area: 500 m².

Address of agent: N Mall, PO Box 2590, Halfway House, 1685. Tel: (011) 702-1178.

KENNISGEWING 114 VAN 2006

KENNISGEWING VAN AANSOEK OM GROND TE VERDEEL

Die Johannesburgse Metropolitaanse Raad gee hiermee, ingevolge artikel 92 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (15 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, 7de 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: 18 Januarie 2006.

Erf 101, Halfway Gardens X4.

Minimum grootte: 500 m².

Adres van agent: N Mall, Posbus 2590, Halfway House, 1685. Tel: (011) 702-1178.

18-25

NOTICE 115 OF 2006

NOTICE FOR THE DIVISION OF LAND

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

Further particulars of the application are open for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation & Environment, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Loveday Street, Braamfontein.

Any person who wishes to object to the application or make representations in regard thereto, shall submit his objection or representation in writing and in duplicate to the above address, or to P.O. Box 30733, Braamfontein, 2017, any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 18 January 2006.

Description of land: Holding 18, Ruimsig Agricultural Holdings.

Number and area of proposed portions:

- Proposed Remainder of Holding 18 Ruimsig AH = 0,9691 ha.
- Proposed Portion 1 of Holding 18 Ruimsig AH = 0,9988 ha.
- Proposed Portion 2 of Holding 18 Ruimsig AH = 0,8569 ha.
- Proposed Portion 3 of Holding 18 Ruimsig AH = 0,9379 ha.

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

KENNISGEWING 115 VAN 2006

KENNISGEWING VIR DIE VERDELING VAN GROND

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 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, Kamer 8100, 8ste Vloer, A-Blok, Metro Sentrum, Lovedaystraat 158, Braamfontein.

Enige persoon wat teen die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by bostaande adres, of by Posbus 30733, Braamfontein, 2017, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 18 Januarie 2006.

Beskrywing van grond: Hoewe 18, Ruimsig Landbouhoewes.

Getal en oppervlakte van voorgestelde gedeelte:

- Voorgestelde Restant van Hoewe 18 Ruimsig LH = 0,9691 ha.
- Voorgestelde Gedeelte 1 van Hoewe 18 Ruimsig LH = 0,9988 ha.
- Voorgestelde Gedeelte 2 van Hoewe 18 Ruimsig LH = 0,8569 ha.
- Voorgestelde Gedeelte 3 van Hoewe 18 Ruimsig LH = 0,9379 ha.

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

18-25

NOTICE 116 OF 2006

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 the Executive Director Development Planning Transportation and Environment, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein.

Any person who wishes to object to the granting of the application or 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 & Environment at the above address or at 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: 18 January 2006.

Holding 189, President Park Agricultural Holdings.

Minimum size: 8 565 m².

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

KENNISGEWING 116 VAN 2006

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 gewysig, 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 Uitvoerende Direkteur Ontwikkelings Beplanning, 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 verstoë in verband daarmee wil rig, moet sy besware of verstoë skriftelik en in tweevoud by die Uitvoerende Direkteur Ontwikkelings Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 18 Januarie 2006.

Hoewe 189, President Park Landbouhoewes.

Minimum: 8 565 m².

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

18-25

NOTICE 117 OF 2006

CITY OF JOHANNESBURG: HALFWAY HOUSE AND CLAYVILLE TOWN-PLANNING SCHEME, 1976

I, Nadine Mall being the agent of Erf 101, Halfway Gardens X4, 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 Halfway House and Clayville Town-planning Scheme, 1976 by the rezoning of the property described above, situated in East Street from Residential 1 with a density of 1 dwelling per erf to Residential 1 with a density of 1 dwelling per 500 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer, Department Town-planning, City of Johannesburg, Civic Centre, Braamfontein, for a period of 28 days from 18 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 18 January 2006.

Address of agent: PO Box 2590, Halfway House, 1685.

KENNISGEWING 117 VAN 2006

STAD JOHANNESBURG: HALFWAY HOUSE EN CLAYVILLE-DORPSBEPLANNINGSKEMA, 1976

Ek, Nadine Mall synde die agent van Erf 101, Halfway Gardens X4, 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 die Halfway House en Clayville-dorpsbeplanningskema, 1976 deur die hersonering van die eiendom hierbo beskryf geleë te Eaststraat van Residensieel 1 met 'n digtheid van 1 woonhuis per erf na Residensieel 1 met 'n digtheid van 1 woonhuis per 500 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Departement Stadsbeplanning, Stad Johannesburg, Stadsentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verstoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by of tot die Uitvoerende Beampte by die bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Posbus 2590, Halfway House, 1685.

18-25

NOTICE 118 OF 2006**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No 15 OF 1986)**

We, P & H Boipelo Construction, being the authorised agent of the owner of Erven 950 and 951, Yeoville, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979 by the rezoning of the property described above, situated at 52 Grafton Street, Yeoville, from "Residential 4" to "Educational", subject to conditions.

The application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, "A" Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 January 2006.

Any person who wishes to object to the application or submit representations in respect of the application may submit objections or representations in writing to the Executive Director: Development Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 18 January 2006.

Address of agent: P & H Boipelo Construction, P.O. Box 1981, Houghton, 2041. Tel. (011) 462-4147. Fax (011) 462-8865.

KENNISGEWING 118 VAN 2006**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)**

Ons, P & H Boipelo Construction, synde die gemagtigde agent van die eienaar van Erve 950 en 951, Yeoville, 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 Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op Graftonstraat 52, Yeoville, van "Residensieel 4" tot "Opvoedkundig" onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, "A" Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Enige persoon wat beswaar wil maak teen die aansoek of verhoë wil rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, indien of rig by bovermelde adres of by Posbus 30733, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Adres van agent: P & H Boipelo Construction, PO Box 1981, Houghton, 2041. Tel. (011) 462-4147/Fax (011) 462-8865.

18-25

NOTICE 119 OF 2006**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)**AMENDMENT OF THE HALFWAY HOUSE/CLAYVILLE AMENDMENT SCHEME, 1976**

We, Felicia Matiti & Associates, being the authorised agents of the owner of Erf 193, Country View Extension 1, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Greater Johannesburg Metropolitan Municipality (City of Johannesburg) for the amendment of the town planning scheme known as Halfway House/Clayville Town Planning Scheme, 1976, by the rezoning of the property described above, situated at No. 44, Fire Lilly Crescent, from Residential 1 permitting 0,3 floor area ratio and 30% coverage to Residential 1, permitting 0,8 floor area ratio and 50% coverage.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, City of Johannesburg, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein for the period of 28 days from 18 January 2006.

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 18 January 2006.

Address of owner: C/o Felicia Matiti & Associates, 30 Maraboe Road, Liefde-en-Vrede, 2059. Tel. (011) 432-4436. Fax. (011) 432-4436. Cel. 082 850 0276.

Date of first publication: 18 January 2006.

KENNISGEWING 119 VAN 2006

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)

WYSIGING VAN HALFWAY HOUSE/CLAYVILLE WYSIGINGSKEMA, 1976

Ons, Felicia Matiti & Genote, synde die gemagtigde agente van die eienaar van Erf 193, Country View Extension 1, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Groter Johannesburgse Metropolitaanse Munisipaliteit (Stad Johannesburg) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Halfway House/Clayville Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë te Fire Lillystraat 44, van Residensieel 1 VRV 0,3, en 30% dekking tot Residensieel 1, VRV 0,8 en 50% dekking.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Stad Johannesburg, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: P/a Felicia Matiti & Genote, Maraboeweg 30, Liefde-en-Vrede, 2059. Tel. (011) 432-4436. Faks. (011) 432-4436. Sel. 082 850 0276.

Datum van eerste publikasie: 18 Januarie 2006.

18-25

NOTICE 120 OF 2005**EDENVALE AMENDMENT SCHEME 849**

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, Marthinus Bekker Schutte (Frontplan & Associates), being the authorized agent of the assignee of the registered owner of Portions 2, 3 and the Remaining Extent of Erf 537, Edenvale 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 (Edenvale Customer Care Centre) for the amendment of the town planning scheme known as Edenvale Town Planning Scheme, 1980 by the rezoning of the properties described above, situated at 111 Fourteenth Avenue, Edenvale Township from "Business 1" and "Residential 1" with a density of "One Dwelling per 400 m²" to "Institutional" for purposes of a medical clinic.

Particulars of the application will lie for inspection during normal office hours at the office of the City Manager, Edenvale Customer Care Centre, cor. Van Riebeeck Avenue and Hendrik Potgieter Street, Civic Centre, Room 249, Edenvale, for the period of 28 days from 18 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Manager at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 18 January 2006.

Address of owner: C/o Frontplan & Associates, P.O. Box 17256, Randhart, 1457.

KENNISGEWING 120 VAN 2005**EDENVALE WYSIGINGSKEMA 849**

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, Marthinus Bekker Schutte (Frontplan & Medewerkers), synde die gemagtigde agent van die gevolmagtigde van die geregistreerde eienaar van Gedeelte 2, 3 en die Resterende Gedeelte van Erf 537, Edenvale Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Diensleweringseenheid) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Edenvale Dorpsbeplanningskema, 1980 deur die hersonering van die eiendomme hierbo beskryf, geleë te Veertiende Laan 111, Edenvale Dorp van "Besigheid 1" en "Residensieel 1" met 'n digtheid van "Een woonhuis per 400 m²" tot "Inrigting" vir doeleindes van 'n mediese kliniek.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Dorpsbestuurder: Edenvale Diensleweringssentrum, h/v Van Riebeecklaan en Hendrik Potgietersraat, Burgersentrum, Kamer 249, Edenvale, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by of tot die Dorpsbestuurder by bovermelde adres of by Posbus 25, Edenvale, 1610 ingedien of gerig word.

Adres van eienaar: P/a Frontplan & Medewerkers, Posbus 17256, Randhart, 1457.

18-25

NOTICE 121 OF 2006

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. 1151

We, Smit Nieman & Associates, being the authorised agent of the owner of The Remaining Extent of Erf 135, Krugersdorp, 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 the c/o Market and Adolf Schneider Street, Krugersdorp, from "Residential 1" to "Residential 4". The application will be known as Amendment Scheme 1151.

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 18 January 2006.

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 18 January 2006. 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 121 VAN 2006

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. 1151

Ons, Smit Nieman & Assosiate, synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Erf 135, Krugersdorp, 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 op die h/v Market- en Adolf Schneiderstraat, Krugersdorp, vanaf "Residensieel 1" na "Residensieel 4". Die aansoek sal bekend staan as Wysiging-skema 1151.

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 18 Januarie 2006.

Besware en verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by die Direkteur: Plaaslike Ekonomiese Ontwikkeling, by bovermelde adres of Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

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.

18-25

NOTICE 122 OF 2006

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. 1150

We, Smit Nieman & Associates, being the authorised agent of the owner of Erf 379, Breaunanda Extension 4, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to Mogale City Local Municipality for the amendment of the town-planning scheme known as the Krugersdorp Town-planning Scheme, 1980, by the rezoning of the property described above, situated along Jarrah Street, Breaunanda, from "Residential 1" with a density of one dwelling unit per erf to "Residential 1" with a density of one dwelling per 500 m². The application will be known as Amendment Scheme 1150.

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 18 January 2006.

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 18 January 2006. 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 122 VAN 2006

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. 1150

Ons, Smit Nieman & Assosiate, synde die gemagtigde agent van die eienaar van Erf 379, Breananda Uitbreiding 4, 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 langs Jarrahstraat, Breananda, vanaf "Residensieel 1" met 'n digtheid van een wooneenheid per erf na "Residensieel 1" met 'n digtheid van een wooneenheid per 500 m². Die aansoek sal bekend staan as Wysigingskema 1150.

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 18 Januarie 2006.

Besware en vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 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.

18-25

NOTICE 123 OF 2006

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 authorised agent of the owner of Portion 1 of Erf 198, Kloofendal Extension 1, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the 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 from "Residential 1" to "Residential 3".

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 18 January 2006.

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 123 VAN 2006

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 Gedeelte 1 van Erf 198, Kloofendal Uitbreiding 1, 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 vanaf "Residensieel 1" na "Residensieel 3".

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 18 Januarie 2006.

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

18-25

NOTICE 124 OF 2006**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. H798**

We, Smit Nieman & Associates, being the authorized agent of the owner of Erf 113, Vanderbijl Park, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to Emfuleni Local Municipality for the amendment of the Town Planning Scheme known as the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the property described above, from "Special" with an annexure to "Residential 4" with an annexure. The application will be known as Amendment Scheme H798.

Particulars of the application will lie for inspection during normal office hours at 54 Shannon Road, Noordheuwel and at the office of the Director: Local Economic Development (LED), c/o President Kruger & Eric Louw Street, Vanderbijl Park for a period of 28 days from 18 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: LED: Land use Management, Emfuleni Local Municipality at the above address or at PO Box 3, Vanderbijlpark, 1900, within a period of 28 days from 18 January 2006. A copy must also be sent to the authorized agent.

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

KENNISGEWING 124 VAN 2006**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. H798**

Ons, Smit Nieman & Assosiate, synde die gemagtigde agent van die eienaar van Erf 113, Vanderbijl Park, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, vanaf "Spesiaal" met 'n bylaag na "Residensieel 4" met 'n bylaag. Die aansoek sal bekend staan as Wysigingskema H798.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Shannonstraat 54, Noordheuwel en by die kantoor van die Direkteur: Plaaslike Ekonomiese Ontwikkeling, h/v President Kruger & Eric Louw Straat, Vanderbijl Park vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware en verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by Direkteur: Plaaslike Ekonomiese Ontwikkeling, by bovermelde adres of Posbus 3, Vanderbijlpark, 1900 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.

18-25

NOTICE 125 OF 2006**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 TOWNS AND TOWNSHIPS, 1986 (ORDINANCE 15 OF 1986)**

I, A v/d Schyff, being the authorized agent of the owner of Erf 1133, Randhart Extension 1, Alberton, hereby give notice in terms of sections 56 (1) (b) (i) of the Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan Municipality for the amendment of the town planning scheme, known as Alberton Town Planning Scheme, 1979 by the rezoning of the property described above situated on the corner of Leipoldt, Opperman and Elizabeth Eybers Streets from Educational to "Special" for Residential 1.

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 18 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Development Planning, PO Box 4, Alberton, 1450 within a period of 28 days from 18 January 2006.

Name & Address of agent: A v/d Schyff, PO Box 3645, Halfway House, 1685. [Tel. (011) 315-9908.] [Fax (011) 805-1411.]

KENNISGEWING 125 VAN 2006**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 1133, Randhart Uitbreiding 1, 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 en geleë op die hoek van Leipoldt, Opperman en Elizabeth Eybers Straat van Opvoedkundig na "Spesiaal" vir Residensieel 1.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Departement Ontwikkelingsbeplanning Vlak 11, Alberton Burgersentrum vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 18 Januarie 2006 skriftelik tesame met redes daarvoor by die Area Bestuurder: Ontwikkelingsbeplanning, Posbus 4, Alberton, 1450 ingedien word.

Naam & Adres van aansoeker: A v/d Schyff, Posbus 3645, Halfway House, 1685. [Tel. (011) 315-9908.] [Fax (011) 805-1411.]

18-25

NOTICE 126 OF 2006**EDENVALE AMENDMENT SCHEME 851****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 28 (1) READ WITH SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) AND FOR THE SPECIAL CONSENT OF COUNCIL IN TERMS OF THE EDENVALE TOWN-PLANNING SCHEME, 1980**

I, Ciska Bezuidenhout, being the authorized agent of the owner of Portion 1 of Erf 533, Edenvale, hereby give notice in terms of section 28 (1) read with section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Edenvale Service Delivery Centre of the Ekurhuleni Metropolitan Municipality for the amendment of the town-planning scheme known as Edenvale Town-planning Scheme, 1980, by rezoning the property described above, situated at the intersection of Andries Pretorius Road and Voortrekker Avenue, Edenvale, from "Residential 1" with a density of 1 dwelling per 700 m² to "Special" for offices and second hand car sales. Further, to apply for the Special Consent of Council, in terms of Clause 12.4.1. of the Edenvale Town-planning Scheme, 1980, to allow second hand car sales on the property.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, 2nd Floor, Edenvale Service Delivery Centre of the Ekurhuleni Metropolitan Municipality, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 18 January 2006 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 18 January 2006.

Address of the authorized agent: Postnet Suite 107, Private Bag X30, Alberton, 1450. 082-774-4939.

KENNISGEWING 126 VAN 2006**EDENVALE WYSIGINGSKEMA 851****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 28 (1) SAAMGELEES MET ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) EN OM DIE SPESIALE TOESTEMMING VAN DIE RAAD INGEVOLGE DIE EDENVALE DORPSBEPLANNINGSKEMA, 1980**

Ek, Ciska Bezuidenhout, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 533, Edenvale, gee hiermee ingevolge artikel 28 (1) saamgelees met artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Edenvale Dinsleweringentrum van die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Edenvale Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Andries Pretoriusweg en Voortrekkerlaan, Edenvale, van "Residensieel 1" met 'n digtheid van 1 woonhuis per 700 m² na "Spesiaal" vir kantore en tweedehandse voertuigverkope. Verder, word aansoek gedoen vir die Spesiale Toestemming van die Raad, ingevolge Klousule 12.4.1. van die Edenvale Dorpsbeplanningskema, 1980, om toe te laat vir die verkope van tweedehandse voertuie.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekreteraris, 2de Vloer, Edenvale Dinsleweringentrum van die Ekurhuleni Metropolitaanse Munisipaliteit, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae van 18 Januarie 2006 (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 18 Januarie 2006, skriftelik by of tot die Stadsekreteraris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van gemagtigde agent: Postnet Suite 107, Privaatsak X30, Alberton, 1450. 082-774-4939.

18-25

NOTICE 127 OF 2006**EDENVALE AMENDMENT SCHEME 852****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, Ciska Bezuidenhout, being the authorized agent of the owner of Portion 15 of Erf 830, Marais Steyn Park, Edenvale, 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 Edenvale Service Delivery Centre of the Ekurhuleni Metropolitan Municipality for the amendment of the town-planning scheme known as the Edenvale Town-planning Scheme, 1980, by rezoning the property described above, situated at 116 First Avenue, Marais Steyn Park, Edenvale, from "Residential 1" with a density of 1 dwelling per 700 m² to "Residential 2" for the development of 3 dwelling units.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, 2nd Floor, Edenvale Service Delivery Centre of the Ekurhuleni Metropolitan Municipality, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 18 January 2006 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 18 January 2006.

Address of the authorized agent: Postnet Suite 107, Private Bag X30, Alberton, 1450. 082-774-4939.

KENNISGEWING 127 VAN 2006**EDENVALE WYSIGINGSKEMA 852****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, Ciska Bezuidenhout, synde die gemagtigde agent van die eienaar van Gedeelte 15 van Erf 830, Marais Steyn Park, Edenvale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Edenvale Diensleweringssentrum van die Ekurhuleni Metropolitaanse Munisipaliteit 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 Eerstelaan 116, Marais Steyn Park, Edenvale, van "Residensieel 1" met 'n digtheid van 1 woonhuis per 700 m² na "Residensieel 2" vir die ontwikkeling van 3 wooneenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, 2de Vloer, Edenvale Diensleweringssentrum van die Ekurhuleni Metropolitaanse Munisipaliteit, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae van 18 Januarie 2006 (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 18 Januarie 2006, skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van gemagtigde agent: Postnet Suite 107, Privaatsak X30, Alberton, 1450. 082-774-4939.

18-25

NOTICE 128 OF 2006**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 276, Ferndale, give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I applied to the City of Johannesburg for the amendment of the town-planning scheme known as Randburg Town-planning Scheme, 1976, by the rezoning of the above property, situated at 339 Cork Avenue, from "Residential 1" to "Residential 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transportation and Environment, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 January 2006.

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 18 January 2006.

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

KENNISGEWING 128 VAN 2006**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 276, Ferndale, gee hiermee ingevolgt artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van bogenoemde eiendom, geleë te Corklaan 339, vanaf "Residensieel 1" na "Residensieel 3".

Besonderhede van die aansoek lê ter insae gedurende 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 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 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.

18-25

NOTICE 129 OF 2006**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 278, Ferndale, give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I applied to the City of Johannesburg for the amendment of the town-planning scheme known as Randburg Town-planning Scheme, 1976, by the rezoning of the above property, situated at 69 Hill Street, from "Residential 1" to "Residential 4".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transportation and Environment, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 January 2006.

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 18 January 2006.

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

KENNISGEWING 129 VAN 2006**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 278, Ferndale, gee hiermee ingevolgt artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van bogenoemde eiendom, geleë te Hillstraat 69, vanaf "Residensieel 1" na "Residensieel 4".

Besonderhede van die aansoek lê ter insae gedurende 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 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 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.

18-25

NOTICE 130 OF 2006**BENONI AMENDMENT SCHEME 1/1436****NOTICE OF APPLICATION IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE,
15 OF 1986**

I, Dimitri Pananis, being the authorized agent of the owner of Holding 31, Fairleads Agricultural Holdings, hereby give notice in terms of section 56 of the Town-planning and Townships Ordinance, 15 of 1986, that I applied to the Ekurhuleni Metropolitan Municipality: Benoni Service Delivery Centre for the rezoning of the said property, from Agricultural to Special for agricultural, garden nursery and under this use including all garden nursery related products, exhibition garden nursery stalls, fertilizers, animal farm yard and tea garden.

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 Department, Benoni Municipal Building, corner of Tom Jones Street and Elston Avenue, Benoni, for a period of 28 days from 18 January 2006.

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 department specified above or to Private Bag X014, Benoni, 1500, within 28 days from 18 January 2006.

Name and address of applicant: Messrs Dimitri Pananis & Associates, P O Box 11765, Rynfield, 1514. Telephone: 076 828 3628.

Date of first publication: 18 January 2006.

Date of second publication: 25 January 2006.

KENNISGEWING 130 VAN 2006**BENONI-WYSIGINGSKEMA 1/1436****KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE,
15 VAN 1986**

Ek, Dimitri Pananis, synde die gemagtigde agent van die eienaar, van Hoewe 31, Fairleads Landbouhoewes, ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986, kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Diensleweringssentrum deur die hersonering van die vermelde eiendom, vanaf Agricultural, na Spesiaal vir landbou, tuin benodighede en onder hierdie gebruik ingesluit alle tuin benodighede, algemene vertoonstalletjies, plaas deur aktiwiteite en teetuin.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantore van die gemagtigde plaaslike bestuur te die Stedelike Ontwikkeling en Beplanning, Sesde Verdieping, Tesouriegebou, Elstonlaan, Benoni, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

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 departement voorlê, of Privaatsak X014, Benoni, 1500, 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Naam en adres van agent: Messrs Dimitri Pananis, Posbus 11765, Rynfield, 1514. Telefoon: 076 828 3628.

Datum van eerste publikasie: 18 Januarie 2006.

Datum van tweede publikasie: 25 Januarie 2006.

18-25

NOTICE 131 OF 2006**EDENVALE AMENDMENT SCHEME 849****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, Marthinus Bekker Schutte (Frontplan & Associates), being the authorized agent of the assignee of the registered owner of Portions 2, 3 and the Remaining Extent of Erf 537, Edenvale 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 (Edenvale Customer Care Centre) for the amendment of the town-planning scheme known as Edenvale Town-planning Scheme, 1980, by the rezoning of the properties described above, situated at 111 Fourteenth Avenue, Edenvale Township, from "Business 1" and "Residential 1" with a density of "One Dwelling per 400 m²" to "Institutional" for purposes of a medical clinic.

Particulars of the application will lie for inspection during normal office hours at the office of the City Manager, Edenvale Customer Care Centre, Cor. Van Riebeeck Avenue and Hendrik Potgieter Street, Civic Centre, Room 249, Edenvale, for the period of 28 days from 18 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Manager at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 18 January 2006.

Address of owner: C/o Frontplan & Associates, P.O. Box 17256, Randhart, 1457.

KENNISGEWING 131 VAN 2006**EDENVALE-WYSIGINGSKEMA 849****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, Marthinus Bekker Schutte (Frontplan & Medewerkers), synde die gemagtigde agent van die gevolmagtigde van die geregistreerde eienaar van Gedeeltes 2, 3, en die Resterende Gedeelte van Erf 537, Edenvale Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Diensleweringseenheid) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Edenvale-dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë te Veertiende Laan 111, Edenvale Dorp van "Besigheid 1" en "Residensieel 1" met 'n digtheid van "Een Woonhuis per 400 m²" tot "Inrigting" vir doeleindes van 'n mediese kliniek.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Dorpsbestuurder: Edenvale Diensleweringssentrum, h/v Van Riebeecklaan en Hendrik Potgieterstraat, Burgersentrum, Kamer 249, Edenvale, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by of tot die Dorpsbestuurder by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van eienaar: P/a Frontplan & Medewerkers, Posbus 17256, Randhart, 1457.

18-25

NOTICE 132 OF 2006**NOTICE OF APPLICATION FOR AMENDMENT OF THE KRUGERSDORP TOWN-PLANNING SCHEME, 1980, 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 2037, Krugersdorp, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the 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 north of and adjacent to Viljoen Street in Krugersdorp, from "Residential 1" with a density of 1 dwelling per 700 m² to "Residential 3".

Particulars of the application will lie for inspection during normal office hours at the offices of the Town Clerk, Section Urban Development and Marketing, Room 94, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 days from 18 January 2006.

Objections to or representation in respect of the application must be lodged or made in writing to Mogale City Local Municipality, at the above address, or at PO Box 94, Krugersdorp, 1740, within a period of 28 days from 18 January 2006.

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

KENNISGEWING 132 VAN 2006**KENNISGEWING VAN AANSOEK OM WYSIGING VAN KRUGERSDORP DORPSBEPLANNINGSKEMA, 1980, INGEVOLGE ARTIKEL 56 (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 2037, Krugersdorp, gee hiermee ingevolge artikel 56 (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by Mogale Stad Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë noord van en aanliggend aan Viljoenstraat in Krugersdorp, vanaf "Residensieel 1" met 'n digtheid van 1 woonhuis per 700 m² na "Residensieel 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Afdeling Stedelike Ontwikkeling en Bemaking, Kamer 94, Burgersentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by of tot die Mogale Stad Plaaslike Munisipaliteit, by bostaande adres of Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

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

18-25

NOTICE 133 OF 2006**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 520, Bergbron x12, 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 of and adjacent to the Seventh Street cul-de-sac in Bergbron, from "Residential 1" with a density of 1 dwelling per erf to "Residential 1" with a density of 1 dwelling per 500 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 18 January 2006.

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 18 January 2006.

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

KENNISGEWING 133 VAN 2006**KENNISGEWING VAN AANSOEK OM WYSIGING VAN ROODEPOORT DORPBEPLANNINGSKEMA, 1987, INGEVOLGE ARTIKEL 56 (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 520, Bergbron x12, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë noord van en aanliggend aan die Sewende Straat cul-de-sac in Bergbron, vanaf "Residensieel 1" met 'n digtheid van 1 woonhuis per erf na "Residensieel 1" met 'n digtheid van 1 woonhuis per 500 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Metrosentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by of tot die Stad van Johannesburg, by bostaande adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

18-25

NOTICE 134 OF 2006**NOTICE OF APPLICATION FOR 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)**

I, Alida Steyn Stads- en Streekbeplanners BK, being the authorised agent of the owner(s) of Erven 716, 717, 718 & 860, Regents Park Estate x2, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties described above, situated on the north-eastern corner of North Road and Majorie Street in Regents Park Estate, as follows: Erven 716, 717 & 718, from "Business 1" and Erf 860, from "Residential 1", "Residential 4" and "Business 1" to "Special" for a place of public worship, offices, conference and training facilities, welfare activities, uses ancillary to the former-mentioned uses and such other uses as may be approved with the consent of the council.

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 18 January 2006.

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 18 January 2006.

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

KENNISGEWING 134 VAN 2006**KENNISGEWING VAN AANSOEK OM WYSIGING VAN JOHANNESBURG DORPBEPLANNINGSKEMA, 1979, INGEVOLGE ARTIKEL 56 (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 Erve 716, 717, 718 & 860, Regents Park Estate x2, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by Stad van Johannesburg aansoek gedoen het om die wysiging van die

Dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op die noord-oostelike hoek van die kruising van Northweg en Marjoriestraat in Regents Park Estate, as volg: Erwe 716, 717 & 718, vanaf "Besigheid 1" en Erf 860 vanaf "Residensieel 1", "Residensieel 4" en "Besigheid 1" na "Spesiaal" vir 'n plek van openbare aanbidding, kantore, konferensie- en opleidingsfasiliteite, welsyn-aktiwiteite, gebruike verwant aan voorgenoemde gebruike en sodanige ander gebruike as wat goedgekeur mag word met die toestemming van die stadsraad.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Metrosentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by of tot die Stad van Johannesburg, by bostaande adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

18-25

NOTICE 135 OF 2006

NOTICE FOR APPLICATION FOR AMENDMENT OF THE 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 996

I, Peter James de Vries, being the authorised agent of the owner of Erf 17, Farrar Park 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 237 Rondebult Road, Farrar Park, Boksburg, from "Business 4" to "Business 3, including dwelling units and specialised retail".

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 Street, Boksburg, for a period of 28 days from 18 January 2006 (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 18 January 2006.

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

KENNISGEWING 135 VAN 2006

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 996

Ek, Peter James De Vries, synde die gemagtigde agent van die eienaar van Erf 17, Farrarpark 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 Rondebultweg 237, Farrarpark, Boksburg, van "Besigheid 4" tot "Besigheid 3", insluitend wooneenheid en spesiale kleinhandel.

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 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by of tot die Hoof Uitvoerende Beampte 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.

18-25

NOTICE 136 OF 2006

PRETORIA AMENDMENT SCHEME

I, Mark Leonard Dawson, being the authorised agent of the owner of Portion 1 of Erf 1695, Pretoria North, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City 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 417 Berg Avenue, from "Special Residential" to "Special Residential" with a density of 1 dwelling per 900 square metres.

Particulars of the application will lie for inspection during normal office hours at the office of: The General Manager: City Planning Division, First Floor, Spectrum Building, Plein Street West, Karenpark, Acacia, for a period of 28 days from 18 January 2006.

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, within a period of 28 days from 18 January 2006.

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

KENNISGEWING 136 VAN 2006

PRETORIA-WYSIGINGSKEMA

Ek, Mark Leonard Dawson, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 1695, Pretoria-Noord, 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, geleë te Berglaan 417, van "Spesiaal Woon" tot "Spesiaal Woon" met 'n digtheid van 1 wooneenheid per 900 vierkante meter.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Algemene Bestuurder: Stedelike Beplanning Afdeling, Eerste Vloer, Spectrum Gebou, Pleinstraat-Wes, Karenpark, Akasia, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18de Januarie 2006 skriftelik by of tot die Algemene Bestuurder: Stedelike Beplanning, by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

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

18-25

NOTICE 137 OF 2006

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

I, Johannes Hendrik Christian Mostert, being the agent of the owner of the remainder of Holding 2, Ambot Agricultural Holdings, Roodepoort, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the 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 in Johan Road, Ambot Agricultural Holdings from "Agricultural" to "Special" for a guest house.

Particulars of the application will be for inspection during normal office hours at the office of the Executive Director, Development Planning, Room 8100, Eighth Floor, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 January 2006.

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 18 January 2006.

Address of agent: Mossie Mostert, Town and Regional Planner, P O Box 1732, Krugersdorp, 1740.

KENNISGEWING 137 VAN 2006

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

Ek, Johannes Hendrik Christian Mostert, synde die agent van die eienaar van die restant van Hoewe 2, Ambot Landbouhoewes, Roodepoort, 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 dorpsbeplanningskema bekend as Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Johanweg, Ambot Landbouhoewes van "Landbou" na "Spesiaal" vir 'n gastehuis.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Kamer 8100, Agtste Vloer, A Blok, Metrocentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word.

Adres van agent: Mossie Mostert, Stads- en Streekbeplanner, Posbus 1732, Krugersdorp, 1740.

18-25

NOTICE 139 OF 2006

NOTICE 3517 OF 2005

PRETORIA AMENDMENT SCHEME

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

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, Stefanus Rudolf Venter and Ernest Martha Cathleen Venter, being the registered owners of the Remainder Portion of Erf 1189, 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 174 Jack Hindon Street, Pretoria North, as follows from "Special Residential" to "Special" for residential buildings subject to an Annexure B.

Particulars of the application will lie for inspection during normal office hours at the City of Tshwane Metropolitan Municipality at the Strategic Executive: Housing, Land-use Rights Division, 2nd Floor, Spektrum Building, corner of Plein and Doreg Streets, Karenpark, for a period of 28 days from 25 January 2006.

Objections to or representations in respect of the application, must be lodged with or made in writing to the Strategic Executive: Housing, Land-use Rights Division, at the above address or at P.O. Box 58393, Karenpark, 0118, within a period of 28 days from 25 January 2006.

Address of owners: 174 Jack Hindon Street, Pretoria North, 0182. Telephone No. (012) 546-5946.

KENNISGEWING 139 VAN 2005

KENNISGEWING 3517 VAN 2005

PRETORIA WYSIGINGSKEMA

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

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, Stefanus Rudolf Venter en Ernest Martha Cathleen Venter, synde die geregistreerde eienaars van die Restant van Erf 1189, Pretoria-Noord, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Jack Hindonstraat 174, Pretoria-Noord, as volg van "Spesiale Woon" na "Spesiaal" vir woongeboue onderworpe aan 'n Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Stad van Tshwane Metropolitaanse Munisipaliteit by die Strategiese Uitvoerende Beampte: Behuising, Afdeling Grondgebruiksregte, 2de Vloer, Spektrumgebou, hoek van Plein en Doregstrate, Karenpark, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Adres van eienaars: Jack Hindonstraat 174, Pretoria-Noord, 0182. Telefoonnr. (012) 546-5946.

18-25

NOTICE 140 OF 2006

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

RANDFONTEIN AMENDMENT SCHEME 477

I, Petrus Jacobus Steyn of the firm Futurescope Town and Regional Planners CC, being the authorised 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 3 of 1996), that I have applied to the Randfontein Local Municipality for the removal of certain restrictive conditions in the Title Deed of Erf 243, Greenhills, Randfontein, and the simultaneous amendment of the Randfontein Town Planning Scheme, 1988, by the rezoning of the property, located on Lark Street, Greenhills from 'Residential 1' to 'Residential 3' (with Annexure 241). The application will be known as Randfontein Amendment Scheme 477.

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 18 January 2006.

Objections to or representations in respect of the application must be lodged within a period of 28 days from 18 January 2006 in writing, to the Municipal Manager, at the above-mentioned address or at P O Box 218, Randfontein, 1760 and with Futurescope, PO Box 1372, Rant en Dal, 1751. Tel. (011) 955-5537/082 821 9138. Fax. (011) 955-5010.

KENNISGEWING 140 VAN 2006

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

RANDFONTEIN WYSIGINGSKEMA 477

Ek, Petrus Jacobus Steyn van die firma Futurescope Stads- en Streekbeplanners 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 Beperrings, 1996, kennis dat ek by die Randfontein Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelakte van Erf 243, Greenhills, Randfontein, en die gelyktydige wysiging van die Randfontein Dorpsbeplanningskema, 1988, deur die hersonering van die eiendom, geleë te Larkstraat, Greenhills vanaf 'Residensieel 1' na 'Residensieel 3' (met Bylaag 241). Die aansoek sal bekend staan as Randfontein-wysigingskema 477.

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 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 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. Tel. (011) 955-5537/082 821 9138. Faks. (011) 955-5010.

18-25

NOTICE 141 OF 2006

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

ERVEN 43, 44 AND 47 NEW STATE AREAS**SPRINGS AMENDMENT SCHEME**

I, Jan Louis Johannes Bezuidenhout, being the authorized agent of the owners of Erven 43, 44 and 47, New State Areas Township, Springs, 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 for the removal of certain conditions contained in the Title Deeds of Erven 43 and 44 and the simultaneous amendment of the Springs Town-planning Scheme, 1996 by the rezoning of Erven 43, 44 and 47 which is situated between Urry Street and Grant Street, New State Areas Springs, from "Business 2" to "Residential 2" with a view to subdivide the erven into full title erven with a density of not more than 30 dwelling units per hectare.

Particulars of the applications will lie for inspection during normal office hours at the Area Manager: Development Planning, Room 401, Fourth Floor, F-Block, Civic Centre, South Main Reef Road, Springs, for a period of 28 days from 18 January 2006.

Objections to and representation in respect of the application must be lodged with or made in writing to the Area Manager: Development Planning at the above address or PO Box 45, Springs, 1560, within a period of 28 days from 18 January 2006.

Name and address of agent: J.L.J Bezuidenhout, Bezuidenhout Planning Service, 11 Medlar Street, Van Dyk Park, Boksburg, 1459. Tel. (011) 915-2586.

KENNISGEWING 141 VAN 2006

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

ERWE 43, 44 EN 47 NEW STATE AREAS**SPRINGS-WYSIGINGSKEMA**

Ek, Jan Louis Johannes Bezuidenhout van die firma Bezuidenhout Beplanningsdienste, 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 Munisipaliteit vir die opheffing van sekere voorwaardes bevat in die Titalaktes van Erwe 43, 44 en 47 New States Areas, Springs, en die gelyktydige wysiging van die Springs Dorpsbeplanning-skema, 1996, deur die hersonering van Erwe 43, 44 en 47 vanaf "Besigheid 2" na "Residensieel 2" met die oogmerk om die erwe te onderverdeel in voltitel erwe met 'n digtheid van nie meer as 30 eenhede per hektaar nie.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Area Bestuurder: Ontwikkelingsbeplanning, Kamer 401, Vierde Vloer, F-Blok, Burgersentrum, Suid Main Reefstraat, Springs vir 'n tydperk van 28 dae, vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by of tot die Area Bestuurder: Ontwikkelingsbeplanning by bogenoemde adres of Posbus 45, Springs, 1560 gerig word.

Naam en adres van agent: J.L.J. Bezuidenhout, Bezuidenhout Beplanningsdienste, Medlarstraat 11, Van Dyk Park, Boksburg, 1459. Tel (011) 915-2586.

18-25

NOTICE 142 OF 2006

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

ERF 221, NEW STATE AREAS SPRINGS**SPRINGS AMENDMENT SCHEME 196-96**

I, Jan Louis Johannes Bezuidenhout, being the authorized agent of the owners of Erf 221, New State Areas Township, Springs, 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 for the removal of certain conditions contained in the Title Deed of the above-mentioned property and the simultaneous amendment of the Springs Town planning Scheme, 1996 by the rezoning of the said erf, which is situated in 30 Danie Street, New State Areas Springs, from "Residential 1" to "Residential 2" with an annexure with a view to develop a sectional title scheme on the property.

Particulars of the applications will lie for inspection during normal office hours at the Area Manager: Development Planning, Room 401, Fourth Floor, F-Block, Civic Centre, South Main Reef Road, Springs, for a period of 28 days from 18 January 2006.

Objections to and representation in respect of the application must be lodged with or made in writing to the Area Manager: Development Planning at the above address or PO Box 45, Springs, 1560, within a period of 28 days from 18 January 2006.

Name and address of agent: J.L.J. Bezuidenhout, Bezuidenhout Planning Service, 11 Medlar Street, Van Dyk Park, Boksburg, 1459. (011) 915-2586.

KENNISGEWING 142 VAN 2006

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

ERF 221, NEW STATE AREAS SPRINGS**SPRINGS WYSIGINGSKEMA 196-96**

Ek, Jan Louis Johannes Bezuidenhout van die firma Bezuidenhout Beplanningsdienste, 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 Munisipaliteit vir die opheffing van sekere voorwaardes bevat in die Titalakte van Erf 221, New State Areas, Springs, welke eiendom geleë is in Daniestraat 30, New State Areas, Springs, en die gelyktydige wysiging van die Springs Dorpsbeplanning-skema, 1996, deur die hersonering van die bogenoemde erf vanaf "Residensieel 1" na "Residensieel 2" met die oogmerk om die erf te ontwikkel by wyse van 'n deeltitelskema.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Area Bestuurder: Ontwikkelingsbeplanning, Kamer 401, Vierde Vloer, F-Blok, Burgersentrum, Suid Main Reefstraat, Springs vir 'n tydperk van 28 dae, vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by of tot die Area Bestuurder: Ontwikkelingsbeplanning by bogenoemde adres of Posbus 45, Springs, 1560 gerig word.

Naam en adres van agent: J.L.J. Bezuidenhout, Bezuidenhout Beplanningsdienste, Medlarstraat 11, Van Dyk Park, Boksburg, 1459. (011) 915-2586.

18-25

NOTICE 143 OF 2006**BENONI AMENDMENT SCHEME 1/1437****NOTICE OF APPLICATION IN TERMS OF SECTION 5 OF THE GAUTENG REMOVAL OF RESTRICTIONS,
ACT 3 OF 1996**

I, Dimitri Pananis, being the authorized agent of the owner of Erf 96, Rynfield, hereby give notice in terms of section 5 (1) of the Gauteng Removal of Restrictions Act, 3 of 1996, that I have applied to the Ekurhuleni Metropolitan Municipality: Benoni Service Delivery Centre for the removal of certain title deed restrictions for the rezoning of Erf 96, Rynfield, from Special Residential to Special for offices.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager: Development Planning Department, Benoni Municipal Building, corner of Tom Jones Street and Elston Avenue, Benoni, for a period of 28 days from 18 January 2006.

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 department specified above or to Private Bag X014, Benoni, 1500, within 28 days from 18 January 2006.

Name and address of applicant: Messrs Dimitri Pananis & Associates, P O Box 11765, Rynfield, 1514. Telephone: 076 828 3628.

Date of first publication: 18 January 2006.

Date of second publication: 25 January 2006.

KENNISGEWING 143 VAN 2006**BENONI WYSIGINGSKEMA 1/1437****KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 3 VAN 1996**

Ek, Dimitri Pananis, synde die gemagtigde agent van die eienaar van Erf 96, Rynfield, gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 3 van 1996, kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Diensteleweringensentrum, om die opheffing van sekere voorwaardes van die titelakte artikel en deur die hersonering van Erf 96, Rynfield, vanaf Spesiaal Residenseel na Spesiaal vir kantore.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur te die Stedelike Ontwikkeling en Beplanning, Sesde Verdieping, Tesouriegebou, Elstonlaan, Benoni, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

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 departement voorlê, of Privaatsak X014, Benoni, 1500, binne 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Naam en adres van agent: Dimitri Pananis, Posbus 11765, Rynfield, 1514. Telefoon: 076 828 3628.

Datum van eerste publikasie: 18 Januarie 2006.

Datum van tweede publikasie: 25 Januarie 2006.

18-25

NOTICE 144 OF 2006**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF
RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Plan-Enviro 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, that we have applied to the Nokeng Tsa Taemane Local Municipality for the removal of certain conditions contained in the Title Deed of Portion 178 of the farm Zeekoegat 296 JR, which property is situated in the vicinity of the Rooodeplaat Dam, on the very busy road between Pretoria and Moloto (Road 1386), and the simultaneous amendment of the Pretoria Region Town Planning Scheme, No. 1 of 1960, by the rezoning of the property from "Agricultural" to "Special" for 1 dwelling (with normal outbuildings) and outdoor activities, which will include the exhibition, sale and lease of outdoor related goods including camping equipment, caravans, trailers, leisure vehicles, boats and boating equipment, a tea garden, general dealer and purposes incidental thereto.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Manager: Technical Services Department, Nokeng Tsa Taemane Local Municipality, c/o Oakley and Montrose Streets, Rayton, from 18 January 2006 to 15 February 2006.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address specified above or at P O Box 204, Rayton, 1001, on or before 15 February 2006.

Name and address of agent: Plan-Enviro CC, PO Box 101642, Moreleta Plaza, 0167. Tel/Fax: (012) 998-8042/993-0115.

Date of first publication: 18 January 2006.

KENNISGEWING 144 VAN 2006**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, Plan-Enviro CC, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Nokeng Tsa Taemane Plaaslike Munisipaliteit vir die opheffing van sekere voorwaardes vervat in die Titelakte van Gedeelte 178 van die plaas Zeekoegat 296 JR, welke eiendom geleë is in die omgewing van die Roodeplaatdam, op die besige pad tussen Pretoria en Moloto (Pad 1386), en die gelyktydige wysiging van die Pretoria Streek Dorpsbeplanningskema, No. 1 van 1960, deur die hersonering van die eiendom vanaf "Landbou" na "Spesiaal" vir die doeleindes van 1 woonhuis (met normale buitegeboue) en buitelewe aktiwiteite, wat sal insluit die uitstal, verkoop en verhuur van buitelewe verwante goedere insluitend kampeertoerusting, karavane, sleepwaens, ontspanningsvoertuie, bote en vaar-toerusting, 'n teetuin, algemene handelaar en doeleindes verwant daaraan.

Alle dokumente wat met die aansoek verband hou, sal ter insae beskikbaar wees gedurende normale kantoorure, by die kantoor van die gemelde Plaaslike Bestuur by die Bestuurder: Tegniese Dienste Departement, Nokeng Tsa Taemane Plaaslike Munisipaliteit, h/v Oakley en Montrose Strate, Rayton, vanaf 18 Januarie 2006 tot 15 Februarie 2006.

Enige persoon wie beswaar wil aanteken teen die aansoek of repliek ten opsigte daarvan wil lewer, moet dit skriftelik indien of rig aan die gemelde Plaaslike Bestuur by die adres aangegee hierbo of by Posbus 204, Rayton, 1001, op of voor 15 Februarie 2006.

Naam en adres van agent: Plan-Enviro CC, Posbus 101642, Moreleta Plaza, 0167. Tel: (012) 998-8042/993-0115.

Datum van eerste publikasie: 18 Januarie 2006.

18-25

NOTICE 145 OF 2005**NOTICE IN TERMS OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Alida Steyn Stads- en Streekbeplanners BK, being the authorised agent of the owner(s) of Erf 958, Horison x1, 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:

1. The removal of certain conditions in the Title Deed of Erf 958, Horison x1.

2. The simultaneous amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning of the above-mentioned property, situated north of and adjacent to the Ontdekkers Road service lane, at 217 Ontdekkers Road, Horison, from "Residential 1" to "Business 4" including a coffee shop and such other uses as Council may approve with special consent.

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 18 January 2006.

Objections to or representations in respect of the application must be lodged or made in writing to the City of Johannesburg, at the above address, or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 18 January 2006.

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

KENNISGEWING 145 VAN 2005**KENNISGEWING INGEVOLGE DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek, Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar(s) van Erf 958, Horison x1, 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 Johannesburg, aansoek gedoen het vir:

1. Die opheffing van sekere voorwaardes in die Titelakte van Erf 958, Horison x1.

2. Die gelyktydige wysiging van die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van bogenoemde eiendom, geleë noord van en aanliggend aan die Ontdekkersweg dienspad te Ontdekkersweg 217, Horison, vanaf "Residensieel 1" na "Besigheid 4" insluitende 'n koffiewinkel en sodanige ander gebruike as wat die Stadsraad met spesiale toestemming mag goedkeur.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer & Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Metroentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by of tot die Stad van Johannesburg, by bostaande adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

18-25

NOTICE 146 OF 2005**NOTICE IN TERMS OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Alida Steyn Stads- en Streekbeplanners BK, being the authorised agent of the owner(s) of Erf 330, Florida, 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:

1. The removal of certain conditions in the Title Deed of Erf 330, Florida.
2. The simultaneous amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning of the above-mentioned property, situated north of and adjacent to Madeline Street at 33 Madeline Street, Florida, from "Residential 1" with a density of 1 dwelling per erf to "Residential 3".

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 18 January 2006.

Objections to or representations in respect of the application must be lodged or made in writing to the City of Johannesburg, at the above address, or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 18 January 2006.

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

KENNISGEWING 146 VAN 2005**KENNISGEWING INGEVOLGE DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek, Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar(s) van Erf 330, Florida, 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 Johannesburg, aansoek gedoen het vir:

1. Die opheffing van sekere voorwaardes in die Titellakte van Erf 330, Florida.
2. Die gelyktydige wysiging van die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van bogenoemde eiendom, geleë noord van en aanliggend aan Madelinestraat te Madelinestraat 33, Florida, vanaf "Residensieel 1" met 'n digtheid van 1 woonhuis per erf na "Residensieel 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer & Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Metrosentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by of tot die Stad van Johannesburg, by bostaande adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

18-25

NOTICE 147 OF 2006**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Sandra Felicity de Beer, being the authorized agent of the owner of Portion 1 of Erf 908, Bryanston 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 Johannesburg for the removal of certain restrictive conditions contained in the title deed of Portion 1 of Erf 908, Bryanston Township, which property is situated at 17 Cadogan Road, Bryanston Township, and the simultaneous amendment of the Sandton Town-planning Scheme 1980, by the rezoning of the property from "Residential 1", one dwelling per erf to "Residential 2" subject to certain conditions including the subdivision of the property into three portions.

Particulars relating to the application will be open for inspection during normal office hours at the office of the City of Johannesburg, Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 January 2006.

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, 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 18 January 2006, i.e. on or before 15 February 2006.

Date of first publication: 18 January 2006.

Address of owner: c/o Sandy de Beer, Consulting Town Planner, PO Box 70705, Bryanston, 2021. Tel/Fax: (011) 706-4532.

KENNISGEWING 147 VAN 2006**AANHANGSEL 3****KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)**

Ek, Sandra Felicity de Beer, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 908, Bryanston Dorp, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings 1996, kennis dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in die titelaktes van Gedeelte 1 van Erf 908, Bryanston Dorp, welke eiendom geleë is te Cadoganweg 17, Bryanston Dorp, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema 1980, deur die hersonering van die bogenoemde erf vanaf "Residensieel 1", een woonhuis per erf tot "Residensieel 2" onderworpe aan sekere voorwaardes insluitend die onderverdeling van die erf in drie gedeeltes.

Alle verbandhoudende dokumente wat met die aansoek verband hou, lê ter insae tydens gewone kantoorure by die kantoor van die Stad van Johannesburg, Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Stad van Johannesburg, Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word binne 'n tydperk van 28 dae vanaf 18 Januarie 2006, dit is, op of voor 15 Februarie 2006.

Datum van eerste publikasie: 18 Januarie 2006.

Adres van eienaar: c/o Sandy de Beer, Raadgewende Dorpsbeplanner, Posbus 70705, Bryanston, 2021. Tel/Fax: (011) 706-4532.

18-25

NOTICE 148 OF 2006**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Sandra Felicity de Beer, being the authorized agent of the owner of Erf 1507, Bryanston 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 Johannesburg for the removal of certain restrictive conditions contained in the Title Deed of Erf 1507, Bryanston Township, which property is situated at 295 Bryanston Drive, Bryanston Township, and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property from "Residential 1". One dwelling per erf to "Residential 2" with a density of 15 dwelling units per hectare for the development of 6 dwelling units plus an access portion, subject to certain conditions.

Particulars relating to the application will be open for inspection during normal office hours at the office of the City of Johannesburg, Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for the period of 28 days from 18 January 2006.

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, 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 18 January 2006 i.e. on or before 15 February 2006.

Date of first publication: 18 January 2006.

Address of owner: C/o Sandy de Beer, Consulting Town Planner, P.O. Box 70705, Bryanston, 2021. Tel/Fax: (011) 706-4532.

KENNISGEWING 148 VAN 2006**AANHANGSEL 3****KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)**

Ek, Sandra Felicity de Beer, synde die gemagtigde agent van die eienaar van Erf 1507, Bryanston Dorp, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in die titelaktes van Erf 1507, Bryanston Dorp, welke eiendom geleë is te Bryanstonrylaan 295, Bryanston Dorp, en die gelyktydige wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die bogenoemde erf vanaf "Residensieel 1" Een woonhuis per erf tot "Residensieel 2" met 'n digtheid van 15 wooneenhede per hektaar vir die ontwikkeling van 6 wooneenhede plus 'n toegangs gedeelte, onderworpe aan sekere voorwaardes.

Alle verbandhoudende dokumente wat met die aansoek verband hou, lê ter insae tydens gewone kantoorure by die kantoor van die Stad van Johannesburg, Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek moet sodanige beswaar of voorlegging op skrif aan die Stad van Johannesburg, Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word binne 'n tydperk van 28 dae vanaf 18 Januarie 2006, dit is, op of voor 15 Februarie 2006.

Datum van eerste publikasie: 18 Januarie 2006.

Adres van eienaar: C/o Sandy de Beer, Raadgewende Dorpsbeplanner, Posbus 70705, Bryanston, 2021. Tel/Fax: (011) 706-4632.

18-25

NOTICE 149 OF 2006

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

I, Johan v.d. Westhuizen TRP(SA)/Werner Botha, being the authorized agents of the owner of Erf 1206, Lyttelton Manor Extension 1, Pretoria, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Tshwane Metropolitan Municipality for the removal of conditions A (b)-(l) contained in the Title Deed of Erf 1206, Lyttelton Manor Extension 1, which property is situated on the south-eastern corner of the intersection of Kruger Avenue and Trichardt Road, Lyttelton Manor Extension 1, and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property from "Business 4" permitting offices and medicine depot to "Special" permitting offices, medical consulting rooms, a pharmacy, and a business specialising in medical and health shoes, 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, Fourth Floor, Room 443, 230 Vermeulen Street, Munitoria, Pretoria, for a period of 28 days from 18 January 2006.

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 3242, Pretoria, 0001, on or before 15 February 2006.

Authorized agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081. Tel. (012) 348-8798. Fax (012) 348-8817. Cell. 082 550 0140/082 411 1656, PO Box 36558, Menlo Park, Pretoria, 0102. Ref. No. Wh0166.

Advertisements published on: 18 January 2006 & 25 January 2006.

KENNISGEWING 149 VAN 2006

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

Ek, Johan van der Westhuizen SS(SA)/Werner Botha, synde die gemagtigde agente van die eienaars van Erf 1206, Lyttelton Manor Uitbreiding 1, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van voorwaardes A (b)-(l) in die Titelakte van Erf 1206, Lyttelton Manor Uitbreiding 1, welke eiendom geleë is op die suidoostelike hoek van die aansluiting van Krugerlaan en Trichardweg, Lyttelton Manor Uitbreiding 1 en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur middel van die hersonering van die eiendom van "Besigheid 4" wat kantore en 'n medisyne depot toelaat tot "Spesiaal" vir kantore, mediese spreekkamers, 'n apteek, en 'n besigheid wat spesialiseer in mediese- en gesondheidskoene, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Hoof Bestuurder: Stadsbeplanning Afdeling, Vierde Vloer, Kamer 443, Munitoria, Vermeulenstraat 230, Pretoria, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 15 Februarie 2006 skriftelik by of tot Die Hoof Bestuurder: Stadsbeplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Gemagtigde agent: Wes Town Planners BK, Karibastraat 77, Lynnwood Glen, Pretoria, 0081. Tel. (012) 348-8798. Faks. (012) 348-8817. Sel. 082 550 0140/082 411 1656; Posbus 36558, Menlo Park, Pretoria, 0102. Verw. No. W0166.

Datums van verskyning: 18 Januarie 2006 & 25 Januarie 2006.

18-25

NOTICE 150 OF 2006

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

I, Johan v.d. Westhuizen TRP(SA)/Werner Botha, being the authorized agents of the owner of Erf 1206, Lyttelton Manor Extension 1, Pretoria, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Tshwane Metropolitan Municipality for the removal of conditions A (b)-(l) contained in the Title Deed of Erf 1206, Lyttelton Manor Extension 1, which property is situated on the south-eastern corner of the intersection of Kruger Avenue and Trichardt Road, Lyttelton Manor Extension 1, and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property from "Business 4" permitting offices and a medicine depot to "Special" permitting offices, medical consulting rooms, a pharmacy, and a business specialising in medical and health shoes, 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, Fourth Floor, Room 443, 230 Vermeulen Street, Munitoria, Pretoria, for a period of 28 days from 18 January 2006.

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 3242, Pretoria, 0001, on or before 15 February 2006.

Authorized agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081. Tel. (012) 348-8798. Fax (012) 348-8817. Cell. 082 550 0140/082 411 1656, PO Box 36558, Menlo Park, Pretoria, 0102. Ref. No. Wh0166.

Advertisements published on: 18 January 2006 & 25 January 2006.

KENNISGEWING 150 VAN 2006

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

Ek, Johan van der Westhuizen SS(SA)/Werner Botha, synde die gemagtigde agente van die eienaars van Erf 1206, Lyttelton Manor Uitbreiding 1, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van voorwaardes A (b)-(l) in die Titelakte van Erf 1206, Lyttelton Manor Uitbreiding 1, welke eiendom geleë is op die suidoostelike hoek van die aansluiting van Krugerlaan en Trichardweg, Lyttelton Manor Uitbreiding 1 en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur middel van die hersonering van die eiendom van "Besigheid 4" wat kantore en 'n medisyne depot toelaat tot "Spesiaal" vir kantore, mediese spreekkamers, 'n apteek, en 'n besigheid wat spesialiseer in mediese- en gesondheidskoene, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Hoof Bestuurder: Stadsbeplanning Afdeling, Vierde Vloer, Kamer 443, Munitoria, Vermeulenstraat 230, Pretoria, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 15 Februarie 2006 skriftelik by of tot Die Hoof Bestuurder: Stadsbeplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Gemagtigde agent: Wes Town Planners BK, Karibastraat 77, Lynnwood Glen, Pretoria, 0081. Tel. (012) 348-8798. Faks. (012) 348-8817. Sel. 082 550 0140/082 411 1656; Posbus 36558, Menlo Park, Pretoria, 0102. Verw. No. W0166.

Datums van verskyning: 18 Januarie 2006 & 25 Januarie 2006.

18-25

NOTICE 151 OF 2006

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

I, Hein Steenkamp, being the authorised agent for the owner of Erf 163, Saxonwold, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg Metropolitan Municipality for the removal of certain restrictive conditions of title in the deed of transfer of the property described above, situated at 46 Cotswold Drive, Saxonwold.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Department Planning, Transportation and Environment, 8th Floor, Civic Centre, "A" Block, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from 18 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Department Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 18 January 2006.

Address of agent: Hein Steenkamp, H.S. Consultants, P.O. Box 104, Randburg, 2125.

KENNISGEWING 151 VAN 2006

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

Ek, Hein Steenkamp, synde die gemagtigde agent van die eienaar van Erf 163, Saxonwold, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffings van Beperkings, 1996, dat ek by die Johannesburg Stadsraad aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die titelakte van die eiendom hierbo beskryf, geleë te Cotswoldrylaan 46, Saxonwold.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Beplanning, Vervoer en Omgewing, Agtste Vloer, "A" Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 Januarie 2006 skriftelik by of tot die Uitvoerende Direkteur: Departement Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Hein Steenkamp, H.S. Consultants, Posbus 104, Randburg, 2125.

18-25

NOTICE 153 OF 2006

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

I, Leyden Rae Gibson, being the authorised agent of the owner of Portions 11, 12, 22 (portions of Portion 1) and 35, farm Stryfontein 477 I.R., hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to Midvaal Local Municipality for the removal of certain conditions in the Title Deeds of Portion 11, 12, 22 (portions of Portion 1) and 35 Farm Stryfontein 477 I.R., situated on the south-east bank of Aloe Fjord on the Vaal Dam.

The application will lie for inspection during normal office hours at the office of the Executive Director: Development and Planning Department, First Floor, Municipal offices, cnr. Junius and Mitchell Streets, Meyerton, for a period of 28 days from 18 January 2006.

Any person who wishes to object to the application or submit representations in respect of the application may submit such objections or representations in writing to the Executive Officer: Development and Planning Department at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 18 January 2006.

Address of agent: Leyden Gibson Town Planners, P.O. Box 1697, Houghton, 2041. Tel: (011) 646-4449.

KENNISGEWING 153 VAN 2006

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

Ek, Leyden Rae Gibson, synde die gemagtigde agent van die eienaar van Gedeeltes 11, 12, 22 (gedeeltes van Gedeelte 1) en 35 van Plaas Stryfontein 477 I.R., gee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, by die Midvaal Plaaslike Munisipaliteit gedoen het vir die opheffing van sekere titelvoorwaardes in die titelaktes van Gedeeltes 11, 12, 22 (gedeeltes van Gedeelte 1) en 35 van Plaas Stryfontein 477 I.R., geleë op die suid-oos kant van Aloe Fjord by die Vaal Dam.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende: Uitvoerende Direkteur: Ontwikkeling en Beplanning, Eerste Vloer, Munisipale Kantore, hoek Junius- en Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Enige persoon wat beswaar wil maak teen die aansoek of verhoë wil rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die Uitvoerende: Uitvoerende Direkteur: Ontwikkeling en Beplanning, indien of rig by bovermelde adres of by Posbus 9, Meyerton, 1960, binne 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Adres van agent: P/a Leyden Gibson Town Planners, Posbus 1697, Houghton, 2041. Tel: (011) 646-4449.

18-25

NOTICE 154 OF 2006

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

Notice is hereby give in terms of section 3.1 (b) and (d) of the Gauteng Removal of Restrictions Act, 1996, that Cornelius Ferdinand Pienaar has applied to the Ekurhuleni Metropolitan Municipality (Brakpan Service Delivery Centre) for the removal of conditions F (b) and (c) in the title deeds of Portion of the Remaining Extent of Portion 183 of the farm Witpoortje 117 I.R., and the simultaneous amendment of the Brakpan Town Planning Scheme, 1980, by the rezoning of the above property from "Special" for Mining to "Industrial 2".

The application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning, Civic Centre, Brakpan, for a period of 28 days from 18 January 2006.

Any person who wishes to object to the application or submit representations in respect thereof may submit such objection or representation in writing to the Area Manager: Development Planning, at the above address or to P O Box 15, Brakpan, 1540, within a period of 28 days from 18 January 2006.

Address of agent: C. F. Pienaar, Pine Pienaar Town Planners, PO Box 14221, Dersley, 1569. Tel. (011) 816-1292 & Fax: (011) 816-1293.

KENNISGEWING 154 VAN 2006**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Kennis word hiermee gegee ingevolge artikels 3.1 (b) en (d) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat Cornelius Ferdinand Pienaar aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Brakpan Diensleweringssentrum) vir die opheffing van voorwaardes F (b) en (c) in die titelakte van Gedeelte van die Restant van Gedeelte 183 van die plaas Witpoortje 117 I.R., en die gelyktydige wysiging van die Brakpan Dorpsbeplanningskema, 1980, deur die hersonering van die bogenoemde eiendom vanaf "Spesiaal" vir Mynbou tot "Nywerheid 2".

Besonderhede van die aansoek is ter insae gedurende normale kantoorure by die kantoor van die Areabestuurder: Ontwikkelingsbeplanning, Burgersentrum, Brakpan, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Enige persoon wat beswaar of verhoë teen die aansoek het, moet sodanige besware of verhoë binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 by of tot die Areabestuurder: Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 15, Brakpan, 1540, rig of indien.

Adres van agent: C. F. Pienaar, Pine Pienaar Stadsbeplanners, Posbus 14221, Dersley, 1569. Tel. (011) 816-1292 & Faks: (011) 816-1293.

18-25

NOTICE 161 OF 2006**CITY OF JOHANNESBURG: HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME, 1976**

I, Nadine Mall being the agent of Holding 52, Crowthorne Agricultural Holdings, 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 City of Johannesburg for the amendment of the town-planning scheme known as the Halfway House and Clayville Town Planning Scheme, 1976 by the rezoning of the property described above, situated in Mercury Avenue from Agricultural to a Nursery with related products.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer, Department Town-planning, City of Johannesburg, Civic Centre, Braamfontein, for a period of 28 days from 18 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 18 January 2006.

Address of agent: PO Box 2590, Halfway House, 1685.

KENNISGEWING 161 VAN 2006**STAD JOHANNESBURG: HALFWAY HOUSE EN CLAYVILLE DORPSBEPLANNINGSKEMA, 1976**

Ek, Nadine Mall synde die agent van Hoewe 52, Crowthorne Landbouhoewes, 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 die Halfway House en Clayville Dorpsbeplanningskema, 1976 deur die hersonering van die eiendom hierbo beskryf geleë te Mercury Laan van Landbou na 'n Kwekery met aanverwante produkte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beamppte, Departement Stadsbeplanning, Stad Johannesburg, Stadsentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik by of tot die Uitvoerende Beamppte by die bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Posbus 2590, Halfway House, 1685.

18-25

NOTICE 166 OF 2006**DIVISION OF LAND ORDINANCE, 1986 (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/we Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town & Regional Planning CC, being the authorised agents of the owner(s), have applied to the City of Tshwane Metropolitan Municipality for the division of the land described hereunder.

Particulars of the application are open to inspection during normal office hours at the office of the General Manager: City Planning, Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, for a period of 28 days from 25 January 2006 (the date of first publication of this notice).

Any such person who wishes to object to the granting of the application or wishes to make representations in respect thereto shall submit such objections or representations, in writing to the General Manager: City Planning, at the above address or at PO Box 14013, Lyttelton, 0140, on or before 22 February 2006.

Date of first publication: 25 January 2006.

Description of land: Holding 39, Mnandi Agricultural Holdings.

Number of proposed portions: 2.

Area of proposed portions: Proposed Remainder: 1,7262 ha
 Proposed Portion 1: 1,7000 ha
 Total Area: 3,4262 ha.

KENNISGEWING 166 VAN 2006

ORDONNANSIE OP DIE VERDELING VAN GROND, 1986 (ORDONNANSIE 20 VAN 1986)

Kennis geskied hiermee kragtens artikel 6 (8) (a) van die Ordonnansie op Verdeling en Grond, 1986 (Ordonnansie 20 van 1986), dat ek/ons Johan Martin Enslin/Willem Georg Groenewald van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agente van die eienaar(s), aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die verdeling van grond hieronder beskryf.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning, Kamer 8, Stedelike Beplanning, h/v Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (die datum van eerste publikasie van hierdie kennisgewing).

Enige persoon wat teen die toestaan van die aansoek beswaar wil rig, moet die besware of verhoë skriftelik en in tweevoud by die Algemene Bestuurder: Stedelike Beplanning inhandig by genoemde adres of pos aan Posbus 14013, Lyttelton, 0140, voor of op 22 Februarie 2006.

Datum van eerste publikasie: 25 Januarie 2006.

Beskrywing van grond: Hoewe 39, Mnandi Landbouhoeves.

Getal voorgestelde gedeeltes: 2.

Oppervlakte van voorgestelde gedeeltes: Voorgestelde Resterende Gedeelte: 1,7262 ha
 Voorgestelde Gedeelte 1: 1,7000 ha
 Totale Area: 3,4262 ha.

25-1

NOTICE 167 OF 2006

DIVISION OF LAND ORDINANCE, 1986 (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/we Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town & Regional Planning CC, being the authorised agents of the owner(s), have applied to the City of Tshwane Metropolitan Municipality for the division of the land described hereunder.

Particulars of the application will lie for inspection during normal office hours at Office No. 334, 3rd Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 25 January 2006 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the General Manager, City Planning Division, City of Tshwane Metropolitan Municipality, at the above address or PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 January 2006.

Closing date for representations & objections: 22 February 2006.

Date of first publication: 25 January 2006.

Description of land: Remainder of Portion 70 of the farm Daspoort No. 319 JR.

Number of proposed portions: 2.

Area of proposed portions: Proposed Remainder: 12,5309 ha
 Proposed Portion 1: 13,5820 ha.

KENNISGEWING 167 VAN 2006**ORDONNANSIE OP DIE VERDELING VAN GROND, 1986 (ORDONNANSIE 20 VAN 1986)**

Kennis geskied hiermee kragtens artikel 6 (8) (a) van die Ordonnansie op Verdeling en Grond, 1986 (Ordonnansie 20 van 1986), dat ek/ons Johan Martin Enslin/Willem Georg Groenewald van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agente van die eienaar(s), aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die verdeling van grond hieronder beskryf.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kantoor No. 334, 3de Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006 skriftelik by of tot die Algemene Bestuurder, Afdeling Stedelike Beplanning, Stad Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 22 Februarie 2006.

Datum van eerste publikasie: 25 Januarie 2006.

Beskrywing van grond: Restant van Gedeelte 70 van die plaas Daspoort No. 319 JR.

Getal voorgestelde gedeeltes: 2.

Oppervlakte van voorgestelde gedeeltes: Voorgestelde Restant: 12,5309 ha
Voorgestelde Gedeelte 1: 13,5820 ha.

25-1

NOTICE 168 OF 2006**DIVISION OF LAND**

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

Further particulars of the application are open to inspection 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 25 January 2006.

Any person who wishes to object to the granting of the application or wishes to make representations in regard thereto shall submit the objections or representations in writing and in duplicate to the Executive Director at the above address or to P.O. Box 30733, Braamfontein, 2017, at any time within the period of 28 days from the first publication of this notice.

Date of first publication: 25 January 2006.

Description of land: Holding 5, North Champagne Estates AH.

Locality: North from Grand Mosseux Avenue where Mosseux Avenue becomes Pommery Avenue, North Champagne Estates.

Number of proposed portions: 3.

Area of proposed portions: Portion 1: ±12 358 m².

Portion 2: ±8 565 m².

Remainder: ±8 565 m².

Applicant: VBGD Town Planners, P O Box 1914, Rivonia, 2128. Tel: (011) 706-2761.

KENNISGEWING 168 VAN 2006**VERDELING VAN GROND**

Die Stad van Johannesburg gee hiermee ingevolge artikel 6 (8) (a) van die Ordonnansie op Verdeling en Grond, 1986 (Ordonnansie 20 van 1986), 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 Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, geleë te Lovedaystraat 158, Braamfontein, 8ste Vloer, A-Blok, Burgersentrum, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Enige persoon wat teen die toestaan van die aansoek beswaar wil rig, moet die besware of verhoë skriftelik en in tweevoud by die Uitvoerende Direkteur 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: 25 Januarie 2006.

Beskrywing van grond: Hoewe 5, North Champagne Estate Landbouhoewe.

Ligging: Noord van Mosseuxlaan waar Mosseuxlaan Pommerylaan word, North Champagne Estate.

Getal voorgestelde gedeeltes: 3 (Drie).

Oppervlakte van voorgestelde gedeeltes: Gedeelte 1: ±12 358 m².

Gedeelte 2: ±8 565 m².

Restant: ±8 565 m².

Aansoeker: VBGD Town Planners, Posbus 1914, Rivonia, 2128. Tel: (011) 706-2761.

25-1

NOTICE 169 OF 2006

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 Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) 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 Area Manager: Department Development Planning, Level 11, Alberton Customer Care Centre, Alberton.

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 4, Alberton, 1450, within a period of 28 (twenty-eight) days of the first publication of this notice.

Date of first publication: 25 January 2006.

Description of land: Remaining extent of Portion 29 (a portion of Portion 1) of the farm Roodekop 139-I.R.

Number and area of the proposed portions: 3 (Three) Portions. Portion 1: 4,5718 ha, Portion 54: 4,9787 ha & Portion 55: 0,2994 ha.

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 169 VAN 2006

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 Verdeling en Grond, 1986, kennis dat ek by Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Kliënte-dienssentrum) aansoek gedoen het om die grond soos hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Area Bestuurder: Departement Ontwikkelingsbeplanning, Vlak 11, Alberton Kliënte-dienssentrum, Alberton.

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 by of tot die Area Bestuurder: Departement Ontwikkelingsbeplanning, by die bovermelde adres of by Posbus 4, Alberton, 1450.

Datum van eerste publikasie: 25 Januarie 2006.

Beskrywing van grond: Restant van Gedeelte 29 ('n gedeelte van Gedeelte 1) van die plaas Roodekop 139-I.R.

Getal en oppervlakte van voorgestelde gedeeltes: 3 (Drie) Gedeeltes. Gedeelte 1: 4,5718 ha, Gedeelte 54: 4,9787 ha & Gedeelte 55: 0,2994 ha.

Adres van Applikant: 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

25-1

NOTICE 171 OF 2006**NOTICE OF LAND DEVELOPMENT AREA APPLICATION****[REGULATION 21 (10) OF THE DEVELOPMENT FACILITATION REGULATIONS IN TERMS OF THE DEVELOPMENT FACILITATION ACT, 1995]**

PV&E Town Planners have lodged an application in terms of the Development Facilitation Act, 1995, for the establishment of a Land Development Area on Erf 233 and Portions 1 and 2 of Erf 226, Rosebank.

The application is for—

- (iv) the rezoning of Portion 1 of Erf 226, Rosebank, from "Public Road" to "Business 1";
- (v) the rezoning of Erf 233, Rosebank—
- (e) to remove the development control imposed by Amendment Scheme 2720A which reads: "shop floor area shall not exceed 28 671 m²";
- (f) to make provision for the Rooftop Market;
- (g) to make provision for a further 10 000 m² of floor area; and
- (h) to entrench the parking consent use previously granted by Council; and
- (vi) permitting the rights allocated to Portion 1 and to Portion 2 of Erf 226 and to Erf 233, Rosebank, to be spread over any part of these erven, after they have been consolidated—subject to certain conditions.

The relevant plans, documents and information are available for inspection at the offices of the designated officer (Mr W Khanye), 15th Floor, Gauteng Provincial Government Building, corner of Commissioner and Sauer Streets, Johannesburg, from 25 January 2006 for a period of 21 days.

The application will be considered at a Tribunal hearing to be held at 10h00, on 12 April 2006, at Randburg Towers Hotel (corner Republic Road and Main Avenue, Ferndale, Randburg), and the pre-hearing conference will be held at 10h00 on 5 April 2006, at Randburg Towers Hotel (corner Republic Road and Main Avenue, Ferndale, Randburg).

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 written objections or representations; or
2. 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 (Mr W Khanye), on 15th Floor, Gauteng Provincial Government Building, corner of Commissioner and Sauer Streets, Johannesburg, and you may contact the designated officer if you have any queries on telephone number (011) 355-5109 and fax number (011) 355-5178.

Date of first publication: 25 January 2006.

Gauteng Development Tribunal Case Number: GDT/LDA/CJMM/1801/06/088.

KENNISGEWING 171 VAN 2006**KENNISGEWING VAN GRONDONTWIKKELINGSGBIED****[REGULASIE 21 (10) VAN DIE REGULASIES OP ONTWIKKELINGSFASILITERING INGEVOLGE DIE WET OP ONTWIKKELINGSFASILITERING, 1995]**

PV&E Stadsbeplanners het aansoek gedoen ingevolge die Wet op Ontwikkelingsfasilitering, 1995, vir die stigting van 'n grondontwikkelingsgebied op Erf 233, Rosebank en Gedeeltes, 1 en 2 van Erf 226, Rosebank.

Die aansoek is—

- (i) vir die hersonering van Gedeelte 1 van Erf 226, Rosebank, van "Openbare Pad" na "Besigheid 1";
- (ii) vir die hersonering van Erf 233, Rosebank—
- (a) om die ontwikkelingsbeheermaatreëls te verwyder wat deur Wysigingskema 2720A opgelê word wat as volg lees "winkel vloerruimte sal nie 28 671 m² oorskry nie";
- (b) om voorsiening te maak vir die Rooftop Market;
- (c) om voorsiening te maak vir 'n verdere 10 000 m² vloerruimte; en
- (d) om die parkering vergunningsgebruik wat voorheen deur die Stadsraad toegestaan is vas te lê; en
- (iii) om die regte wat voorheen toegeken is aan Gedeeltes 1 en 2 van Erf 226 en Erf 233, te versprei oor enige gedeelte van hierdie erwe na die erwe gekonsolideer is—onderworpe aan sekere voorwaardes.

Die betrokke planne, dokumente en inligting is beskikbaar vir inspeksie by die kantore van die aangewese beamppte (Mr W Khanye), te 15de Vloer, Gauteng Provinsiale Administrasiegebou, hoek van Commissioner- en Sauerstraat, Johannesburg, vir 'n periode van 21 dae vanaf 25 Januarie 2006.

Die aansoek sal oorweeg word by 'n Tribunaalverhoor wat gehou sal word te Randburg Towers Hotel (hoek van Republiekweg en Mainlaan, Ferndale, Randburg), op 12 April 2006 om 10h00, en die voorverhoorsamesprekings sal gehou word te Randburg Towers Hotel (hoek van Republiekweg en Mainlaan, Ferndale, Randburg), op 5 April 2006 om 10h00.

Enige persoon wat 'n belang het by die aansoek, moet asseblief kennis neem:

1. U mag binne 'n periode van 21 dae vanaf die eerste publikasie van hierdie kennisgewing, die aangewese beampte skriftelik van u besware of verhoë voorsien; of

2. indien u kommentaar neerkom op 'n beswaar met betrekking tot enige aspek van die grondontwikkelingsaansoek, moet u persoonlik, voor die Tribunaal verskyn of verteenwoordig word, op die datums hierbo genoem.

Enige geskrewe beswaar of verhoë moet ingedien word by die aangewese beampte (Mr W Khanye), te 15de Vloer, Gauteng Provinsiale Administrasiegebou, hoek van Commissioner- en Sauerstraat, Johannesburg, en u mag in aanraking kom met die aangewese beampte indien u enige navrae het by telefoonnommer (011) 355-5019 en faksnommer (011) 355-5178.

Datum van eerste publikasie: 25 Januarie 2006.

Gauteng Ontwikkelingstribunaal Saak Nommer: GDT/LDA/CJMM/1801/06/088.

25-1

NOTICE 172 OF 2006

[REGULATION 21 (10) OF THE DEVELOPMENT FACILITATION REGULATIONS I.T.O. THE DEVELOPMENT FACILITATION ACT, 1995] CASE NUMBER GDT/DLA/CJMM/1512/05/083

We, Alida Steyn Stads- en Streekbeplanners BK, on behalf of Deltaic Dunes Place (Pty) Ltd, have lodged an application in terms of the Development Facilitation Act for the establishment of a land development area on Portion 1 of the farm Uitsig 208 IQ. The application site is located within the municipal boundaries of the Johannesburg Metropolitan Municipality, south-east of and adjacent to Opera Road and north-west of and adjacent to Christiaan de Wet Road in Radiokop. The development comprise the establishment of a township, Radiokop Extension 46, consisting of streets, 2 erven zoned "Residential 3", 4 erven zoned "Private Open Space" and 3 erven zoned "Special" for offices and residential purposes.

The relevant plan(s), document(s) and information are available for inspection at the offices of the Designated Officer: DFA Tribunal (attention: Mr Witness Khanye), Development Planning and Local Government, Room 1520, 15th Floor, Corner House, c/o Commissioner & Sauer Streets, Johannesburg, tel: (011) 355-5109 and fax: (011) 355-5427, for a period of twenty-one (21) days from 25 January 2006.

The application will be considered at a Tribunal hearing to be held at the Khosa Club, Shannon Drive, Monument, Krugersdorp, on 18 April 2006 at 10h00 and the pre-hearing conference will be held at 208 Christiaan de Wet Road (entrance in Opera Road), Radiokop, on 7 April 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 written objections or representations; or

2. 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 (Mr Witness Khanye), at: The Designated Officer, DFA Tribunal, Development Planning and Local Government, Room 1520, 15th Floor, Corner House, c/o Commissioner & Sauer Streets, Johannesburg, and you may contact the designated officer if you have any queries on tel: (011) 355-5109 and fax: (011) 355-5427.

Alida Steyn Stads- en Streekbeplanners BK, PO Box 1956, Florida, 1710. Tel: (011) 955-4450. Fax: (011) 955-6908.

KENNISGEWING 172 VAN 2006

[REGULASIE 21 (10) VAN DIE ONTWIKKELINGSFASILITERINGSREGULASIES I.T.V. DIE ONTWIKKELINGSFASILITERINGSWET, 1995] SAAKNOMMER GDT/DLA/CJMM/1512/05/083

Ons, Alida Steyn Stads- en Streekbeplanners BK, het namens Deltaic Dunes Place (Pty) Ltd, aansoek gedoen ingevolge die Wet op Ontwikkelingsfasilitering vir die verstigting van 'n grondontwikkelingsgebied op Gedeelte 1 van die plaas Uitsig 208 IQ. Die aansoekterrein is geleë binne die munisipale grense van die Johannesburg Metropolitaanse Munisipaliteit, suid-oos van en aanliggend aan Operaweg en noord-wes van en aanliggend aan Christiaan de Wetweg in Radiokop. Die ontwikkeling behels die stigting van 'n dorp, Radiokop Uitbreiding 46, wat sal bestaan uit strate, 2 erwe gesoneer "Residensiële 3", 4 erwe gesoneer "Privaat Oop Ruimte" en 3 erwe gesoneer "Spesiaal" vir kantore en residensiële doeleindes.

Die betrokke plan(ne), dokument(e) en inligting is beskikbaar vir inspeksie by die kantoor van die Aangewese Beampte: DFA Tribunaal (aandag: Mnr Witness Khanye), Ontwikkelingsbeplanning en Plaaslike Regering, Kamer 1520, 15de Vloer, Corner House, h/v Kommissaris- & Sauerstrate, Johannesburg, tel: (011) 355-5109 en faks: (011) 355-5427, vir 'n tydperk van een-en-twintig (21) dae vanaf 25 Januarie 2006.

Die aansoek sal oorweeg word tydens 'n Tribunaalverhoor wat gehou sal word by die Khosa Klub, Shannonweg, Monument, Krugersdorp, op 18 April 2006 om 10h00, en die voorverhoor-konferensie sal gehou word by Christiaan de Wetweg 208 (ingang in Operaweg), Radiokop, op 7 April 2006 om 10h00.

Enige persoon met belang in die aansoek moet asseblief kennis neem:

1. U mag binne 'n tydperk van 21 dae vanaf die eerste datum van publikasie van hierdie kennisgewing, die aangewese beampte voorsien van skriftelike besware of verhoë; of

2. indien u kommentaar neerkom op 'n beswaar met betrekking tot enige aspek van die grondontwikkelingsaansoek, moet u in persoon of deur 'n verteenwoordig voor die Tribunaal op die genoemde datums verskyn.

Enige skriftelik besware of verhoë moet aan die Aangewese Beampte (Mnr Witness Khanye), afgelewer word by: Die Aangewese Beampte: Ontwikkelingsfasiliteringswet, Tribunaal, Ontwikkelingsbeplanning en Plaaslike Regering, Kamer 1520, 15de Vloer, Corner House, h/v Kommissaris- & Sauerstrate, Johannesburg, en u mag die aangewysde beampte kontak indien u enige navrae het by tel: (011) 355-5109 en faksnommer : (011) 355-5427.

Alida Steyn Stads- en Streekbeplanners BK, Posbus 1956, Florida, 1710. Tel: (011) 955-4450. Faks: (011) 955-6908.

25-1

NOTICE 173 OF 2006

[REGULATION 21 (10) OF THE DEVELOPMENT FACILITATION REGULATIONS I.T.O. THE DEVELOPMENT FACILITATION ACT, 1995] CASE NUMBER GDT/DLA/CJMM/1512/05/084

We, Alida Steyn Stads- en Streekbeplanners BK, on behalf of Majestic Silver Trading 129 (Pty) Ltd, have lodged an application in terms of the Development Facilitation Act for the establishment of a land development area on Portion 1 of Erf 14, Noordekrans Extension 2. The application site is located within the municipal boundaries of the Johannesburg Metropolitan Municipality, south-west of and adjacent to Fairview Drive in Noordekrans. The development comprise the rezoning of the site from "Residential 1", with a density of 1 dwelling per 1 000 m² to "Residential 2", and the subdivision of the site into 3 portions.

The relevant plan(s), document(s) and information are available for inspection at the offices of the Designated Officer: DFA Tribunal (attention: Mr Witness Khanye), Development Planning and Local Government, Room 1520, 15th Floor, Corner House, c/o Commissioner & Sauer Streets, Johannesburg, tel: (011) 355-5109 and fax: (011) 355-5427, for a period of twenty-one (21) days from 25 January 2006.

The application will be considered at a Tribunal hearing to be held at the Khosa Club, Shannon Drive, Monument, Krugersdorp, on 10 April 2006 at 10h00 and the pre-hearing conference will be held at the Khosa Club, Shannon Drive, Monument, Krugersdorp, on 3 April 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 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 (Mr Witness Khanye), at: The Designated Officer, DFA Tribunal, Development Planning and Local Government, Room 1520, 15th Floor, Corner House, c/o Commissioner & Sauer Streets, Johannesburg, and you may contact the designated officer if you have any queries on tel: (011) 355-5109 and fax: (011) 355-5427.

Alida Steyn Stads- en Streekbeplanners BK, PO Box 1956, Florida, 1710. Tel: (011) 955-4450. Fax: (011) 955-6908.

KENNISGEWING 173 VAN 2006

[REGULASIE 21 (10) VAN DIE ONTWIKKELINGSFASILITERINGSREGULASIES I.T.V. DIE ONTWIKKELINGSFASILITERINGSWET, 1995] SAKNOMMER GDT/DLA/CJMM/1512/05/084

Ons, Alida Steyn Stads- en Streekbeplanners BK, het namens Majestic Silver Trading 129 (Pty) Ltd, aansoek gedoen ingevolge die Wet op Ontwikkelingsfasilitering vir die verstigting van 'n grondontwikkelingsgebied op Gedeelte 1 van Erf 14, Noordekrans Uitbreiding 2. Die aansoekterrein is geleë binne die munisipale grense van die Johannesburg Metropolitaanse Munisipaliteit, suid-wes van en aanliggend aan Fairviewlaan in Noordekrans. Die ontwikkeling behels die hersonering van die eiendom vanaf "Residensieel 1", met 'n digtheid van 1 woonhuis per 1 000 m² na "Residensieel 2" en die onderverdeling van die erf in 3 gedeeltes.

Die betrokke plan(ne), dokument(e) en inligting is beskikbaar vir inspeksie by die kantoor van die Aangewese Beampte: DFA Tribunaal (aandag: Mnr Witness Khanye), Ontwikkelingsbeplanning en Plaaslike Regering, Kamer 1520, 15de Vloer, Corner House, h/v Kommissaris- & Sauerstrate, Johannesburg, tel: (011) 355-5109 en faks: (011) 355-5427, vir 'n tydperk van een-en-twintig (21) dae vanaf 25 Januarie 2006.

Die aansoek sal oorweeg word tydens 'n Tribunaalverhoor wat gehou sal word by die Khosa Klub, Shannonweg, Monument, Krugersdorp, op 10 April 2006 om 10h00, en die voorverhoor-konferensie sal gehou word by die Khosa Klub, Shannonweg, Monument, Krugersdorp, op 3 April 2006 om 10h00.

Enige persoon met belang in die aansoek moet asseblief kennis neem:

1. U mag binne 'n tydperk van 21 dae vanaf die eerste datum van publikasie van hierdie kennisgewing, die aangewese beampte voorsien van skriftelike besware of verhoë; of
2. indien u kommentaar neerkom op 'n beswaar met betrekking tot enige aspek van die grondontwikkelingsaansoek, moet u in persoon of deur 'n verteenwoordig voert die Tribunaal op die genoemde datums verskyn.

Enige skriftelik besware of verhoë moet aan die Aangewese Beampte (Mnr Witness Khanye), afgelewer word by: Die Aangewese Beampte: Ontwikkelingsfasiliteringswet, Tribunaal, Ontwikkelingsbeplanning en Plaaslike Regering, Kamer 1520, 15de Vloer, Corner House, h/v Kommissaris- & Sauerstrate, Johannesburg, en u mag die aangewese beampte kontak indien u enige navrae het by tel: (011) 355-5109 en faksnommer : (011) 355-5427.

Alida Steyn Stads- en Streekbeplanners BK, Posbus 1956, Florida, 1710. Tel: (011) 955-4450. Faks: (011) 955-6908.

25-1

NOTICE 179 OF 2006**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The City of Johannesburg 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.

Particulars of the application are open for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from 25 January 2006.

Objections to or representations in respect of this application must be lodged with or made in writing and in duplicate to the Executive Director: Development Planning, Transportation and Environment, at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 25 January 2006.

ANNEXURE

Name of township: Honey Park Extension 7.

Full name of applicant: Messrs Enviro-Waste (Pty) Ltd.

Number of erven in proposed township: 17 Erven "Industrial 1".

Description of land on which the township is to be established: Portion 475 (a portion of Portion 110) of the farm Wilgespruit No. 190, Registration Division I.Q., Province of Gauteng.

Location of proposed township: The property is bordered by the Remainder (a portion of Portion 71) of the farm Wilgespruit 190 and Holding 3, Alsef Agricultural Holdings on its north-western and north-eastern boundaries respectively and by Colleen Road and Bothma Street on its south-western and south-eastern boundaries respectively. Furthermore the subject property is located approximately 600 metres south-west of Beyers Naudé Drive and approximately 5 kilometres north-west of the Western Bypass (N1-20 route).

KENNISGEWING 179 VAN 2006**STAD VAN JOHANNESBURG****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Stad van Johannesburg, 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 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, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 Januarie 2006 skriftelik en in tweevoud by bovermelde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Honey Park Uitbreiding 7.

Volle naam van aansoeker: Messrs Enviro-Waste (Pty) Ltd.

Aantal erwe in voorgestelde dorp: 17 Erwe "Industrieel 1".

Beskrywing van grond waarop die dorp gestig staan te word: Gedeelte 475 ('n gedeelte van Gedeelte 110) van die plaas Wilgespruit No. 190, Registrasieafdeling I.Q., Provinsie van Gauteng.

Ligging van voorgestelde dorp: Die eiendom word begrens deur die Resterende gedeelte ('n gedeelte van Gedeelte 71) van die plaas Wilgespruit 190 en Hoewe 3, Alsef Landbouhoewes op sy noord-westlike en noord-oostelike grense onderskeidelik en deur Colleenweg en Bothmastraat op sy suid-westelike en suid-oostelike grense onderskeidelik. Die eiendom is voorts ongeveer 600 meter suid-wes van Beyers Naudérylaan en ongeveer 5 kilometer noordwes van die Westelike Verbypad (N1-20 roete) geleë.

NOTICE 180 OF 2006**PRETORIA AMENDMENT SCHEME**

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

I, Natasha Catherine Raubenheimer, being the authorised agent of the owners of Erven 71 and 72, Hazelwood, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that 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 properties described above, situated on the corner of Eighteenth Street and Oaktree Avenue (Erf 71) and at 29 Oaktree Avenue (Erf 72) from "Special Residential" to "Special" for the purposes of offices, storage facilities and residential buildings; 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: Centurion Office (Planning Regions 4 & 5), Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, for a period of 28 days from 25 January 2006 (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the General Manager: City Planning: Centurion Office (Planning Regions 4 & 5), Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, or P O Box 14013, Lyttelton, 0140, within a period of 28 days from 25 January 2006 (the date of the first publication of this notice).

Address of authorised agent: 8 King Street, Irene, 0062. Cell: 082 404 8314.

Dates on which the notice will be published: 25 January 2006 and 1 February 2006.

KENNISGEWING 180 VAN 2006**PRETORIA-WYSIGINGSKEMA**

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

Ek, Natasha Catherine Raubenheimer, synde die gemagtigde agent van die eienaars van Erve 71 en 72, Hazelwood, 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 Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van Erf 71, Hazelwood, geleë op die hoek van Agtiendestraat en Oaktreeaan; en Erf 72, Hazelwood, geleë te Oaktreeaan 29 van "Spesiaal Woon" na "Spesiaal" vir die doeleindes van kantore, stoorfasiliteite en woongeboue; onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Bestuurder: Stadsbeplanning: Centurion Kantoor (Beplanningstreek 4 & 5), Kamer 8, Stadsbeplanningskantoor, h/v Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006 (die datum van die eerste publikasie van hierdie kennisgewing), skriftelik by of tot die Hoof Bestuurder: Stadsbeplanning, Centurion Kantoor (Beplanningstreek 4 & 5), Kamer 8, Stadsbeplanningskantoor, h/v Basden- en Rabiestraat, Centurion, of Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van die gemagtigde eienaar: Kingstraat 8, Irene, 0062. Selfoon No.: 082 404 8314.

Datums waarop kennisgewing gepubliseer moet word: 25 Januarie 2006 en 1 Februarie 2006.

25-1

NOTICE 181 OF 2006**KEMPTON PARK AMENDMENT SCHEME 1428 AND 1466**

I, Gideon Johannes Jacobus van Zyl, being the authorised agent of the owners of Portion 1 and the Remainder of Erf 67, Kempton Park Extension and Erf 69, Rhodesfield, respectively, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Kempton Park Town-planning Scheme, 1987, by the rezoning of Portion 1 and the Remainder of Erf 67, Kempton Park Extension, situated at the corner of North Rand Road and Schoeman Street, Kempton Park Extension from "Residential 1" to "Residential 4" and from "Business 4" to "Residential 4", subject to certain restrictive measures as contained in Height Zone 0 (Amendment Scheme 1428) and the rezoning of Erf 69, Rhodesfield, situated at 15 Sunderland Street, Rhodesfield from "Residential 1" to "Special", for retail motor trade (showrooms and workshops), fitment centre (exhaust, tyres, etc), warehousing and offices, subject to certain restrictive measures (Amendment Scheme 1466).

Particulars of the applications will lie for inspection during normal office hours at the office of the Municipal Manager, Room B301, 3rd Level, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park, for the period of 28 days from 25 January 2006.

Objections to or representations in respect of the applications 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 25 January 2006.

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

KENNISGEWING 181 VAN 2006

KEMPTON PARK-WYSIGINGSKEMA 1428 EN 1466

Ek, Gideon Johannes Jacobus van Zyl, synde die gemagtigde agent van die eienaars van onderskeidelik Gedeelte 1 en die Resterende Gedeelte van Erf 67, Kempton Park Uitbreiding en Erf 69, Rhodesfield, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park-dorpsbeplanningskema, 1987, deur die hersonering van Gedeelte 1 en die Resterende Gedeelte van Erf 67, Kempton Park Uitbreiding geleë op die hoek van Noordrandweg en Schoemanstraat, Kempton Park Uitbreiding vanaf "Residensieel 1" na "Residensieel 4", en van "Besigheid 4" na "Residensieel 4", onderworpe aan sekere beperkende voorwaardes soos vervat in Hoogte Sone 0 (Wysigingskema 1428) en Erf 69, Rhodesfield geleë te Sunderlandstraat 15, Rhodesfield vanaf "Residensieel 1" na "Spesiaal" vir motorhandel (vertoon area en werkswinkels) "fitment centre" (uitlaatstelsels, bande, ens.) pakhuisse en kantore onderworpe aan sekere beperkende voorwaardes (Wysigingskema 1466).

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Kamer B301, 3de Vlak, Burgersentrum, h/v C R Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skiftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: Deon van Zyl Konsultante, Posbus 12415, Aston Manor, 1630.

25-1

NOTICE 182 OF 2006

KEMPTON PARK AMENDMENT SCHEME 1494 AND 1500

I, Gideon Johannes Jacobus van Zyl, being the authorised agent of the owners of Erf 2405, Glen Marais Extension 2, and Erf 2588, Kempton Park, respectively, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Kempton Park Town-planning Scheme, 1987, by the rezoning of Erf 2405, Glen Marais Extension 2, situated at 20 Gwarrie Road, Glen Marais Extension 2 from "Residential 1" to "Residential 1" with the inclusion of a guest house and any other residential accommodation establishment with more than six (6) bedrooms, as defined in the Ekurhuleni Metropolitan Municipality's Policy on Accommodation Establishments, subject to certain restrictive conditions (Amendment Scheme 1494) and the rezoning of Erf 2588, Kempton Park, situated at 69 Pretoria Road, Kempton Park from "Business 1" to "Business 1" with the inclusion of scrap metal dealer as primary land use right, subject to the restrictive conditions for Height Zone 0, and further subject to a condition that the scrap metal business may only be conducted from within the existing building and at ground level (Amendment Scheme 1500)

Particulars of the applications will lie for inspection during normal office hours at the office of the Municipal Manager, Room B301, 3rd Level, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park, for the period of 28 days from 25 January 2006.

Objections to or representations in respect of the applications 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 25 January 2006.

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

KENNISGEWING 182 VAN 2006

KEMPTON PARK-WYSIGINGSKEMA 1494 EN 1500

Ek, Gideon Johannes Jacobus van Zyl, synde die gemagtigde agent van die eienaars van Erf 2405, Glen Marais Uitbreiding 2 en Erf 2588, Kempton Park, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park-dorpsbeplanningskema, 1987, deur die hersonering van die Erf 2405, Glen Marais Uitbreiding 2, geleë te Gwarrieweg 20, Glen Marais Uitbreiding 2 vanaf "Residensieel 1" na

“Residensieel 1”, met die insluiting van ’n gastehuis en enige ander residensiële akkommodasie onderneming met meer as ses (6) slaapkamers, soos gedefinieër in die Ekurhuleni Metropolitaanse Munisipaliteit se Beleid vir Akkommodasie Ondernemings, onderworpe aan sekere beperkende voorwaardes (Wysigingskema 1494) en Erf 2588, Kempton Park geleë te Pretoriaweg 69, Kempton Park vanaf “Besigheid 1” na “Besigheid 1” met die insluiting van ’n skrotysterhandelaar as ’n primêre grondgebruiksreg, onderworpe aan beperkende voorwaardes van Hoogtesone 0, en verder onderworpe aan ’n voorwaarde dat die skrotysterhandelaar slegs van binne die bestaande gebou en op grondvlak bedryf mag word (Wysigingskema 1500).

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Kamer B301, 3de Vlak, Burgersentrum, h/v C R Swartrylaan en Pretoriaweg, Kempton Park, vir ’n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware of verhoë ten opsigte van die aansoeke moet binne ’n tydperk van 28 dae vanaf 25 Januarie 2006 skiftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: Deon van Zyl Konsultante, Posbus 12415, Aston Manor, 1630.

25-1

NOTICE 183 OF 2006

KEMPTON PARK AMENDMENT SCHEME 1510 AND 1502

I, Gideon Johannes Jacobus van Zyl, being the authorised agent of the owners of portions of Pienaar Avenue and Tsetsebe Road and Erf 154, Nimrod Park and Erven 620 and 622, Kempton Park Extension 2, respectively, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Kempton Park Town-planning Scheme, 1987, by the rezoning of portions of Pienaar Avenue and Tsetsebe Road and Erf 154, Nimrod Park, situated on the corner of Pienaar and Tsetsebe Road, Nimrod Park from “Existing Public Roads” and “Business 2” respectively to “Residential 4”, subject to certain restrictive conditions in order to use the site for density Residential purposes (Amendment Scheme 1510) and the rezoning of Erven 620 and 622, Kempton Park Extension 2, situated on the corner of Monument Road and Commissioner Street, Kempton Park, Extension 2 from “Residential 1” and “Special”, for a dwelling unit and/or home office to “Business 4”, including dwelling units, subject to certain restrictive measures (Amendment Scheme 1502).

Particulars of the applications will lie for inspection during normal office hours at the office of the Municipal Manager, Room B301, 3rd Level, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park, for the period of 28 days from 25 January 2006.

Objections to or representations in respect of the applications 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 25 January 2006.

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

KENNISGEWING 183 VAN 2006

KEMPTON PARK-WYSIGINGSKEMA 1510 EN 1502

Ek, Gideon Johannes Jacobus van Zyl, synde die gemagtigde agent van die eienaars van ’n gedeelte van Pienaarlaan en Tsetsebeweg en Erf 154, Nimrod Park en Erwe 620 en 622, 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 Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park-dorpsbeplanningskema, 1987, deur die hersonering van die betrokke straatgedeeltes en Erf 154, Nimrod Park, geleë te hoek van Pienaarlaan en Tsetsebeweg, Nimrod Park vanaf onderskeidelik “Bestaande Openbare Paaie” en “Besigheid 2” na “Residensieel 4”, onderworpe aan sekere beperkings ten einde die perseel vir hoë digtheid woondoeleindes aan te wend (Wysigingskema 1510) en Erwe 620 en 622, Kempton Park Uitbreiding 2 vanaf “Residensieel 1” en “Spesiaal” vir ’n woonhuis en/of woonhuiskantore na “Besigheid 4” met die uitsluiting van wooneenhede, onderworpe aan sekere beperkende voorwaardes (Wysigingskema 1502).

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Kamer B301, 3de Vlak, Burgersentrum, h/v C R Swartrylaan en Pretoriaweg, Kempton Park, vir ’n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware of verhoë ten opsigte van die aansoeke moet binne ’n tydperk van 28 dae vanaf 25 Januarie 2006 skiftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: Deon van Zyl Konsultante, Posbus 12415, Aston Manor, 1630.

25-1

NOTICE 184 OF 2006**CENTURION AMENDMENT SCHEME****NOTICE IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS
ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Nicholas Johannes Smith, of the firm Plandev Town and Regional Planners, being the authorised agent of the owner of Erf 3095, Rooihuiskraal-Noord Extension 22, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme in operation known as the Centurion Town-planning Scheme, 1992, by the rezoning of the property described above, situated adjacent to and south of Lenchen Avenue in Rooihuiskraal-Noord Extension 22, from "Residential 2" with a density of 25 dwelling units per hectare to "Residential 2", with a density of 30 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 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 25 January 2006.

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 14013, Lyttelton, 0140, within a period of 28 days from 25 January 2006.

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 184 VAN 2006**CENTURION WYSIGINGSKEMA****KENNISGEWING INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN
DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, Nicholas Johannes Smith, van die firma Plandev Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 3095, Rooihuiskraal-Noord Uitbreiding 22, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Centurion Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë aanliggend en suid van Lenchenlaan in Rooihuiskraal-Noord Uitbreiding 22, vanaf "Residensieel 2" met 'n digtheid van 25 wooneenhede per hektaar, na "Residensieel 2" met 'n digtheid van 30 wooneenhede per hektaar, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Afdeling Stadsbeplanning, Stad van Tshwane Metropolitaanse Munisipaliteit, hoek van Basdenlaan en Cantonmentsweg, Lyttelton Landoubhoewes, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, 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 Office Park, Highveld, Centurion. Tel. No. (012) 665-2330.

25-1

NOTICE 185 OF 2006**NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN-PLANNING SCHEME, IN TERMS OF SECTION 56 (1)
(b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Andrew Hopf, being the authorised agent of the owner of Erf 2087, 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 Metropolitan Municipality for the amendment of the town planning scheme known as the Randburg Town Planning Scheme, 1976, by the rezoning of the property described above, situated at 90 North Street, Ferndale, from "Residential 1" subject a density of 1 dwelling per 1 500 m² to "Residential 3", subject to a density of 50 dwelling units per hectare, including guest houses.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer (Planning), City of Johannesburg Metropolitan Municipality, Metropolitan Centre, Braamfontein, "A" Block, 8th Floor, Room 8100, for the period of 28 days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer (Planning) at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 25 January 2006.

Address of agent: Andrew Hopf, PO Box 1232, Ferndale, 2160. Tel. 083-653-7860.

25-1

NOTICE 186 OF 2006**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Planit Planning Solutions CC, being the authorised agent of the owner of Erf 1386, Rynfield, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Ekurhuleni Metropolitan Municipality: Benoni Customer Care Centre, for the amendment of the town planning scheme, known as the Benoni Town Planning Scheme (1948), by the rezoning of the mentioned erf, situated at 5 Goodman Street, Benoni, from "Special" for Residential to "Special" for Residential 2 (with a maximum of four dwellings) as well as the removal of restrictive title conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said Local Authority at the Area Manager: Development Planning Department, Room 601, 6th Floor, Municipal Offices, c/o Ellston Avenue, and Tom Tones Street, Benoni, for a period of 28 days from 25 January 2006 until 22 February 2006.

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 and its address and room number specified above, or alternatively to Private Bag X014, Benoni, 1500, on or before 22 February 2006.

Address of agent: Planit Planning Solutions CC, P.O. Box 12381, Benoryn, 1504.

Date of first publication: 25 January 2006.

KENNISGEWING 186 VAN 2006**KENNISGEWING KRAGTENS 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 1386, Rynfield, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Diensleweringssentrum, aansoek gedoen het vir die wysiging van die dorpsbeplanning-skema, bekend as die Benoni Dorpsbeplanningsskema (1948), deur die hersonering van die vermelde erf, geleë te Goodmanstraat 5, Benoni, vanaf "Spesiaal" vir Residensieel 2 (met 'n maksimum van vier woonhuise) asook die opheffing van beperkende titelvoorwaardes.

Besonerhede van hierdie aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Area Bestuurder: Departement Ontwikkelingsbeplanning, Kamer 601, 6de Vloer, Munisipale Kantore, h/v Elsonlaan en Jom Jonesstraat, Benoni, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 tot 22 Februarie 2006.

Enige persoon wat beswaar wil maak teen die aansoek of wat verhoë wil rig ten opsigte daarvan moet dieselfde skriftelik by die genoemde gemagtigde Plaaslike Bestuur se adres en kamernommer indien soos hierby gespesifiseer, of alternatiewelik by Privaatsak X014, Benoni, 1500, voor of op 22 Februarie 2006.

Adres van agent: Planit Planning Solutions CC, Posbus 12381, Benoryn, 1504.

25-1

NOTICE 187 OF 2006**RANDBURG AMENDMENT SCHEME**

I, Karen Burger, being the authorised agent of the owner of Erf 1015, Ferndale, 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 City of Johannesburg for the amendment of the town-planning scheme known as the Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated at Number 283 York Avenue, Ferndale, from "Residential 1 with a density of one dwelling per erf" to partly "Residential 1 and partly Residential 2, subject to conditions".

Particulars of the application will lie for inspection during normal offices hours at the offices of the Executive Officer: Department Planning, Transportation and Environment, 8th Floor, "A" Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Department Planning, Transportation and Environment at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 25 January 2006.

Address of agent: Karen Burger and Associates, P O Box 340, Melville, 2109.

KENNISGEWING 187 VAN 2006**RANDBURG-WYSIGINGSKEMA**

Ek, Karen Burger, synde die gemagtigde agent van die eienaar van Erf 1015, Ferndale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningsskema bekend as die Randburg-dorpsbeplanningsskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë te Yorklaan No. 283, Ferndale, van "Residensieel 1 met 'n digtheid van een wooneenheid per erf" na gedeeltelik "Residensieel 1 en gedeeltelik Residensieel 2, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Departement Beplanning, Vervoer en Omgewing, 8ste Vloer, "A" Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skiftelik by of tot die Uitvoerende Beampte: Departement Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

25-1

NOTICE 188 OF 2006

VEREENIGING AMENDMENT SCHEME

I, Lynette Verster, being the authorized agent of the owner of Erf 583, Witkop, 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 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 corner of Visarend and Visvanger Streets 583, Witkop, from "Residential 1" to "Business 1", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner, 1st Floor, Municipal Offices, Mitchell Street, Meyerton, for the period of 28 days from 25 January 2006.

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 25 January 2006.

Address of applicant: Raylynne Technical Services, P O Box 11004, Randhart, 1457. Tel/Fax: (011) 864-2428.

KENNISGEWING 188 VAN 2006

VEREENIGING-WYSIGINGSKEMA

Ek, Lynette Verster, synde die gemagtigde agent van die eienaar van Erf 583, 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 hoek van Visarend- en Visvangerstraat 583, Witkop, van "Residensieel 1" na "Besigheid 1" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, 1ste Vloer, Munisipale Kantore, Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skiftelik by of tot die Hoof Stadsbeplanner, by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

Adres van aplikant: Raylynne Tegnieëse Dienste, Posbus 11004, Randhart, 1457. Tel/Faks: (011) 864-2428.

25-1

NOTICE 189 OF 2006

ALBERTON AMENDMENT SCHEME 1711

The Ekurhuleni Metropolitan Municipality, Alberton Service Delivery Centre, hereby give notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme has been received.

This scheme contains the following proposals, namely that the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Portion 6 of Erf 994, New Redruth, situated at c/o Fore Street and The Ring Road West, New Redruth, from "Special" for a restaurant, place of instruction, conference facility, guest lodge and walking trail to "Special" for a restaurant, place of instruction, conference facility, guest lodge, entertainment and walking trail.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, Development Planning, Alberton Service Delivery Centre, Level 11, Civic Centre, Alberton, for the period of 28 days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, Development Planning at the above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

Address of applicant: Raylynne Technical Services, P O Box 11004, Randhart, 1457. Tel/Fax: (011) 864-2428.

KENNISGEWING 189 VAN 2006**ALBERTON-WYSIGINGSKEMA 1711**

Die Ekurhuleni Metropolitaanse Munisipaliteit, Alberton Dienslewingsentrum, gee hiermee ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp dorpsbeplanning-skema ontvang is.

Hierdie skema bevat die volgende voorstel, naamlik die wysiging van die Alberton-dorpsbeplanning-skema, 1979, deur die hersonering van Gedeelte 6 van Erf 994, New Redruth, geleë te h/v Forestraat en Ringpad-Wes, New Redruth, vanaf "Spesiaal" vir 'n restaurant, onderrigplek en wandelroete na "Spesiaal" vir 'n restaurant, onderrigplek, konferensie fasiliteite, gaste huis, vermaaklikheid en wandelroete.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkelingsbeplanning, Alberton Dienslewingsentrum, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by die Area Bestuurder, Ontwikkelingsbeplanning by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: Raylynne Tegiese Dienste, Posbus 11004, Randhart, 1457. Tel/Faks: (011) 864-2428.

25-1

NOTICE 190 OF 2006**RANDVAAL AMENDMENT SCHEME 74**

NOTICE OF APPLICATION TO 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 Street, 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 25 January 2006.

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 9, Meyerton, 1960, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 190 VAN 2006**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 dorpsbeplanning-skema, bekend as Randvaal-dorpsbeplanning-skema, 1994, deur die hersonering van die eiendom hierbo beskryf, geleë te Charlroveweg 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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.

25-1

NOTICE 191 OF 2006**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 25 January 2006.

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 P O Box 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 191 VAN 2006**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 die 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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.

25-1

NOTICE 192 OF 2006**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 Extension 1 and "Residential 1" for Portion 1 of Erf 722, Brackenhurst Extension 1. The maximum office floor area shall not exceed 300m² on R/722, Brackenhurst Extension 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 the period of 28 days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, Development Planning, at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 192 VAN 2006**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 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 42, Brackenhurst, vanaf "Spesiaal" vir n woonhuis en/of woonhuiskantoor onderhewig aan sekere voorwaardes vir restant van Erf 722, Brackenhurst Uitbreiding 1 en "Residensieel 1" vir Gedeelte 1 van Erf 722, Brackenhurst Uitbreiding 1. Die maksimum kantoor vloer area vir restant van Erf 722, Brackenhurst Uitbreiding 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, 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, 42 Hennie Albertsstraat, Brackenhurst, 1448. Tel. (011) 867-7035.

25-1

NOTICE 193 OF 2006**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 the period of 28 days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, Development Planning, at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 193 VAN 2006**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 die 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 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 Emily Hobhouseaan 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, 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, 42 Hennie Albertsstraat, Brackenhurst, 1448. Tel. (011) 867-7035.

25-1

NOTICE 194 OF 2006**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 prescribed 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 25 January 2006.

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 P O Box 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 194 VAN 2006**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 Diensteweringsentrum) 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Area Bestuurder, Ontwikkeling en Beplanning, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

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

25-1

NOTICE 195 OF 2006**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 25 January 2006.

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 P O Box 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 195 VAN 2006**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 die 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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.

25-1

NOTICE 196 OF 2006**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 25 January 2006.

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 P O Box 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 196 VAN 2006**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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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.

25-1

NOTICE 197 OF 2006**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 25 January 2006.

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 P O Box 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 197 VAN 2006**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 die 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 wooneenhede 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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.

25-1

NOTICE 198 OF 2006**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 25 January 2006.

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 P O Box 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 198 VAN 2006**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 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 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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.

25-1

NOTICE 199 OF 2006**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 25 January 2006.

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 P O Box 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 199 VAN 2006**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 Gaste Huis 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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.

25-1

NOTICE 200 OF 2006**ALBERTON AMENDMENT SCHEME 1706****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 191, Brackenhurst 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 10 Martha Street, Brackenhurst, from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 700 m².

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 25 January 2006.

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 P O Box 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 200 VAN 2006**ALBERTON-WYSIGINGSKEMA 1706****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 191, Brackenhurst-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 Marthastraat 10, Brackenhurst, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 700 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Area Bestuurder, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

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

25-1

NOTICE 202 OF 2006**CENTURION AMENDMENT SCHEME****NOTICE IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Nicholas Johannes Smith, of the firm Plandev, Town and Regional Planners, being the authorised agent of the owner of Erf 3095, Rooihuiskraal Noord Extension 22, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality, for the amendment of the town-planning scheme in operation known as the Centurion Town-planning Scheme, 1992, by the rezoning of the property described above, situated adjacent to and south of Lenchen Avenue in Rooihuiskraal Noord Extension 22 from "Residential 2" with a density of 25 dwelling units per hectare to "Residential 2" with a density of 30 dwelling units per hectare 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 25 January 2006.

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 25 January 2006.

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 202 VAN 2006**CENTURION-WYSIGINGSKEMA**

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

Ek, Nicholas Johannes Smith, van die firma Plandev, Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 3095, Rooihuiskraal-Noord-uitbreiding 22, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit, aansoek gedoen het vir die wysiging van die dorpsbeplanningskema in werking bekend as die Centurion-dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë aanliggend en suid van Lenchenlaan in Rooihuiskraal-Noord-uitbreiding 22 vanaf "Residensieel 2 met 'n digtheid van 25 wooneenhede per hektaar" na "Residensieel 2" met 'n digtheid van 30 wooneenhede per hektaar 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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 Office Park, Highveld, Centurion. Tel. No.: (012) 665-2330.

25-1

NOTICE 203 OF 2006**BOKSBURG AMENDMENT SCHEME 1271**

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

I, Jacobus Alwyn Buitendag, being the authorised agent of the owner of Portions 2 and 3 of Erf 200, Witfield, 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 Customer Care 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 north western corner of Edwards Street/Rowe Street Intersection, Witfield, Boksburg, from "Residential 1" 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 Customer Care Centre, 3rd Floor, Civic Centre, corner of Trichardt's Road and Commissioner Street, Boksburg, for the period of 28 days from 25 January 2006 (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 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 25 January 2006.

Address of owner: C/o The African Planning Partnership, PO Box 2256, Boksburg, 1460. Tel. (011) 817-0100.

KENNISGEWING 203 VAN 2006**BOKSBURG WYSIGINGSKEMA 1271**

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, Jacobus Alwyn Buitendag, synde die gemagtigde agent van die eienaar van Gedeeltes 2 en 3 van Erf 200, Witfield, 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 Kliëntediensleweringssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Boksburg Dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë te noord westelike hoek van die Edwardsstraat/Rowestraat Kruising, Witfield, Boksburg, vanaf "Residensieel 1" na "Residensieel 4".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning, Boksburg Kliëntediensleweringssentrum, 3de Vloer, Burgersentrum, hoek van Trichardtsweg en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006, skriftelik by of tot die Area Bestuurder: Ontwikkelingsbeplanning, Boksburg Kliëntediensleweringssentrum, by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van eienaar: P/a The African Planning Partnership, Posbus 2256, Boksburg, 1460. Tel. (011) 817-0100.

25-1

NOTICE 204 OF 2006**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 1276, 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 199 Oak Avenue, from "Residential 1" to "Residential 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, 8th Floor, A-Block, 185 Loveday Street, Braamfontein, for a period of 28 days from 25 January 2006.

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 25 January 2006.

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

KENNISGEWING 204 VAN 2006**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 1276, 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 die bogenoemde erf, geleë te 199 Oaklaan, vanaf "Residensieel 1" na "Residensieel 2".

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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, 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.

25-1

NOTICE 205 OF 2006**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR THE AMENDMENT OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

We, Hunter, Theron Inc., being the authorised agent of the owner of Erf 347, Wilropark Extension 6, 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 Naboom Street and Molopo Road, Wilropark Extension 6, from "Residential 1" with a density of "1 dwelling per erf" to "Residential 2", permitting 4 dwelling units on the property, 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 the period of 28 (twenty-eight) days from 25 January 2006.

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 (twenty-eight) 28 days from 25 January 2006.

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

KENNISGEWING 205 VAN 2006**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 347, Wilropark Uitbreiding 6, 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 die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë tussen Naboomstraat en Molopoweg, Wilropark Uitbreiding 6, vanaf "Residensieel 1" met 'n digtheid van "1 woning per erf" na "Residensieel 2" om 4 wooneenhede op die eiendom toe te laat, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 25 Januarie 2006, skriftelik en in twevoud by die Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde 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. E-mail: htadmin@iafrica.com

25-1

NOTICE 206 OF 2006**CITY OF JOHANNESBURG****JOHANNESBURG AMENDMENT SCHEME**

I, Mario di Cicco, being the authorised agent of the owner of Erf 1318, Bezuidenhout Valley, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Johannesburg for the amendment of the town planning scheme in operation known as the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated at 147 North Avenue, Bezuidenhout Valley, from "Residential 1" to "Residential 1", subject to conditions in order to permit 40% offices on the side as a primary right in the existing structures for an ambulance service and all ancillary uses thereto.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Johannesburg, 8th Floor, A-Block, Metropolitan Centre, Braamfontein, 158 Loveday Street, for the period of 28 (twenty eight) days from 25 January 2006.

Objections to or representations in respect of the application must be lodged 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 25 January 2006.

Mario di Cicco, P.O. Box 28741, Kensington, 2101. Tel: 622-5570. Fax: 622-5560.

KENNISGEWING 206 VAN 2006**STAD VAN JOHANNESBURG****JOHANNESBURG WYSIGINGSKEMA**

Ek, Mario di Cicco, synde die gemagtigde agent van die eienaar van Erf 1318, Bezuidenhout Valley, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë is te Northlaan 147, Bezuidenhout Valley, vanaf "Residensieel 1" na "Residensieel 1", onderworpe aan sekere voorwaardes ten einde kantore van 40% as 'n primêre reg in die bestaande strukture toe te laat vir 'n ambulansdiens en alle aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Johannesburg, 8ste Verdieping, A Blok, Metropolitaanse Sentrum, Braamfontein, Lovedaystraat 158, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 Januarie 2006, skriftelik en in duplikaat by die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Mario di Cicco, Posbus 28741, Kensington, 2101. Tel: 622-5570. Faks: 622-5560.

25-1

NOTICE 207 OF 2006**EKURHULENI METROPOLITAN MUNICIPALITY****BEDFORDVIEW AMENDMENT SCHEME**

I, Mario di Cicco, being the authorised agent of the owner of Erf 108, St. Andrews Extension 4, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the Ekurhuleni Metropolitan Municipality (Edenvale) for the amendment of the town-planning scheme in operation known as the Bedfordview Town-planning Scheme, 1995, by the rezoning of the property described above, situated at 51 St. Christopher Road, St. Andrews Extension 4, from Residential 1 to Residential 1, subject to conditions in order to permit a density of 10 dwelling units per hectare on the site.

Particulars of the application will lie for inspection during normal office hours at the offices of the said local authority at the Head: Urban Planning and Development, Second Floor, Room 324, corner Hendrik Potgieter Road and Van Riebeeck Road, Edenvale, for a period of 28 (twenty eight) days from 25 January 2006.

Objections to or representations in respect of the application must be lodged in writing in duplicate to the Head: Urban Planning and Development, P.O. Box 25, Edenvale, 1610, within a period of 28 (twenty eight) days from 25 January 2006.

Mario di Cicco, P.O. Box 28741, Kensington, 2101. Tel. 622-5570. Fax. 622-5560.

KENNISGEWING 207 VAN 2006**EKURHULENI METROPOLITAANSE MUNISIPALITEIT****BEDFORDVIEW WYSIGINGSKEMA**

Ek, Mario di Cicco, synde die gemagtigde agent van die eienaar van Erf 108, St. Andrews Uitbreiding 4, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale) aansoek gedoen het om die wysiging van die dorpsbeplanning-skema, bekend as die Bedfordview-dorpsbeplanning-skema, 1995, deur die hersonering van die eiendom hierbo beskryf, geleë is te St. Christopherweg 51, St. Andrews Uitbreiding 4, vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde 'n digtheid van 10 wooneenhede per hektaar op die terrein toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde Plaaslike Owerheid se Hoof: Stedelike Beplanning en Ontwikkeling, Tweede Verdieping, Kamer 324, hoek van Hendrik Potgieterweg en Van Riebeeckweg, Edenvale, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 Januarie 2006 skriftelik en in duplikaat by die Hoof: Stedelike Beplanning en Ontwikkeling, Posbus 25, Edenvale, 1610, ingedien of gerig word.

Mario di Cicco, Posbus 28741, Kensington, 2101. Tel. 622-5570. Faks. 622-5560.

25-1

NOTICE 208 OF 2006**EKURHULENI METROPOLITAN MUNICIPALITY****BEDFORDVIEW AMENDMENT SCHEME**

I, Mario di Cicco, being the authorised agent of the owner of Portion 6 of Erf 688, Bedfordview Extension 149, 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 (Edenvale) for the amendment of the town-planning scheme in operation known as the Bedfordview Town-planning Scheme, 1995, by the rezoning of the property described above, situated at 15 Allen Road, Bedfordview Extension 149, from Residential 1 to Residential 1, subject to conditions in order to permit a density of 10 dwelling units per hectare on the site.

Particulars of the application will lie for inspection during normal office hours at the offices of the said local authority at the Head: Urban Planning and Development, Second Floor, Room 324, corner Hendrik Potgieter Road and Van Riebeeck Road, Edenvale, for a period of 28 (twenty eight) days from 25 January 2006.

Objections to or representations in respect of the application must be lodged in writing in duplicate to the Head: Urban Planning and Development, P.O. Box 25, Edenvale, 1610, within a period of 28 (twenty eight) days from 25 January 2006.

Mario di Cicco, P.O. Box 28741, Kensington, 2101. Tel. 622-5570. Fax. 622-5560.

KENNISGEWING 208 VAN 2006
EKURHULENI METROPOLITAANSE MUNISIPALITEIT
BEDFORDVIEW WYSIGINGSKEMA

Ek, Mario di Cicco, synde die gemagtigde agent van die eienaar van Gedeelte 6 van Erf 688, Bedfordview Uitbreiding 149, 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 (Edenvale) aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Bedfordview-dorpsbeplanningskema, 1995, deur die hersonering van die eiendom hierbo beskryf, geleë is te Allenweg 15, Bedfordview Uitbreiding 149, vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde 'n digtheid van 10 wooneenhede per hektaar op die terrein toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde Plaaslike Owerheid se Hoof: Stedelike Beplanning en Ontwikkeling, Tweede Verdieping, Kamer 324, hoek van Hendrik Potgietterweg en Van Riebeeckweg, Edenvale, vir 'n tydperk van 28 (aght-en-twintig) dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 25 Januarie 2006 skriftelik en in duplikaat by die Hoof: Stedelike Beplanning en Ontwikkeling, Posbus 25, Edenvale, 1610, ingedien of gerig word.

Mario di Cicco, Posbus 28741, Kensington, 2101. Tel. 622-5570. Faks. 622-5560.

25-1

NOTICE 209 OF 2006

NOTICE FOR APPLICATION FOR AMENDMENT OF THE 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 1267

I, Peter James de Vries, being the authorised agent of the owner of remaining extent of Erf 58, Boksburg West 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 11 Bass Street, Boksburg West, from existing zoning "Residential 1 one dwelling per 1 500 m² to proposed zoning "Residential 1 one dwelling per 700 m².

Particulars of the application will lay 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 Street, Boksburg, for a period of 28 days from 25 January 2006 (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 25 January 2006.

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

KENNISGEWING 209 VAN 2006

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 1267

Ek, Peter James de Vries, synde die gemagtigde agent van die eienaar van restant van Erf 58, Boksburgwes 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 Dienslewering-Sentrum aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Boksburg Dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë te Bass-sstraat 11, Boksburg-Wes van "Residensieel 1 een woonhede per 1 500 m²" tot "Residensieel 1 een woonhede per 700 m²".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Ontwikkelingsbeplanning (Boksburg Dienslewering-sentrum), 3de Vloer, Kamer 347, h/v Trichardts- en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Hoofuitvoerende Beampte 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.

25-1

NOTICE 210 OF 2006**VEREENIGING AMENDMENT SCHEME N513**

I, E J Kleynhans of EJK Town Planners, being the authorized agent of the owner of Portion 100, Klipplaatdrift 601 IQ, 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 Portion 100, Klipplaatdrift 601 IQ, situated on the Vaal River, adjacent to RW purification works from "Agricultural" to "Special" for private resort with a maximum of 10 residential units.

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 25 January 2006.

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 P O Box 3, Vanderbijlpark, 1900, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 210 VAN 2006**VEREENIGING WYSIGINGSKEMA N513**

Ek, E J Kleynhans van EJK Stadsbeplanners, synde die gemagtigde agent van die eienaars van Gedeelte 100, Klipplaatdrift 601 IQ, 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 Gedeelte 100, Klipplaatdrift 601 IQ, geleë aan die Vaalrivier aangrensend aan RW suiweringswerke vanaf "Landbou" na "Spesiaal" vir 'n privaat oord met 'n maksimum van 10 wooneenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die 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 25 Januarie 2006.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Strategiese Bestuurder: Ontwikkelingsbeplanning (Grondgebruikbestuur) by bovermelde adres of Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

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

25-1

NOTICE 211 OF 2006**VEREENIGING AMENDMENT SCHEME N548**

I, E J Kleynhans of EJK Town Planners, being the authorized agent of the owners of Portion 102, Klipplaatdrift 601 IQ, 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 Portion 102, Klipplaatdrift 601 IQ, situated at on the Vaal River, adjacent to RW purification works from "Agricultural" to "Special" for private resort with a maximum of 10 residential units.

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 25 January 2006.

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 P O Box 3, Vanderbijlpark, 1900, within a period of 28 days from 25 January 2006.

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

KENNISGEWING 211 VAN 2006**VEREENIGING WYSIGINGSKEMA N548**

Ek, E J Kleynhans van EJK Stadsbeplanners, synde die gemagtigde agent van die eienaars van Gedeelte 102, Klipplaatdrift 601 IQ, 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 Gedeelte 102, Klipplaatdrift 601 IQ, geleë aan die Vaalrivier aangrensend aan RW suiweringswerke vanaf "Landbou" na "Spesiaal" vir 'n privaat oord met 'n maksimum van 10 wooneenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Strategiese Bestuurder: Ontwikkelingsbeplanning (Grondgebruikbestuur) by bovermelde adres of Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

EJK Stadsbeplanners, Posbus 991, Vereeniging, 1930. Tel/faks. (016) 428-2891.

25-1

NOTICE 212 OF 2006

BRAKPAN AMENDMENT SCHEMES 462, 463 & 464

I, Cornelius Ferdinand Pienaar, being the authorized agent of the owners of the properties mentioned hereunder, 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 Brakpan Town-planning Scheme, by the rezoning of:

- (1) Erf 222, Brakpan, situated at 16 Selborne Avenue, Brakpan, from "Residential 1" to "Residential 3" for the erection of eight dwelling units.
- (2) Erf 647, Brakpan North Ext. 1, situated at 52 Ellis Road from "Residential 1" to "Residential 3", for the erection of seven dwelling units.
- (3) Erf 510, Brakpan North Ext. 1, situated at 4 Nash Crescent, from "Residential 1" to "Residential 3" for the erection of five dwelling units.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Brakpan Admin Unit, P.O. Box 15, Brakpan, 1540, for a period of 28 days from 25 January 2006.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager at the above address within a period of 28 days from 25 January 2006.

Agent: Pine Pienaar Town Planners, P.O. Box 14221, Dersley, 1569. Tel: (011) 816-1292.

KENNISGEWING 212 VAN 2006

BRAKPAN WYSIGINGSKEMAS 462, 463 & 464

Ek, Cornelius Ferdinand Pienaar, synde die gemagtigde agent van die eienaars van die ondergemelde eiendomme, 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 vir die wysiging van die Brakpan-dorpsbeplanningskema deur die hersonering van:

- (1) Erf 222, Brakpan, geleë te Selbornelaan 16, Brakpan, vanaf "Residensieel 1" na "Residensieel 3", vir die oprigting van agt wooneenhede.
- (2) Erf 647, Brakpan Noord Uitbreiding 1, geleë te Ellisstraat 52, vanaf "Residensieel 1" na "Residensieel 3", vir die oprigting van sewe wooneenhede.
- (3) Erf 510, Brakpan Noord Uitbreiding 1, geleë te Nash Singel 4, vanaf "Residensieel 1" na "Residensieel 3" vir die oprigting van vyf wooneenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Areabestuurder, Brakpan Admin Eenheid, Posbus 15, Brakpan, 1540, vir 'n tydperk van 28 dae vanaf 25-1-2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Areabestuurder by bovermelde adres ingedien of gerig word.

Agent: Pine Pienaar Stadsbeplanners, Posbus 14221, Dersley, 1569. Tel: (011) 816-1292.

25-1

NOTICE 213 OF 2005

ALBERTON AMENDMENT SCHEME 1695

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 96, 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 36 Camelford 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 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 25 January 2006.

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 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

Address of applicant: Francois 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 213 VAN 2005

ALBERTON WYSIGINGSKEMA 1695

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, Francois du Plooy, synde die gemagtigde agent van die eienaar van Erf 96, 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 Klientediens-sentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, gele te Camelfordweg 36, New Redruth, van Residensieel 1 met 'n digtheid van 1 woonhuis per erf na 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 Klientenasorg Sentrum, Alberton, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verto ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Area Bestuurder: Departement Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Address of applikant: Francois Du Plooy Associates, Posbus 1446, Saxonwold, 2132. Tel. No.: (011) 646-2013. Faks No.: (011) 496-0575. E-pos: fdpass@lantic.net

25-1

NOTICE 214 OF 2006

ALBERTON AMENDMENT SCHEME 1697

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, Francois du Plooy, being the authorised agent of the owner of Erf 2165, Meyersdal Extension 19 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 18 Blue Crane Drive, Meyersdal Extension 19 from Residential 1 to Residential 1, subject to certain conditions.

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 25 January 2006.

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 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

Address of applicant: Francois 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 214 VAN 2006

ALBERTON WYSIGINGSKEMA 1697

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

Ek, Francois du Plooy, synde die gemagtigde agent van die eienaar van Erf 2165, Meyersdal Uitbreiding 19 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 Kliente-dienssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, gele te Bloukraanrylaan 18, Meyersdal Uitbreiding 19, van Residensieel 1 tot Residensieel 1, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder Departement: Ontwikkelingsbeplanning, Vlakte 11, Alberton Kliënte-Dienssentrum, Alberton, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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

25-1

NOTICE 215 OF 2006

SOUTHERN 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, François du Plooy, being the authorised agent of the owner of Remaining Extent of Portion 19 (a portion of Portion 1) of the farm Olifantsvlei 327-IQ, 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 Southern Johannesburg Town-planning Scheme, 1963, for the rezoning of the property described above situated at Plot 19, Kliprivier Station Road, Eikenhof, from Agricultural to Special to permit an existing transport concern and related services on a portion of the property.

Particulars of the application will lie open for inspection during normal office hours at the office of the Registration Counter, Department Planning, Transportation & Environment, Room 8100, 8th Floor, A-Blok, Metropolitan Centre, 158 Loveday Street, Braamfontein, for the period of 28 days from 25 January 2006.

Objections to or representation in respect of the application must be lodged with or made in writing to the Executive Director: Department Development Planning, Transportation & Environment at the above address or at P.O. Box 30733, Braamfontein, within a period of 28 days from 25 January 2006.

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 215 VAN 2006

SUIDELIKE JOHANNESBURG WYSIGINGSKEMA

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

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Restant van Gedeelte 19 (gedeelte van Gedeelte 1) van die plaas Olifantsvlei 327-IQ, 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 dorpsbeplanning-skema bekend as Suidelike Johannesburg Dorpsbeplanning-skema, 1963, deur die hersonering van die eiendom hierbo beskryf, geleë te Plot 19, Kliprivierstasieweg, Eikenhof, van Landbou na Spesiaal vir 'n bestaande vervoer onderneming en verwante dienste op 'n gedeelte van die eiendom.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Registrasie Afdeling, Ontwikkelingsbeplanning, Vervoer & Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, 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

25-1

NOTICE 216 OF 2006

ALBERTON AMENDMENT SCHEME 1698

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 879, 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 16 Porthpean Street, New Redruth, from Residential 1, with a density of 1 dwelling per erf to Special for offices and dwelling units, subject to certain conditions.

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 25 January 2006.

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 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

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 216 VAN 2006

ALBERTON WYSIGINGSKEMA 1698

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

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Erf 879, 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 Kliënte-dienssentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Porthpeanstraat 16, New Redruth, van Residensieel 1 met 'n digtheid van 1 woonhuis per erf na Spesiaal vir kantore en wooneenhede, onderworpe 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 Kliënte-Dienssentrum, Alberton, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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

25-1

NOTICE 217 OF 2006

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

AMENDMENT SCHEME

We, David Allan George Gurney and Lucas Seshabela, being the authorised agent of the owner of Portion 1/Erf 60, Edenburg Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of 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 4 Henry Road, Edenburg, from "Residential 1" to "Residential 1, 11 dwelling units per hectare" in order to site into four portions.

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 25 January 2006.

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 25 January 2006.

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

Date of first publication: 25 January 2006.

KENNISGEWING 217 VAN 2006

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

WYSIGINGSKEMA

Ons, David Allan Gurney en Lucas Seshabela, die gemagtigde agent van die eienaar van Gedeelte 1/Erf 60, Edenburg Township, 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 Johannesburg aansoek gedoen het om wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Henryweg 4, van "Residensieel 1" na "Residensieel 1, met 'n digtheid van 11 wooneenhede per hektaar" om die erf in vier gedeeltes 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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: Gurney Planning & Design, Posbus 72058, Parkview, 2122. Tel: (011) 486-1600.

Datum van eerste publikasie: 25 Januarie 2006.

25-1

NOTICE 218 OF 2006

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

We, David Allan George Gurney and Lucas Seshabela, being the authorised agents of the owners of Erf 179, Morningside Manor, 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.

The application contains the following proposals: The rezoning of Erf 179, Morningside Manor, situated at 24 Stuart Avenue, Morningside Manor, from "Residential 1" to "Special" for a guest house.

All relevant documents relating to the applications will be open for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 January 2006.

Any person who wishes to object to the applications or submit representations in respect thereof must lodge the same in writing with the applicant and the said authorised local authority at the above-mentioned address or at P.O. Box 30733, Braamfontein, 2017, in writing 28 days from 25 January 2006.

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

Date of first publication: 25 January 2006.

KENNISGEWING 218 VAN 2006

KENNISGEWING VAN DIE 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

Ons, David Allan George Gurney en Lucas Seshabela, die gemagtigde agent van die eienaar van Erf 179, Morningside Manor, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad Johannesburg Metropolitaanse Raad, aansoek gedoen het om wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema, 1980.

Hierdie aansoek bevat die volgende voorstelle: Die hersonering van Erf 179, Morningside Manor, geleë te Stuartlaan 24, Morningside Manor, van "Residensieel 1" tot "Spesiaal" vir 'n gastehuis.

Alle relevante dokumente wat verband hou met die aansoek is beskikbaar vir inspeksie gedurende gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n periode van 28 dae vanaf 25 Januarie 2006 skriftelik by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

Datum van eerste publikasie: 25 Januarie 2006.

25-1

NOTICE 219 OF 2006**PRETORIA AMENDMENT SCHEME**

I, Tjaard du Plessis, being the authorised agent of the owner of Remainder of Erven 12/408 and 12/409, Silverton, Registration Division J.R., Province of Gauteng, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of 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 454 and 458 President Street, Silverton, Pretoria, from Special Residential to a Special for the purpose of developing duplex housing and 3 dwellings.

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 334, 230 Vermeulen Street, Pretoria, for a period of 28 days from 25 January 2006.

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 25 January 2006.

Name and address of applicant: Tjaard du Plessis, PO Box 3089, Montana Park, 0159. Tel. 083 415 6251/Fax (012) 348-4962.

Dates on which notice will be published: 25 January 2006 and 1 February 2006.

KENNISGEWING 219 VAN 2006**PRETORIA WYSIGINGSKEMA**

Ek, Tjaard du Plessis, synde die gemagtigde agent van die eienaar van Erwe 12/408 en 12/409, Silverton, Registrasie Afdeling J.R., Provinsie Gauteng, 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 Presidentstraat 454 en 458, Silverton, Pretoria, van 'n Spesiale Woon na 'n Spesiaal te verander vir die ontwikkeling van dupeleks eenhede en 3 woonhuise.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Algemene Bestuurder: Stedelike Beplanning, Derde Vloer, Kamer 334, Munitoria, Vermeulenstraat 230, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Algemene Bestuurder: Stedelike Beplanning, by bovermelde adres of by Posbus 3242 Pretoria, 0001, ingedien of gerig word.

Naam en adres van applikant: Tjaard du Plessis, Posbus 3089, Montana Park, 0159. Tel. 083 415 6251/Faks (012) 348-4962.

Datums waarop kennisgewing gepubliseer moet word: 25 Januarie 2006 en 1 Februarie 2006.

25-1

NOTICE 220 OF 2006**PRETORIA AMENDMENT SCHEME****NOTICE OF APPLICATION TO AMEND THE PRETORIA TOWN-PLANNING SCHEME, 1974, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Natasha Catherine Raubenheimer, being the authorised agent of the owners of Erven 71 and 72, Hazelwood, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that 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 properties described above, situated on the corner of Eighteenth Street and Oaktree Avenue (Erf 71) and at 29 Oaktree Avenue (Erf 72), from "Special Residential" to "Special" for the purposes of offices, storage facilities and residential buildings; 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: Centurion Office (Planning Regions 4 & 5), Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, for a period of 28 days from 25 January 2006 (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the General Manager: City Planning: Centurion Office (Planning Regions 4 & 5), Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, or P.O. Box 14013, Lyttelton, 0140, within a period of 28 days from 25 January 2006 (the date of the first publication of this notice).

Address of authorized agent: 8 King Street, Irene, 0062. Cell: 082 404 8314.

Dates on which the notice will be published: 25 January 2006 and 1 February 2006.

KENNISGEWING 220 VAN 2006**PRETORIA-WYSIGINGSKEMA**

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

Ek, Natasha Catherine Raubenheimer, synde die gemagtigde agent van die eienaar van Erwe 71 en 72, Hazelwood, 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 Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van Erf 71, Hazelwood, geleë op die hoek van Agtiendestraat en Oaktreelaan; en Erf 72, Hazelwood, geleë te Oaktreelaan 29, van "Spesiale Woon" na "Spesiaal" vir die doeleindes van kantore, stoorfasiliteite en woongeboue; onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Hoof Bestuurder: Stadsbeplanning: Centurion Kantoor (Beplanningstreke 4 & 5), Kamer 8, Stadsbeplanningskantoor, h/v Basden- en Rabiestrade, Centurion, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006 (die datum van die eerste publikasie van hierdie kennisgewing), skriftelik by of tot die Hoof Bestuurder: Stadsbeplanning: Centurion Kantoor (Beplanningstreke 4 & 5), Kamer 8, Stadsbeplanningskantoor, h/v Basden- en Rabiestrade, Centurion, of Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van die gemagtigde eienaar: Kingstraat 8, Irene, 0062. Selfoon No.: 082 404 8314.

Datums waarop kennisgewing gepubliseer moet word: 25 Januarie 2006 en 1 Februarie 2006.

25-1

NOTICE 221 OF 2006

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, Gavin Ashley Edwards, of GE Town Planning Consultancy, being the authorised agent of the owner of Erf 888, Parktown, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the town-planning scheme in operation, known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated on the south-western corner of the intersection between St. Andrews Road and Albany Road, which property's physical address is 4 St Andrews Road, in the Township of Parktown, from "Business 3" to "Business 4", 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, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of twenty-eight (28) days from 25 January 2006.

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 twenty-eight (28) days from 25 January 2006.

Address of owner: C/o CE Town Planning Consultancy, P.O. Box 787285, Sandton, 2146. Tel. (011) 784-4451, Fax. (011) 784-3552.

KENNISGEWING 221 VAN 2006

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, Gavin Ashley Edwards, van GE Town Planning Consultancy, synde die gemagtigde agent van die eienaar van Erf 888, Parktown, 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 Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking, bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op die suid-westelike hoek van die kruising tussen St. Andrewsweg en Albanyweg, welke eiendom se fisiese adres St. Andrewsweg 4 is, in die dorp van Parktown, vanaf "Besigheid 3" tot "Besigheid 4", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van agt-en-twintig (28) dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van agt-en-twintig (28) dae vanaf 25 Januarie 2006 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: P/a GE Town Planning Consultancy, Posbus 787285, Sandton, 2146. Tel. (011) 784-4451. Faks. (011) 784-3552.

25-1

NOTICE 222 OF 2006**CENTURION 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, Johan Biermann Associates, the authorised agents of the owner of Portion 1 of Erf 885, Rooihuiskraal Noord Extension 1, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Centurion Town-planning Scheme, 1992, by the rezoning of the property described above, from "Public Garage" to "Public Garage", subject to amendment floor area provisions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Housing (General Manager: City Planning), 4th Floor, Room 408, Munitoria, c/o Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 25 January 2006 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Housing (General Manager City Planning) at the above address or PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 January 2006.

Address of agent: Johan Biermann Associates, PO Box 39459, Faerie Glen, 0043.

KENNISGEWING 222 van 2006**CENTURION WYSIGINGSKEMA****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNINGSKEMA EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ons, Johan Biermann Medewerkers, die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 885, Rooihuiskraal Noord Uitbreiding 1, 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 Centurion Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, vanaf "Openbare Garage" na "Openbare Garage", onderworpe aan gewysigde vloer ruimte bepalings.

Besonderhede van die aansoek lê gedurende gewone kantoorure ter insae by die kantoor van die Strategiese Uitvoerende Beampte: Behuising (Hoofbestuurder Stadsbeplanning), 4de Vloer, Kamer 408, Munitoria, h/v Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006, 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 25 Januarie 2006 skriftelik by die Strategiese Uitvoerende Beampte: Behuising (Hoofbestuurder Stadsbeplanning), by die voormelde adres ingedien, of aan Posbus 3242, Pretoria, 0001, gerig word.

Adres van agent: Johan Biermann Medewerkers, Posbus 39459, Faerie Glen, 0043.

25-1

NOTICE 223 OF 2006**NOTICE OF MINERAL RIGHTS**

Notice is hereby given in terms of section 96 (1) read with section 69 (5) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I, Hugo Erasmus, of the firm Hugo Erasmus Property Development CC, the authorized agent of the registered owners of Portion 127 (a portion of Portion 92) of the farm Swartkop 383 JR and the Remaining Extent of Portion 92 of the farm Swartkop 383 JR, intends to apply for the establishment of the townships known as Celtisdal X48 and Celtisdal X49 on the said properties. The properties are situated on Rooihuiskraal Avenue, Wierdapark and are bordered by Basson Road to the northeast and are registered in the names of Lurco Trading 159 (Pty) Ltd and Abrina 1772 (Pty) Ltd respectively.

Notice is hereby given that the written consent of the holders to mineral rights in respect of the mineral rights on Portion 127 (a portion of Portion 92) of the farm Swartkop 383 JR and the Remaining Extent of Portion 92 of the farm Swartkop 383 JR, is required. The mineral right holders are Josef Johannes Gouws, Jacoba Margaretha Basson, Aletta Adriana Beard, Rasmus Elardus Erasmus, Johanna Catharina Lochner according to certificate of mineral rights No. 312/1947 RM.

Any of the above persons or their successors in title, and/or person who wishes to object or make representations in respect of the mineral rights, is required to communicate in writing with the applicant and the office of the General Manager, Department of City Planning, Division City Planning, Room F8, Tshwane Metropolitan Municipality, Southern Region (Centurion) C/o Basden and Rabiestraat, Lyttelton Agricultural Holdings or PO Box 14013, Lyttelton, 0140 within a period of 28 days from 25 January 2006.

Address of applicant: Hugo Erasmus Property Development CC, PO Box 7441, Centurion, 0046 or 4 Konglomoraat Avenue, Swartkop X8, Centurion. Tel. 082 456 87 44. Fax 643-0535.

File reference: CPD 9/1/1/CLT X48 085 TCC and CPD 9/1/1/ CLT X49 085 TCC.

KENNISGEWING 223 VAN 2006**KENNISGEWING VAN MINERAALREGTEHOUER**

Hiermee word kennis gegee kragtens artikel 96 (1) gelees saam met die artikel 69 (5) (b) (i) van die Dorpsbeplanning en Dorpe Ordonnansie, 1986 (Ordonnansie 15 van 1986), dat ek Hugo Erasmus van die firma Hugo Erasmus Property Development CC, die gemagtigde agent van die geregistreerde eienaars van Gedeelte 127 ('n gedeelte van Gedeelte 92) van die plaas Swartkop 383 JR en die Restant van Gedeelte 92 van die plaas Swartkop 383 JR van voornemens is om aansoek te doen om dorpe te stig naamlik Celtisdal X48 en Celtisdal X49 op die genoemde eiendomme. Die eiendomme is geleë te Rooihuiskraallaan, Wierdapark, en word begrens deur Basson Straat aan die noord oostelike kant en is geregistreer in die name van Lurco Trading 159 (Pty) Ltd en Abrina 1772 (Pty) Ltd onderskeidelik.

Neem kennis dat die skriftelike toestemming van die mineraalreghouers ten opsigte van Gedeelte 127 ('n gedeelte van Gedeelte 92) van die plaas Swartkop 383 JR en die Restant van Gedeelte 92 van die plaas Swartkop 383 JR, benodig word. Die mineraalreghouers is Josef Johannes Gouws, Jacoba Margaretha Basson, Aletta Adriana Baard, Rasmus Elardus Erasmus, Johanna Catharina Lochner volgens sertifikaat van Mineral regte No. 312/1947 RM.

Die bogenoemde persone, of hulle regsopvolgers en/of enige persoon wat beswaar wil opper of verhoë wil rig betreffende die mineraalregte, moet die applikant en die Algemene Bestuurder, Departement Stadsbeplanning, Afdeling Stadsbeplanning, Kamer F8, Tshwane Metropolitaanse Munisipaliteit, Centurion, h/v Basden en Rabië Straat, Lyttelton Landbouhoewes of Posbus 14013, Lyttelton, 0140, in kennis stel binne 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Adres van applikant: Hugo Erasmus Property Development CC, Posbus 7441, Centurion, 0046, of Konglomoraatlaan 4, Zwartkop X8, Centurion. Tel. 082 456 87 44. Faks 643-0535.

Leër verwysing: CPD 9/1/1/ CLT X48 085 TCC en CPD 9/1/1/ CLT X49 085.

25-1

NOTICE 224 OF 2006**CENTURION AMENDMENT SCHEME****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Hugo Erasmus, from the firm Hugo Erasmus Property Development CC, being the authorized agent of the owner of Erf 1695, Rooihuiskraal X18, hereby gives notice in terms of section 56 (1) of the Town Planning and Townships Ordinance, 1986, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme known as Centurion Town-planning Scheme by the rezoning of the property described above, situated at no. 46, Knoet Road, Rooihuiskraal X18 from "Residential 1 with a density of 1 dwelling per erf" to "Residential 1 with a density of 1 dwelling per 500 m²".

Particulars of the application will be available for inspection during normal office hours at the office of the General Manager, Department of City Planning, Division City Planning, Tshwane Metropolitan Municipality, Southern Region (Centurion) c/o Basden en Rabiëstraat, Lyttelton Agricultural Holdings for a period of 28 days from 25 January 2006.

Objections to, or representations in respect of the application must be lodged with or made in writing to the Department of City Planning at the above address or at PO Box 14013, Lyttelton, 0140, within a period of 28 days from 25 January 2006.

Agent: Hugo Erasmus Property Development CC, PO Box 7441, Centurion, 0046 and 4 Konglomoraat Avenue, Zwartkop X8, Centurion. Tel. 082 456 87 44. Fax (012) 643-0535.

KENNISGEWING 224 VAN 2006**CENTURION WYSIGINGSKEMA****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, Hugo Erasmus, van die firma Hugo Erasmus Property Development CC, synde die gemagtigde agent van die eienaar van Erf 1695, Rooihuiskraal X18, gee hiermee ingevolge artikel 56 (1) 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 Centurion Dorpsbeplanningskema deur die hersonering van die eiendom hierbo beskryf, geleë te Knoetweg 46, Rooihuiskraal X18 vanaf "Residensieel 1 met 'n digtheid van 1 woonhuis per erf" na "Residensieel 1 met 'n digtheid van 1 woonhuis per 500 m²".

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Algemene Bestuurder, Departement van Stedelike Ontwikkeling, Afdeling Stedelike Beplanning, Tshwane Metropolitaanse Munisipaliteit, Suidelike Streek (Centurion) h/v Basden en Rabiëstraat, Lyttelton Landbouhoewes vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Algemene Bestuurder, Departement van Stedelike Ontwikkeling, Afdeling Stedelike Beplanning, Tshwane Metropolitaanse Munisipaliteit, Suidelike Streek (Centurion), h/v Basden en Rabiëstraat, Lyttelton Landbouhoewes by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Agent: Hugo Erasmus Property Development CC, Posbus 7441, Centurion, 0046 en Konglomoraatlaan 4, Zwartkop X8, Centurion. Tel. 082 456 87 44. Faks (012) 643-0535.

25-1

NOTICE 225 OF 2006**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, Coetsee van Rensburg, being the authorised agent of the owner of Erf 922, River Club Extension 39, 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 abovementioned property, located on the eastern side of Colleraine Drive opposite the intersection of Colleraine Drive and Jukskei Drive, River Club Extension 39 from "Private Open Space" to "Residential 2" subject to conditions including a density of 8 dwelling units on the erf.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Municipal Manager: City of Johannesburg Metropolitan Municipality, c/o Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting Municipal Manager, City of Johannesburg Metropolitan Municipality, c/o Executive Director: Development Planning, Transportation and Environment, at the above address or to P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 25 January 2006.

Name and address of owner: Premio Developments (Pty) Ltd, c/o Coetsee van Rensburg, P.O. Box 411882, Craighall, 2024.

KENNISGEWING 225 VAN 2006**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, Coetsee van Rensburg, synde die gemagtigde agent van die eienaar van Erf 922, River Club Uitbreiding 39, 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 die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die bogenoemde eiendom, wat geleë is aan die oosterkant van Colleraineweg oorkant die kruising van Colleraineweg en Jukskeiweg, River Club Uitbreiding 39 vanaf "Privaat Oopruimte" tot "Residensieel 2" onderhewig aan voorwaardes insluitend 'n digtheid van 8 wooneenhede op die erf.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Munisipale Bestuurder, Stad van Johannesburg Metropolitaanse Munisipaliteit, p/a Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik en in tweevoud by die Waarnemende Munisipale Bestuurder, Stad van Johannesburg Metropolitaanse Munisipaliteit, p/a Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Naam en adres van eienaar: Premio Developments (Pty) Ltd, p/a Coetsee van Rensburg, Posbus 411882, Craighall, 2024.

25-1

NOTICE 226 OF 2006**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, Attwell Malherbe Associates, being the authorised agent of the owner of Erf 120, Inanda Extension 2 and Portion 3 of Erf 5 Wierda Valley, 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 abovementioned property, located on the north of Inanda Club and to the south of Wierda Road West from "Special" for offices, institutional and educational uses (Erf 120) and for offices, restaurants, places of instruction and a caretakers flat (Portion 3 of Erf 5) to "Special" for the same land uses plus the addition of dwelling units, residential buildings (excluding hotels) and private open space in respect of Erf 120, Inanda Extension 2, subject to amended conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Municipal Manager: City of Johannesburg Metropolitan Municipality, c/o Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting Municipal Manager, City of Johannesburg Metropolitan Municipality, c/o Executive Director: Development Planning, Transportation and Environment, at the above address or to P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 25 January 2006.

Name and address of owner: Inclub Properties (Pty) Ltd, c/o Attwell Malherbe Associates, P.O. Box 98960, Sloane Park, 2125.

KENNISGEWING 226 VAN 2006**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, Attwell Malherbe Associates, synde die gemagtigde agent van die eienaar van Erf 120, Inanda Uitbreiding 2 en Gedeelte 3 van Erf 5, Wierda Valley, 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 die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die bogenoemde eiendom, wat geleë is noord van die Inanda Klub en suid van Wierda Road West vanaf "Spesiaal" vir kantore, inrigtings en opvoedkundige gebuie (Erf 120) en vir kantore, restaurante, onderrigplekke en 'n opsigerswoonstel (Gedeelte 3 van Erf 5) tot "Spesiaal" vir dieselfde grondgebuie plus die byvoeging van wooneenhede, residensieële geboue (uitgesluit hotelle) en privaat oopruimte ten opsigte van Erf 120, Inanda Uitbreiding 2, onderhewig aan gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Munisipale Bestuurder, Stad van Johannesburg Metropolitaanse Munisipaliteit, p/a Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik en in tweevoud by die Waarnemende Munisipale Bestuurder, Stad van Johannesburg Metropolitaanse Munisipaliteit, p/a Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Naam en adres van eienaar: Inclub Properties (Pty) Ltd, p/a Attwell Malherbe Associates, Posbus 98960, Sloane Park, 2152.

25-1

NOTICE 227 OF 2006**GERMISTON AMENDMENT SCHEME****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

We, Van der Schyff Baylis Shai Town Planning, being the authorised agents of the owner of Erven 4161 to 4164 and 4522, Roodekop Extension 21, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Ekurhuleni Metropolitan Municipality (Germiston Services Delivery Centre), for the amendment of the town-planning scheme known as the Germiston Town-planning Scheme, 1985, by the rezoning of the property described above, Erven 4161 to 5164, being situated to the west of the eastern intersection of Luvuyo and Ndiphe Streets, and Erf 4522, being situated to the north of the western intersection of Luvuyo and Ndiphe Streets, Roodekop Extension 21, from Institutional to Residential 5, 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 Development Planning, 1st Floor, Planning and Development Service Centre, 15 Queen Street, Germiston, for a period of 28 (twenty-eight) days from 25 January 2006.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to Development Planning at the above address or at PO Box 145, Germiston, 1400, within a period of 28 (twenty-eight) days from 25 January 2006.

Address of applicant: Van der Schyff Baylis Shai Town Planning, P O Box 3645, Halfway House, 1685. Tel: (011) 315-9908. Fax (011) 805-1411. E-mail: vbs@iafrica.com

KENNISGEWING 227 VAN 2006**GERMISTON-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, Van der Schyff Baylis Shai Town Planning, die gemagtigde agente van die eienaar van Erwe 4161 tot 4164 en Erf 4522, Roodekop-uitbreiding 21, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons 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, Erwe 4161 tot 4164, geleë wes van die oostelike kruising van Luvuyo- en Ndiphestraat, en Erf 4522, geleë noord van die westelike kruising van Luvuyo- en Ndiphestraat, Roodekop-uitbreiding 21, vanaf Inrigting tot Residensieel 5, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde plaaslike owerheid, Departement Ontwikkelingsbeplanning, 1ste Verdieping, Beplanning en Ontwikkelings Dienssentrum, Queenstraat 15, Germiston, vir 'n periode van 28 dae vanaf 25 Januarie 2006.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 Januarie 2006, skriftelik en in tweevoud by die Departement Ontwikkelingsbeplanning, by die bovermelde adres of Posbus 145, Germiston, 1400, ingedien of gerig word.

Adres van eienaar: Van der Schyff Baylis Shai Town Planning, Posbus 3645, Halfway House, 1685. Tel: (011) 315-9908. Faks (011) 805-1411. E-mail: vbs@iafrica.com

25-1

NOTICE 228 OF 2006

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 TOWNSHIP ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, Viljoen Du Plessis, of the firm Metroplan Town and Regional Planners, being the authorised agent for the owner of Portion 1 of Erf 598, Rietfontein, 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 of the properties described above situated at 827 Twenty Second Avenue, Rietfontein, 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 25 January 2006.

Objections 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 25 January 2006.

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

Date of first publication: 25 January 2005.

KENNISGEWING 228 VAN 2006

PRETORIA-WYSIGINGSKEMA

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

Ek, Viljoen Du Plessis, van die firma Metroplan Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 598, Rietfontein, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ek by die Stad 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 Twee-en-twintigste Laan 827, Rietfontein, 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 25 Januarie 2006.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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.

Datum van eerste publikasie: 25 Januarie 2005.

25-1

NOTICE 229 OF 2006

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

BOKSBURG AMENDMENT SCHEME 1269

I, Marzia Angela Jonker, being the authorised agent of the owner of Erf 558, Bardene Extension 17 Township, 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 (Boksburg Customer Care Centre), for the amendment of the town-planning scheme known as Boksburg Town-planning Scheme, 1991, by the rezoning of the above-mentioned property, situated on the corner of Frank Road and Oosthuizen Road, at No. 2 Frank Road, from "Commercial" to "Commercial" including retail from a warehouse environment and with the consent of council for a flea market.

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, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, Development Planning, at the above address or at P.O. Box 215, Boksburg, 1460, within a period of 28 days from 25 January 2006.

Address of owner: C/o MZ Town Planning & Property Services, P.O. Box 16829, Atlasville, 1465.

KENNISGEWING 229 VAN 2006

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

BOKSBURG-WYSIGINGSKEMA 1269

Ek, Marzia Angela Jonker, synde die gemagtigde agent van die eienaar van Erf 558, Bardene Dorp Uitbreiding 17, 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 Frankweg 2, by die kruising van Frankweg en Oosthuizenweg, van "Kommersieel" tot "Kommersieel" insluitende kleinhandel vanaf 'n pakhuis omgewing en met die spesiale toestemming van die raad vir 'n vlooiemark.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Area Bestuurder, Ontwikkelingsbeplanning, Boksburg Diensleweringssentrum, 3de Verdieping, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, skriftelik by of to die Area Bestuurder, Ontwikkelingsbeplanning by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van eienaar: P/a MZ Town Planning & Property Services, Posbus 16829, Atlasville, 1465.

25-1

NOTICE 230 OF 2006

NOTICE IN TERMS OF SECTION 56(1) OF THE ORDINANCE FOR TOWN PLANNING AND TOWNSHIPS OF 1986

BEDFORDVIEW AMENDMENT SCHEME

I, Charles le Roux, being the authorized agent of the owner, hereby gives notice in terms of section 56(1) of the Ordinance for Town planning and Townships Ordinance of 1986 that application has been made to the Ekurhuleni Metropolitan Municipality in terms of Erven 1694 & 1695, Bedfordview Ext. 331, which is situated on 18 Monday Street, Bedfordview for the amendment of the Bedfordview Town Planning Scheme of 1995 from "Residential 1" to "Residential 3".

All relevant documents relating to the application will lie open for inspection during normal office hours at the office of the Head: Urban Planning & Development, Second Floor, Room 324, corner Hendrik Potgieter Road & Van Riebeeck Road, Edenvale for a 28 day period from 25 January 2006.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Head: Urban Planning & Development, P.O. Box 25, Edenvale, 1610, on or before 22 February 2006.

Address of applicant: CTE Consulting Town & Regional Planners, P.O. Box 3374, Randburg, 2125.

KENNISGEWING 230 VAN 2006

KENNISGEWING IN TERME VAN ARTIKEL 56(1) VAN DIE ORDONNANSIE VIR DORPSBEPLANNING EN DORPE VAN 1986

BEDFORDVIEW WYSIGINGSKEMA

Ek, Charles le Roux, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 56(1) van die Ordonnansie vir Dorpsbeplanning en Dorpe van 1986, dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit in terme van Erwe 1694 & 1695, Bedfordview Uitbr. 331, geleë is op 18 Mondaystraat, Bedfordview om die wysiging van die Bedfordview Dorpsbeplanningskema, 1995 van "Residensieel 1" tot "Residensieel 3".

Alle dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Hoof: Stedelike Beplanning, Tweede Verdieping, Kamer 324, hoek van Hendrik Potgieterweg en Van Riebeeckweg, Edenvale, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Enige persoon wat beswaar wil aanteken of vertoë wil rig teen die aansoek, moet sodanige beswaar of vertoë skriftelik tot die Hoof: Stedelike Beplanning en Ontwikkeling, Posbus 25, Edenvale, 1610 voor 22 Februarie 2006.

Adres van applikant: CTE Consulting Town & Regional Planners, P.O. Box 3374, Randburg, 2125.

25-1

NOTICE 231 OF 2006**PRETORIA AMENDMENT SCHEME**

I, Michael Vincent van Blommestein, being the authorised agent of the owner of Erf 356, Monumentpark, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974 by the rezoning of the property described above, situated at 47 Gemsbok Avenue, from "Special", for the purposes of the administrative offices of the South African Veterinary Association and/or one dwelling house, subject to certain conditions to "Special" for offices and/or one dwelling house/dwelling unit, subject to the certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning Division, Floor 3, Room 334, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 25 January 2006.

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 3242, Pretoria, 0001 within a period of 28 days from 25 January 2006.

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

Date of notice: 25 January 2006 and 1 February 2006.

Reference: A908/2005.

KENNISGEWING 231 VAN 2006**PRETORIA WYSIGINGSKEMA**

Ek, Michael Vincent van Blommestein, synde die gemagtigde agent van die eienaar van Erf 356, Monumentpark, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Gemsboklaan 47, vanaf "Spesiaal", vir die doeleindes vir die administratiewe kantore van die Suid Afrikaanse Veeartsvereniging en/of een woonhuis, onderworpe aan sekere voorwaardes tot "Spesiaal" vir kantore en/of een woonhuis/wooneenheid, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stedelikebeplanning-Afdeling, Kamer 334, Vloer 3, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, 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: Van Blommestein en Genote, Sibeliusstraat 590, Lukasrand; Posbus 17341, Groenkloof, 0027. Tel. (012) 343-4547. Faks. 343-5062.

Datum van kennisgewing: 25 Januarie 2006 en 1 Februarie 2006.

Kennisgewing: A908/2005.

25-1

NOTICE 232 OF 2006**MOGALE CITY LOCAL MUNICIPALITY****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

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

Further particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 (twenty-eight) days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address, or at PO Box 94, Krugersdorp, 1740, within a period of 28 (twenty-eight) days from 25 January 2006.

ANNEXURE

Name of township: Noordheuwel Extension 19.

Full name of applicant: Wesplan en Associates.

Number of erven in proposed township: "Residential 3" – 8 erven; "Special" for access purposes – 1 erf.

Description of land on which township is to be established: Portions 401 and 402 of the farm Paardeplaats 177 IQ, Mogale City.

Locality of proposed township: Robert Broom Drive, Noordheuwel.

I N MOKATE, Municipal Manager

KENNISGEWING 232 VAN 2006**MOGALE CITY PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

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

Nadere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burger Sentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en twintig) dae vanaf 25 Januarie 2006, skriftelik by die Munisipale Bestuurder, by die bovermelde adres of Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

BYLAE

Naam van dorp: Noordheuwel Uitbreiding 19.

Volle naam van aansoeker: Wesplan en Assosiate.

Aantal erwe in voorgestelde dorp: "Residensieel 3" – 8 erwe; "Spesiaal" vir toegangsdoeleindes – 1 erf.

Beskrywing van grond waarop die dorp gestig gaan word: Gedeeltes 401 en 402 van die plaas Paardeplaats 177 IQ, Mogale City.

Ligging van voorgestelde dorp: Robert Broomrylaan, Noordheuwel.

I N MOKATE, Munisipale Bestuurder

25-1

NOTICE 233 OF 2006**KRUGERSDORP AMENDMENT SCHEMES 1162 AND 1163****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 owners of the undermentioned properties, 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 Mogale Local Municipality for the amendment of the Krugersdorp Town-planning Scheme, 1980, by the rezoning of:

1. Portion 4 of Erf 169, Boltonia Extension 1, Mogale City, situated at Bolt Street, Boltonia, from "Commercial" to "Business 2".

2. Erven 330 and 331, West Krugersdorp, Mogale City, situated at Fisher Street, West Krugersdorp, from "Residential 1" to "Special", for a storage facilities and parking.

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 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at P.O. Box 94, Krugersdorp, 1740; and at Wesplan & Associates, PO Box 7149, Krugersdorp North, 1741, within a period of 28 days from 25 January 2006.

KENNISGEWING 233 VAN 2006**KRUGERSDORP WYSIGINGSKEMAS 1162 EN 1163****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 ondergenoemde eiendomme, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Mogale Plaaslike Munisipaliteit aansoek gedoen het vir die hersonering van:

1. Gedeelte 4 van Erf 169, Boltoria Uitbreiding 1, Mogale City, geleë te Boltstraat, Boltoria, vanaf "Kommersieel" na "Besigheid 2".

2. Erwe 330 en 331, Krugersdorp-Wes, Mogale City, geleë te Fisherstraat, Krugersdorp-Wes, vanaf "Residensieel 1" na "Spesiaal", vir stoorfasiliteite en parkering.

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 Brandiksstraat 81, h/v Fonteinstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of vertoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, 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.

25-1

NOTICE 234 OF 2006**NOTICE IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Jacques Rossouw, of the firm Smith & Fisher Planning (Pty) Ltd, being the authorised agent of the owner of Erf 468, Queenswood Township, hereby gives notice in terms of section 56 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 rezoning of the above-mentioned property from "Special Residential" with a density of "One dwelling unit per 1 000 m²" to "Special" for a guesthouse and/or dwelling house.

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: Pretoria, Application Section, Room 401, Munitoria Building, Van der Walt Street, Pretoria, for a period of 28 days from 25 January 2006 (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 General Manager, City Planning, Housing Division, at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 January 2006.

Date of publication: 25 January 2006 and 1 February 2006.

Closing date for objections: 22 February 2006.

Address of agent: Smith & 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: F1366/Queenswood/468.

KENNISGEWING 234 VAN 2006**KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, Jacques Rossouw, van Smith & Fisher Planning (Edms) Bpk, synde die gemagtigde agent van die eienaar van Erf 468, Dorp Queenswood, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit—Administratiewe Eenheid: Pretoria, aansoek gedoen het om die hersonering van die eiendom hierbo beskryf, vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²" na "Spesiaal" vir 'n gastehuis en/of woonhuis.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: 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 25 Januarie 2006 (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 25 Januarie 2006, skriftelik by of tot die Algemene Bestuurder: Stedelike Beplanning, Behuising Afdeling, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Datum van publikasie: 25 Januarie 2006 en 1 Februarie 2006.

Sluitingsdatum vir besware: 22 Februarie 2006.

Adres van agent: Smith & 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: F1366/Queenswood/468.

25-1

NOTICE 235 OF 2006

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)

AKASIA-SOSHANGUVE TOWN-PLANNING SCHEME, 1996

I, Johan v.d. Westhuizen TRP (SA)/Werner Botha, being the authorized agent of the owner of Remainder of Portion 2 of the farm Witfontein 305, Registration Division J.R., 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 Akasia-Soshanguve Town-planning Scheme, 1996, by the rezoning of Remainder of Portion 2 of the farm Witfontein 305, Registration Division J.R. from "Agriculture" to "Special" for a warehouse and ancillary offices.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning Division, First Floor, Spectrum Building, Plain Street West, Karenpark, for a period of 28 days from 25 January 2006.

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 25 January 2006.

Authorized agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081, Tel. No. (012) 348-8798, Fax. (012) 348-8817, Cell. 082 550 0140/082 411 1656, PO Box 36558, Menlo Park, Pretoria, 0102, Ref. No.: BR0165.

Advertisements published on: 25 January 2006 & 01 February 2006.

KENNISGEWING 235 VAN 2006

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)

AKASIA-SOSHANGUVE STADSBEPLANNINGSKEMA, 1996

Ek, Johan van der Westhuizen SS (SA)/Werner Botha, synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 2 van die plaas Witfontein 305, Registrasieafdeling J.R., gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Akasia-Soshanguve Stadsbeplanningskema, 1996, deur die hersonering van die Restant van Gedeelte 2 van die plaas Witfontein 305, Registrasieafdeling J.R. vanaf "Landbou" na "Spesiaal" vir 'n pakhuis en 'n aanverwante kantoor.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Bestuurder: Stadsbeplanning Afdeling, Eerste Vloer, Spectrum Gebou, Plainstraat-Wes, Karenpark, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Hoof Bestuurder: Stadsbeplanning by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Gemagtigde agent: Wes Town Planners CC, Karibastraat 77, Lynnwood Glen, Pretoria, 0081, Tel. No. (012) 348-8798, Faks. (012) 348-8817, Sel. 082 550 0140/082 411 1656, Posbus 36558, Menlo Park, Pretoria, 0102, Verwys. No.: BR0165.

Datums van verskyning: 25 Januarie 2006 & 01 Februarie 2006.

25-1

NOTICE 236 OF 2006**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 1276, 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 Randburg Town-planning Scheme, 1976, by the rezoning of the above erf, situated at 199 Oak Avenue, from "Residential 1" to "Residential 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, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 January 2006.

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 25 January 2006.

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

KENNISGEWING 236 VAN 2006**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 1276, 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 Oaklaan 199, vanaf "Residensieel 1" na "Residensieel 2".

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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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.

25-1

NOTICE 237 OF 2006**PRETORIA AMENDMENT SCHEME**

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

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owner Portion 1 of Erf 354, Hatfield, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of Tshwane Metropolitan Municipality, 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 1229 Prospect Street, Hatfield, from "Special Residential" to "Special" for dwelling units and student housing.

Particulars of the application will lie for inspection during normal office hours at the office of: The General Manager City Planning, 3rd Floor, Room 328, Munitoria, c/o Van der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 25 January 2006 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to: The General Manager: City Planning at the above address or PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 January 2006.

Address of agent: Van Zyl & Benadé Town and Regional Planners, PO Box 32709, Glenstantia, 0010. Tel. (012) 346-1805.

KENNISGEWING 237 VAN 2006**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)

Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 354, Hatfield, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf geleë te Prospectstraat 1229, Hatfield, van "Spesiale Woon" na "Spesiaal" vir wooneenhede en studentebehuising.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder, Stedelike Beplanning, 3de Vloer, Kamer 328, Munitoria, h/v Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë en opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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: Van Zyl & Benadé Stads- en Streekbeplanners, Posbus 32709, Glenstantia, 0010. Tel. (012) 346-1805.

25-1

NOTICE 238 OF 2006**PRETORIA AMENDMENT SCHEME****NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owner Erven 1362, 1363, 1366 and 1367, Elarduspark Extension 5, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that 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 properties described above situated at 541 Frelon Street, 545 Frelon Street, 536 Diabaas Street and 532 Diabaas Street, Elarduspark Extension 5, respectively, from "Special Residential" to "Special" for a place of public worship, including a youth centre, coffee bar, Sunday school classrooms, recreational centre, halls, kitchen, reception facilities, ablution facilities, store rooms, and purposes incidental thereto.

Particulars of the application will lie for inspection during normal office hours at the office of: The General Manager City Planning, 3rd Floor, Room 328, Munitoria, c/o Van der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 25 January 2006 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to: The General Manager: City Planning at the above address or PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 January 2006.

Address of agent: Van Zyl & Benadé Town and Regional Planners, PO Box 32709, Glenstantia, 0010. Tel. (012) 346-1805.

KENNISGEWING 238 VAN 2006**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)**

Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erve 1362, 1363, 1366 en 1367, Elarduspark Uitbreiding 5, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, onderskeidelik geleë te Frelonstraat 541, Frelonstraat 545, Diabaasstraat 536 en Diabaasstraat 532, Elarduspark Uitbreiding 5, van "Spesiale Woon" na "Spesiaal" vir plek van openbare godsdiensbeoefening, insluitend 'n jeugsentrum, koffiekroeg, sondagsskoolklase, ontspanningsentrum, sale, kombuis, onthaal fasiliteite, ablusie-fasiliteite, stoorkamers en gebruike verwant daaraan.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder, Stedelike Beplanning, 3de Vloer, Kamer 328, Munitoria, h/v Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006 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: Van Zyl & Benadé Stads- en Streekbeplanners, Posbus 32709, Glenstantia, 0010. Tel. (012) 346-1805.

25-1

NOTICE 239 OF 2006**TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 15 OF 1986****EDENVALE AMENDMENT SCHEME 739****ERF 312, DOWERGLEN TOWNSHIP**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 15 of 1986, that the Ekurhuleni Metropolitan Municipality (Edenvale Customer Care Centre), has approved the Amendment of Edenvale Town-planning Scheme, 1980, by the rezoning of Erf 312, Dowerglen Township from "Residential 1", to "Business 4".

Map 3 documentation and Scheme Clauses of the Amendment Scheme are filed at the office of 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 739.

PAUL MASEKO, City Manager

Civic Centre, PO Box 25, Edenvale, 1610

KENNISGEWING 239 VAN 2006

ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 15 VAN 1986

EDENVALE WYSIGINGSKEMA 739**ERF 312, DOWERGLEN DORP**

Ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986 word hiermee kennis gegee dat die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Diensleweringssentrum) die wysiging van die Edenvale Dorpsbeplanningskema, 1980, goedgekeur het deur Erf 312, Dowerglen Dorp te hersoneer vanaf "Residensieel 1" na "Besigheid 4".

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 739.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Posbus 25, Edenvale, 1610

NOTICE 240 OF 2006

TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 15 OF 1986

EDENVALE AMENDMENT SCHEME 809**ERF 991, MARAIS STEYN PARK TOWNSHIP**

It is hereby notified in terms of section 57 (1) (a) 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 Edenvale Town-planning Scheme, 1980, by the rezoning of Erf 991, Marais Steyn Park Township, from "Residential 1" with a density of 700 m², to "Residential 1" with a density of 500 m².

Map 3 documentation and Scheme Clauses of the Amendment Scheme are filed at the office of 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 809.

PAUL MASEKO, City Manager

Civic Centre, PO Box 25, Edenvale, 1610

KENNISGEWING 240 VAN 2006

ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 15 VAN 1986

EDENVALE WYSIGINGSKEMA 809**ERF 991, MARAIS STEYN PARK DORP**

Ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986 word hiermee kennis gegee dat die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Diensleweringssentrum) die wysiging van die Edenvale Dorpsbeplanningskema, 1980, goedgekeur het deur Erf 991, Marais Steyn Park Dorp, te hersoneer vanaf "Residensieel 1" met 'n digtheid van 700 m² na "Residensieel 1" met 'n digtheid van 500 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 809.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Posbus 25, Edenvale, 1610

NOTICE 241 OF 2006

NOTICE OF APPROVAL

BEDFORDVIEW AMENDMENT SCHEME 1269

It is hereby notified in terms of section 57 (1) (a) 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 Erf 565, Bedfordview Extension 107 Township, from "Residential 1" with a density of one dwelling per erf, to "Residential 1" with a density of one dwelling unit per 1 000 m².

Map 3 documentation and Scheme Clauses of the Amendment Scheme are filed at the office of 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 1269

PAUL MASEKO, City Manager

Civic Centre, PO Box 25, Edenvale, 1610

KENNISGEWING 241 VAN 2006**KENNISGEWING VAN GOEDKEURING****BEDFORDVIEW WYSIGINGSKEMA 1269**

Ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986 word hiermee kennis gegee dat die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Diensleweringssentrum) die wysiging van die Bedfordview Dorpsbeplanningskema, 1995, goedgekeur het deur Erf 565, Bedfordview Uitbreiding 107 Dorp te hersoneer vanaf "Residensieel 1" met 'n digtheid van een wooneenhede per erf na "Residensieel 1" met 'n digtheid van een wooneenhede per 1.000 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 Bedfordview Wysigingskema 1269.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Posbus 25, Edenvale, 1610

NOTICE 242 OF 2006**ANNEXURE 5****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, Michael Page, intend applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling-house on Stand 288/15, Booyens, also known as 685 Becker 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:

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, 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 25 January 2006.

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: 22 February 2006.

Applicant street address and postal address: 121 Soutpansberg Road, Riviera, 0084. Telephone: 0763157848.

KENNISGEWING 242 VAN 2006**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Michael Page, van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 288/15, Booyens, ook bekend as Beckerstraat 685, 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. 25 Januarie 2006, skriftelik by of tot: Die Hoof Bestuurder: Stadsbeplanning:

Akasia: 1ste Vloer, Spektrum-gebou, Pleinstraat, Karenpark, Akasia; Posbus 58393, Karenpark, 0118;

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, 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: 22 Februarie 2006.

Aanvraer straatnaam en posadres: 121 Soutpansbergweg, Riviera, 0084. Telefoon: 0763157848.

NOTICE 243 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 (AS 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 25 January 2006 to 22 February 2006.

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 22 February 2006.

KENNISGEWING 243 VAN 2006

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 Diensleweringentrum) 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 25 Januarie 2006 tot 22 Februarie 2006.

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 22 Februarie 2006.

25-1

NOTICE 244 OF 2006

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/S 1669), 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 1000 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 25 January 2006 to 22 February 2006.

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 PO Box 4, Alberton, 1450, on or before 22 February 2006.

KENNISGEWING 244 VAN 2006

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 Diensleweringentrum) 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 1000 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, Burger Sentrum, Alberton, en te die kantoor van DH Project Planning, Hennie Alberts Straat 42, Brackenhurst, vanaf 25 Januarie 2006 tot 22 Februarie 2006.

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 22 Februarie 2006.

25-1

NOTICE 245 OF 2006

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 25 January 2006 to 22 February 2006.

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 PO Box 4, Alberton, 1450, on or before 22 February 2006.

KENNISGEWING 245 VAN 2006

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 Diensleweringentrum) om die opheffing van sekere beperkende voorwaardes van die titelakte T045220/04 ten opsigte van Erf 86, Raceview, welke eiendom geleë is te Lenin Straat 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 gebruike 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, Burger Sentrum, Alberton, en te die kantoor van DH Project Planning, Hennie Alberts Straat 42, Brackenhurst, vanaf 25 Januarie 2006 tot 22 Februarie 2006.

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 22 Februarie 2006.

25-1

NOTICE 246 OF 2006**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 262, Murrayfield, 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 Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated in Grace Avenue, Murrayfield, from "Special Residential" to "Group Housing" with a density of 16 units per hectare subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Housing (General Manager City Planning), 3rd Floor, Room 328, Munitoria, c/o Vd Walt and Vermeulen Street, Pretoria, for a period of 28 days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 January 2006.

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 246 VAN 2006**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 262, Murrayfield, 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 Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë in Gracelaan, Murrayfield, vanaf "Spesiale Woon" na "Groepsbehuising" met 'n digtheid van 16 eenhede per hektaar onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Behuising (hoofbestuurder Stadsbeplanning), 3de Vloer, Kamer 328, Munitoria, h/v Vd Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Strategiese Uitvoerende Beampte by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Plandev, Posbus 7710, Centurion, 0046, Plandev Huis, Charles de Gaulle Singel, Highveld Kantoor Park, Highveld, Centurion. Tel No. (012) 665-2330. Faks: (012) 665-2333.

28-5

NOTICE 247 OF 2006**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 the Remainder of Erf 590, Lyttelton Manor Extension 1, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of 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 Pretorius Avenue, Lyttelton Manor Extension 1 from "Residential 1" to "Business 4" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the 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 25 January 2006.

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 25 January 2006.

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 247 VAN 2006**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 die Restant van Erf 590, Lyttelton Manor Uitbreiding 1, 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 Pretoriuslaan, Lyttelton Manor Uitbreiding 1 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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 Single, Highveld Kantoor Park, Highveld, Centurion. Tel No. (012) 665-2330. Faks: (012) 665-2333.

25-1

NOTICE 248 OF 2006**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I/we, Willem Georg Groenewald/Johan Martin Enslin of Urban Perspectives Town & Regional Planning CC, being the authorised agents 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/we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive title conditions contained in the title deed of Erf 214, Clubview, which is situated at 58 Lyttelton Road, and the simultaneous amendment of the Centurion Town-planning Scheme, 1992, by the rezoning of the property from "Residential 1" with a density of "one dwelling per erf" to "Business 4", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at Room 8, Town Planning Office, c/o of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 25 January 2006 (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, Tshwane Metropolitan Municipality, at the above address or PO Box 14013, Lyttelton, 0140, within a period of 28 days from 25 January 2006.

Closing date for representations & objections: 22 February 2006.

Address of agent: Urban Perspectives Town & Regional Planning CC, P.O. Box 11633, Centurion, 0046; 75 Jean Avenue, Centurion. E-mail: uptrp@mweb.co.za Tel. (012) 667-4773. Fax (012) 667-4450. Our Ref: R-05-216.

KENNISGEWING 248 VAN 2006**KENNISGEWING KRAGTENS ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek/ons, Willem Georg Groenewald/Johan Martin Enslin van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5(5) van Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) kennis, dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelakte van Erf 214, Clubview, geleë te Lytteltonweg 58, en die gelyktydige wysiging van die Centurion Dorpsbeplanningskema, 1992, deur die hersonerling van die eiendom vanaf "Residensieel 1" met 'n digtheid van "1 woonhuis per erf" na "Besigheid 4", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer 8, Stedelike Beplanning, h/v Basdenlaan- en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006 skriftelik by of tot die Algemene Bestuurder, Stedelike Beplanning Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 22 Februarie 2006.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046; Jeanlaan 75, Centurion. E-pos: uptrp@mweb.co.za Tel. (012) 667-4773. Faks (012) 667-4450. Verw. R-05-216.

25-1

NOTICE 249 OF 2006**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I/we, Willem Georg Groenewald/Johan Martin Enslin of Urban Perspectives Town & Regional Planning 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/we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive title conditions contained in the title deed of Erf 78, Alphenpark, which is situated at 113 Umkomaas 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 "1 500 m² per erf" to "Special Residential" with a density of "One dwelling per 800 m²", subject to certain conditions.

Particulars of the applications will lie for inspection during normal office hours at Room 334, 3rd Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 25 January 2006 (the date of first publication of this notice).

Objections to or representations in respect of the applications must be lodged with or made in writing to the General Manager, City Planning, City of Tshwane Metropolitan Municipality, at the above address or PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 January 2006.

Closing date for representations & objections: 22 February 2006.

Address of agent: Urban Perspectives Town & Regional Planning CC, PO Box 11633, Centurion, 0046, 75 Jean Avenue, Centurion. (E-mail: uptrp@mweb.co.za) [Tel. (012) 667-4773] [Fax. (012) 667-4450] (Our Ref. R-05-217).

KENNISGEWING 249 VAN 2006**KENNISGEWING KRAGTENS ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)**

Ek/ons, Willem Georg Groenewald/Johan Martin Enslin van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek/ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelakte van Erf 78, Alphenpark, geleë te Umkomaasweg 113, en die gelyktydige wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom vanaf "Spesiale Woon" met 'n digtheid van "1 500 m² per erf" na "Spesiale Woon" met 'n digtheid van "Een woonhuis per 800 m²", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer 334, 3de Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Algemene Bestuurder, Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 22 Februarie 2006.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046, Jeanlaan 75, Centurion. (E-pos: uptrp@mweb.co.za) [Tel. (012) 667-4773] [Faks. (012) 667-4450] (Ons Verw. R-05-217).

25-1

NOTICE 250 OF 2006**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I/we, Willem Georg Groenewald/Johan Martin Enslin of Urban Perspectives Town & Regional Planning CC, being the authorised agent of the owner(s) hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I/we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive title conditions contained in the title deeds of the Remainder and Portion 1 of Erf 1745, Lyttelton Manor Extension 3, which is situated at 156 and 154 River Avenue, respectively and the simultaneous amendment of the Centurion Town-planning Scheme, 1992, by the rezoning of the properties from "Residential 1" with a density of "one dwelling per erf" to "Special" for purposes of offices and/or medical suites and/or a medical clinic including theatre facilities and overnight facilities for patients, dispense pharmacy and restaurant, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at Room 8, Town Planning Office, c/o of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 25 January 2006 (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, Tshwane Metropolitan Municipality, at the above address or PO Box 14013, Lyttelton, 0140, within a period of 28 days from 25 January 2006.

Closing date for representations & objections: 22 February 2006.

Address of agent: Urban Perspectives Town & Regional Planning CC, PO Box 11633, Centurion, 0046, 75 Jean Avenue, Centurion. (E-mail: uptrp@mweb.co.za) [Tel. (012) 667-4773] [Fax. (012) 667-4450] (Our Ref. R-05-218).

KENNISGEWING 250 VAN 2006**KENNISGEWING KRAGTENS ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)**

Ek/ons, Willem Georg Groenewald/Johan Martin Enslin van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agent van die eienaar(s), gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek/ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelaktes van die Restant en Gedeelte 1 van Erf 1745, Lyttelton Manor-uitbreiding 3, wat geleë is te Rivierstraat 154 en 156, respektiewelik en die gelyktydige wysiging van die Centurion-dorpsbeplanningskema, 1992, deur die hersonering van die eiendom vanaf "Residensieel 1" met 'n digtheid van "1 woonhuis per erf" na "Spesiaal" vir doeleindes van kantore en/of mediese spreekkamers en/of 'n mediese kliniek met die insluiting van teaterfasiliteite en oornag geriewe vir pasiënte, resepteerapteeke en restaurant, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer 8, Stedelike Beplanning, h/v Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006 skriftelik by of tot die Algemene Bestuurder, Stedelike Beplanning, Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 22 Februarie 2006.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046, Jeanlaan 75, Centurion. (E-pos: uptrp@mweb.co.za) [Tel. (012) 667-4773] [Faks. (012) 667-4450] (Ons Verw. R-05-218).

25-1

NOTICE 251 OF 2006

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

I/We, Willem Georg Groenewald/Johan Martin Enslin of Urban Perspectives Town & Regional Planning CC, being the authorised agent of the owner(s) hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) that I/we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive title conditions contained in the Title Deeds of Erven 947 and 948, Lyttelton Manor Extension 1, which is situated at 301 Cradock Avenue and 87 Trichardt Road respectively, and the simultaneous amendment of the Centurion Town-planning Scheme, 1992, by the rezoning of the properties from "Residential 1" with a density of "one dwelling per erf" to "Business 4", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at Room 8, Town Planning Office, c/o Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 25 January 2006 (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, Tshwane Metropolitan Municipality, at the above address or P.O. Box 14013, Lyttelton, 0140, within a period of 28 days from 25 January 2006.

Closing date for representations & objections: 22 February 2006.

Address of agent: Urban Perspectives Town & Regional Planning CC, P.O. Box 11633, Centurion, 0046; 75 Jean Ave, Centurion. (E-mail: uptrp@mweb.co.za) [Tel. (012) 667-4773.] [Fax. (012) 667-4450.] (Our Ref. R-05-219).

KENNISGEWING 251 VAN 2006

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

Ek/Ons, Willem Georg Groenewald/Johan Martin Enslin van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agent van die eienaar(s), gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelaktes van Erve 947 en 948, Lyttelton Manor Uitbreiding 1, geleë te Cradocklaan 301 en Trichardtweg 87, respektiewelik, en die gelyktydige wysiging van die Centurion-dorpsbeplanningskema, 1992, deur die hersonering van die eiendom vanaf "Residensieel 1" met 'n digtheid van "1 woonhuis per erf" na "Besigheid 4", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer 8, Stedelike Beplanning, h/v Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006 skriftelik by of tot Die Algemene Bestuurder: Stedelike Beplanning, Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 22 Februarie 2006.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046; Jeanlaan 75, Centurion. (E-pos: uptrp@mweb.co.za) [Tel. (012) 667-4773.] [Faks. (012) 667-4450.] (Ons Verw. R-05-219).

25-1

NOTICE 252 OF 2006

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

I/We, Willem Georg Groenewald/Johan Martin Enslin of Urban Perspectives Town & Regional Planning 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/we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive title conditions contained in the Title Deed of Erf 372, Lynnwood Glen, which is situated at 31 Malabor Street North.

Particulars of the applications will lie for inspection during normal office hours at Room 334, 3rd Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 25 January 2006 (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, Tshwane Metropolitan Municipality, at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 January 2006.

Closing date for representations & objections: 22 February 2006.

Address of agent: Urban Perspectives Town & Regional Planning CC, P.O. Box 11633, Centurion, 0046; 75 Jean Ave, Centurion. (E-mail: uptrp@mweb.co.za) [Tel. (012) 667-4773.] [Fax. (012) 667-4450.] (Our Ref. S0598).

KENNISGEWING 252 VAN 2006

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

Ek/Ons, Willem Georg Groenewald/Johan Martin Enslin van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelakte van Erf 372, Lynnwood Glen, geleë te Malaborstraat Noord 31.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer 334, 3de Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006 skriftelik by of tot Die Algemene Bestuurder: Stadsbeplanning, Stad van Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 22 Februarie 2006.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046; Jeanlaan 75, Centurion. (E-pos: uptrp@mweb.co.za) [Tel. (012) 667-4773.] [Faks. (012) 667-4450.] (Ons Verw. S0598).

25-1

NOTICE 253 OF 2006

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

I/we, Willem Georg Groenewald and/or Johan Martin Enslin of Urban Perspectives Town & Regional Planning CC, being the authorised agents 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/we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive title conditions contained in the title deed of Erf 214, Clubview, which is situated at 58 Lyttelton Road, and the simultaneous amendment of the Centurion Town-planning Scheme, 1992, by the rezoning of the property from "Residential 1" with a density of "one dwelling per erf" to "Business 4", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at Room 8, Town Planning Office, c/o of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 25 January 2006 (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, Tshwane Metropolitan Municipality, at the above address or PO Box 14013, Lyttelton, 0140, within a period of 28 days from 25 January 2006.

Closing date for representations & objections: 22 February 2006.

Address of agent: Urban Perspectives Town & Regional Planning CC, P.O. Box 11633, Centurion, 0046; 75 Jean Avenue, Centurion. E-mail: uptrp@mweb.co.za Tel. (012) 667-4773. Fax (012) 667-4450. Our Ref: R-05-216.

KENNISGEWING 253 VAN 2006

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

Ek/ons, Willem Georg Groenewald en/of Johan Martin Enslin van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agente van die eienaar, gee hiermee ingevolge artikel 5(5) van Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) kennis, dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelakte van Erf 214, Clubview, geleë te Lytteltonweg 58, en die gelyktydige wysiging van die Centurion-dorpsbeplanningskema, 1992, deur die hersonering van die eiendom vanaf "Residensieel 1" met 'n digtheid van "1 woonhuis per erf" na "Besigheid 4", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer 8, Stedelike Beplanning, h/v Basdenlaan- en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006 skriftelik by of tot die Algemene Bestuurder, Stadsbeplanning, Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 22 Februarie 2006.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046; Jeanlaan 75, Centurion. E-pos: uptrp@mweb.co.za Tel. (012) 667-4773. Faks (012) 667-4450. Verw. R-05-216.

25-1

NOTICE 254 OF 2006

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

I/we, Willem Georg Groenewald and/or Johan Martin Enslin of Urban Perspectives Town & Regional Planning CC, being the authorised agents 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/we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive title conditions contained in the title deed of Erf 78, Alphenpark, which is situated at 113 Umkomaas 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 "1 500m² per erf" to "Special Residential" with a density of "One dwelling per 800 m², subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at Room 334, 3rd Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 25 January 2006 (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, City of Tshwane Metropolitan Municipality, at the above address or PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 January 2006.

Closing date for representations & objections: 22 February 2006.

Address of agent: Urban Perspectives Town & Regional Planning CC, P.O. Box 11633, Centurion, 0046; 75 Jean Avenue, Centurion. E-mail: uptrp@mweb.co.za Tel. (012) 667-4773. Fax (012) 667-4450. (Our Ref: R-05-217).

KENNISGEWING 254 VAN 2006

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

Ek/ons, Willem Georg Groenewald en/of Johan Martin Enslin van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agente van die eienaar, gee hiermee ingevolge artikel 5(5) van Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) kennis, dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelakte van Erf 78, Alphenpark, geleë te Umkomaasweg 113, en die gelyktydige wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom vanaf "Spesiale Woon" met 'n digtheid van "1 500 m² per erf" na "Spesiale Woon" met 'n digtheid van "Een woonhuis per 800 m²", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer 334, 3de Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006 skriftelik by of tot die Algemene Bestuurder, Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 22 Februarie 2006.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046; Jeanlaan 75, Centurion. E-pos: uptrp@mweb.co.za Tel. (012) 667-4773. Faks (012) 667-4450. (Verw. R-05-217).

25-1

NOTICE 255 OF 2006

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

I/we, Willem Georg Groenewald and/or Johan Martin Enslin of Urban Perspectives Town & Regional Planning CC, being the authorised agents 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/we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive title conditions contained in the title deeds of the Remainder and Portion 1 of Erf 1745, Lyttelton Manor Extension 3, which is situated at 156 and 154 River Avenue, respectively and the simultaneous amendment of the Centurion Town-planning Scheme, 1992, by the rezoning of the properties from "Residential 1" with a density of "one dwelling per erf" to "Special" for purposes of offices and/or medical suites and/or a medical clinic including theatre facilities and overnight for patients, dispense pharmacy and restaurant, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at Room 8, Town Planning Office, c/o of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 25 January 2006 (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, Tshwane Metropolitan Municipality, at the above address or PO Box 14013, Lyttelton, 0140, within a period of 28 days from 25 January 2006.

Closing date for representations & objections: 22 February 2006.

Address of agent: Urban Perspectives Town & Regional Planning CC, P.O. Box 11633, Centurion, 0046; 75 Jean Avenue, Centurion. E-mail: uptrp@mweb.co.za Tel. (012) 667-4773. Fax (012) 667-4450. Our Ref: R-05-218.

KENNISGEWING 255 VAN 2006

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

Ek/ons, Willem Georg Groenewald en/of Johan Martin Enslin van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agente van die eienaar, gee hiermee ingevolge artikel 5(5) van Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) kennis, dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelaktes van die Restant en Gedeelte 1 van Erf 1745, Lyttelton Manor Uitbreiding 3, wat geleë is te Rivierstraat 154 en 156, respektiewelik en die gelyktydige wysiging van die Centurion-dorpsbeplanningskema, 1992, deur die hersonering van die eiendomme vanaf "Residensieel 1" met 'n digtheid van "1 woonhuis per erf" na "Spesiaal" vir doeleindes van kantore en/of mediese spreekkamers en/of 'n mediese kliniek met die insluiting van teatersfasiliteite en oornag geriewe vir pasiënte, resepteerapteeke en restaurant, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer 8, Stedelike Beplanning, h/v Basdenlaan- en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 Januarie 2006 skriftelik by of tot die Algemene Bestuurder, Stadsbeplanning, Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Sluitingsdatum vir vertoë en besware: 22 Februarie 2006.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046; Jeanlaan 75, Centurion. E-pos: uptrp@mweb.co.za Tel. (012) 667-4773. Faks (012) 667-4450. Verw. R-05-218.

25-1

NOTICE 256 OF 2006

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

I/we, Willem Georg Groenewald and/or Johan Martin Enslin of Urban Perspectives Town & Regional Planning CC, being the authorised agents 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/we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive title conditions contained in the title deeds of Erven 947 and 948, Lyttelton Manor Extension 1, which is situated at 301 Cradock Avenue and 87 Trichardt Road respectively, and the simultaneous amendment of the Centurion Town-planning Scheme, 1992, by the rezoning of the properties from "Residential 1" with a density of "one dwelling per erf" to "Business 4", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at Room 8, Town Planning Office, c/o of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 25 January 2006 (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, Tshwane Metropolitan Municipality, at the above address or PO Box 14013, Lyttelton, 0140, within a period of 28 days from 25 January 2006.

Closing date for representations & objections: 22 February 2006.

Address of agent: Urban Perspectives Town & Regional Planning CC, P.O. Box 11633, Centurion, 0046; 75 Jean Avenue, Centurion. E-mail: uptrp@mweb.co.za Tel. (012) 667-4773. Fax (012) 667-4450. Our Ref: R-05-219.

KENNISGEWING 256 VAN 2006**KENNISGEWING KRAGTENS ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)**

Ek/ons, Willem Georg Groenewald en/of Johan Martin Enslin van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agente van die eienaar, gee hiermee ingevolge artikel 5(5) van Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) kennis, dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelaktes van Erwe 947 en 948, Lyttelton Manor Uitbreiding 1, geleë te Cradocklaan 301 en Trichardtweg 87, respektiewelik, en die gelyktydige wysiging van die Centurion- dorpsbeplanningskema, 1992, deur die hersonering van die eiendomme vanaf "Residensieel 1" met 'n digtheid van "1 woonhuis per erf" na "Besigheid 4", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer 8, Stedelike Beplanning, h/v Basdenlaan- en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006 skriftelik by of tot die Algemene Bestuurder, Stadsbeplanning, Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 22 Februarie 2006.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046; Jeanlaan 75, Centurion. E-pos: uptrp@mweb.co.za Tel. (012) 667-4773. Faks (012) 667-4450. Verw. R-05-219.

25-1

NOTICE 257 OF 2006**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I/we, Willem Georg Groenewald/Johan Martin Enslin of Urban Perspectives Town & Regional Planning 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/we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive title conditions contained in the title deed of Erf 372, Lynnwood Glen, which is situated at 31 Malabor Street North.

Particulars of the application will lie for inspection during normal office hours at Room 334, 3rd Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 25 January 2006 (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, City of Tshwane Metropolitan Municipality, at the above address or PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 January 2006.

Closing date for representations & objections: 22 February 2006.

Address of agent: Urban Perspectives Town & Regional Planning CC, P.O. Box 11633, Centurion, 0046; 75 Jean Avenue, Centurion. E-mail: uptrp@mweb.co.za Tel. (012) 667-4773. Fax (012) 667-4450. (Our Ref: S0598).

KENNISGEWING 257 VAN 2006**KENNISGEWING KRAGTENS ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)**

Ek/ons, Willem Georg Groenewald/Johan Martin Enslin van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5(5) van Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) kennis, dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelakte van Erf 372, Lynnwood Glen, geleë te Malaborstraat-Noord 31.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer 334, 3de Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 (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 25 Januarie 2006 skriftelik by of tot die Algemene Bestuurder, Stadsbeplanning, Stad van Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 22 Februarie 2006.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046; Jeanlaan 75, Centurion. E-pos: uptrp@mweb.co.za Tel. (012) 667-4773. Faks (012) 667-4450. (Verw. S0598).

25-1

NOTICE 258 OF 2006**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS AMENDMENT ACT, 1997
(ACT 13 OF 1997)**

I, Schalk Willem Botes, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Amendment Act, 1997, that I have applied to the City of Johannesburg for the removal of conditions (K) and (L) (i) in Title Deed T47741/1974 of Erf 18, Bordeaux, conditions (i) and (j) (i) in Title Deed T23215/1974 of Erven 19 and 21, Bordeaux, conditions (i) and (j) (i) in Title Deed T37559/1974 of Erf 20, Bordeaux, and conditions (i) and (j) (i) in Title Deed T37558/1974 of Erf 22, Bordeaux, located on Hilltop Street, Rocks Road and Noreen Avenue, in order to allow the erven to be developed with flats and business developments.

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 25 January 2006.

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 25 January 2006.

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

KENNISGEWING 258 VAN 2006**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WYSIGINGSWET OP OPHEFFING
VAN BEPERKINGS, 1997 (WET 13 VAN 1997)**

Ek, Schalk Willem Botes, synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wysigingswet op Opheffing van Beperkings, 1997, dat ek aansoek gedoen het by die Stad van Johannesburg om die opheffing van voorwaardes (K) en (L) (i) in Titelakte T47741/1974 van Erf 18, Bordeaux, voorwaardes (i) en (j) (i) in Titelakte T23215/1974 van Erve 19 en 21, Bordeaux, voorwaardes (i) en (j) (i) in Titelakte T37559/1974 van Erf 20, Bordeaux, en voorwaardes (i) en (j) (i) in Titelakte T37558/1974 van Erf 22, Bordeaux, geleë aangrensend aan Hilltopstraat, Rocksweg en Noreenlaan, ten einde die ontwikkeling van woonstelle en beshiede 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, 8ste Vloer, A-Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik 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.

25-1

NOTICE 259 OF 2006**NOTICE 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 conditions contained in the Title Deed of Portion 5 of Erf 458, Maraisburg Township, which property is situated at 595 Ontdekkers Road, Maraisburg and the simultaneous amendment of the Roodepoort Town Planning Scheme, 1987, by the rezoning of the property from "Residential 1" to "Business 4", subject to certain conditions.

Particulars of the application are open to inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room 8100, 8th Floor, Braamfontein, for a period of 28 days from 25 January 2006.

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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 25 January 2006.

Address of applicant: Hunter, Theron Inc., PO Box 489, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454.

Date of first publication: 25 January 2006.

KENNISGEWING 259 VAN 2006**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 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 Gedeelte 5 van Erf 458, Maraisburg Dorpsgebied, welke eiendom geleë is te Ontdekkersweg 595, Maraisburg, en die gelyktydige wysiging van die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom van "Residensieel 1" na "Besigheid 4", onderhewig aan sekere voorwaardes.

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, vir 'n periode van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, 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: 25 Januarie 2006.

25-1

NOTICE 260 OF 2006

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

I, Nino Spada, being the registered owner of Portion 7 of Erf 28, Atholl Extension 1 Township, hereby apply in terms of section 5 (5) of the Gauteng Removal of Restrictive Conditions Act, 1996 (Act 3 of 1996) of Portion 7 of Erf 28, Atholl Extension 1, for the removal of restrictive conditions from the title deed of the site.

Particulars of this application may be inspected between hour's 07h30 and 15h30 at Executive Director: Development Transportation and Environment, Room 8100, 158 Loveday Street, Metro Centre, and 8th Floor, A Block, Registrations, between 25 January 2006 and 25 February 2006.

Objections together with grounds therefore, must be lodged in writing before 25 February 2006 at the abovementioned address.

NINO SPADA

KENNISGEWING 260 VAN 2006

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

Ek, Nino Spada, die eienaar van Portion 7, van Erf 28, Atholl Extension 1, gee hierby kennis in terme van artikel kennisgewing 5 (5) van die Gauteng Wet op verwydering van beperkende voorwaardes, 1996 (Wet 3 van 1996) van die titelakte van Portion 7 of Erf 28, Atholl Extension 1.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by Kamer 8100, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 8de Vloer, A Blok, Registrasies, vanaf 25 Januarie 2006 tot 25 Februarie 2006.

Besware, indien daar is, teen die goedkeuring van hierdie aansoek, met redes daarvoor, moet skriftelik by Uitvoerende Direkteur by bogenoemde adres en kammernommer voor 25 Februarie 2006.

NINO SPADA

25-1

NOTICE 261 OF 2006

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

I, François du Plooy, being the authorised agent of the owner of Portion 1 of Erf 262, Bedfordview Extension 63 Township, 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 (Edenvale Customer Care Centre) for the removal of restrictive conditions contained in the Title Deed of the property described above situated at 30A Arbroath Road, Bedfordview Extension 63.

Particulars of this application will lie for inspection during normal office hours at the office of the Area Manager: Department Development Planning, c/o Van Riebeeck and Hendrik Potgieter Avenue, Edenvale for the period of 28 days from 25 January 2006.

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 25, Edenvale, 1610, within a period of 28 days from 25 January 2006.

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 261 VAN 2006**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)**

Ek, François du Plooy synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 262, Bedfordview-uitbreiding 63-dorpsgebied, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkende Voorwaardes, 1996, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Kliënte-Dienssentrum) aansoek gedoen het vir die opheffing van sekere beperkende voorwaardes in die titelakte van die eiendom hierbo beskryf geleë te Arbroathweg 30A, Bedfordview-uitbreiding 63-dorpsgebied.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement Ontwikkelingsbeplanning, h/v Van Riebeeck en Hendrik Potgieterlaan, Edenvale, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Area Bestuurder: Departement Ontwikkelingsbeplanning by bovermelde adres of by Posbus 25, Edenvale, 1610 ingedien word.

Adres van Applikant: François du Plooy Associates, Posbus 1446, Saxonwold, 2132. Tel. (011) 646-2013. Faks (011) 486-0575. E-pos: fdpass@lantic.net

25-1

NOTICE 262 OF 2006**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 en Lucas Seshabela, the authorised agents of the owner of Portion 20 of Erf 547, Linden Extension, 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 Deed of the property, which property is situated at 51 South Road, Linden Extension and the simultaneous amendment of the town-planning scheme known as Randburg Town-planning Scheme, 1976, by the rezoning of the property, from "Residential 1, 1 dwelling per Erf" to "Residential 1" with an increased density to allow for the subdivision of the site into three portions.

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, 118 Loveday Street, Metropolitan Centre, Braamfontein, for a period of 28 days from 25 January 2006.

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 25 January 2006.

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

Date of first publication: 25 January 2006.

KENNISGEWING 262 VAN 2006**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 Lucas Seshabela, synde die gewmagtigde 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 Stad Johannesburg vir die opheffing van beperkende voorwaardes bevat in die Titelaktes van Gedeelte 20 van Erf 547, Linden-uitbreiding, geleë te Suidstraat 51, Linden-uitbreiding en die gelyktydige wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die herosnering van die eiendom hierbo beskryf, vanaf "Residensieel 1", een woonhuis per erf, tot "Residensieel 1" met 'n vermeerderde digtheid om die erf in drie gedeeltes 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, Metropolitaansesentrum, Lovedaystraat 118, Braamfontein, 2017, vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, 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: Gurney Planning & Design, Posbus 72058, Parkview, 2122. Tel: (011) 486-1600.

Datum van eerste publikasie: 25 Januarie 2006.

NOTICE 263 OF 2006**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)**

I, Johannes du Plessis of Ferero Planners JdP CC, being the authorised agent of RZT ZELPY 4106 (Pty) Ltd and duly authorised thereto by Anvir Laboratories (Pty) Ltd, registered owner of the Remaining Extent of Erf 1342, Capital Park, 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 1, 2, 3 and 4 in Deed of Transport T118405/2001, and for the simultaneous amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the Remaining Extent of Erf 1342, Capital Park, from Use Zone I, 'Special Residential' to Use Zone XIV, 'Special' for flats, related facilities and amenities subject to *inter alia* a floor space ratio of 0.6 and a height of 3 storeys, which property is situated between Malherbe Street and Venter Street, just east of Paul Kruger Street (one property removed from), Capital Park.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the General Manager: City Planning Division, Floor 3, Room 334, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria, from 25 January 2006 until 22 February 2006.

Any person who wishes to object to the application or submit representation in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above or at PO Box 3242, Pretoria, 0001, on or before 22 February 2006.

Address of authorised agent: Ferero Planners JdP CC, P.O. Box 36558, Menlo Park, 0102. [Tel. (012) 348-8798.]

Date of first publication: 25 January 2006.

Reference No.: D0066.

KENNISGEWING 263 VAN 2006**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)**

Ek, Johannes du Plessis van Ferero Beplanners JdP CC, synde die gemagtigde agent van RZT ZELPY 4106 (Edms) Bpk en behoortlik daartoe gemagtig deur Anvir Laboratories (Edms) Bpk, die geregistreerde eienaar van die Restant van Erf 1342, Capital Park, gee hiermee kennis kragtens artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die verwydering (skrapping) van Voorwaardes 1, 2, 3 en 4 in Akte van Transport T118405/2001 en vir die gelyktydige wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die Restant van Erf 1342, Capital Park, van Gebruiksone I, Spesiale Woon, na Gebruiksone XIV, Spesiaal vir woonstelle, verbandhoudende fasiliteite en geriewe onder andere onderhewig aan 'n vloer ruimteverhouding van 0.6 en 'n hoogte van 3 verdiepings, welke eiendom geleë is tussen Malherbestraat en Venterstraat, net oos van Paul Krugerstraat (een eiendom verwyder van), Capital Park.

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: Afdeling Stedelike Beplanning, Kamer 334, Vloer 3, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria, vanaf 25 Januarie 2006 tot 22 Februarie 2006.

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 22 Februarie 2006.

Naam en adres van gemagtigde agent: Ferero Beplanners JdP CC, Posbus 36558, Menlo Park, 0102. [Tel. (012) 348-8798.]

Datum van eerste publikasie: 25 Januarie 2006.

Verwysings No.: D0066.

25-1

NOTICE 264 OF 2006**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT 1996
(ACT No. 3 OF 1996)**

I, Gavin Ashley Edwards, of GE Town-planning Consultancy, 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 Johannesburg Metropolitan Municipality, for the removal of conditions(b) to (g) contained in the Title Deed T5543/1987 of Erf 1692, Houghton Estate, which property is situated on the northern side of 7th Avenue, the third property to the east of its intersection with Central Street, which property's physical address is 5 7th Avenue, in the township of Houghton Estate.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of twenty-eight (28) days from 25 January 2006.

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 25 January 2006.

Address of owner: c/o GE Town Planning Consultancy, P.O. Box 787285, Sandton, 2146. Tel No. (011) 784-4451. Fax No. (011) 784-3552.

KENNISGEWING 264 VAN 2006

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

Ek, Gavin Ashley Edwards, van GE Town-planning Consultancy, 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 ek by die Stad Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes (b) tot (g) vervat in die Titelakte T5543/1987 van Erf 1692, Houghton Estate, geleë op die noordelike kant van 7de Laan, die derde eiendom oos van die kruising met Centralstraat, welke eiendom se fisiese adres 7de Laan 5 is, in die dorp van Houghton Estate.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van agt-en-twintig (28) dae vanaf 25 Januarie 2006.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van agt-en-twintig 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: p/a GE Town Planning Consultancy, Posbus 7872985, Sandton, 2146. Tel No. (011) 784-4451. Faks No. (011) 784-3552.

25-1

NOTICE 265 OF 2006

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

Notice is hereby given in terms of clause 5 (5) of the Gauteng Removal of Restrictions Act, that I Danie Hoffmann Booyesen, being the authorised agent of the registered owners of the Remainder of Erf 698, Lynnwood and Erf 708 Lynnwood, has applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions in the Deed of Transfer and for the amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the Remainder of Erf 698, Lynnwood, situated at 290, The Hillside from "Special Residential" with a density of 1 dwelling house per 1250 m² to "Group Housing" at a density of 16 units per hectare in order to erect 4 (four) dwelling units on the property and by the rezoning of Erf 708, Lynnwood at 277 The Hillside from "Special Residential" with a density of 1 dwelling unit per 1250 m² to "Group Housing" with a density of 25 units per hectare in order to erect 6 (six) units on the property.

Particulars of the application will lie for inspection during normal office hours at the offices of the Strategic Executive: Housing, Land-use Rights Division, Third Floor, Room 328, Munitoria, cnr Vermeulen and v/d Walt Street, Pretoria, for a period of 28 days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Officer at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 January 2006.

Address of agent: Daan Booyesen Town Planners Inc., P.O. Box 36881, Menlo Park, 0102. Cell: 082 9205833.

KENNISGEWING 265 VAN 2006

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

Kennis geskied hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek Danie Hoffman Booyesen, synde die gemagtigde agent van die geregistreerde eienaars van die Restant van Erf 698, Lynnwood en Erf 708, Lynnwood, by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes in die Transportaktes en vir die wysiging van die Pretoria dorpsbeplanningskema, 1974, deur die hersonering van die Restant van Erf 698, Lynnwood, geleë te The Hillside 290, vanaf "Spesiale Woon" met 'n digtheid van 1 woonhuis per 1 250 m² na "Groepsbehuising" teen 'n digtheid van 16 eenhede per hektaar ten einde 4 (vier) wooneenhede op die eiendom op te rig en deur die hersonering van Erf 708, Lynnwood, geleë te The Hillside 277, vanaf "Spesiale woon" met 'n digtheid van een woonhuis per 1 250 m² na "Groepsbehuising" met 'n digtheid van 25 eenhede per hektaar ten einde 6 (ses) eenhede op die eiendom op te rig.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Behuising, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, h/v Vermeulen en V/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Strategiese Uitvoerende Beampte by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

25-1

NOTICE 266 OF 2006

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 owner 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 Deed of the Remainder of Erf 737, Craighall Park, situated at 1 Grosvenor Avenue, Craighall Park, as well as the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from "Residential 1" to "Special" for offices, dwelling units and residential buildings (excluding hotels), subject to conditions including a density of 100 u/ha if developed for Residential purposes and a FAR of 0,4 if developed or office purposes.

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 25 January 2006 until 22 February 2006.

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 numbers specified above on or before 22 February 2006.

Name and address of owner: Peubuck Investments (Pty) Ltd, c/o Attwell Malherbe Associates, P.O. Box 98960, Sloane Park, 2152.

Date of first publication: 25 January 2006.

KENNISGEWING 266 VAN 2006

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 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 opheffing van sekere voorwaardes in die Titelakte van die Restant van Erf 737, Craighall Park, geleë te Grosvenorlaan No. 1, Craighall Park, asook die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf "Residensieel 1" tot "Spesiaal" vir kantore, wooneenhede en residensiële geboue (uitsluitend hotelle) onderhewig aan voorwaardes insluitend 'n digtheid van 100 e/ha indien ontwikkel vir residensiële doeleindes en 'n VOV van 0,4 indien ontwikkel vir kantore.

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 25 Januarie 2006 tot 22 Februarie 2006.

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 22 Februarie 2006.

Naam en adres van eienaar: Peubuck Investments (Pty) Ltd, p/a Attwell Malherbe Associates, Posbus 98960, Sloane Park, 2152.

Datum van eerste publikasie: 25 Januarie 2006.

25-1

NOTICE 267 OF 2006

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

RANDFONTEIN AMENDMENT SCHEME 478

I, Andries Jacobus Coetzee, being the authorized agent of 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 (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 1120, Greenhills, Randfontein, situated at 20 Tier Street, 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 the Deed of Transfer No. T57451/2000, in respect of Ef 1120, 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 at Andries Jacobus Coetzee, 118 Strydom Street, Randgate, for a period of 28 days from 25 January 2006.

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 218, Randfontein, 1760, and to Andries Jacobus Coetzee, PO Box 3720, Randgate, 1763, within a period of 28 days from 25 January 2006. Cell. 0835563005.

KENNISGEWING 267 VAN 2006

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

RANDFONTEIN WYSIGINGSKEMA 478

Ek, Andries Jacobus Coetzee, 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 Randfontein Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Randfontein Dorpsbeplanningskema, 1988, deur die hersonering van Erf 1120, Greenhills, Randfontein, geleë te Tierstraat 20, vanaf "Residensieel 1" na "Residensieel 3", asook die opheffing van beperkende titelvoorwaardes D.(g), E.(a), E.(c) en E(d) uit die Titelakte van Transport No. T57451/2000, ten opsigte van Erf 1120, 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 Andries Jacobus Coetzee, Strydomstraat 118, Randgate, Randfontein, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by die Munisipale Bestuurder, by die bovermelde adres of by Posbus 218, Randfontein, 1760 en by Andries Jacobus Coetzee, Posbus 3720, Randgate, 1763, ingedien word. Sel. 0835563005.

25-1

NOTICE 268 OF 2006

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

We, Abraham Francois and Rosalie Mariette Cloete, being the owner/authorised agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment/suspension/removal of certain conditions contained in the Title Deed of 636 of Title 105 722/99, which property is situate at 1224 Storey Street, Queenswood, Pretoria, 0121.

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, Pretoria: Room 334, Third Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria; PO Box 3242, Pretoria, 0001, from 25 January 2006 [the first date of publication of the notice set out in section 5 (5) (b) of the Act referred to above] until 25 February 2006 [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 PO Box 3242, Pretoria, 0001, on or before 27 February 2006 [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: Abraham Francois & Rosalie Mariette Cloete, 1224 Storey Street, Queenswood, 0121.

Date of first publication: 25 January 2006.

NOTICE 269 OF 2006

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 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 (p) from Deed of Transfer T7907/2001, in respect of Erf 1374, Discovery Ext. 6, Johannesburg, situated at Winifred Street, Discovery.

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 25 January 2006 (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 P.O. Box 30733, Braamfontein, 2107, and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, 1741, within a period of 28 days from 25 January 2006.

KENNISGEWING 269 VAN 2006
OPHEFFING VAN BEPERKENDE TITELVOORWAARDES

**KENNISGEWING VAN AANSOEK OM OPHEFFING VAN BEPERKENDE TITELVOORWAARDE INGEVOLGE
 ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET 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 (p) uit Titelakte T7907/2001, ten opsigte van Erf 1374, Discovery Uitbr. 6, Johannesburg, geleë te Winifredstraat, Discovery.

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 25 Januarie 2006 (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 25 Januarie 2006 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.

25-1

NOTICE 270 OF 2006

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

I, Johannes du Plessis of Ferero Planners JdP CC, being the authorised agent of RZT ZELPY 4106 (Pty) Ltd and duly authorised thereto by Anvir Laboratories (Pty) Ltd, registered owner of the Remaining Extent of Erf 1342, Capital Park, 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 1, 2, 3 and 4 in Deed of Transport T118405/2001, and for the simultaneous amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the Remaining Extent of Erf 1342, Capital Park, from Use Zone I, "Special Residential" to Use Zone XIV, "Special" for flats, related facilities and amenities subject to *inter alia* a floor space ratio of 0.6 and a height of 3 storeys, which property is situated between Malherbe Street and Venter Street, east of Paul Kruger Street (one property removed from), Capital Park.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the General Manager: City Planning Division, Floor 3, Room 334, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria, from 25 January 2006 until 22 February 2006.

Any person who wishes to object to the application or submit representation in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above or at P.O. Box 3242, Pretoria, 0001, on or before 22 February 2006.

Address of authorised agent: Ferero Planners JdP CC, P.O. Box 36558, Menlo Park, 0102. [Tel. (012) 348-8798.]

Date of first publication: 25 January 2006.

Reference No.: D0066.

KENNISGEWING 270 VAN 2006

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

Ek, Johannes du Plessis, van Ferero Beplanners JdP CC, synde die gemagtigde agent van RZT ZELPY 4106 (Edms) Bpk en behoorlik daartoe gemagtig deur Anvir Laboratories (Edms) Bpk, die geregistreerde eienaar van die Restant van Erf 1342, Capital Park, gee hiermee kennis kragtens artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die verwydering (skrapping) van Voorwaardes 1, 2, 3 en 4 in Akte van Transport T118405/2001 en vir die gelyktydige wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die Restant van Erf 1342, Capital Park, van Gebruiksone I, Spesiale Woon na Gebruiksone XIV, Spesiaal vir woonstelle, verbandhoudende fasiliteite en geriewe onder andere onderhewig aan 'n vloeruumteverhouding van 0.6 en 'n hoogte van 3 verdiepings, welke eiendom geleë is tussen Malherbestraat en Venterstraat, net oos van Paul Krugerstraat (een eiendom verwyder van), Capital Park.

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: Afdeling Stedelike Beplanning, Kamer 334, Vloer 3, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vanaf 25 Januarie 2006 tot 22 Februarie 2006.

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 22 Februarie 2006.

Naam en adres van gemagtigde agent: Ferero Beplanners JdP CC, Posbus 36558, Menlo Park, 0102. [Tel. (012) 348-8798.]

Datum van eerste publikasie: 25 Januarie 2006.

Verwysings No.: D0066.

25-1

NOTICE 271 OF 2006**REMAINING EXTENT OF ERF 90, KRUGERSDORP****KRUGERSDORP AMENDMENT SCHEME**

I, Susanna Johanna van Breda, being the authorised agent, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I/we have applied to the Mogale Local Municipality for the removal of certain conditions contained in the Title Deed of the Remaining Extent of Erf 90, Krugersdorp, which property is situated at 1 Second Street, and the simultaneous amendment of the Krugersdorp Town Planning Scheme, 1980, by the rezoning of the property from "Residential 1" to "Residential 3" with an annexure and subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Director: Local Economic Development, corner of Market and Commissioner Street, Civic Centre, Krugersdorp, from 25 January 2006 until 22 February 2006.

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 22 February 2006.

Address of agent: Swart Redelinghuys Nel and Partners, PO Box 297, Paardekraal, 1752. Tel. (011) 954-4000. Fax: (011) 954-4010.

KENNISGEWING 271 VAN 2006**RESTERENDE GEDEELTE VAN ERF 90, KRUGERSDORP****KRUGERSDORP WYSIGINGSKEMA**

Ek, Susanna Johanna van Breda, 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 Mogale City Plaaslike Munisipaliteit om die opheffing van sekere voorwaardes van die titelakte van die Resterende Gedeelte van Erf 90, Krugersdorp, welke eiendom geleë is te Tweede Straat 1, en die gelyktydige wysiging van die Krugersdorp Dorpsbeplanningskema, 1980, deur middel van die hersonering van die eiendom van "Residensieel 1" na "Residensieel 3", met 'n Byaë, en onderworpe 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 gemagtigde plaaslike bestuur by die kantoor van die Direkteur: Plaaslike Ekonomiese Ontwikkeling, hoek van Mark- en Kommissarisstraat, Munisipaliteit Krugersdorp, vanaf 25 Januarie 2006 tot 22 Februarie 2006.

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 voorlê, op of voor 22 Februarie 2006.

Adres van gemagtigde agent: Swart Redelinghuys Nel en Vennote, Posbus 297, Paardekraal, 1752. Tel. (011) 954-4000. Faks: (011) 954-4010.

25-1

NOTICE 272 OF 2006**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS AMENDMENT ACT, 1997
(ACT 3 OF 1997)**

I, Schalk Willem Botes, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Amendment Act, 1997, that I have applied to the City of Johannesburg for the removal of conditions (K) and (L) (i) in Title Deed T47741/1974 of Erf 18, Bordeaux, conditions (i) and (j) (i) in Title Deed T23215/1974 of Erven 19 and 21, Bordeaux, conditions (i) and (j) (i) in Title Deed T237559/1974 of Erf 20, Bordeaux, and conditions (i) and (j) (i) in Title Deed T37558/1974 of Erf 22, Bordeaux, located on Hilltop Street, Rocks Road and Noreen Avenue, in order to allow the erven to be developed with flats and business developments.

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 25 January 2006.

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 25 January 2006.

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

KENNISGEWING 272 VAN 2006**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WYSIGINGSWET OP OPHEFFING VAN BEPERKINGS, 1997 (WET 3 VAN 1997)**

Ek, Schalk Willem Botes, synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wysigingswet op Opheffing van Beperkings, 1997, dat ek aansoek gedoen het by die Stad van Johannesburg om die opheffing van voorwaardes (K) en (L) (i) in Titelakte T47741/1974 van Erf 18, Bordeaux, voorwaardes (i) en (j) (i) in Titelakte T23215/1974 van Erwe 19 en 21, Bordeaux, voorwaardes (i) en (j) (i) in Titelakte T237559/1974 van Erf 20, Bordeaux, en voorwaardes (i) en (j) (i) in Titelakte T37558/1974 van Erf 22, Bordeaux, geleë aangrensend aan Hilltopstraat, Rocksweg en Noreenlaan, ten einde die ontwikkeling van woonstelle en besighede 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, 8ste Vloer, A-Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik 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.

25-1

NOTICE 273 OF 2006**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 the Remainder of Erf 590, Lyttelton Manor Extension 1, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of 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 Pretorius Avenue, Lyttelton Manor Extension 1 from "Residential 1" to "Business 4", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the 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 25 January 2006.

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 14013, Lyttelton, 0140, within a period of 28 days from 25 January 2006.

Address of authorised agent: Plandev, P.O. 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 273 VAN 2006**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 die Restant van Erf 590, Lyttelton Manor Uitbreiding 1, 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 Pretoriuslaan, Lyttelton Manor Uitbreiding 1 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 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 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 Kantoorpark, Highveld, Centurion. Tel. No.: (012) 665-2330. Faks No.: (012) 665-2333.

25-1

NOTICE 274 OF 2006**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 262, Murrayfield, 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 Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated in Grace Avenue, Murrayfield, from "Special Residential" to "Group Housing" with a density of 16 units per hectare, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Housing (General Manager City Planning), 3rd Floor, Room 328, Munitoria, c/o Vd Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 January 2006.

Address of authorised agent: Plandev, P.O. 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 274 VAN 2006**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 262, Murrayfield, 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 Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë in Gracelaan, Murrayfield, vanaf "Spesiale Woon" na "Groepsbehuising" met 'n digtheid van 16 eenhede per hektaar, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor die Strategiese Uitvoerende Beampte: Behuising (Hoofbestuurder: Stadsbeplanning), 3de Vloer, Kamer 328, Munitoria, h/v V/d Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik by of tot die Strategiese Uitvoerende Beampte by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Plandev, Posbus 7710, Centurion, 0046; Plandev Huis, Charles de Gaulle Singel, Highveld Kantoorpark, Highveld, Centurion. Tel. No.: (012) 665-2330. Faks No.: (012) 665-2333.

25-1

NOTICE 275 OF 2006**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996)**

I, Morne Momberg, 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 512, Glenhazel Extension 10, which property is situated at 5 Peglynn Road, Glenhazel Extension 10.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 25 January 2006 to 23 February 2006.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above or at the Executive Director: Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, on or before 23 February 2006.

Name and address of agent: Morne Momberg, P.O. Box 28741, Kensington, 2101.

Date of first publication: 25 January 2006.

KENNISGEWING 275 VAN 2006

BYLAE 3

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

Ek, Morne Momberg, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in titelakte van Erf 512, Glenhazel-uitbreiding 10, soos dit in die relevante dokumente verskyn welke eiendom geleë is te Peglynnweg 5, Glenhazel-uitbreiding 10.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, vanaf 25 Januarie 2006 tot 23 Februarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 23 Februarie 2006 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien word.

Naam en adres van agent: Morne Momberg, Posbus 28741, Kensington, 2101.

Datum van eerste publikasie: 25 Januarie 2006.

NOTICE 276 OF 2006

ANNEXURE 3

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

I, Mario Di Cicco, being the authorised agent of the owner hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Ekurhuleni Metropolitan Municipality (Germiston) for the removal of certain conditions contained in the Title Deed of the Remaining Extent of Erf 86, Senderwood Extension 1, which property is situated at 12A Tennyson Avenue, Senderwood Extension 1 and the simultaneous amendment of the Bedfordview Town-planning Scheme, 1995, by the rezoning of the property from Residential 1 to Residential 1, subject to conditions in order to permit a density of 10 dwelling units per hectare 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 authorised local authority at the Head: Urban Planning and Development, Second Floor, Room 324, corner Hendrik Potgieter Road and Van Riebeeck Road, Edenvale, from 25 January 2006 to 23 February 2006.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Head: Urban Planning and Development, P.O. Box 25, Edenvale, 1610, on or before 23 February 2006.

Name and address of agent: Mario Di Cicco, P.O. Box 28741, Kensington, 2101.

Date of first publication: 25 January 2006.

KENNISGEWING 276 VAN 2006

BYLAE 3

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

Ek, Mario Di Cicco, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston) vir die opheffing van sekere voorwaardes vervat in titelakte van die Restant van Erf 86, Senderwood-uitbreiding 1 soos dit in die relevante dokument verskyn welke eiendom geleë is te Tennysonlaan 12A, Senderwood-uitbreiding 1 en die gelyktydige wysiging van die Bedfordview-dorpsbeplanningskema, 1995, deur die hersonering van die eiendom vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde 'n digtheid van 10 wooneenhede per hektaar op die terrein toe te laat.

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 Hendrik Potgieterweg en Van Riebeeckweg, Edenvale, vanaf 25 Januarie 2006 tot 23 Februarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 23 Februarie 2006 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Hoof: Stedelike Beplanning en Ontwikkeling, Posbus 25, Edenvale, 1610, ingedien word.

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

Datum van eerste publikasie: 25 Januarie 2006.

NOTICE 277 OF 2006**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Mario Di Cicco, being the authorised agent of the owner hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 3792, Kensington which property is situated at 5 Patrol Street, Kensington and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property from Residential 1 to Residential 1, subject to conditions in order to permit an increase in coverage and relaxation of the building line 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 authorised local authority at the Town-planning Information Counter, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein from 25 January 2006 to 23 February 2006.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Executive Director: Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017 on or before 23 February 2006.

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

Date of first publication: 25 January 2006.

KENNISGEWING 277 VAN 2006**BYLAE 3****KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Ek, Mario di Cicco, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in die titelakte van Erf 3792, Kensington soos dit in die relevante dokument verskyn welke eiendom geleë is te Patrolstraat 5, Kensington, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde 'n verhoging van die dekking en 'n boulyn verslapping op die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158 vanaf 25 Januarie 2006 tot 23 Februarie 2006.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 23 Februarie 2006 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien word.

Naam en Adres van Agent: Mario Di Cicco, Posbus 28741, Kensington, 2101.

Datum van eerste publikasie: 25 Januarie 2006.

NOTICE 278 OF 2006**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Mario Di Cicco, being the authorised agent of the owner hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of the Remaining Extent of Erf 861, Bryanston, which property is situated at 97 Mount Street, Bryanston and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property from Residential 1 to Residential 1, subject to conditions in order to permit dwelling units 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 authorised local authority at the Town-planning Information Counter, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein from 25 January 2006 to 23 February 2006.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Executive Director: Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017 on or before 23 February 2006.

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

Date of first publication: 25 January 2006.

KENNISGEWING 278 VAN 2006

BYLAE 3

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

Ek, Mario di Cicco, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in die titelakte van dié Restant van Erf 861, Bryanston, soos dit in die relevante dokument verskyn welke eiendom geleë is te Mountstraat 97, Bryanston, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde wooneenhede op die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstonbank te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158 vanaf 25 Januarie 2006 tot 23 Februarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 23 Februarie 2006 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien word.

Naam en Adres van Agent: Mario Di Cicco, Posbus 28741, Kensington, 2101.

Datum van eerste publikasie: 25 Januarie 2006.

NOTICE 279 OF 2006

ANNEXURE 3

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

I, Willem Buitendag, being the authorised agent of the owner hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 128, Glenhazel, which property is situated at 30 Northfield Avenue, Glenhazel.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Town-planning Information Counter, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein from 25 January 2006 to 23 February 2006.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Executive Director: Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017 on or before 23 February 2006.

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

Date of first publication: 25 January 2006.

KENNISGEWING 279 VAN 2006

BYLAE 3

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

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in die titelakte van Erf 128, Glenhazel, soos dit in die relevante dokument verskyn welke eiendom geleë is te Northfieldlaan 30, Glenhazel.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstonbank te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158 vanaf 25 Januarie 2006 tot 23 Februarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 23 Februarie 2006 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien word.

Naam en Adres van Agent: Willem Buitendag, Posbus 28741, Kensington, 2101.

Datum van eerste publikasie: 25 Januarie 2006.

NOTICE 280 OF 2006

ANNEXURE 3

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

I, Willem Buitendag, being the authorised agent of the owner, hereby give 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 516, Robindale Extension 1, which property is situated at 12 Roosevelt Street, Robindale Extension 1, and the simultaneous amendment of the Randburg Town Planning Scheme, 1976, by the rezoning of the property from Residential 1 to Residential 1, subject to conditions in order to permit the subdivision of the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 25 January 2006 to 23 February 2006.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Executive Director: Development Planning, Transportation and Environment, P O Box 30733, Braamfontein, 2017, on or before 23 February 2006.

Name and address of agent: Willem Buitendag, P.O. Box 28741, Kensington, 2101.

Date of first publication: 25 January 2006.

KENNISGEWING 280 VAN 2006

BYLAE 3

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

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in die titelakte van Erf 516, Robindale Uitbreiding 1, soos dit in die relevante dokument verskyn, welke eiendom geleë is te Rooseveltstraat 12, Robindale Uitbreiding 1, en die gelyktydige wysiging van die Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde die onderverdeling van die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank, te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, vanaf 25 Januarie 2006 tot 23 Februarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 23 Februarie 2006 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by the Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien word.

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

Datum van eerste publikasie: 25 Januarie 2006.

NOTICE 281 OF 2006

ANNEXURE 3

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

I, Willem Buitendag, being the authorised agent of the owner, hereby give 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 310, Cyrildene, which property is situated at 43 Derrick Avenue, Cyrildene, and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property from Residential 1 to Special, subject to conditions in order to permit shops, storage and dwelling units 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 authorised local authority at the Town Planning Information Counter, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 25 January 2006 to 23 February 2006.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Executive Director: Development Planning, Transportation and Environment, P O Box 30733, Braamfontein, 2017, on or before 23 February 2006.

Name and address of agent: Willem Buitendag, P.O. Box 28741, Kensington, 2101.

Date of first publication: 25 January 2006.

KENNISGEWING 281 VAN 2006

BYLAE 3

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

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in die titelakte van Erf 310, Cyrildene, soos dit in die relevante dokument verskyn, welke eiendom geleë is te Derricklaan 43, Cyrildene, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf Residensieel 1 na Spesiaal, onderworpe aan sekere voorwaardes ten einde winkels, berging en wooneenhede op die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank, te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, vanaf 25 Januarie 2006 tot 23 Februarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 23 Februarie 2006 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien word.

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

Datum van eerste publikasie: 25 Januarie 2006.

NOTICE 282 OF 2006

ANNEXURE 3

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

I, Willem Buitendag, being the authorised agent of the owner hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in Title Deed of Erf 391, Cyrildene, which property is situated at 20 & 22 Hettie Street, Cyrildene, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from Residential 1 to Special, subject to conditions in order to permit shops and dwelling units 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 authorised local authority at the Town-planning Information Counter, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 25 January 2006 to 23 February 2006.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Executive Director: Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, on or before 23 February 2006.

Name and address of agent: Willem Buitendag, P.O. Box 28741, Kensington, 2101.

Date of first publication: 25 January 2006.

KENNISGEWING 282 VAN 2006

BYLAE 3

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

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in die titelakte van Erf 391, Cyrildene, soos dit in die relevante dokument verskyn welke eiendom geleë is te Hettiestraat 20 & 22, Cyrildene, en die gelyktydige wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf Residensieel 1 na Spesiaal, onderworpe aan sekere voorwaardes ten einde winkels en wooneenhede op die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, vanaf 25 Januarie 2006 tot 23 Februarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 23 Februarie 2006 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien word.

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

Datum van eerste publikasie: 25 Januarie 2006.

NOTICE 283 OF 2006**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 804, MENLO PARK

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 T129027/02, with reference to the following property: Erf 804, Menlo Park.

The following conditions and/or phrases are hereby cancelled: Conditions A (b), A (c) and A (e).

This removal will come into effect on the date of publication of this notice.

(13/5/5/Menlo Park-804)

Acting General Manager: Legal Services

25 January 2006

(Notice No. 305/2006)

KENNISGEWING 283 VAN 2006**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

ERF 804, MENLO PARK

Hiermee 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 T129027/02, met betrekking tot die volgende eiendom, goedgekeur het: Erf 804, Menlo Park.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes A (b), A (c) en A (e).

Hierdie opheffing tree in werking op die datum van publikasie van hierdie kennisgewing.

(13/5/5/Menlo Park-804)

Waarnemende Hoofbestuurder: Regsdienste

25 Januarie 2006

(Kennisgewing No. 305/2006)

NOTICE 284 OF 2006**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 29, ERASMUSRAND

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 T63864/2001, with reference to the following property: Erf 29, Erasmusrand.

The following conditions and/or phrases are hereby cancelled: Conditions 3.2 to 3.7, 3.9, 4.1, 4.2 and 5.

This removal will come into effect on the date of publication of this notice.

(13/5/5/Erasmusrand-29)

Acting General Manager: Legal Services

25 January 2006

(Notice No. 304/2006)

KENNISGEWING 284 VAN 2006**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

ERF 29, ERASMUSRAND

Hiermee 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 T63864/2001, met betrekking tot die volgende eiendom, goedgekeur het: Erf 29, Erasmusrand.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes 3.2 tot 3.7, 3.9, 4.1, 4.2 en 5.

Hierdie opheffing tree in werking op die datum van publikasie van hierdie kennisgewing.

(13/5/5/Erasmusrand-29)

Waarnemende Hoofbestuurder: Regsdienste

25 Januarie 2006

(Kennisgewing No. 304/2006)

NOTICE 285 OF 2006**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 T145770/02, with reference to the following property: Erf 15, Val de Grace.

The following conditions and/or phrases are hereby cancelled: Conditions: H, K, M, 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 15, Val de Grace, to Special Residential with a minimum erf size of 900 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 11013 and shall come into operation on the date of publication of this notice.

[13/4/3/Val de Grace-15 (11013)]

Acting General Manager: Legal Services

25 January 2006

(Notice No. 313/2006)

KENNISGEWING 285 VAN 2006**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 T145770/02, met betrekking tot die volgende eiendom, goedgekeur het: Erf 15, Val de Grace.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes: H, K, M, 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 15, Val de Grace, tot Spesiale Woon met 'n minimum erf grootte van 900 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 11013 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Val de Grace-15 (11013)]

Waarnemende Hoofbestuurder: Regsdienste

25 Januarie 2006

(Kennisgewing No. 313/2006)

NOTICE 286 OF 2006

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 T144551/2004, with reference to the following property: Erf 281, Erasmusrand.

The following conditions and/or phrases are hereby cancelled: Conditions: 4.1 and 4.2.

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 281, Erasmusrand, to Special Residential with a minimum erf size of 750 m², for uses as set out in Clause 17, Table C, Use Zone 1 (Special Residential), Column (3); and, with the consent of the City of Tshwane Metropolitan Municipality, subject to the provisions of Clause 18 of the Pretoria Town-planning Scheme, 1974, uses as set out in Column (4) (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 the 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 11171 and shall come into operation on the date of publication of this notice.

[13/4/3/Erasmusrand-281 (11171)]

Acting General Manager: Legal Services

25 January 2006

(Notice No. 312/2006)

KENNISGEWING 286 VAN 2006

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 T144551/2004, met betrekking tot die volgende eiendom, goedgekeur het: Erf 281, Erasmusrand.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes: 4.1 en 4.2.

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 281, Erasmusrand, tot Spesiale Woon met 'n minimum erf grootte van 750 m², vir gebruike soos uiteengesit in Klousule 17, Tabel C, Gebruiksone I (Spesiale Woon), Kolom (3); en, met die toestemming van die Stad Tshwane Metropolitaanse Munisipaliteit, ooreenkomstig die bepalings van klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, gebruike soos uiteengesit in Kolom (4) (een bykomstige woonhuis uitgesluit), 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 11171 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Erasmusrand-281 (11171)]

Waarnemende Hoofbestuurder: Regsdienste

25 Januarie 2006

(Kennisgewing No. 312/2006)

NOTICE 287 OF 2006**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 T144086/04, with reference to the following property: Erf 569, Menlo Park.

The following conditions and/or phrases are hereby cancelled: Conditions: A(a) – (f) and (h) – (q).

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 569, 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 the 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 11080 and shall come into operation on the date of publication of this notice.

[13/4/3/Menlo Park-569 (11080)]

Acting General Manager: Legal Services

25 January 2006

(Notice No. 311/2006)

KENNISGEWING 287 VAN 2006**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 T144086/04, met betrekking tot die volgende eiendom, goedgekeur het: Erf 569, Menlo Park.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes A(a) – (f) en (h) – (q).

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 569, 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 die skemaklausules 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 11080 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Menlo Park-569 (11080)]

Waarnemende Hoofbestuurder: Regsdienste

25 Januarie 2006

(Kennisgewing No. 311/2006)

NOTICE 288 OF 2006**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 T109932/95, with reference to the following property: Erf 163, Menlo Park.

The following conditions and/or phrases are hereby cancelled: Conditions A, d, h, k and 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 163, 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 10964 and shall come into operation on the date of publication of this notice.

[13/4/3/Menlo Park-163 (10964)]

Acting General Manager: Legal Services

25 January 2006

(Notice No. 310/2006)

KENNISGEWING 288 VAN 2006

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWINGG 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 T109932/95, met betrekking tot die volgende eiendom, goedgekeur het: Erf 163, Menlo Park.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes A, d, h, k en 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 163, 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 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 10964 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Menlo Park-163 (10964)]

Waarnemende Hoofbestuurder: Regsdienste

25 Januarie 2006

(Kennisgewing No. 310/2006)

NOTICE 289 OF 2006

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 T160460/2004, with reference to the following property: Erf 86, Menlo Park.

The following conditions and/or phrases are hereby cancelled: Conditions A (a) up to A (f) and A (h) up to A (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 86, 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 10971 and shall come into operation on the date of publication of this notice.

[13/4/3/Menlo Park-86 (10971)]

Acting General Manager: Legal Services

25 January 2006

(Notice No. 309/2006)

KENNISGEWING 289 VAN 2006

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWINGG INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet No. 3 van 1996), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T160460/2004, met betrekking tot die volgende eiendom, goedgekeur het: Erf 86, Menlo Park.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes A (a) tot en met A (f) en A (h) tot en met A (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 86, 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 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 10971 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Menlo Park-86 (10971)]

Waarnemende Hoofbestuurder: Regsdienste

25 Januarie 2006

(Kennisgewing No. 309/2006)

NOTICE 291 OF 2006

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

ERF 1246, LAUDIUM

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 T059418/03, with reference to the following property: Erf 1246, Laudium.

The following condition and/or phrases are hereby cancelled: Condition (C) (e).

This removal will come into effect on the date of publication of this notice.

Acting General Manager: Legal Services

(13/5/5/Laudium-1246C)

(Notice No. 323/2006)

25 January 2006

KENNISGEWING 291 VAN 2006**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

ERF 1246, LAUDIUM

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 T059418/03, met betrekking tot die volgende eiendom, goedgekeur het: Erf 1246, Laudium.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes (C) (e).

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing.

Waarnemende Hoofbestuurder: Regsdienste

(13/5/5/Laudium-1246C)

(Kennisgewing No. 323/2006)

25 Januarie 2006

NOTICE 292 OF 2006**CITY OF TSHWANE METROPOLITAN MUNICIPALITY**

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

ERF 1929, LYTTTELTON MANOR EXTENSION 3

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 T2533/04, with reference to the following property: Erf 1929, Lyttelton Manor Extension 3.

The following condition and/or phrases are hereby cancelled: Condition 2. B (d).

This removal will come into effect on the date of publication of this notice.

Acting General Manager: Legal Services

(13/5/5/Lyttelton Manor X3-1929C)

(Notice No. 322/2006)

25 January 2006

KENNISGEWING 292 VAN 2006**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

ERF 1929, LYTTTELTON MANOR UITBREIDING 3

Hiermee word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T2533/04, met betrekking tot die volgende eiendom, goedgekeur het: Erf 1929, Lyttelton Manor Uitbreiding 3.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde 2. B (d).

Hierdie opheffing tree in werking op die datum van publikasie van hierdie kennisgewing.

Waarnemende Hoofbestuurder: Regsdienste

(13/5/5/Lyttelton Manor X3-1929C)

(Kennisgewing No. 322/2006)

25 Januarie 2006

NOTICE 293 OF 2006**CITY OF TSHWANE METROPOLITAN MUNICIPALITY**

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

ERF 526, LYTTTELTON MANOR 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 T45279/84, with reference to the following property: Erf 526, Lyttelton Manor Extension 1.

The following condition and/or phrases are hereby cancelled: Conditions (d), (m)(i), (n)(i)(ii).

This removal will come into effect on the date of publication of this notice.

Acting General Manager: Legal Services

(13/5/5/Lyttelton Manor X1-526)

(Notice No. 321/2006)

25 January 2006

KENNISGEWING 293 VAN 2006**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)**ERF 526, LYTTTELTON MANOR UITBREIDING 1**

Hiermee word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T45279/84, met betrekking tot die volgende eiendom, goedgekeur het: Erf 526, Lyttelton Manor Uitbreiding 1.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes (d), (m)(i), (n)(i)(ii).

Hierdie opheffing tree in werking op die datum van publikasie van hierdie kennisgewing.

Waarnemende Hoofbestuurder: Regsdienste

(13/5/5/Lyttelton Manor X1-526C)

(Kennisgewing No. 321/2006)

25 Januarie 2006

NOTICE 294 OF 2006**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 1359, WATERKLOOF RIDGE EXTENSION 2**

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 T92812/96, with reference to the following property: Erf 1359, Waterkloof Ridge Extension 2.

The following conditions and/or phrases are hereby cancelled: Condition 4.

This removal will come into effect on the date of publication of this notice

(13/5/5/Waterkloof Ridge x2-1359)

Acting General Manager: Legal Services

25 January 2006

(Notice No. 320/2006)

KENNISGEWING 294 VAN 2006**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN
BEPERKINGS, 1996 (WET No. 3 VAN 1996)

ERF 1359, WATERKLOOF RIDGE UITBREIDING 2

Hiermee word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit, die opheffing van sekere voorwaardes vervat in Akte van Transport T92812/96, met betrekking tot die volgende eiendom, goedgekeur het: Erf 1359, Waterkloof Ridge Uitbreiding 2.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde 4.

Hierdie opheffing tree in werking op die datum van publikasie van hierdie kennisgewing.

(13/5/5/Waterkloof Ridge x2-1359)

Waarnemende Hoofbestuurder: Regsdienste

25 January 2006

(Kennisgewing No. 320/2006)

NOTICE 295 OF 2006**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 1199, WATERKLOOF

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 T33256/99, with reference to the following property: Erf 1199, Waterkloof.

The following condition and/or phrases are hereby cancelled: Condition (a).

This removal will come into effect on the date of publication of this notice

(13/5/5/Waterkloof-1199)

Acting General Manager: Legal Services

25 January 2006

(Notice No. 319/2006)

KENNISGEWING 295 VAN 2006**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN
BEPERKINGS, 1996 (WET No. 3 VAN 1996)

ERF 1199, WATERKLOOF

Hiermee word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit, die opheffing van sekere voorwaardes vervat in Akte van Transport T33256/99, met betrekking tot die volgende eiendom, goedgekeur het: Erf 1199, Waterkloof.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde (a).

Hierdie opheffing tree in werking op die datum van publikasie van hierdie kennisgewing.

(13/5/5/Waterkloof-1199)

Waarnemende Hoofbestuurder: Regsdienste

25 January 2006

(Kennisgewing No. 319/2006)

NOTICE 296 OF 2006**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 61, LYNNWOOD GLEN

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 T88634/2002, with reference to the following property: Erf 61, Lynnwood Glen.

The following condition and/or phrases are hereby cancelled: Condition 3 C (e).

This removal will come into effect on the date of publication of this notice

(13/5/5/Lynnwood Glen-61)

Acting General Manager: Legal Services

25 January 2006

(Notice No. 318/2006)

KENNISGEWING 296 VAN 2006**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN
BEPERKINGS, 1996 (WET No. 3 VAN 1996)

ERF 61, LYNNWOOD GLEN

Hiermee word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit, die opheffing van sekere voorwaardes vervat in Akte van Transport T88634/2002, met betrekking tot die volgende eiendom, goedgekeur het: Erf 61, Lynnwood Glen.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde 3 C (e).

Hierdie opheffing tree in werking op die datum van publikasie van hierdie kennisgewing.

(13/5/5/Lynnwood Glen-61)

Waarnemende Hoofbestuurder: Regsdienste

25 January 2006

(Kennisgewing No. 318/2006)

NOTICE 297 OF 2006**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 541, LOUTUS GARDENS

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 T95657/03, with reference to the following property: Erf 541, Lotus Gardens.

The following condition and/or phrases are hereby cancelled: Condition E.

This removal will come into effect on the date of publication of this notice.

(13/5/5/Lotus Gardens-541)

Acting General Manager: Legal Services

25 January 2006

(Notice No. 317/2006)

KENNISGEWING 297 VAN 2006**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

ERF 541, LOTUS GARDENS

Hiermee 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 T95657/03, met betrekking tot die volgende eiendom, goedgekeur het: Erf 541, Lotus Gardens.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde E.

Hierdie opheffing tree in werking op die datum van publikasie van hierdie kennisgewing.

(13/5/5/Lotus Gardens-541)

Waarnemende Hoofbestuurder: Regsdienste

25 Januarie 2006

(Kennisgewing No. 317/2006)

NOTICE 298 OF 2006**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 633, WIERDA PARK

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 T75242/2000, with reference to the following property: Erf 633, Wierda Park.

The following conditions and/or phrases are hereby cancelled: Conditions B (e), B (f), B (i), B (j) (i), B (j) (ii), B (m) and B (n).

This removal will come into effect on the date of publication of this notice.

(13/5/2/1/Wierdapark-633C)

Acting General Manager: Legal Services

25 January 2006

(Notice No. 316/2006)

KENNISGEWING 298 VAN 2006**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

ERF 633, WIERDA PARK

Hiermee 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 T75242/2000, met betrekking tot die volgende eiendom, goedgekeur het: Erf 633, Wierda Park.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes B (e), B (f), B (i), B (j) (i), B (j) (ii), B (m) en B (n).

Hierdie opheffing tree in werking op die datum van publikasie van hierdie kennisgewing.

(13/5/2/1/Wierdapark-633C)

Waarnemende Hoofbestuurder: Regsdienste

25 Januarie 2006

(Kennisgewing No. 316/2006)

NOTICE 299 OF 2006**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996)**

I, Rudolf Fransios Fouche, being the owner/authorised agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment/suspension/removal of certain conditions contained in the Title Deed/Leasehold/Title of which property is situate at 341 Kameeldrift 313 JR.

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:

Pretoria: Room 334, Third Floor, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria; P.O. Box 3242, Pretoria, 0001, from 25 January 2006 [the first date of the publication of the notice set out in section 5 (5) (b) of the Act referred to above] until 25 February 2006 [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 25 February 2006 [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: 183 Denysen Laan, Mountain View, 0082. Tel: 0824150324.

Date of first publication: 25 January 2006.

KENNISGEWING 299 VAN 2006**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)**

Ek, Rudolf Fransios Fouche, synde die eienaar/gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, kennis dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit om die wysiging/opskorting/opheffing van sekere voorwaardes in die titelakte/huurpagakte van 341 Kameeldrift, welke eiendom geleë is te 313 JR.

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:

Pretoria: Kamer 334, Derde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria; Posbus 3242, Pretoria, 0001, vanaf 25 Januarie 2006 [die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word], tot 25 Februarie 2006 [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 25 Februarie 2006 [nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word].

Naam en adres van eienaar: Denysenlaan 183, Mountain View, 0082. Tel: 0824150324.

Datum van eerste publikasie: 25 Januarie 2006.

NOTICE 300 OF 2006**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, Gert Stefanus Janse van Rensburg intend applying to The City of Tshwane Metropolitan Municipality for consent to erect a second dwelling-house on Erf 2040/16, Villieria, Pretoria, also known as 559 31st Avenue, Villieria, Pretoria, 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, Pretoria: Room 334, Third 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*.

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*.

Applicant: Street address and postal address: 559-31st Avenue, Villieria, Pretoria, 0186; P.O. Box 3262, Totiusdal, 0134. Tel. 082 881 4401/(012) 333-8737.

KENNISGEWING 300 VAN 2006**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge Klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Gert Stefanus Janse van Rensburg van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig, op Erf 2040/16, Villieria, Pretoria, ook bekend as 31ste Laan 559, Villieria, 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*, 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*.

Aanvraer: Gert Stefanus Janse van Rensburg.

Straatnaam en posadres: 31ste Laan 559, Villieria, Pretoria, 0186; Posbus 32672, Totiusdal, 0134. Tel. 082 881 4401/(012) 333-8737.

25-1

NOTICE 301 OF 2006**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, that the undersigned intend to apply to the City of Tshwane Metropolitan Municipality for its consent to use a portion of Erf 100, Annlin West Extension 7 for purposes of a "Place of Amusement" which is defined as a "building designed or used or land uses as, *inter alia*, a theatre, cinema, music hall concert hall, billiard saloon, sports arena, skating rink, dance hall or for the purpose of exhibitions of trade of industry", in addition to the existing rights, known as the Barumbas Nightclub.

The existing zoning is "Special" according to the Pretoria Town-planning Scheme, 1974, for the purposes of: "Purposes as set out in Clause 17, Table C, Use Zone VIII (General Business), Column (3), a public garage, car show room and specialized motorcar related workshops and activities and with the written consent of the City Council, other uses that in the opinion of the City Council are compatible with uses in a shopping center included, but excluding care sales marts in terms of Schedule X; and with the consent of the City Council, subject to the provisions of Clause 18 of the Town-planning Scheme, uses as set out in Column (4) excluding public garages, motor workshops and filling stations.

Particulars and drawings of the proposed development are open for inspection at the undermentioned address:

The General Manager: City Planning and Development, Division Development Control, Application Section, Room 401, Munitoria Building, Van der Walt Street, Pretoria, or at the office of the Applicant mentioned hereunder.

Any person having any objection to the proposed development may lodge such an objection, together with the grounds therefore in writing to The General Manager: City Planning and Development, P.O. Box 3242, Pretoria, 0001, and with the undersigned on or before 22 February 2006.

The Applicant: Smit & Fisher Planning (Pty) Ltd, PO Box 908, Groenkloof, 0027; Melk Street 371, Nieuw Muckleneuk, Pretoria.

Contact person: Jacques Rossouw. Tel. (012) 346-2340. Fax (012) 346-0638. Cell: 082 462 3283.

KENNISGEWING 301 VAN 2006**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Kennis geskied hiermee ingevolge Klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, dat die ondergetekende van voornemens is om by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek te doen vir toestemming om 'n gedeelte van Erf 100, Dorp Annlin Wes-uitbreiding 7 te gebruik vir doeleindes van 'n "Vermaaklikheidsplek" wat gedefinieer kan word as "n gebou ontwerp of gebruik of grond gebruik vir, onder andere, 'n teater, bioskoop, musieksaal, konsertsaal, biljartsalon, sportarena, skaatsbaan, danssaal of vir die doel van handel- en nywerheidstentoonstellings" addisioneel tot die bestaande regte en wat bekend staan as die Barumbas Nagklub.

Die bestaande sonering van die eiendom is "Spesiaal" volgens die Pretoria Dorpsbeplanningskema, 1974, vir die doel van: "Gebruike soos uiteengesit in Klousule 17, Tabel C, Gebruiksone VIII (Algemene Besigheid), Kolom (3), openbare garage, motorvertoonlokaal en gespesialiseerde motorvoertuig geassosieer werkwinkel en aktiwiteite tesame met skriftelike toestemming van die Stadsraad, ander gebruike wat uit die oogpunt van die Stadsraad aanpasbaar is aan 'n winkelsentrum se gebruike ingesluit, maar uitsluitende voertuigverkoopsentrum in terme van Skedule X; en met die toestemming van die Stadsraad onderhewig aan die vereistes van Klousule 18 van die Stadsbeplanningskema, gebruike is uiteengesit in Kolom (4) uitgesluit publieke motorhawes, motor werkwinkels en vulstasies.

Besonderhede en tekeninge van die voorgestelde ontwikkeling lê ter insae by die ondervermelde adres: Die Algemene Bestuurder: Stedelike Beplanning en Ontwikkeling, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria, of by die kantore van die applikant hieronder genoem: Iedereen wat enige beswaar teen die voorgestelde ontwikkeling het, moet sodanige beswaar, tesame met die redes daarvoor, skriftelik by die Algemene Bestuurder: Stedelike Beplanning, Posbus 3242, Pretoria, 0001, en by die ondergetekende voor of op 22 Februarie 2006 indien.

Die Applikant: Smit & Fisher Planning (Edms) Bpk., Posbus 908, Groenkloof, 0027; Melkstraat 371, Nieuw Muckleneuk, Pretoria.

Kontak persoon: Jacques Rossouw. Tel. (012) 346-2340. Faks (012) 346-0638. Sel. 082 462 3283.

NOTICE 302 OF 2006

CENTURION TOWN-PLANNING SCHEME, 1992

Notice is hereby given to all whom it may concern that in terms of Clause 15 of the Centurion Town-planning Scheme, 1992, I, Vivienne Smith of the firm F Pohl Town and Regional Planning, intend applying to the City of Tshwane Metropolitan Municipality for consent for:

A Helicopter Landing Area for private use only on a part of Erf 2441, Lyttelton Manor Extension 8, also known as 31 Theron Road, Lyttelton Manor, located in a Industrial 2 zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: General Manager: City Planning Division, Room 8, Centurion, PO Box 14013, Lyttelton, 0140, or Room G10, Ground Floor, Munitoria, 230 Vermeulen Street, Pretoria, within 28 days of the publication of the advertisement in the *Pretoria News*, viz 25 January 2006.

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 *Pretoria News*.

Closing date for any objections: 22 February 2006.

Address of authorised agent: F Pohl Town and Regional Planning, 461 Fehrsen Street, Brooklyn, P.O. Box 2162, Brooklyn Square, 0075. Telephone: (012) 346-3735. Ref. No.: RV 03091.

KENNISGEWING 302 VAN 2006

CENTURION-DORPSBEPLANNINGSKEMA, 1992

Ingevolge Klousule 15 van die Centurion-dorpsbeplanningskema, 1992, word hiermee aan alle belanghebbendes kennis gegee dat ek, Vivienne Smith van die firma F Pohl Stads- en Streekbeplanning, van voornemens is om by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming vir:

'n Helikopter Landings Area vir privaat gebruik alleenlik op 'n deel van Erf 2441, Lyttelton Manor-uitbreiding 8, ook bekend as Theronrylaan 31, Lyttelton Manor, geleë in 'n Industriële 2 sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Beeld*, nl. 25 Januarie 2006, skriftelik by of tot: Algemene Bestuurder: Stedelike Beplanning Afdeling, Kamer 8, Centurion, Posbus 14013, Lyttelton, 0140, of Kamer G10, Grondvloer, Munitoria, Vermeulenstraat 230, Pretoria, 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 *Beeld*.

Sluitingsdatum vir enige besware: 22 Februarie 2006.

Adres van gemagtigde agent: F Pohl Stads- en Streeksbeplanning, Fehrsenstraat 461, Brooklyn, Posbus 2162, Brooklyn Square, 0075. Telefoon: (012) 346-3735. Ons verw.: RV 03091.

25-1

NOTICE 303 OF 2006

GAUTENG GAMBLING ACT, 1995

APPLICATION FOR A BOOKMAKER'S LICENCE

Notice is hereby given that John Peler Wilson, of 1090 Klipmossieweg, Montana, intends submitting an application to the Gauteng Gambling Board for a bookmaker's licence at Bruma Sporting Club, cnr. Ernest Oppenheimer & Marcia Streets, Bruma Lake. The application will be open to public inspection at the offices of the Board from 11 January 2006.

Attention is directed to the provisions of section 20 of the Gauteng Gambling Act, 1995 which makes provision for the lodging of written representations in respect of the application.

Such representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag X125, Centurion, 0046, within one month from 13 January 2006.

Any person submitting representations should state in such representation whether or not they wish to make oral representations at the hearing of the application.

NOTICE 304 OF 2006**GAUTENG GAMBLING ACT, 1995****APPLICATION FOR AMENDMENT OF A BOOKMAKER'S LICENCE**

Notice is hereby given that I, Freddie Martin Anthony, of 10 Meadowsend Woodmead Ext 8, Sandton, intends submitting an application to the Gauteng Gambling Board for an amendment of a bookmaker's licence, to relocate from Cubicle 4 Bruma Sporting Club, c/o Oppenheimer & Marcia Street, to Shop No. 19, Sunninghill Shopping Centre, c/n Maxwell Drive & Edison Crescent, Sunninghill. My application will be open to public inspection at the offices of the Board from 25 January 2006.

Attention is directed to the provisions of section 20 of the Gauteng Gambling Act, 1995 which makes provision for the lodging of written representations in respect of the application.

Such representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag X125, Centurion, 0046, within one month from 25 January 2006.

Any person submitting representations should state in such representation whether or not they wish to make oral representations at the hearing of the application.

Notes:

1. Date to be included above and date of placing of advertisement to be arranged with the Board.
2. This notice must be placed in the Provincial Gazette as well as a newspaper circulating in the district in which the premises to which the application relates, are situated.
3. In the event of a partnership or a company applying, the wording of the advertisement must first be approved by the Board.

NOTICE 201 OF 2006**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****BOKSBURG AMENDMENT SCHEME 1269**

I, Marzia Angela Jonker, being the authorised agent of the owner of Erf 558, Bardene Extension 17 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 (Boksburg Customer Care Centre) for the amendment of the town-planning scheme known as Boksburg Town-planning Scheme, 1991, for the rezoning of the above-mentioned property, situated on the corner of Frank Road and Oosthuizen Road, at No. 2 Frank Road, from "Commercial" to "Commercial" including retail from a warehouse environment and with the special consent of council for a flea market.

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, Civic Centre, Trichardt Road, Boksburg, for the period of 28 days from 25 January 2006.

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 P.O. Box 215, Boksburg, 1460, within a period of 28 days from 25 January 2006.

Address of owner: C/o MZ Town Planning & Property Services, P.O. Box 16829, Atlasville, 1465.

KENNISGEWING 201 VAN 2006**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986****BOKSBURG-WYSIGINGSKEMA 1269**

Ek, Marzia Angela Jonker, synde die gemagtigde agent van die eienaar van Erf 558, Bardene Dorp-uitbreiding 17, 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 Frankweg 2, by die kruising van Frankweg en Oosthuizenweg, van "Kommersieel" tot "Kommersieel" insluitende kleinhandel vanaf 'n pakhuis omgewing en met die spesiale toestemming van die raad vir 'n vlooiemark.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Ontwikkelingsbeplanning, Boksburg Diensleweringssentrum, 3de Verdieping, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, skriftelik by of tot die Area Bestuurder, Ontwikkelingsbeplanning by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van eienaar: P/a MZ Town Planning & Property Services, Posbus 16829, Atlasville, 1465.

NOTICE 290 OF 2006**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 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 T121454/2001, with reference to the following property: Erf 27, Ashlea Gardens.

The following conditions and/or phrases are hereby cancelled: Conditions (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l), (m), (n) and (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 27, Ashley Gardens, to Special for the purposes of Professional 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 10837 and shall come into operation on the date of publication of this notice.

Acting General Manager: Legal Services

[13/4/3/Ashlea Gardens-27 (10837)]

(Notice No. 315/2006)

25 January 2006

KENNISGEWING 290 VAN 2006**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 T121454/2001, met betrekking tot die volgende eiendom, goedgekeur het: Erf 27, Ashlea Gardens.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l), (m), (n) en (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 27, Ashlea Gardens, tot Spesiaal vir die doeleindes van Professionele Kantore, 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 10837 en tree op die datum van publikasie van hierdie kennisgewing in werking.

Waarnemende Hoofbestuurder: Regsdienste

[13/4/3/Ashlea Gardens-27 (10837)]

(Kennisgewing No. 315/2006)

25 Januarie 2006

NOTICE 163 OF 2006**(REGULATION 21(10) OF THE DEVELOPMENT FACILITATION REGULATIONS IN TERMS OF THE DEVELOPMENT FACILITATION ACT, 1995)**

I, Peter John Dacomb of Planpractice Pretoria CC on behalf of Irene Land Corporation Limited lodged an application in terms of the Development Facilitation Act, 1995 for the establishment of a land development area on Remaining Extent of Portion 540 (Portion of Portion 335) of the farm Doornkloof 391 JR, which property is situated at the north-western quadrant of the intersection of Nellmapius Drive (east-west alignment) and Pierre van Ryneveld Road (north-south alignment). The development area will be known as Irene Extension 74.

The development will consist of the following:

- 42 single residential erven to be zoned "Residential 1" at a density of 1 dwelling house per erf, subject to a coverage restriction of 50% and a height restriction of 2 storeys.
- 2 erven to be zoned "Private Open Space". These areas will be used for passive open space and the introduction of limited sport facilities (i.e. squash courts and clubhouse).
- 5 erven for internal private access ways and the conveyance of engineering services.

The relevant plan(s), document(s) and information are available for inspection at the office of the Designated Officer, Gauteng Development Tribunal, Room 330, Munitoria building, on the corner of Van der Walt and Vermeulen Streets, Pretoria and at the office of Planpractice Town Planners, cnr Brooklyn Road and First Street, Menlo Park, Pretoria for a period of 21 days from 18 January 2006.

The application will be considered at a Tribunal hearing to be held at Irene Country Lodge on 29 March 2006 at 10h00 and the pre-hearing conference will be held at the same venue on 22 March 2006 at 10h00

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

1. You may within 21 days from the date of the first publication of this notice, provide the Designated Officer with written objection or representations; or
2. If your comments constitute an objection to any aspect of the land development application, you may but you are not obligated 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, Mr Rudolf van Vuuren, Gauteng Development Tribunal, Room 330 Munitoria Building corner of Van der Walt and Vermeulen Streets, Pretoria and you may contact the Designated Officer if you have any queries on telephone no (012) 358 4700 and fax no (012) 358 8082

D:500998notice1201/HJ2006/hvw

KENNISGEWING 163 VAN 2006**(REGULASIE 21(10) VAN DIE ONTWIKKELING FASILITERINGS REGULASIES INGEVOLGE DIE WET OP ONTWIKKELINGSFASILITERING, 1995)**

Ek, Peter John Dacomb van Planpraktyk Pretoria BK, tree op namens Irene Land Corporation Limited en doen aansoek ingevolge die Wet op Ontwikkelingsfasilitering, 1995 vir die vestiging van 'n ontwikkelingsarea op Restant van Gedeelte 540 ('n Gedeelte van Gedeelte 335) van die plaas Doornkloof 391 JR. Die eiendom is geleë op die noord-westelike kwadrant van die kruising van Nellmaplusweg (oos-wes belyning) en Pierre van Ryneveldweg (noord-suid belyning). Die ontwikkeling sal bekend staan as Irene Uitbreiding 74.

Die ontwikkeling sal uit die volgende bestaan:

- 42 enkel residensiële erwe wat "Residensiële 1" gesoneer sal wees, met 'n digtheid van 1 woonhuis per erf, onderworpe daaraan dat die dekking tot 50% beperk word en die hoogte tot 2 verdiepings.
- 2 erwe vir "Privaat Oopruimte" wat gebruik sal word as oopruimte en beperkte sport fasiliteite (muurbalbane en 'n klubhuis).
- 5 erwe word voorsien vir privaat toegangspaaie en die voorsiening van ingenieursdienste.

Die relevante plan(ne), dokument(e) en inligting lê ter insae by die kantore van die Aangewese Beamppte, Gauteng Ontwikkelingstribunaal; Kamer 330, Munitoria gebou, hoek van Van der Walt en Vermeulenstrate, Pretoria en by die kantore van Planpraktyk Stadsbeplanners, h/v Brooklynweg en Eerstestraat, Menlo Park, Pretoria vir 'n tydperk van 21 dae vanaf 18 Januarie 2006.

Die aansoek sal oorweeg word by 'n Tribunaal Verhoor wat gehou sal word by Irene Country Lodge op 29 Maart 2006 om 10h00 en die Voorverhoor sal ook by die Irene Country Lodge op 22 Maart 2006 om 10h00 plaasvind.

Persone wat belang het by die aansoek moet kennis neem dat:

1. U binne 21 dae vanaf die datum van die eerste publikasie van die kennisgewing u beswaar en/of vertoë skriftelik by die Aangewese Beamppte kan indien; of
2. Indien u kommentaar 'n beswaar teen die aansoek vir die vestiging van die ontwikkelingsarea is, mag u of u verteenwoordiger (maar word u nie verplig nie) op genoemde datum voor die Tribunaal verskyn.

Enige skriftelike besware of vertoë moet aan die Aangewese Beamppte, Mnr Rudolf van Vuuren, Gauteng Ontwikkelingstribunaal, Kamer 330, Munitoria gebou, hoek van Van der Walt en Vermeulen strate, Pretoria gelewer word. U mag ook die Aangewese Beamppte kontak by telefoonnommer (012) 358 4700 en faksnommer (012) 358 8082 indien u enige navrae het.

**NOTICE 164 OF 2006
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 offices of the General Manager: City Planning, Room 403, Fourth Floor, Muntoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria within a period of 28 days from 18 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 18 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 164 VAN 2006

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, verversingsplekke, 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, verversingsplekke, 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, Muntoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 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 18 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.

KENNISGEWING 174 VAN 2006**SKEDULE II****(Regulasie 21)****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: MONAVONI UITBREIDING 23**

Die Stad van Tshwane 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 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 **25 Januarie 2006** (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 **25 Januarie 2006** 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: 25/01/2006

Datum van tweede publikasie 01/02/2006

BYLAE

Naam van dorp: Monavoni Uitbreiding 23

Volle naam van aansoeker: JJ Jordaan namens JR 209 Investments (Eiendoms) Beperk

Aantal erwe in voorgestelde dorp:

- 190 Erwe: "Residensieël 1";
- 26 Erwe: "Residensieël 2" met 'n maksimum digtheid van dertig (30) eenhede per hektaar;
- 1 Erf: "Spesiaal" vir toegang, toegangsbeheer en sekuriteitshuis;
- 1 Erf: "Spesiaal" vir toegang;
- 1 Erf: "Spesiaal" vir klubhuis, sport- en rekreasiefasiliteite en privaat oop ruimte; en
- 5 Erwe: "Privaat Oop Ruimte"

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van Gedeelte 2 van die plaas Swartkop 383-JR, 'n Gedeelte van Gedeelte 3 van die plaas Swartkop 383-JR en 'n Gedeelte van die Restant van die plaas Stukgrond 382-JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë direk suid van Lochnerweg, noord van die voorgestelde dorp Monavoni Uitbreiding 18 (Ascot) en oos van die voorgestelde dorp Monavoni Uitbreiding 19.

NOTICE 174 OF 2006**SCHEDULE II****(Regulation 21)****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: MONAVONI EXTENSION 23**

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 are open to 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 **25 January 2006** (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 25 January 2006.

Date of first publication: 25/01/2006

Date of second publication: 01/02/2006

ANNEXURE

Name of township: **Monavoni Extension 23**

Full name of applicant: JJ Jordaan on behalf of JR 209 Investments (Pty.) Ltd.

Number of erven in proposed township:

190 Erven: "Residential 1";

26 Erven: "Residential 2" with a maximum density of thirty (30) units per hectare;

1 Erf: "Special" for access, access control and gatehouse;

1 Erf: "Special" for access; and

1 Erf: "Special" for clubhouse, sport- and recreational facilities and private open space; and

5 Erven: "Private Open Space"

Description of land on which township is to be established: Part of Portion 2 of the farm Swartkop 383-JR, Part of Portion 3 of the farm Swartkop 383-JR and Part of the Remaining Extent of the farm Stukgrond 382-JR

Locality of proposed township: The proposed township is situated directly south of Lochner Road, north of the proposed township Monavoni Extension 18 (Ascot) and east of the proposed township Monavoni Extension 19.

NOTICE 175 OF 2006

**LOCAL AUTHORITY NOTICE
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, Boksburg Civic Centre, corner Trichardts Road and Commissioner Street, Boksburg, for a period of 28 days from 25 January 2006.

Objections 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 PO Box 215, Boksburg, 1460, within a period of 28 days from 25 January 2006.

PAUL MAVI MASEKO, City Manager

ANNEXURE

Name of township: Bartlett Extension 97
Full name of applicant: M. Odendaal
Number of erven in proposed township: "Residential 1" : 26
"Private Road" : 1

Description of land on which township is to be established:
Portion of Holding 83, Bartlett Agricultural Holdings Extension 1, Registration Division I.R., the Province of Gauteng.
Locality of the proposed township: South of and adjacent to Ridge Road, north of and adjacent to Leith Road, approximately 200m west of Elizabeth Road and north of National Road N12, Bartlett Agricultural Holdings, Boksburg.

KENNISGEWING 175 VAN 2006

**PLAASLIKE BESTUURSKENNISGEWING
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
EKURHULENI METROPOLITAANSE MUNISIPALITEIT**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Kliëntedienssentrum) 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 Kliëntedienssentrum), 3de Vloer, Boksburg Burgersentrum, h/v Trichardtsweg en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik en in tweevoud by of aan die Bestuurder: Ontwikkelingsbeplanning (Boksburg Kliëntedienssentrum) by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

PAUL MAVI MASEKO, Stadsbestuurder

BYLAE

Naam van dorp: Bartlett Uitbreiding 97
Volle naam van aansoeker: M. Odendaal
Aantal erwe in voorgestelde dorp: "Residensieel 1" : 26
"Privaat Pad" : 1

Beskrywing van grond waarop dorp gestig staan te word:
Gedeelte van Hoewe 83, Bartlett Landbouhoewes Uitbreiding 1, Registrasie Afdeling I.R., Gauteng Provinsie.
Ligging van voorgestelde dorp: Suid van en aangrensend aan Ridgeweg, noord van en aangrensend aan Leithweg, ongeveer 200m wes van Elizabethweg en noord van Nasionale Pad N12, Bartlett Landbouhoewes, Boksburg,

NOTICE 176 OF 2006**LOCAL AUTHORITY NOTICE
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, Boksburg Civic Centre, corner Trichardt's Road and Commissioner Street, Boksburg, for a period of 28 days from 25 January 2006.

Objections 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 PO Box 215, Boksburg, 1460, within a period of 28 days from 25 January 2006.

PAUL MAVI MASEKO, City Manager

ANNEXURE

Name of township: Bardene Extension 79
Full name of applicant: MAPS CAFE CC
Number of erven in proposed township: "Residential 1" : 9
"Private Road" : 1

Description of land on which township is to be established:

Remainder of Holding 22, Bartlett Agricultural Holdings and Remainder of Portion 596 (A Portion of Portion 175) farm Klipfontein 83, Registration Division I.R., the Province of Gauteng.

Locality of the proposed township:

South of and adjacent to View Point Road, ±500m east of Trichardt's Road, south of National Road N12 and north of North Rand Road, Bartlett Agricultural Holdings, Boksburg.

KENNISGEWING 176 VAN 2006**PLAASLIKE BESTUURSKENNISGEWING
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
EKURHULENI METROPOLITAANSE MUNISIPALITEIT**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Kliëntedienssentrum) 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 Kliëntedienssentrum), 3de Vloer, Boksburg Burgersentrum, h/v Trichardtsweg en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik en in tweevoud by of aan die Bestuurder: Ontwikkelingsbeplanning (Boksburg Kliëntedienssentrum) by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

PAUL MAVI MASEKO, Stadsbestuurder

BYLAE

Naam van dorp: Bardene Uitbreiding 79
Volle naam van aansoeker: MAPS CAFE BK
Aantal erwe in voorgestelde dorp: "Residensieël 1": 9
"Privaat Pad" : 1

Beskrywing van grond waarop dorp gestig staan te word:

Restant van Hoewe 22, Bartlett Landbouhoewes en Restant van Gedeelte 596 ('n Gedeelte van Gedeelte 175), plaas Klipfontein 83, Registrasie Afdeling I.R., Gauteng Provinsie.

Ligging van voorgestelde dorp:

Suid van en aangrensend aan View Pointweg, ±500m oos van Trichardtsweg, suid van Nasionale Pad N12 en noord van Noordrandweg, Bartlett Landbouhoewes, Boksburg

NOTICE 177 OF 2006**LOCAL AUTHORITY NOTICE
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, Boksburg Civic Centre, corner Trichardts Road and Commissioner Street, Boksburg, for a period of 28 days from 25 January 2006.

Objections 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 PO Box 215, Boksburg, 1460, within a period of 28 days from 25 January 2006.

PAUL MAVI MASEKO, City Manager

ANNEXURE

Name of township: Bartlett Extension 96

Full name of applicant: Juanfany CC

Number of erven in proposed township: "Residential 3" : 1

"Business 3" : 1

"Business 4" : 1

"Private Road" : 1

Description of land on which township is to be established:

Holding 52, Bartlett Agricultural Holdings Extension 1, Registration Division I.R., the Province of Gauteng.

Locality of the proposed township:

North-eastern corner of Ridge Road, and Elizabeth Road intersection, north of National Road N12, Bartlett Agricultural Holdings, Boksburg.

KENNISGEWING 177 VAN 2006**PLAASLIKE BESTUURSKENNISGEWING
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
EKURHULENI METROPOLITAANSE MUNISIPALITEIT**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Kliëntedienssentrum) 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 Kliëntedienssentrum), 3de Vloer, Boksburg Burgersentrum, h/v Trichardtsweg en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik en in tweevoud by of aan die Bestuurder: Ontwikkelingsbeplanning (Boksburg Kliëntedienssentrum) by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

PAUL MAVI MASEKO, Stadsbestuurder

BYLAE

Naam van dorp: Bartlett Uitbreiding 96

Volle naam van aansoeker: Juanfany BK

Aantal erwe in voorgestelde dorp: "Residensieel 3" : 1

"Besigheid 3" : 1

"Besigheid 4" : 1

"Privaat Pad" : 1

Beskrywing van grond waarop dorp gestig staan te word:

Hoewe 52, Bartlett Landbouhoewes Uitbreiding 1, Registrasie Afdeling I.R., Gauteng Provinsie.

Ligging van voorgestelde dorp:

Noord oostelike hoek van Ridgeweg en Elizabethweg kruising, noord van Nasionale Pad N12, Bartlett Landbouhoewes, Boksburg.

NOTICE 178 OF 2006**LOCAL AUTHORITY NOTICE
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, Boksburg Civic Centre, corner Trichardt's Road and Commissioner Street, Boksburg, for a period of 28 days from 25 January 2006.

Objections 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 PO Box 215, Boksburg, 1460, within a period of 28 days from 25 January 2006.

PAUL MAVI MASEKO, City Manager

ANNEXURE

Name of township:

Bartlett Extension 95

Full name of applicant:

Airports Company Limited

Number of erven in proposed township:

"Industrial 3" : 2

Description of land on which township is to be established:

Portions of Holdings 105 and 106, Bartlett Agricultural Holdings Extension 2 and Portion of Portion 1 of Holding 170, Bartlett Agricultural Holdings Extension 3, Registration Division I.R., the Province of Gauteng.

Locality of the proposed township:

Corner of Springbok Road and Yaldwin Road north of National Road N12 and south east of Johannesburg International Airport land, Bartlett Agricultural Holdings, Boksburg.

KENNISGEWING 178 VAN 2006**PLAASLIKE BESTUURSKENNISGEWING
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
EKURHULENI METROPOLITAANSE MUNISIPALITEIT**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Kliëntedienssentrum) 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 Kliëntedienssentrum), 3de Vloer, Boksburg Burgersentrum, h/v Trichardtsweg en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik en in tweevoud by of aan die Bestuurder: Ontwikkelingsbeplanning (Boksburg Kliëntedienssentrum) by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

PAUL MAVI MASEKO, Stadsbestuurder

BYLAE

Naam van dorp:

Bartlett Uitbreiding 95

Volle naam van aansoeker:

Lughawensmaatskappy Beperk

Aantal erwe in voorgestelde dorp:

"Industrieel 3": 2

Beskrywing van grond waarop dorp gestig staan te word:

Gedeeltes van Hoewes 105 en 106, Bartlett Landbouhoewes Uitbreiding 2 en Gedeelte van Gedeelte 1 van Hoewe 170, Bartlett Landbouhoewes Uitbreiding 3, Registrasie Afdeling I.R., Gauteng Provinsie.

Ligging van voorgestelde dorp:

Hoek van Springbokweg en Yaldwinweg, noord van Nasionale Pad N12 en suidoos van Johannesburg Internasionale Lughaweterrein.

LOCAL AUTHORITY NOTICES

LOCAL AUTHORITY NOTICE 110

RANDFONTEIN LOCAL MUNICIPALITY

It is hereby notified in terms of Section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Randfontein Local Municipality has approved that:

Amendment Scheme 424

Conditions E(a), E(c), E(c)(i), E(c)(ii) and E(d) from the Deeds of Transfer in respect of Erven 689, 704 and 707, Greenhills, Randfontein be removed and that Erven 689, 704 and 707, Greenhills, Randfontein be rezoned from "Residential 1" to "Residential 3".

Amendment Scheme 433

Conditions 4, 11, 14, 15, 17, 19 and 20 from the Deed of Transfer No. T74136/04 in respect of Erf 580, Greenhills, Randfontein be removed and that Erf 580, Greenhills, Randfontein be rezoned from "Residential 4" with a coverage of 40% to "Residential 4" with a coverage of 60%.

Amendment Scheme 434

Conditions (B)(h), (B)(j), (B)(j)(i) and (B)(j)(ii) from the Deed of Transfer No. T48133/2002 in respect of Erf 619, Homelake Uitbreiding 2, Randfontein be removed, as well as the removal of conditions (h), (j), (j)(i) and (j)(ii) from Deed of Transfer No. T30421/2002 in respect of Erf 620, Homelake Extension 2, Randfontein, and that Erven 619 and 620, Homelake Extension 2, Randfontein be rezoned from "Residential 1" to "Business 2".

Amendment Scheme 435

Conditions (k), (l) and (o) from the Deeds of Transfer No's. T25308/1975 and T41951/1993 in respect of Erven 16 and 18, West Porges, Randfontein be removed and that Erven 16 and 18, West Porges, Randfontein be rezoned from "Residential 1" to "Business 1".

Amendment Scheme 440

Conditions (k), (l), (m) and (n) from the Deed of Transfer No. T28486/2000 in respect of Erf 177, Homelake, Randfontein be removed and that Erf 177, Homelake, Randfontein be rezoned from "Residential 1" to "Business 2" as well as a sound recording studio.

Amendment Scheme 441

Condition (c) from the Deed of Transfer No. T16606/04 in respect of Erf 1025, Randgate, Randfontein be removed and that Erf 1025, Randgate, Randfontein be rezoned from "Residential 1" to "Special" for a crèche, after school centre and offices.

Amendment Scheme 443

Conditions 2(f), 2(j), 2(l), 2(l)(i) and 2(l)(ii) from the Deed of Transfer No. T037625/2003 in respect of Erf 871, Finsbury, Randfontein be removed and that Erf 871, Finsbury, Randfontein be rezoned from "Residential 1" to "Special" for a dwelling house, selling of motor vehicles and related uses.

Amendment Scheme 447

Conditions E(a), E(c) and E(d) from the Deed of Transfer No. T66858/03 in respect of Erf 341, Greenhills, Randfontein be removed and that Erf 341, Greenhills, Randfontein be rezoned from "Residential 1" to "Residential 2".

Amendment Scheme 449

Conditions (h), (k), (l), (m) and (n) from the Deed of Transfer in respect of Erf 399, Homelake, Randfontein be removed and that Erf 399, Homelake, Randfontein be rezoned from "Residential 1" to "Business 2".

Amendment Scheme 455

Condition (c) from the Deed of Transfer No. T43232/2002 in respect of Erf 845, Randfontein be removed and that Erf 845, Randfontein be rezoned from "Educational" to "Special" for business, institutional and entertainment purposes.

Amendment Scheme 464

Conditions C.(g), D.(a), D.(c) and D.(d) from the Deed of Transfer in respect of Erf 1546, Greenhills, Randfontein be removed and that Erf 1546, Greenhills, Randfontein be rezoned from "Residential 1" to "Residential 3".

Copies of the Map-3 documents and scheme clauses of these amendment schemes are filed with the Head of the Department of Development Planning and Local Government, Gauteng Provincial Government and at the office of the Municipal Manager, Randfontein Local Municipality, and are open for inspection during normal office hours.

These amendments will become effective on the date of this publication.

M V PADIACHEE, Municipal Manager,

Randfontein Local Municipality

P O Box 218,

Randfontein, 1760

25 January 2006

(Notice No. 1/2006)

PLAASLIKE BESTUURSKENNISGEWING 110**RANDFONTEIN PLAASLIKE MUNISIPALITEIT**

Hierby word ooreenkomstig die bepalings van Artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), bekend gemaak dat die Randfontein Plaaslike Munisipaliteit goedgekeur het dat:

Wysigingskema 424

Voorwaardes E(a), E(c), E(c)(i), E(c)(ii) en E(d) uit die aktes van Transport ten opsigte van Erwe 689, 704 en 707, Greenhills, Randfontein opgehef word en dat Erwe 689, 704 en 707, Greenhills, Randfontein gehersoneer word vanaf "Residensieel 1" na "Residensieel 3".

Wysigingskema 433

Voorwaardes 4, 11, 14, 15, 17, 19 en 20 uit die akte van Transport No. T74136/04 ten opsigte van Erf 580, Greenhills, Randfontein opgehef word en dat Erf 580, Greenhills, Randfontein gehersoneer word vanaf "Residensieel 4" met 'n dekking van 40% na "Residensieel 4" met 'n dekking van 60%.

Wysigingskema 434

Voorwaardes (B)(h), (B)(j), (B)(j)(i) en (B)(j)(ii) uit die Akte van Transport No. T48133/2002 ten opsigte van Erf 619, Homelake Uitbreiding 2, Randfontein opgehef word, asook die opheffing van voorwaardes (h), (j), (j)(i) en (j)(ii) uit die Akte van Transport No. T30421/2002 ten opsigte van Erf 620, Homelake Extension 2, Randfontein, en dat Erwe 619 en 620, Homelake Uitbreiding 2, Randfontein gehersoneer word vanaf "Residensieel 1" na "Besigheid 2".

Wysigingskema 435

Voorwaardes (k), (l) en (o) uit die Aktes van Transport No's. T25308/1975 en T41951/1993 ten opsigte van Erwe 16 en 18, West Porges, Randfontein opgehef word, en dat Erwe 16 en 18, West Porges, Randfontein gehersoneer word vanaf "Residensieel 1" na "Besigheid 1".

Wysigingskema 440

Voorwaardes (k), (l), (m) en (n) uit die Akte van Transport No. T28486/2000 ten opsigte van Erf 177, Homelake, Randfontein opgehef word, en dat Erf 177, Homelake, Randfontein gehersoneer word vanaf "Residensieel 1" na "Besigheid 2" asook 'n klankopnameatelfee.

Wysigingskema 441

Voorwaarde (c) uit die Akte van Transport No. T16606/04 ten opsigte van Erf 1025, Randgate, Randfontein opgehef word, en dat Erf 1025, Randgate, Randfontein gehersoneer word vanaf "Residensieel 1" na "Spesiaal" vir 'n kleuterskool, naskoolsentrum en kantore.

Wysigingskema 443

Voorwaardes 2(f), 2(j), 2(l), 2(l)(i) en 2(l)(ii) uit die Akte van Transport No. T037625/2003 ten opsigte van Erf 871, Finsbury, Randfontein opgehef word, en dat Erf 871, Finsbury, Randfontein gehersoneer word vanaf "Residensieel 1" na "Spesiaal" vir 'n woonhuis, verkoop van motorvoertuie en aanverwante gebruike.

Wysigingskema 447

Voorwaardes E(a), E(c) en E(d) uit die Akte van Transport No. T66858/03 ten opsigte van Erf 341, Greenhills, Randfontein opgehef word, en dat Erf 341, Greenhills, Randfontein gehersoneer word vanaf "Residensieel 1" na "Residensieel 2".

Wysigingskema 449

Voorwaardes (h), (k), (l), (m) en (n) uit die Akte van Transport ten opsigte van Erf 399, Homelake, Randfontein opgehef word, en dat Erf 399, Homelake, Randfontein gehersoneer word vanaf "Residensieel 1" na "Besigheid 2".

Wysigingskema 455

Voorwaarde (c) uit die Akte van Transport No. T43232/2002 ten opsigte van Erf 845, Randfontein opgehef word, en dat Erf 845, Randfontein gehersoneer word vanaf "Opvoedkundig" na "Spesiaal" vir besigheid, inrigting en vermaaklikheidsdoeleindes.

Wysigingskema 464

Voorwaardes C.(g), D.(a), D.(c) en D.(d) uit die Akte van Transport ten opsigte van Erf 1546, Greenhills, Randfontein opgehef word en dat Erf 1546, Greenhills, Randfontein gehersoneer word vanaf "Residensieel 1" na "Residensieel 3".

Afskrifte van die Kaart -3 dokumente en skemaklousules van hierdie wysigingskemas word in bewaring gehou by die Hoof van die Departement: Departement van ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en by die kantoor van die Munisipale Bestuurder, Randfontein Plaaslike Munisipaliteit en lê ter insae gedurende gewone kantoorure. Hierdie Wysigings tree op datum van hierdie publikasie in werking.

M V PADIACHEE, Munisipale Bestuurder,

Randfontein Plaaslike Munisipaliteit

Posbus 218, Randfontein, 1760

25 Januarie 2006, (kenningsgewing Nr. 1/2006)

LOCAL AUTHORITY NOTICE 111**RANDFONTEIN LOCAL MUNICIPALITY****RANDFONTEIN AMENDMENT SCHEMES 405, 406, 426, 428, 429, 430, 432, 436, 437, 438, 439, 444, 445, 446, 448, 450, 451, 452, 453, 456, 457, 458, 460, 461, 462 AND 463**

It is hereby notified in terms of Section 57 (1) (a) of the Town Planning and Townships Ordinance, 1986, that the Randfontein Local Municipality approved the amendment of the Randfontein Town Planning Scheme, 1988, by the rezonings of:

Amendment Scheme 405

The Remaining Extent of Holding 38, Wheatlands Agricultural Holdings, Randfontein from "Agricultural" to "Special" for agricultural purposes, a dwelling house, transport business and workshops incidental to the transport business.

Amendment Scheme 406

The Remaining Extent of Portion 2 of the Farm Elandsvlei 249 IQ, Randfontein from "Agricultural" to "Special" for agricultural purposes, a dwelling house, wedding and function facilities and related uses.

Amendment Scheme 426

Holding 91, Middelvlei Agricultural Holdings, Randfontein from "R.S.A" to "Special" for two dwelling houses, a general dealer and related uses.

Amendment Scheme 428

Erf 172, Randpoort, Randfontein from "Residential 1" with a density of one dwelling house per erf to "Residential 1" with a density of one dwelling house per 300m².

Amendment Scheme 429

Erf 1707, Greenhills Extension 3, Randfontein from "Residential 3" with a coverage of 40% and a height of two storeys to "Residential 3" with a coverage of 60% and a height of three storeys.

Amendment Scheme 430

Portion 1 of Erf 317, Randpoort, Randfontein from "Residential 1" with a density of one dwelling house per 700m² to "Residential 1" with a density of one dwelling house per 500m² and "Residential 3".

Amendment Scheme 432

The Remaining Extent and a Portion of Portion 1 of Erf 26, Westergloor, Randfontein from "Residential 3" with a coverage of 40% and "Business 1" to "Residential 3" with a coverage of 60%.

Amendment Scheme 436

Erf 140, Robinpark Extension 2, Randfontein from "Residential 1" to "Special" for a guesthouse, a tea garden, conference facilities and related uses to the main use.

Amendment Scheme 437

Erven 1738 and 1749, Greenhills Extension 3, Randfontein from "Residential 1" with a density of one dwelling house per erf to "Residential 1" with a density of one dwelling house per 300m².

Amendment Scheme 438

Erf 1732, Greenhills Extension 3, Randfontein from "Residential 1" with a density of one dwelling house per erf to "Residential 1" with a density of one dwelling house per 300m².

Amendment Scheme 439

Erf 2067, Greenhills Extension 5, Randfontein from "Residential 1" to "Residential 3".

Amendment Scheme 444

Erven 1701 and 1702, Greenhills Extension 3, Randfontein from "Public Garage" and "Business 3" to "Residential 3".

Amendment Scheme 445

Erven 1803, 1804, 1805, 1807 and 1808, Greenhills Extension 3, Randfontein from "Residential 1" with a density of one dwelling house per erf to "Residential 1" with a density of one dwelling house per 300m².

Amendment Scheme 446

Erven 9 and 14, Robinpark, Randfontein from "Residential 1" to "Residential 2".

Amendment Scheme 448

Erf 106, Randfontein from "Residential 4" to "Business 1".

Amendment Scheme 450

A Portion of Portion 77 of the Farm Randfontein 247 IQ from "Industrial 1" to "Residential 4".

Amendment Scheme 451

Erf 1727, Greenhills Extension 3, Randfontein from "Residential 1" with a density of one dwelling house per erf to "Residential 1" with a density of one dwelling house per 300m².

Amendment Scheme 452

Erven 106 and 107, Helikonpark, Randfontein from "Residential 1" to "Residential 3".

Amendment Scheme 453

Erven 161 and 162, Randgate, Randfontein from "Residential 1" to "Residential 3".

Amendment Scheme 456

The Remaining Extent and Portions 1 to 5 of Erf 696, Homelake, Randfontein from "Residential 1" and "Business 1" to "Residential 3".

Amendment Scheme 457

Erven 1736 and 1737, Greenhills Extension 3, Randfontein from "Residential 1" to "Residential 3".

Amendment Scheme 458

Erven 1001 and 1002, Randgate, Randfontein from "Business 2" to "Residential 4".

Amendment Scheme 460

Erf 517, Randfontein from "Residential 1" with a density of one dwelling house per erf to "Residential 1" with a density of one dwelling house per 300m².

Amendment Scheme 461

Erf 422, Culemborgpark Extension 1, Randfontein from "Residential 1" to "Residential 3".

Amendment Scheme 462

Erf 1823, Greenhills Extension 3, Randfontein from "Residential 1" to "Residential 3".

Amendment Scheme 463

Erf 465, Helikonpark, Randfontein from "Residential 1" to "Residential 3".

Copies of the Map-3 documents and scheme clauses of these amendment schemes are filed with the Head of the Department of Development Planning and Local Government, Gauteng Provincial Government, and at the office of the Municipal Manager, Randfontein Local Municipality and are open for inspection during normal office hours.

These amendment schemes are known as Randfontein Amendment Schemes 405, 406, 426, 428, 429, 430, 432, 436, 437, 438, 439, 444, 445, 446, 448, 450, 451, 452, 453, 456, 457, 458, 460, 461, 462 and 463, and shall come into operation on the date of publication hereof.

M V PADIACHEE, Municipal Manager,

Randfontein Local Municipality

P O Box 218, Randfontein, 1760

25 January 2006

(Notice No. 2/2006)

PLAASLIKE BESTUURSKENNISGEWING 111**RANDFONTEIN PLAASLIKE MUNISIPALITEIT****RANDFONTEIN WYSIGINGSKEMAS 405, 406, 426, 428, 429, 430, 432, 436, 437, 438, 439, 444, 445, 446, 448, 450, 451, 452, 453, 456, 457, 458, 460, 461, 462 EN 463**

Hierby word ooreenkomstig die bepalings van Artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Randfontein Plaaslike Munisipaliteit die wysiging van die Randfontein Dorpsbeplanningskema, 1988, goekgekeur het deur die hersonerings van:

Wysigingskema 405

Die Resterende Gedeelte van Hoewe 38, Wheatlands Landbouhoewes, Randfontein vanaf "Landbou" na "Spesiaal" vir landboudoeleindes, 'n woonhuis, vervoerbesigheid en werksinkels aanverwant aan die vervoerbesigheid.

Wysigingskema 406

Die Resterende Gedeelte van Gedeelte 2 van die Plaas Elandsvlei 249 IQ, Randfontein vanaf "Landbou" na "Spesiaal" vir landboudoeleindes, 'n woonhuis, trou-en funksiefasiliteite en aanverwante gebruike.

Wysigingskema 426

Hoewe 91, Middelvlei Landbouhoewes, Randfontein vanaf "R.S.A" na "Spesiaal" vir twee woonhuise, 'n algemene handelaar en aanverwante gebruike.

Wysigingskema 428

Erf 172, Randpoort, Randfontein vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 300m²

Wysigingskema 429

Erf 1707, Greenhills Uitbreiding 3, Randfontein vanaf "Residensieel 3" met 'n dekking van 40% en 'n hoogte van twee verdiepings na "Residensieel 3" met 'n dekking van 60% en 'n hoogte van 3 verdiepings.

Wysigingskema 430

Gedeelte 1 van Erf 317, Randpoort, Randfontein vanaf "Residensieel 1" met 'n digtheid van een woonhuis per 700m² na "Residensieel 1" met 'n digtheid van een woonhuis per 500m² en "Residensieel 3".

Wysigingskema 432

Die Resterende Gedeelte en 'n Gedeelte van Gedeelte 1 van Erf 26, Westergloor, Randfontein vanaf "Residensieel 3" met 'n dekking van 40% en "Besigheid 1" na "Residensieel 3" met 'n dekking van 60%.

Wysigingskema 436

Erf 140, Robinpark Uitbreiding 2, Randfontein vanaf "Residensieel 1" na "Spesiaal" vir 'n gastehuis, 'n teetuin, konferensie fasiliteite en gebruike aanverwant aan die hoofgebruik.

Wysigingskema 437

Erwe 1738 en 1749, Greenhills Uitbreiding 3, Randfontein vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 300m².

Wysigingskema 438

Erf 1732, Greenhills Uitbreiding 3, Randfontein vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 300m².

Wysigingskema 439

Erf 2067, Greenhills Uitbreiding 5, Randfontein vanaf "Residensieel 1" na "Residensieel 3".

Wysigingskema 444

Erwe 1701 en 1702, Greenhills Uitbreiding 3, Randfontein vanaf "Openbare Garage" en "Besigheid 3" na "Residensieel 3".

Wysigingskema 445

Erwe 1803, 1804, 1805, 1807 en 1808, Greenhills Uitbreiding 3, Randfontein vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 300m².

Wysigingskema 446

Erwe 9 en 14, Robinpark, Randfontein vanaf "Residensieel 1" na "Residensieel 2".

Wysigingskema 448

Erf 106, Randfontein vanaf "Residensieel 4" na "Besigheid 1".

Wysigingskema 450

'n Gedeelte van Gedeelte 77 van die plaas Randfontein 247 IQ vanaf "Nywerheid 1" na "Residensieel 4".

Wysigingskema 451

Erf 1727, Greenhills Uitbreiding 3, Randfontein vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 300m².

Wysigingskema 452

Erwe 106 en 107, Helikonpark, Randfontein vanaf "Residensieel 1" na "Residensieel 3".

Wysigingskema 453

Erwe 161 en 162, Randgate, Randfontein vanaf "Residensieel 1" na "Residensieel 3".

Wysigingskema 456

Die Resterende Gedeelte en Gedeeltes 1 tot 5 van Erf 696, Homelake, Randfontein vanaf "Residensieel 1" en "Besigheid 1" na "Residensieel 3".

Wysigingskema 457

Erwe 1736 en 1737, Greenhills Uitbreiding 3, Randfontein vanaf "Residensieel 1" na "Residensieel 3".

Wysigingskema 458

Erwe 1001 en 1002, Randgate, Randfontein vanaf "Besigheid 2" na "Residensieel 4".

Wysigingskema 460

Erf 517, Randfontein vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 300m².

Wysigingskema 461

Erf 422, Culemborgpark Uitbreiding 1, Randfontein vanaf "Residensieel 1" na "Residensieel 3".

Wysigingskema 462

Erf 1823, Greenhills Uitbreiding 3, Randfontein vanaf "Residensieel 1" na "Residensieel 3".

Wysigingskema 463

Erf 465, Helikonpark, Randfontein vanaf "Residensieel 1" na "Residensieel 3".

Afskrifte van die Kaart-3 dokumente en skemaklousules van die wysigingskemas word in bewaring gehou deur die Hoof van die Departement: Departement van ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en by die kantoor van die Munisipale Bestuurder, Randfontein Plaaslike Munisipaliteit, Randfontein, en lê ter insae gedurende gewone kantoorure. Hierdie wysigingskemas staan bekend as Randfontein Wysigingskemas 405, 406, 426, 428, 429, 430, 432, 436, 437, 438, 439, 444, 445, 446, 448, 450, 451, 452, 453, 456, 457, 458, 460, 461, 462 en 463, en tree op datum van hierdie publikasie in werking.

M V PADIACHEE, Munisipale Bestuurder,

Randfontein Plaaslike Munisipaliteit

Posbus 218, Randfontein, 1760

25 Januarie 2006

(Kennisgewing No. 2/2006)

LOCAL AUTHORITY NOTICE 114

**MUNICIPAL NOTICE
EKURHULENI METROPOLITAN MUNICIPALITY**

TARIFFS FOR THE RENDERING OF SERVICES BY PUBLIC SAFETY

NOTICE IS HERBY GIVEN in terms of the provisions of section 11 (3)(i) of the Local Government: Municipal Systems Act 32 of 2000, read with section 10G(7) (e) of the Local Government: Transition Act 209 of 1993 and section 80B of the Local Government Ordinance 17 of 1939, that the Ekurhuleni Metropolitan Municipality at a meeting held on 24 November 2005 resolved to amend its Tariffs for The Rendering of Services by Public Safety with effect from 3 January 2006, as listed below:

ANNEXURE "A"

**TARIFFS FOR SERVICES RENDERED BY THE EKURHULENI METROPOLITAN POLICE
DEPARTMENT (EMPD)**

Description of Service	Tariff in Rand
Supply of Information Relating to Motor Vehicle- and Drunken Driving Accidents	
Copy of accident report form (OAR / AR)	40.00 Search Fee and 5.00 per A4 page
Copy or computer print of an ambulance attendance report	85.00
Furnishing of information to third party relating to the name and address of any person involved in an accident or of a witness to an accident, subject to written authorisation of party involved	40.00 Search Fee and 5.00 per A4 page
Copy of complete sketch-plan or plan and key to sketch-plan or plan of a motor vehicle accident	210.00 per sketch plan 310.00 per scale-plan
Copy of complete set of photographs and key to photographs of a motor vehicle accident	65.00 per photo 45.00 per A4 page
Copy of complete motor vehicle accident album containing both a sketch-plan or plan, complete set of photograph and key of both the sketch-plan or plan and photographs of a motor vehicle accident	85.00 per A4 page
Copy of statement made by a metropolitan police officer / traffic officer with regard to any motor vehicle accident, which was attended to by him / her	65.00 p/page
A report of a complete reconstruction of a motor vehicle accident done by a trained accident reconstructionist, including the scale plan and any photographs which were taken	190.00 p/page
Copy of complete council vehicle accident / incident investigation and any other information pertaining to the council vehicle accident / incident, which may be supplied	65.00 p/page
Copy of any single statement contained within a council investigation docket, accident case docket or drunken driving case docket	65.00
Copy of any single document contained within a council investigation docket, accident case docket or drunken driving case docket	65.00
Vehicle damage analysis investigation and the necessary report in that regard	190.00 p/page
Vehicle lamp examination and report in that regard	190.00 p/page
Requests for and the supply of accident statistics including the necessary report in that regard	65.00 per report
Copy of computer print recorded by a member of the EMPD	65.00 p/copy

Description of Service	Tariff in Rand
Towing Service: EMPD	
Removal per light motor vehicle	450.00
Removal per heavy motor vehicle	500.00
Tracing of owner p/vehicle	110.00
Call-out fee resulting in vehicle recovery	50.00
Impoundment fee – only after 48 hours	55.00 p/day
Impoundment Fee: Vehicles recovered causing intentional obstruction on any public road	250.00 p/day or part thereof
Traffic Control Service and Assistance	
Escorting vehicle: Sporting events and other gatherings	80.00 p/officer p/hour or part thereof

Escorting vehicle: Abnormal vehicles and loads	80.00 p/officer p/hour or part thereof
Per official per hour	80.00 p/officer p/hour or part thereof
Temporary closure of road or part thereof pertaining to street parties and other gatherings	80.00 p/officer p/hour or part thereof
Description of Service	Tariff in Rand
Training	
Basic Fire-arm Training (2 x days)	350.00 p/day
Advanced Fire-arm Training (2 x days)	350.00 p/day
Shooting Range Officer	600.00
Anti-hijacking (1 hour)	70.00 p/person
K53 (1 hour)	120.00 p/person
Defense driving (1 hour)	250.00 p/person
Advanced driving – Skid Pad (1 x day)	660.00 p/person
Advanced driving – Skid Pad plus high speed (1 x day)	800.00 p/person
Description of Service	Tariff in Rand
Traffic Accident Investigation	
Level 1 (16 hours)	200.00
Level 2 (80 hours)	550.00
Level 3 (80 hours)	800.00
Level 4 (80 hours)	1500.00
Description of Service	Tariff in Rand
Range Facilities	
Use of Range – individual (30 min)	40.00
Use of Range – individual (60 min)	80.00
Use of Range – group (max 10 persons) – 60 min	250.00
Description of Service	Tariff in Rand
Firearms	
Basic handgun (own firearm and ammunition) – 8 hours	350.00
Basic handgun (firearm and ammunition supplied) – 8 hours	500.00
Basic shotgun (own firearm and ammunition) – 8 hours	400.00
Basic shotgun (firearm and ammunition supplied) – 8 hours	500.00
Basic semi-auto rifle (own firearm and ammunition) 8 hours	400.00
Basic semi-auto rifle (own firearm and ammunition) 8 hours	430.00
Issuing of competency certificate	50.00
Description of Service	Tariff in Rand
Security Training	
Grade E (1 x week)	750.00 p/person
Grade D (1 x week)	750.00 p/person
Grade C (1 x week)	1000.00 p/person
Grade B (1 x week)	1250.00 p/person
Grade A (1 x week)	1500.00 p/person
Peace Officer (1 x week)	1500.00 p/person
Reaction Officer / Cash in Transit (1 x week)	1250.00 p/person
Description of Service	Tariff in Rand
Auxiliary Services	
Plaza lost cards	50.00

P M Maseko, City Manager, Ekurhuleni Metropolitan Municipality, 2nd Floor, Head Office Building, corner Cross and Rose Streets, Private Bag X1069, Germiston, 1400
25 January 2006
Notice No 3/2006

LOCAL AUTHORITY NOTICE 58**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
EKURHULENI METROPOLITAN MUNICIPALITY**

The Ekurhuleni Metropolitan Municipality (Springs 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 (Springs Customer Care Centre), 4th Floor, F Block, Springs Civic Centre, corner Plantation Road and South Main Reef Road, Springs, for a period of 28 days from 18 January 2006.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager: Development Planning (Springs Customer Care Centre) at the above address or at PO Box 45, Springs, 1560, within a period of 28 days from 18 January 2006.

PAUL MAVI MASEKO, City Manager

ANNEXURE

<i>Name of township:</i>	Selcourt Extension 5
<i>Full name of applicant:</i>	Nu Way Investments (Pty) Ltd (No 93/03717/07)
<i>Number of erven in proposed township:</i>	"Residential 1": 992 "Educational": 1 "Public Open Space": 8 "Special": 2
<i>Description of land on which township is to be established:</i>	R.E. Portion 3, farm Vlakfontein 130, Registration Division I.R., the Province of Gauteng.
<i>Locality of the proposed township:</i>	The property is situated on the southeastern corner of Tonk Meter and South Road / Rhokana Avenue, approximately 7 kilometers south of Springs CBD.

PLAASLIKE BESTUURSKENNISGEWING 58**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
EKURHULENI METROPOLITAANSE MUNISIPALITEIT**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Springs Kliëntedienssentrum) 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 (Springs Kliëntedienssentrum), 4de Vloer, F Blok, h/v Plantationweg en South Main Reefweg, Springs, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik en in tweevoud by of aan die Bestuurder: Ontwikkelingsbeplanning (Springs Kliëntedienssentrum) by bovermelde adres of by Posbus 45, Springs, 1560, ingedien of gerig word.

PAUL MAVI MASEKO, Stadsbestuurder

BYLAE

<i>Naam van dorp:</i>	Selcourt Uitbreiding 5
<i>Volle naam van aansoeker:</i>	Nu Way Investments (Edms) Bpk (No 93/03717/07)
<i>Aantal erwe in voorgestelde dorp:</i>	"Residensieel 1": 992 "Opvoedkundig": 1 "Openbare Oop Ruimte": 8 "Spesiaal": 2
<i>Beskrywing van grond waarop dorp gestig staan te word:</i>	Restant Gedeelte 3, plaas Vlakfontein 130, Registrasie Afdeling I.R., Gauteng Provinsie.
<i>Ligging van voorgestelde dorp:</i>	Die eiendom is geleë op die suidoostelike hoek van Tonk Meter en Southweg / Rhokanalaan, ongeveer 7 kilometers suid van Springs se SBG.

LOCAL AUTHORITY NOTICE 64**AKASIA-SOSHANGUVE, CENTURION AND PRETORIA
AMENDMENT SCHEME**

I, Henk Prinsloo Groenewald, being the authorized agent of the owner of the Portion 2 of erf 384, Rietfontein, 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 relevant town planning scheme in operation by the rezoning of the property described above, situated at 733 Beyersstreet, Rietfontein, Pretoria from one dwelling per 700sqm to one dwelling per 500sqm.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning: 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 18 January 2006 (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 as its specified above or be addressed to: The General Manager, City Planning PO Box 3242, Pretoria, within a period of 28 days from 18 January 2006 (the date of first publication of this notice).

Address of authorized agent: Mr H.P. Groenewald, 827 Pierneefstreet, Villieria, Pretoria, 0186.

Telephone No: 072 849 8152

Dates on which notice will be published: 18 January 2006 and 25 January 2006.

PLAASLIKE BESTUURSKENNISGEWING 64

**AKASIA-SOSHANGUVE, CENTURION EN
PRETORIA WYSIGING SKEMA**

Ek, HENK PRINSLOO GROENEWALD, gemagtigde agent van die eienaar van Gedeelte 2 van erf 384 Rietfontein, Pretoria gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, (Ordonansie 15 van 1986), kennis dat ek aansoek gedoen het by DIE STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT om wysiging van die Dorpsbeplanningskema bekend as die Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Beyersstraat 733, Rietfontein, Pretoria vanaf "een woning per 700 vkm na een woning per 500vkm.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Algemene Bestuurder: Stadsbeplanning: Pretoria kantore (Beplannings streke 2,3,6,7 & 8): Kamer 334, 3de Vloer, Munitoria, h/v Vermeulen en Van der Walt straat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006 (datum van eerste publikasie van kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik by bovermelde adres of Pretoria kantore: Die Algemene Bestuurder, Stadsbeplanning, Posbus 3242, Pretoria, binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 (datum van eerste publikasie van kennisgewing).

Adres van gemagtigde agent: Mnr H.P. Groenewald, Pierneefstraat 827, Villieria, Pretoria, 0186.

Telefoon nr: 072 849 8152.

Dates on which notice will be published: 18 Januarie 2006 en 25 Januarie 2006.

LOCAL AUTHORITY NOTICE 54**CITY OF TSHWANE METROPOLITAN MUNICIPALITY**

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: EQUESTRIA EXTENSION 198

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

Particulars of the application are open to inspection during normal office hours at the office of the General Manager: Land and Environmental Planning, Room 502, 5th Floor, Munitoria, corner Vermeulen and Prinsloo Streets, Pretoria, for the period of 28 days from 18 January 2006 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the General Manager at the above office or posted to him/her at PO Box 3242, Pretoria, 0001, within a period of 28 days from 18 January 2006.

(K13/2/Equestria X198)

Acting General Manager: Legal Services

18 and 25 January 2006.

ANNEXURE*Name of township: Equestria Extension 198.**Full name of applicant: The Town Planning Hub CC on behalf of Stichting Nederlands Bejaardencentrum.**Number of erven and proposed zoning: 31 Erven: "Special Residential"; 2 Erven: "Group Housing" with a density of 40 units per hectare; Coverage of 60%; FSR: 1,2; Height: 3 (three) storeys.**Description of land on which township is to be established: The Remaining extent of Portion 84 of the farm The Willows 340 JR.**Locality of proposed township: Stellenberg Road, situated to the south and the N4 to the north of the application site in Equestria.**Reference: K13/2/Equestria X198.***PLAASLIKE BESTUURSKENNISGEWING 54****STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT**

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: EQUESTRIA UITBREIDING 198

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

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Hoofbestuurder, Grond en Omgewings Beplanning, Kamer 502, 5de Vloer, Munitoria, h/v Vermeulen- en Prinsloostraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006 (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 18 Januarie 2006 skriftelik in tweevoud by die Hoofbestuurder by bovermelde kantoor ingedien of aan hom/haar by Posbus 3242, Pretoria, 0001, gepos word.

(K13/2/Equestria X198)

Waarnemende Hoofbestuurder: Regsdienste

18 en 25 Januarie 2006.

BYLAE*Naam van dorp: Equestria Uitbreiding 198.**Volle naam van aansoeker: The Town Planning Hub CC namens Stichting Nederlands Bejaardencentrum.**Aantal erwe en voorgestelde sonering: 31 erwe: "Spesiaal Woon"; 2 erwe: "Groepsbehuising" met 'n digtheid van 40 eenhede per hektaar. Dekking: 60%; VRV: 1,2; Hoogte: 3 (drie) verdiepinge.**Beskrywing van grond waarop dorp gestig staan te word: Restant van Gedeelte 84 van die plaas The Willows 340JR.**Ligging van voorgestelde dorp: Stellenbergweg is geleë ten suide en die N4 ten noorde van die aansoekperseel.**Verwysing: K13/2/Equestria X198.*

LOCAL AUTHORITY NOTICE 55**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****SCHEDULE 11**

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: EQUESTRIA EXTENSION 199

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1996 (Ordinance No. 15 of 1996), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the General Manager: Land and Environmental Planning, Room 502, 5th Floor, Munitoria, corner Vermeulen and Prinsloo Streets, Pretoria, for the period of 28 days from 18 January 2006 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the General Manager at the above office or posted to him/her at PO Box 3242, Pretoria, 0001, within a period of 28 days from 18 January 2006.

(K13/2/Equestria X199)

Acting General Manager: Legal Services

18 and 25 January 2006.

ANNEXURE*Name of township: Equestria Extension 199.**Full name of applicant: The Town Planning Hub CC on behalf of Mark Ivor James.**Number of erven and proposed zoning: 2 Erven: "Group Housing", with a density of 25 units per hectare; Coverage of 60%; FSR: 1,2; Height: 3 (three) storeys.**Description of land on which township is to be established: Holding 149, Willowglen Agricultural Holdings.**Locality of proposed township: The proposed township is situated on the northern corner of the intersection of Furrow Road and Cura Avenue in Equestria.**Reference: K13/2/Equestria X199.***PLAASLIKE BESTUURSKENNISGEWING 55****STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****SKEDULE 11**

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: EQUESTRIA UITBREIDING 199

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

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Hoofbestuurder, Grond en Omgewings Beplanning, Kamer 502, 5de Vloer, Munitoria, h/v Vermeulen- en Prinsloostraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006 (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 18 Januarie 2006 skriftelik in tweevoud by die Hoofbestuurder by bovermelde kantoor ingedien of aan hom/haar by Posbus 3242, Pretoria, 0001, gepos word.

(K13/2/Equestria X199)

Waarnemende Hoofbestuurder: Regsdienste

18 en 25 Januarie 2006.

BYLAE*Naam van dorp: Equestria Uitbreiding 199.**Volle naam van aansoeker: The Town Planning Hub CC namens Mark Ivor James.**Aantal erwe en voorgestelde sonering: 2 erwe: "Groepsbehuising" met 'n digtheid van 25 eenhede per hektaar. Dekking: 60%; VRV: 1,2; Hoogte: 3 (drie) verdiepings.**Beskrywing van grond waarop dorp gestig staan te word: Holding 149, Willowglen Landbouhoewes.**Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die noordelike hoek van die interseksie van Furrowweg en Curalaan in Equestria.**Verwysing: K13/2/Equestria X199.*

LOCAL AUTHORITY NOTICE 56**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****SCHEDULE 11**

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**ELDORAIGNE EXTENSION 63**

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

Particulars of the application are open to inspection during normal office hours at the office of the 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 18 January 2006 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the General Manager at the above office or posted to him/her at PO Box 14013, Lyttelton, 0140, within a period of 28 days from 18 January 2006.

(K13/2/Eldoraigue X63)

Acting General Manager: Legal Services

18 and 25 January 2006

ANNEXURE*Name of township: Eldoraigue Extension 63.**Full name of applicant: The Town Planning Hub CC on behalf of Daveyton Shopping Centre (Pty) Ltd.**Number of erven and proposed zoning: 2 Erven: "Special" for Commercial Uses, Offices, Places of Refreshment, Medical Consulting Rooms. Floor Area Ratio: 0,4.**Description of land on which township is to be established: Portion 468 (a portion of Portion 24) of the farm Zwartkop 356JR.**Locality of proposed township: The proposed township is situated in Wierda Road, between Saxby Road, Lorentz- and Old Johannesburg Roads.**Reference: K13/2/Eldoraigue X63.***PLAASLIKE BESTUURSKENNISGEWING 56****STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****SKEDULE 11**

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**ELDORAIGNE UITBREIDING 63**

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ignevolge 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 Stad van Tshwane, Centurion Kantoor, Kamer 8, Stadsbeplanningskantoor, hoek van Basden- en Rabiestrate, Centurion Stadsbeplanningsafdeling, Centurion, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik in tweevoud by die Hoofbestuurder by bovermelde kantoor ingedien of aan hom/haar by Posbus 14013, Lyttelton, 0140, gepos word.

(K13/2/Eldoraigue X63)

Waarnemende Hoofbestuurder: Regsdienste

18 en 25 Januarie 2006

BYLAE

Naam van dorp: **Eldoraigne Uitbreiding 63.**

Volle naam van aansoeker: The Town Planning Hub CC namens Daveyton Shopping Centre (Pty) Ltd.

Aantal erwe en voorgestelde sonering: 2 erwe: "Spesiaal" vir Kommersiële gebruike, kantore, plek van verversings, mediese spreekkamers, vloerruimteverhouding: 0,4.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 468 ('n gedeelte van Gedeelte 24) van die plaas Zwartkop 356JR.

Ligging van voorgestelde dorp: Die voorgestelde ontwikkeling is geleë in Wierdaweg, tussen Saxbyweg, Lorentz- en die Ou Johannesburg Pad.

Verwysing: K13/2/Eldoraigne X63.

18-25

LOCAL AUTHORITY NOTICE 57**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

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

Particulars of the application are open for inspection during normal office hours at the office of the Chief Executive Officer, Level 3, Civic Centre, Alberton, for a period of 28 days from 18 January 2006.

Objections to or representations in respect of the township must be lodged with or made in writing to the Chief Executive Officer, Level 3, Civic Centre, Alberton, or at P O Box 4, Alberton, 1450, within a period of 28 days from 18 January 2006.

ANNEXURE

Name of township: **Meyersdal Nature Estate Extension.**

Name of applicant: Van der Schyff, Baylis Shai.

Number of erven: 297 Residential 1 stands; 4 Residential 3 stands; 1 Office stand; 1 Retirement Village stand; 1 Club House stand; 16 Private Open Space stands; 1 Private Road and 1 Public Road.

Description of land on which township is to be established: A portion of the Remaining Extent of Portion 153 and a portion of Portion 190 of the Farm Klipriviersberg 106 IR.

Situation of proposed township: The township is located on both sides of Michelle Avenue adjacent west of Hennie Alberts Street and Meyersdal Extension 11.

Address of agent: P O Box 3645, Halfway House, 1685.

PLAASLIKE BESTUURSKENNISGEWING 57**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampste, Vlak 3, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik by of tot die Hoof Uitvoerende Beampste, Vlak 3, Alberton Burgersentrum, Alberton, of by Posbus 4, Alberton, 1450, ingedien of gerig word binne 'n tydperk van 28 dae vanaf 18 Januarie 2006.

BYLAE

Naam van dorp: **Meyersdal Nature Estate Uitbreiding.**

Naam van applikant: Van der Schyff, Baylis Shai.

Aantal erwe in voorgestelde dorp: 297 Residensiële 1 erwe; 4 Residensiële 3 erwe; 1 Kantoor erf; 1 Aftreeoord erf; 1 Klubhuis erf; 16 Privaat Oopruimte erwe; 1 Privaat Pad en 1 Publieke Pad.

Beskrywing van die grond waarop die dorp gestig staan te word: 'n Deel van die Restant van Gedeelte 153 en 'n deel van Gedeelte 190 van die Plaas Klipriviersberg 106 IR.

Ligging van die voorgestelde dorp: Die dorp is geleë aan beide kante van Michellelaan aangrensend wes van Hennie Alberts Straat en Meyersdal Uitbreiding 11.

Adres van agent: Posbus 3645, Halfweghuis, 1685.

18-25

LOCAL AUTHORITY NOTICE 59

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP**VAALMARINA EXTENSION 16**

The Midvaal Local Municipality hereby give notice in terms of Section 69 (6) (a) together with article 96 (3) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development and Planning Department, First Floor, Municipal Offices, corner Junius and Mitchell Streets, Meyerton, for a period of 28 days from 18 January 2006.

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the Executive Officer at the office or posted to him at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 18 January 2006.

ANNEXURE

Name of township: Vaalmarina Ext. 16.

Number of erven in proposed township:

Erven 1-560: "Residential 1" 10 dwelling units per hectare.

Erf 561: "Business 1"

Erf 562: "Special" for marina, clubhouse to include a restaurant, workshop and staff quarters and ancillary uses in connection with the marina.

Erven 563-573: "Private Open Space".

Erven 574-577: "Private Road".

Full name of applicant: Green Glades Properties (Pty) Ltd.

Description of land on which township is to be established: Portions 11, 12, 22 (portions of Portion 1) and 35 of Farm Stryfontein 477 I.R.).

Locality of proposed township: On the southern shore of Aloe Fjord 2,3 km from the intersection with the R54 (Villiers-Vereeniging Road).

PLAASLIKE BESTUURSKENNISGEWING 59

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**VAALMARINA UITBREIDING 16**

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkeling en Beplanning, Eerstevloer, Munisipale Kantore, hoek van Junius- en Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae vanaf 18 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek binne 'n tydperk van 28 dae vanaf 18 Januarie 2006 skriftelik ingedien of gerig word by Posbus 9, Meyerton, 1960, en tweevoud by die Uitvoerende Direkteur, by die bovermelde adres of by.

BYLAE

Naam van dorp: Vaalmarina Uit. 16.

Aantal erwe in voorgestelde dorp:

Erwe 1-560: "Residensieel 1" 10 wooneenhede per ha.

Erwe 561: "Besigheid 1"

Erwe 562: "Special" vir marina klubhuis om 'n ristorante(e) werkwinkel en staf kwartiere en verwante verbruike in verband die marina in te-sluit.

Erwe 563-573: "Privaat Oopruimte".

Erwe 574-577: "Privaat pad".

Volle naam van aansoeker: Green Glades Properties (Pty) Ltd.

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes 11, 12, 22 (gedeeltes van Gedeelte 1) en 35 van plaas Stryfontein 477 I.R.

Ligging van voorgestelde dorp: Op die suidelikekant van Aloe Fjord 2,3 kms van die interseksie met die R54 (Villiers-Vereeniging Pad).

LOCAL AUTHORITY NOTICE 71

SCHEDULE 11

(Regulation 21)

**NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP: PROPOSED MAROELADAL
EXTENSION 40 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 (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, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of twenty-eight (28) days from 25 January 2006.

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 twenty-eight (28) days from 25 January 2006.

Address of owner: C/o GE Town Planning Consultancy, P.O. Box 787285, Sandton, 2146. Tel. No. (011) 784-4451. Fax No. (011) 784-3552.

ANNEXURE

Name of township: **Proposed Maroeladal Extension 40.**

Full name of applicant: GE Town Planning Consultancy on behalf of Fourways Memorial Park (Proprietary) Limited.

Number of erven in proposed township:

Erven 1-12, 19-34: "Residential 2".

Erven 13-18, 35-90: "Residential 3".

Erf 91: "Special" for a frail-care centre, clinic and related uses.

Erf 92: "Special" for private open space purposes including a community hall, dining facilities and related uses, hair dresser and related uses, tuck shop and administrative offices.

Erf 93: "Special" for access purposes.

Description of land on which township is to be established: The Remaining Extent of Portion 11 and part of Portion 18 (portions of Portion 3) of the farm Witkoppen No. 194 I.Q.

Situation of proposed township: The properties are located directly to the north and form part of the Fourways Memorial Park, in the farm area of Witkoppen No. 194 I.Q.

PLAASLIKE BESTUURSKENNISGEWING 71

SKEDULE 11

(Regulasie 21)

**KENNISGEWING VAN 'N AANSOEK VIR STIGTING VAN 'N DORP: VOORGESTELDE
MAROELADAL UITBREIDING 40 DORP**

Die Stad Johannesburg 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 Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van agt-en-twintig (28) dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek binne 'n tydperk van agt-en-twintig (28) dae vanaf 25 Januarie 2006 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: P/a GE Town Planning Consultancy, Posbus 787285, Sandton, 2146. Tel. No. (011) 784-4451. Faks No. (011) 784-3552.

BYLAE

Naam van dorp: **Voorgestelde Maroeladal Uitbreiding 40.**

Volle naam van aansoeker: GE Town-planning Consultancy namens Fourways Memorial Park (Proprietary) Limited.

Aantal erwe in voorgestelde dorp:

Erwe 1-12, 19-34: "Residensieel 2".

Erwe 13-18, 35-90: "Residensieel 3".

Erf 91: "Spesiaal" vir 'n hoë-sorg sentrum, kliniek en aanverwante gebruike.

Erf 92: "Spesiaal" vir private oopruimte doeleindes insluitende 'n gemeenskap saal, eefasiliteite en aanverwante gebruike, haarkapper en aanverwante gebruike, snoepwinkel en administrasie kantore.

Erf 93: "Spesiaal" vir toegang doeleindes.

Beskrywing van grond waarop dorp opperig staan te word: Die Resterende Gedeelte van Gedeelte 11 en 'n deel van Gedeelte 18 (gedeeltes van Gedeelte 3) van die plaas Witkoppen No. 1941 I.Q.

Ligging van voorgestelde dorp: Die eiendom is geleë direk noord en vorm deel van die Fourways Aandenkingspark, in die plaas gebied van Witkoppen No. 194 I.Q.

25-1

LOCAL AUTHORITY NOTICE 72

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP

PROPOSED MAROELADAL EXTENSION 46 TOWNSHIP

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

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of twenty-eight (28) days from 25 January 2006.

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 twenty-eight (28) days from 25 January 2006.

Address of owner: c/o GE Town Planning Consultancy, P.O. Box 787285, Sandton, 2146. Tel No. (011) 784-4451. Fax No. (011) 784-3552.

ANNEXURE

Name of township: Proposed Maroeladal Extension 46.

Full name of applicant: GE Town Planning Consultancy on behalf of Fourways Memorial Park (Proprietary) Limited.

Number of erven in proposed township:

Erven 1-12, 19-34: "Residential 2".

Erven 13-18, 35-90: "Residential 3"

Erf 91: "Special" for a frail-care centre, clinic and related uses

Erf 92: "Special" for private open space purposes including a community hall, dining facilities and related uses, hair dresser and related uses, tuck shop and administrative offices.

Erf 93: "Special" for access purposes.

Description of land on which township is to be established: The remaining extent of portion 11 and part of portion 18 (portions of Portion 3) of the farm Witkoppen No. 194 I.Q.

Situation of proposed township: The properties are located directly to the north and form part of the Fourways Memorial Park, in the farm area of Witkoppen No. 194 I.Q.

PLAASLIKE BESTUURSKENNISGEWING 72

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP

VOORGESTELDE MAROELADAL UITBREIDING 46 DORP

Die Stad van Johannesburg 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 Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van agt-en-twintig (28) dae vanaf 25 Januarie 2006.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van agt-en-twintig (28) dae vanaf 25 Januarie 2006 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: p/a GE Town Planning Consultancy, Posbus 787285, Sandton, 2146. Tel No. (011) 784-4451. Faks No. (011) 784-3552.

BYLAE

Naam van dorp: Voorgestelde Maroeladal Uitbreiding 46.

Volle naam van aansoeker: GE Town Planning Consultancy namens Fourways Memorial Park (Proprietary) Limited.

Aantal erwe in voorgestelde dorp:

Erwe 1–12, 19–34: "Residensieel 2".

Erwe 13–18, 35–90: "Residensieel 3".

Erf 91: "Spesiaal" vir 'n hoë-sorg sentrum, kliniek en aanverwante gebruike.

Erf 92: "Spesiaal" vir private oopruimte doeleindes insluitende 'n gemeenskap saal, eetfasiliteite en aanverwante gebruike, haarkapper en aanverwante gebruike, snoepwinkel en administrasie kantore.

Erf 93: "Spesiaal" vir toegang doeleindes.

Beskrywing van grond waarop dorp opgerig staan te word: Die Resterende gedeelte van Gedeelte 11 en 'n deel van Gedeelte 18 (gedeeltes van Gedeelte 3) van die plaas Witkoppen No. 194 I.Q.

Ligging van voorgestelde dorp: Die eiendom is geleë direk noord en vorm deel van die Fourways aandenkingspark, in die plaas gebied van Witkoppen No. 194 I.Q.

25–1

LOCAL AUTHORITY NOTICE 73

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

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

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning, Transportation and Environment, Johannesburg, Room 8100, 8th Floor, A Block, Metropolitan Centre, Braamfontein, for a period of 28 (twenty-eight) days from 25 January 2006.

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 25 January 2006.

ANNEXURE

Township: Lone Hill Extension 85 (Proposed).

Applicant: Di Cicco & Buitendag CC.

Number of erven in proposed township: Residential 1: 54.

Residential 3: 1.

Public Open Space: 2.

Special: 1.

Description of land on which township is to be established: Portion 6 of the Farm Lone Hill No. 1.

Location of the proposed township: The site is situated to the east and abuts Main Road and is also to the north of Lone Hill Ext. 40 & 41.

P. MOLOI, Municipal Manager, City of Johannesburg

PLAASLIKE BESTUURSKENNISGEWING 73

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Johannesburg, Kamer 8100, 8ste Verdieping, A Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 Januarie 2006 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: Lone Hill Uitbreiding 85 (Voorgestel).

Naam van aansoeker: Di Cicco & Buitendag CC.

Aantal erwe in voorgestelde dorp: Residensieel 1: 54.

Residensieel 3: 1.

Publieke Oop Ruimte: 2.

Spesiaal: 1.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 6 van die Plaas Lone Hill No. 1.

Ligging van voorgestelde dorp: Die terrein is geleë oos en aangrens Mainweg en is ook noord van Lone Hill Uitbr. 40 en 41.

P. MOLOI, Munisipale Bestuurder, Stad van Johannesburg

25-1

LOCAL AUTHORITY NOTICE 74**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP**

The City of Johannesburg hereby gives notice in terms section 96(1) of the Town-planning and Townships Ordinance, 1986, that an application to establish the township referred to in the Annexure hereto, has been received.

Particulars of the application are open for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, Room 8100, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 January 2006.

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 & Environment, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 25 January 2006.

ANNEXURE

Name of township: Radiokop Extension 45.

Full name of applicant: CTE Consulting Town and Regional Planners.

Number of erven in township: 32 erven – “Residential 2”; 2 erven – “Special” for access purposes; 1 erf – “Residential 3”; 1 erf – “Private Open Space”.

Description of land: Holdings 19, Radiokop Agricultural Holdings.

Location of proposed township: Situated on 19 Chratiaan de Wet Drive to the north of Hendrik Potgieter Road in the Radiokop Agricultural Holdings.

PLAASLIKE BESTUURSKENNISGEWING 74**STAD VAN JOHANNESBURG****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Stad van Johannesburg gee hiermee ingevolge artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 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 Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, Kamer 8100, A-Blok, Metropolitaansesentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, skriftelik en in tweevoud by bovermelde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Radiokop Uitbreiding 45.

Volle naam van aansoeker: CTE Consulting Town and Regional Planners.

Aantal erwe in dorp: 32 erwe “Residensieel 2”; 2 erwe – “Spesiaal” vir toegangs doeleindes; 1 erf – “Residensieel 3”; 1 erf – “Privaat oopruimte”.

Beskrywing van grond: Hoewes 19, Radiokop Landbouhoewes.

Ligging van voorgestelde dorp: Geleë op 19 Christian de Wet Laan, Noord van Hendrik Potgieterstraat in die Radiokop Landbouhoewes.

25-1

LOCAL AUTHORITY NOTICE 75**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The City of Johannesburg hereby gives notice in terms of section 96(1) of the Town-planning and Townships Ordinance, 1986, that an application to establish the township referred to in the Annexure hereto, has been received.

Particulars of the application are open for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, Room 8100, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 January 2006.

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 & Environment, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 25 January 2006.

ANNEXURE

Name of township: Witkoppen Extension 132.

Full name of applicant: CTE Consulting Town and Regional Planners.

Number of erven in township: 23 erven – "Residential 2"; 1 erf – "Special" for access purposes; 1 erf – "Private Open Space".

Description of land: Remainder of Holding 22, Craigavon Agricultural Holdings.

Location of proposed township: Situated on 22 Campbell Street, south of Ceader Road and west of Witkoppen Road in the Craigavon Agricultural Holdings.

PLAASLIKE BESTUURSKENNISGEWING 75**STAD VAN JOHANNESBURG****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Stad van Johannesburg gee hiermee ingevolge artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 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 Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, Kamer 8100, A-Blok, Metropolitaansesentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, skriftelik en in tweevoud by bovermelde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Witkoppen Uitbreiding 132.

Volle naam van aansoeker: CTE Consulting Town and Regional Planners.

Aantal erwe in dorp: 23 erwe "Residensieel 2"; 1 erf – "Spesiaal" vir toegangs doeleindes; 1 erf – "Privaat oopruimte".

Beskrywing van grond: Restant van Hoewe 22, Craigavon Landbouhoewes.

Ligging van voorgestelde dorp: Geleë op Campbellstraat 22, suid van Ceaderstraat en wes van Witkoppenstraat in die Craigavon Landbouhoewes.

25-1

LOCAL AUTHORITY NOTICE 76**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The City of Johannesburg hereby gives notice in terms of section 96(1) of the Town-planning and Townships Ordinance, 1986, that an application to establish the township referred to in the Annexure hereto, has been received.

Particulars of the application are open for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, Room 8100, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 January 2006.

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 & Environment, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 25 January 2006.

ANNEXURE

Name of township: Witkoppen Extension 136.

Full name of applicant: CTE Consulting Town and Regional Planners.

Number of erven in township: 44 erven – "Residential 2"; 1 erf – "Special" for access purposes; 1 erf – "Private Open Space".

Description of land: Holding 6, Craigavon Agricultural Holdings.

Location of proposed township: Situated on 6 Poplar Street, south of Ceader Road and west of Witkoppen Road in the Craigavon Agricultural Holdings.

PLAASLIKE BESTUURSKENNISGEWING 76**STAD VAN JOHANNESBURG****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Stad van Johannesburg gee hiermee ingevolge artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 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 Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, Kamer 8100, A-Blok, Metropolitaansesentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, skriftelik en in tweevoud by bovermelde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Witkoppen Uitbreiding 136.

Volle naam van aansoeker: CTE Consulting Town and Regional Planners.

Aantal erwe in dorp: 44 erwe "Residensieel 2"; 1 erf – "Spesiaal" vir toegangs doeleindes; 1 erf – "Privaat oopruimte".

Beskrywing van grond: Hoewe 6, Craigavon Landbouhoewes.

Ligging van voorgestelde dorp: Geleë op Poplarstraat 6, suid van Ceaderstraat en wes van Witkoppenstraat in die Craigavon Landbouhoewes.

25-1

LOCAL AUTHORITY NOTICE 77**NOTICE FOR ESTABLISHMENT OF TOWNSHIP****THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP****CELTISDAL X48**

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

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: Department of Town Planning, City Planning Division, Room F8, Centurion, for a period of 28 days from 25 January 2006.

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 at P.O. Box 14013, Lyttelton, 1040, within a period of 28 days from 25 January 2006.

ANNEXURE

Name of township: Celtisdal X48.

Full name of applicant: Hugo Erasmus from the firm Hugo Erasmus Property Development, on behalf of the client, PO Box 7441, Centurion, 0046; and 4 Konglomoraat Avenue, Swartkop X8, Centurion. Tel: 082 456 8744. Fax: (012) 643-0535.

Number of erven: Special for Offices and Restaurant.

Description of land on which township is to be established: Remaining Extent of Portion 92 of the farm Swartkop 383 JR, Centurion.

Situation of proposed township: The proposed township is located on the corner of Basden Road and Rooihuiskraal Avenue and is bordered by the township Wierdapark to the east.

Reference number: CPD 9/1/1/CLT X48 085 TCC.

PLAASLIKE BESTUURSKENNISGEWING 77
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
DIE STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
CELTISDAL X48

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 96 saamgelees met artikel 69 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, Stedelike Beplanning, Afdeling Grondgebruiksregte, Kamer F8, h/v Basden- en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, skriftelik en in tweevoud by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 14013, Lyttelton, 1040, ingedien of gerig word.

BYLAE

Naam van dorp: **Celtisdal X48.**

Volle naam van aansoeker: Hugo Erasmus van die firma Hugo Erasmus Property Development, namens eienaar, Posbus 7441, Centurion, 0046; en Konglomoraatlaan 4, Swartkop X8, Centurion. Tel: 082 456 8744. Faks: (012) 643-0535

Aantal erwe in voorgestelde dorp: Spesiaal vir Kantore en Restaurant: 2 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Restant van Gedeelte 92 van die plaas Swartkop 383 JR, Centurion.

Ligging van voorgestelde dorp: Die dorp is geleë op die hoek van Bassonstraat en Rooihuiskraallaan en word deur die dorp Wierdapark aan die oostekant begrens.

Verwysingsnommer: CPD 9/1/1/CLT X48 085 TCC.

25-1

LOCAL AUTHORITY NOTICE 78

NOTICE FOR ESTABLISHMENT OF TOWNSHIP

THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: CELTISDAL EXTENSION 49

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

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: Department of Town-planning, City Planning Division, Room F8, Centurion, for a period of 28 days from 25 January 2006.

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 at PO Box 14013, Lyttelton, 0140, within a period of 28 days from 25 January 2006.

ANNEXURE

Name of township: **Celtisdal Extension 49.**

Full name of applicant: Hugo Erasmus from the firm Hugo Erasmus Property Development on behalf of the client, PO Box 7441, Centurion, 0046 and 4 Konglomoraat Avenue, Swartkop x8, Centurion, Tel. 082 456 87 44, Fax (012) 643-0535.

Number of erven:

Residential 3 with a density of 60 units per hectare: 1 erf.

Residential 2 with a density of 10 units per hectare: 2 erven.

Description of land on which township is to be established: Portion 127 (a portion of Portion 92) of the farm Swartkop 383 JR, Centurion.

Situation of proposed township: The proposed township is located on the corner of Basson Road and Louisa Avenue and is bordered by Rooihuiskraal Avenue to the west and the Township Wierdapark to the east.

Reference number: CPD 9/1/1/CLT X49 085 TCC.

PLAASLIKE BESTUURSKENNISGEWING 78**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP****DIE STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: CELTISDAL UITBREIDING 49**

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 96 saamgelees met artikel 69 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, Stedelike Beplanning, Afdeling Grondgebruiksregte, Kamer F8, h/v Basden en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006 skriftelik en in tweevoud by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

BYLAE

Naam van dorp: Celtisdal Uitbreiding 49.

Volle naam van aansoeker: Hugo Erasmus van die firma Hugo Erasmus Property Development namens die eienaar Posbus 7441, Centurion, 0046 en Konglomoraatlaan 4, Zwartkop x8, Centurion, Tel. 082 456 87 44. Faks. (012) 643-0535.

Aantal erwe in voorgestelde dorp:

Residensieel 3 met 'n digtheid van 60 eenhede per hektaar: 1 erf.

Residensieel 2 met 'n digtheid van 10 eenhede per hektaar: 2 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 127 ('n gedeelte van Gedeelte 92) van die plaas Swartkop 383 JR, Centurion.

Ligging van voorgestelde dorp: Die dorp is geleë op die hoek van Bassonstraat en Louisastraat en word begrens deur Rooihuiskraallaan aan die westekant en deur die dorp Wierdapark aan die oostekant.

Verwysingsnommer: CPD 9/1/1/CLT X49 085 TCC.

25-1

LOCAL AUTHORITY NOTICE 79**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****SCHEDULE 11****(Regulation 21)****NOTICE OF APPLICATION FOR ESTABLISHMENT OF 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 is 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 25 January 2006.

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 25 January 2006.

ANNEXURE

Name of township: Willow Park Manor Extension 53.

Full name of applicant: Van Blommestein & Associates on behalf of Deutcher Schulverein Pretoria.

Number of erven and proposed zoning: 2 erven: "Duplex Residential", subject to Schedule IIIA (excluding conditions 1 and 7), a maximum density of 35 dwelling units per hectare and other conditions.

Description of land on which township is to be established: The Remainder of Holding 28, Willow Park Agricultural Holdings.

Locality of proposed township: The site is situated on the southern side of Bush Road, approximately 650 m east of Simon Vermooten Road.

Dates: 25 January 2006 and 1 February 2006.

PLAASLIKE BESTUURSKENNISGEWING 79**TSHWANE METROPOLITAANSE MUNISIPALITEIT**

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 96 (1) van 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: Stadsbeplanning, Kamer 334, 3de Vloer, Munitoria, h/v Vermeulenstraat en Van der Waltstraat, vir 'n tydperk van 28 dae vanaf 25 Januarie 2006 ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Januarie 2006, skriftelik en in tweevoud by die Algemene Bestuurder: Stadsbeplanning by bovermelde kantoor ingedien word of by Posbus 3242, Pretoria, 0001.

BYLAE

Naam van dorp: **Willow Park Manor Uitbreiding 53.**

Volle naam van aansoeker: Van Blommestein & Genote, namens Deutscher Schulverein Pretoria.

Aantal erwe en voorgestelde sonering: 2 erwe "Dupleks Woon", onderworpe aan Skedule IIIA (uitgesluit Voorwaardes 1 en 7), 'n maksimum digtheid van 35 wooneenhede per hektaar en ander voorwaardes.

Beskrywing van grond waarop dorp gestig staan te word: Die Restant van Hoewe 28, Willowglen Landbouhoeves.

Ligging van voorgestelde dorp: Die voorgestelde gedeelte lê aan die suidelike hoek kant van Bushweg, ongeveer 650 m oos van Simon Vermootenweg.

Datums: 25 Januarie 2006 en 1 Februarie 2006.

25-1

LOCAL AUTHORITY NOTICE 80**EKURHULENI METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT**

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that an application to establish 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 Department: Development Planning, Level 11, Civic Centre, Alwyn Taljaard Avenue, Alberton, for a period of 28 days from 25 January 2006.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager, at the above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 25 January 2006.

ANNEXURE

Name of township: **Newmarket Park Extension 29.**

Full name of applicant: Francois du Plooy Associates.

Number of erven in proposed township:

20 erven: "Residential 1".

1 erf: "Special" for purposes of a private access road and access control.

Description of land on which township is to be established: Holding 24, Newmarket Park Agricultural Holdings.

Situation of proposed township: The township is located at corner of Doncaster and Derby Road, Newmarket Agricultural Holdings, Alberton.

M W DE WET, Interim Manager

Civic Centre, Alwyn Taljaard Avenue, Alberton

(Notice No. A004/2006)

LOCAL AUTHORITY NOTICE 81

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Mogale City Local Municipality 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 be establish the township referred to in the Annexure thereto, has/have been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Mogale City Local Municipality, c/o Commissioner and Market Streets, Krugersdorp, 1740, for a period of 28 days from 25/01/2006.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Mogale City Local Municipality at the above address or at PO Box 94, Krugersdorp, 1740, within a period of 28 days from 25/01/2006.

ANNEXURE

Name of township: **Zuikerboschfontein Extension 1.**

Full name of applicant: Terraplan Associates Town and Regional Planners.

Number of erven in proposed township:

125 "Residential 1" erven.

1 "Special" for Private Road/access control erf.

2 Private Open Space erven.

Description of land on which township is to be established: A portion of Portion R/8 and a portion of Portion R/9 of the farm Zuikerboschfontein 151 IQ.

Situation of proposed township: Direct adjacent to the south-west of Magaliesburg Town.

PLAASLIKE BESTUURSKENNISGEWING 81

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Mogale City Local Munisipaliteit, 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 Byae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Mogale Munisipaliteit, op die hoek van Commissioner- en Marketstraat, Krugersdorp, 1740, vir 'n tydperk van 28 dae vanaf 25/01/2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25/01/2006 skriftelik en in tweevoud by die bogenoemde adres of tot die Direkteur: Mogale Munisipaliteit, Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

BYLAE

Naam van dorp: **Zuikerboschfontein Uitbreiding 1.**

Volle naam van aansoeker: Terraplan Medewerkers Stads- en Streeksbeplanners.

Aantal erwe in voorgestelde dorp:

125 "Residensieel 1" erwe.

1 "Spesiaal" vir Private Pad/toegangsbeheer erf.

2 Privaat Oop Ruimte erwe:

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte van Gedeelte R/8 en gedeelte van Gedeelte R/9 van die plaas Zuikerboschfontein 151 IQ.

Ligging van voorgestelde dorp: Direk aangrensend en ten suid-weste van Magaliesburg.

LOCAL AUTHORITY NOTICE 82

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Mogale City Local Municipality 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 be establish the township referred to in the Annexure thereto, has/have been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Mogale City Local Municipality, c/o Commissioner and Market Streets, Krugersdorp, 1740, for a period of 28 days from 25/01/2006.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Mogale City Local Municipality at the above address or at PO Box 94, Krugersdorp, 1740, within a period of 28 days from 25/01/2006.

ANNEXURE

Name of township: **Zuikerboschfontein Extension 2.**

Full name of applicant: Terraplan Associates Town and Regional Planners.

Number of erven in proposed township:

1 "Conservancy" erf.

1 "Mine Museum/Resort erf.

1 "Special" for Private Road erf.

Description of land on which township is to be established: A portion of Portion R/9 of the farm Zuikerboschfontein 151 IQ.

Situation of proposed township: Direct adjacent to the south-west of Magaliesburg Town.

PLAASLIKE BESTUURSKENNISGEWING 82

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Mogale City Local Munisipaliteit, 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 Byae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Mogale Munisipaliteit, op die hoek van Commissioner- en Marketstraat, Krugersdorp, 1740, vir 'n tydperk van 28 dae vanaf 25/01/2006.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25/01/2006 skriftelik en in tweevoud by die bogenoemde adres of tot die Direkteur: Mogale Munisipaliteit, Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

BYLAE

Naam van dorp: **Zuikerboschfontein Uitbreiding 2.**

Volle naam van aansoeker: Terraplan Medewerkers Stads- en Streeksbeplanners.

Aantal erwe in voorgestelde dorp:

1 "Conservancy" erf.

1 "Myn Museum/Oord erf.

1 "Spesiaal" vir Privaat Pad.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte van Gedeelte R/9 van die plaas Zuikerboschfontein 151 IQ.

Ligging van voorgestelde dorp: Direk aangrensend en ten suid-weste van Magaliesburg.

LOCAL AUTHORITY NOTICE 83

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Mogale City Local Municipality 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 be establish the township referred to in the Annexure thereto, has/have been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Mogale City Local Municipality, c/o Commissioner and Market Streets, Krugersdorp, 1740, for a period of 28 days from 25/01/2006.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Mogale City Local Municipality at the above address or at PO Box 94, Krugersdorp, 1740, within a period of 28 days from 25/01/2006.

ANNEXURE

Name of township: **Zuikerboschfontein Extension 3.**

Full name of applicant: Terraplan Associates Town and Regional Planners.

Number of erven in proposed township:

317 "Residential 1" erven.

15 "Residential 2" erven (20-40 units/ha).

1 "Educational" erf.

1 "Special" for a golf course and subservient facilities/Private Open Space.

1 "Special" for a Private Road.

Description of land on which township is to be established: A portion of Portion R/8 and a portion of Portion R/9 of the farm Zuikerboschfontein 151 IQ.

Situation of proposed township: Direct adjacent to the south-west of Magaliesburg Town.

PLAASLIKE BESTUURSKENNISGEWING 83

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Mogale Stad Plaaslike Munisipaliteit, 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 Byae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Mogale Munisipaliteit, op die hoek van Commissioner- en Marketstraat, Krugersdorp, 1740, vir 'n tydperk van 28 dae vanaf 25/01/2006.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25/01/2006 skriftelik en in tweevoud by die bogenoemde adres of tot die Direkteur: Mogale Munisipaliteit, Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

BYLAE

Naam van dorp: **Zuikerboschfontein Uitbreiding 3.**

Volle naam van aansoeker: Terraplan Medewerkers Stads- en Streeksbeplanners.

Aantal erwe in voorgestelde dorp:

317 "Residensieel 1" erwe.

15 "Residensieel 2" erwe (20-40 eenhede/ha).

1 "Opvoedkundige" erf.

1 "Spesiaal" vir 'n golfbaan en verwante gebruike/Privaat Oop Ruimte.

1 "Spesiaal" vir 'n Privaat Pad.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte van Gedeelte R/8 en gedeelte van Gedeelte R/9 van die plaas Zuikerboschfontein 151 IQ.

Ligging van voorgestelde dorp: Direk aangrensend en ten suid-weste van Magaliesburg.

LOCAL AUTHORITY NOTICE 84**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 11074**

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 200, Menlo Park, to Special Residential with a minimum erf size of 714 m², for uses as set out in Clause 17, Table C, Use Zone I (Special Residential), Column (3); and, with the consent of the City of Tshwane Metropolitan Municipality, subject to the provisions of Clause 18 of the Pretoria Town-planning Scheme, 1974, uses as set out in Column (4) (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 11074 and shall come into operation on the date of publication of this notice.

[13/4/3/Menlo Park-200/1 (11074)]

Acting General Manager: Legal Services

25 January 2006

(Notice No. 308/2006)

PLAASLIKE BESTUURSKENNISGEWING 84**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 11074**

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 200, Menlo Park, tot Spesiale Woon met 'n minimum erf grootte van 714 m², vir gebruike soos uiteengesit in Klousule 17, Tabel C, Gebruiksone I (Spesiale Woon), Kolom (3); en, met die toestemming van die Stad Tshwane Metropolitaanse Munisipaliteit, ooreenkomstig die bepalings van klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, gebruike soos uiteengesit in Kolom (4) (een bykomstige woonhuis ingesluit), 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 11074 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Menlo Park-200/1 (11074)]

Waarnemende Hoofbestuurder: Regsdienste

25 Januarie 2006

(Kennisgewing No. 308/2006)

LOCAL AUTHORITY NOTICE 85**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 11115**

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 1237, Die Wilgers Extension 60, to Duplex Residential, excluding one additional dwelling house: Provided that not more than 25 dwelling-units per hectare of gross erf area (ie prior to any part of the erf being cut off for a public street or communal open space) shall be erected on the erf, 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 11115 and shall come into operation on the date of publication of this notice.

[13/4/3/Die Wilgers x60-1237 (11115)]

Acting General Manager: Legal Services

25 January 2006

(Notice No. 307/2006)

PLAASLIKE BESTUURSKENNISGEWING 85

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 11115

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 1237, Die Wilgers Uitbreiding 60, tot Dupleks Woon, een bykomstige woonhuis uitgesluit: Met dien verstande dat nie meer as 25 wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir 'n openbare straat of 'n gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie, 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 11115 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Die Wilgers x60-1237 (11115)]

Waarnemende Hoofbestuurder: Regsdienste

25 Januarie 2006

(Kennisgewing No. 307/2006)

LOCAL AUTHORITY NOTICE 86

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 3037C

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 30, Sterrewag, to Special Residential with a minimum erf size of 500 m² (one additional dwelling house excluded), 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 3037C and shall come into operation on the date of publication of this notice.

[13/4/3/Sterrewag-30 (3037C)]

Acting General Manager: Legal Services

25 January 2006

(Notice No. 306/2006)

PLAASLIKE BESTUURSKENNISGEWING 86
STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
PRETORIA-WYSIGINGSKEMA 3037C

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 30, Sterrewag, tot Spesiale Woon met 'n minimum erfgrootte van 500 m² (een bykomstige woonhuis uitgesluit), 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 3037C en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Sterrewag-30 (3037C)]

Waarnemende Hoofbestuurder: Regsdienste

25 Januarie 2006

(Kennisgewing No. 306/2006)

LOCAL AUTHORITY NOTICE 87
CITY OF JOHANNESBURG
AMENDMENT SCHEME: 0694E

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 the rezoning of Brameley Remainder of Erf 48 from "Residential 1" to "Residential 1" (including offices, a coffee shop and the blending of coffee beans).

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

This amendment is known as Amendment Scheme 0694E and shall come into operation 56 days after the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 2006-01-25.

Notice No. 1272

PLAASLIKE BESTUURSKENNISGEWING 87
STAD VAN JOHANNESBURG
WYSIGINGSKEMA: 0694E

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 Johannesburgse Dorpsaanlegskema, 1979, gewysig word deur die hersonering van Bramley RE van Erf 48 vanaf "Residensieel 1" na "Residensieel 1" (ingeslote met kantore, 'n Coffee Winkel en die versnyding van Coffee bone) te wysig.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, 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 0694E Wysigingskema en tree in werking 56 dae na die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

Datum: 2006-01-25.

Kennisgewing No. 1272

LOCAL AUTHORITY NOTICE 88**CITY OF JOHANNESBURG****AMENDMENT SCHEME: J0197**

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 the rezoning of Houghton Estate Erf 1806, from "Residential 1" to "Business 4".

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

This amendment is known as Amendment Scheme J0197 and shall come into operation 56 days after the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 2006/01/25

Notice No. 1271

PLAASLIKE BESTUURSKENNISGEWING 88**STAD VAN JOHANNESBURG****WYSIGINGSKEMA J0197**

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 Johannesburgse Dorpsaanlegskema, 1979, gewysig word deur die hersonering van Houghton Estate Erf 1806 vanaf "Residensieel 1" na "Besigheid 4" te wysig.

Afskrifte van die aansoek soos 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 stan bekend as J0197 Wysigingskema en tree in werking 56 dae na die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 2006/01/25

Kennisgewing No. 1271

LOCAL AUTHORITY NOTICE 89**CITY OF JOHANNESBURG****AMENDMENT SCHEME: 07-4389**

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 Halfway House and Clayville Town-planning Scheme, 1976, by the rezoning of Halfway House Extension 2, Erf 40, from "Residential 1" to "Residential 1" (with consulting room for a dentist).

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

This amendment is known as Amendment Scheme 07-4389 and shall come into operation on 25 January 2006 the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 2006-01-25.

(Notice No. 1263)

PLAASLIKE BESTUURSKENNISGEWING 89**STAD VAN JOHANNESBURG****WYSIGINGSKEMA: 07-4389**

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 Halfway House and Clayville Town-planning Scheme, 1976, gewysig word deur die hersonering van Halfway House Extension 2, Erf 40, vanaf "Residentiaal 1" na "Residentiaal 2" (met konsultering kamer vir 'n Tandarts) te wysig.

Afskrifte van die aansoek soos 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 07-4389 Wysigingskema en tree in werking op 25 Januarie 2006 die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 2006/01/25.

(Kennisgewing No. 1263)

LOCAL AUTHORITY NOTICE 90**CITY OF JOHANNESBURG****AMENDMENT SCHEME: 01-1194**

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 the rezoning of Lombardy East, Erf 357, Portion 80, from "Institutional" to "Residential 2".

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

This amendment is known as Amendment Scheme 01-1194 and shall come into operation on 25 January 2006 the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 2006-01-25.

(Notice No. 1262)

PLAASLIKE BESTUURSKENNISGEWING 90**STAD VAN JOHANNESBURG****WYSIGINGSKEMA: 01-1194**

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 Johannesburgse-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Lombardy East, Erf 357, Portion 80, vanaf "Institusioneel" na "Residentiaal 2" te wysig.

Afskrifte van die aansoek soos 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 01-1194 Wysigingskema en tree in werking op 25 Januarie 2006 die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 2006/01/25.

(Kennisgewing No. 1262)

LOCAL AUTHORITY NOTICE 91

CITY OF JOHANNESBURG

SANDTON AMENDMENT SCHEME: 01-4120

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 the rezoning of Mulbarton Erf 96 from "Business 2" to "Residential 3"

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

This amendment is known as Amendment Scheme 01-4120 and shall come into operation on 2006/01/25 the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 2006/01/25.

Notice No. 1258

PLAASLIKE BESTUURSKENNISGEWING 91

STAD VAN JOHANNESBURG

SANDTON WYSIGINGSKEMA: 01-4120

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 Johannesburgse Dorpsaanlegskema, 1979, gewysig word deur die hersonering van Mulbarton Erf 96 vanaf "Besigheid 2" na "Residensieel 3" te wysig.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, 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 01-4120 Wysigingskema en tree in werking op 2006/01/25.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

Datum: 2006/01/25.

Kennisgewing No. 1258

LOCAL AUTHORITY NOTICE 92

CITY OF JOHANNESBURG

AMENDMENT SCHEME: 01-1293

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 the rezoning of Erf 1832, Parkhurst from "Residential 1" to "Special".

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

This Amendment Scheme 01-1293 shall come into operation on date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25-01-2006.

Notice No. 1266/2006

PLAASLIKE BESTUURSKENNISGEWING 92

STAD VAN JOHANNESBURG

WYSIGINGSKEMA: 01-1293

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 Johannesburgse Dorpsaanlegskema, 1979, gewysig word deur die hersonering van Erf 1832, Parkhurst vanaf "Residensieel 1" na "Spesiaal".

Afskrifte van die aansoek goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, 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 01-1293 en tree in werking op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

Datum: 25-01-2006.

Kennisgewing No. 1266/2006

LOCAL AUTHORITY NOTICE 93

CITY OF JOHANNESBURG

AMENDMENT SCHEME 02-4138

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 2 of Erf 93, Edenburg, from "Residential 1" with a density of one dwelling per 2 000 m² 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 02-4138 shall come into operation on date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25-01-2006

Notice No. 1264/2005

PLAASLIKE BESTUURSKENNISGEWING 93

STAD VAN JOHANNESBURG

WYSIGINGSKEMA 02-4138

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-dorpsaanlegkema, 1980, gewysig word deur die hersonering van die Gedeelte 2 van Erf 93, Edenburg, vanaf Residensieel 1 met 'n digtheid van een woonhuis per 2 000 m² 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 02-4138, en tree in werking op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 25-01-2006

Kennisgewing No. 1264/2005

LOCAL AUTHORITY NOTICE 94

CITY OF JOHANNESBURG

AMENDMENT SCHEME 02-1147

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 Erf 30, Edenburg, from "Residential 1", with a density of one dwelling per 2 000 m² to "Residential 2".

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 02-1147 shall come into operation on date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25/01/2006

Notice No. 1265/2006

PLAASLIKE BESTUURSKENNISGEWING 94**STAD VAN JOHANNESBURG****WYSIGINGSKEMA 02-1147**

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 Erf 30, Edenburg, vanaf "Residensieel 1", met 'n digtheid van een woohuis per 2 000 m² na "Residensieel 2".

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 02-1147 en tree in werking op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing*Datum: 25/01/2006*Kennisgewing No. 1265/2006

LOCAL AUTHORITY NOTICE 95**CITY OF JOHANNESBURG****AMENDMENT SCHEME J0020S**

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 1971, Rosettnville Extension, from "Residential 4" to "Residential 4" including offices as a primary right and car sales lot.

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 J0020S shall come into operation on date of publication hereof.

Executive Director: Development Planning, Transportation and Environment*Date: 25/01/2006*Notice No. 1267/2006

PLAASLIKE BESTUURSKENNISGEWING 95**STAD VAN JOHANNESBURG****WYSIGINGSKEMA J0020S**

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 1971, Rosettnville Uitbreiding, vanaf "Residensieel 4" na "Residensieel 4", en kantore as 'n primêre reg en motor verkope.

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 J0020S en tree in werking op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing*Datum: 25/01/2006*Kennisgewing No. 1267/2006

LOCAL AUTHORITY NOTICE 96**CITY OF JOHANNESBURG****AMENDMENT SCHEME 01-3006**

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 Portion 2 of Erf 30, Rouxville, from "Residential 1" to "Residential 2".

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 01-3006 shall come into operation on date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25/01/2006

Notice No. 1268/2006

PLAASLIKE BESTUURSKENNISGEWING 96

STAD VAN JOHANNESBURG

WYSIGINGSKEMA 01-3006

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 Gedeelte 2 van Erf 30, Rouxville, vanaf "Residensieel 1" na "Residensieel 2".

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 01-3006 en tree in werking op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 25/01/2006

Kennisgewing No. 1268/2006

LOCAL AUTHORITY NOTICE 97

CITY OF JOHANNESBURG

AMENDMENT SCHEME 01-0297

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 1041, Robertsham, from "Residential 1 with a density of one dwelling per erf" to "Residential 1" permitting offices.

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 01-0297 shall come into operation on date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25/01/2006

Notice No. 1269/2006

PLAASLIKE BESTUURSKENNISGEWING 97

STAD VAN JOHANNESBURG

WYSIGINGSKEMA 01-0297

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 1041, Robertsham, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" wat kantore 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 01-0297 en tree in werking op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 25/01/2006

Kennisgewing No. 1269/2006

LOCAL AUTHORITY NOTICE 98**CITY OF JOHANNESBURG****AMENDMENT SCHEME 05-3136**

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 858, Roodekrans Extension 2 from "Residential 1" to "Residential 2".

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 05-3136 shall come into operation 56 days after the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25/01/2006

(Notice No. 1270/2006)

PLAASLIKE BESTUURSKENNISGEWING 98**STAD VAN JOHANNESBURG****WYSIGINGSKEMA 05-3136**

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 858, Roodekrans Uitbreiding 2 vanaf "Residensieel 1" na "Residensieel 2".

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 05-3136, en tree in werking 56 dae na die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 25/01/2006

(Kennisgewing No. 1270/2005)

LOCAL AUTHORITY NOTICE 99**EKURHULENI METROPOLITAN MUNICIPALITY****BOKSBURG AMENDMENT SCHEME 1125**

It is hereby notified in terms of the provisions 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 Boksburg Town-planning Scheme, 1991, being the rezoning of Erven 748 and 749, Boksburg North Township, from "Residential 1" to "Business 1", subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Area Manager: Boksburg Customer Care Centre and are open for inspection during normal office hours.

This amendment scheme is known as Boksburg Amendment Scheme 1125 and shall come into operation on the date of the publication of this notice.

PAUL MASEKO, City Manager

Civic Centre, Cross Street, Germiston

14/2/11/0748

PLAASLIKE BESTUURSKENNISGEWING 99**EKURHULENI METROPOLITAANSE MUNISIPALITEIT****BOKSBURG-WYSIGINGSKEMA 1125**

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 Boksburg Dorpsbeplanningkema, 1991, gewysig word deur die hersonering van Erve 748 en 749, Boksburg-Noord Dorp, vanaf "Residensieel 1" na "Besigheid 1", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Areabestuurder: Boksburg Diensleweringssentrum en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigingskema staan bekend as Boksburg Wysigingskema 1125 en tree op datum van publikasie van hierdie kennisgewing in werking.

PAUL MASEKO, Stadsbestuurder
Burgersentrum, Crossstraat, Germiston
14/2/11/0748

LOCAL AUTHORITY NOTICE 100
EKURHULENI METROPOLITAN MUNICIPALITY
BOKSBURG AMENDMENT SCHEME 1151

It is hereby notified in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Ekurhuleni Metropolitan Municipality has approved:

1. The removal of conditions C (b), C (c), C (d), C (e), D (a), D (b), D (c), D (c) (i), D (c) (ii), D (d) and D (e) from Deed of Transfer T31819/2004; and

2. the amendment of the Boksburg Town-planning Scheme, 1991, in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (15 of 1986), by the rezoning of Erf 111, Jansen Park Township, from "Residential 1" at a density of 1 dwelling per erf to "Business 4", subject to certain conditions.

Copies of the application as approved are filed with the offices of Area Manager: Boksburg Customer Care Centre and are open for inspection at all reasonable times.

This amendment scheme is known as Boksburg Amendment Scheme 1151 and shall come into operation on the date of the publication of this notice.

PAUL MASEKO, City Manager
Civic Centre, Cross Street, Germiston
14/2/39/0111

PLAASLIKE BESTUURSKENNISGEWING 100
EKURHULENI METROPOLITAANSE MUNISIPALITEIT
BOKSBURG-WYSIGINGSKEMA 1151

Hiermee word ooreenkomstig die bepalings van artikel 5 van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit, goedgekeur het dat:

1. Voorwaardes C (b), C (c), C (d), C (e), D (a), D (b), D (c), D (c) (i), D (c) (ii), D (d) en D (e) van Akte van Transport T31819/2004, opgehef word; en

2. die Boksburg Dorpsbeplanningskema, 1991, gewysig word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), deur die hersonering van Erf 111, Dorp Jansen Park, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Besigheid 4", onderworpe aan sekere voorwaardes.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Areabestuurder: Boksburg Diensleweringssentrum en is beskikbaar vir inspeksie ter alle redelike tye.

Hierdie wysigingskema staan bekend as Boksburg Wysigingskema 1151 en tree op datum van publikasie van hierdie kennisgewing in werking.

PAUL MASEKO, Stadsbestuurder
Burgersentrum, Crossstraat, Germiston
14/2/39/0111

LOCAL AUTHORITY NOTICE 101
EKURHULENI METROPOLITAN MUNICIPALITY
BOKSBURG AMENDMENT SCHEME 1168

It is hereby notified in terms of the provisions 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 Boksburg Town-planning Scheme, 1991, being the rezoning of Erf 428, Beyerspark Extension 6 Township, from "Residential 1" with a density of 1 dwelling per erf to "Business 3", subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Area Manager: Boksburg Customer Care Centre and are open for inspection during normal office hours.

This amendment scheme is known as Boksburg Amendment Scheme 1168 and shall come into operation 28 days from the date of the publication thereof.

PAUL MASEKO, City Manager

Civic Centre, Cross Street, Germiston

14/2/08/0428

PLAASLIKE BESTUURSKENNISGEWING 101

EKURHULENI METROPOLITAANSE MUNISIPALITEIT

BOKSBURG-WYSIGINGSKEMA 1168

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 Boksburg Dorpsbeplanningskema, 1991, gewysig word deur die hersonering van Erf 428, Dorp Beyerspark Uitbreiding 6, vanaf "Residensieel 1" met 'n digtheid van 1 woonhuis per erf na "Besigheid 3", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Areabestuurder: Boksburg Diensleweringssentrum en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigingskema staan bekend as Boksburg Wysigingskema 1168 en tree in werking 28 dae vanaf die publikasie datum hiervan.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Crossstraat, Germiston

14/2/08/0428

LOCAL AUTHORITY NOTICE 102

EKURHULENI METROPOLITAN MUNICIPALITY

BOKSBURG AMENDMENT SCHEME 1191

It is hereby notified in terms of the provisions 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 Boksburg Town-planning Scheme, 1991, being the rezoning of Erf 1072, Boksburg North Extension Township, from "Residential 1" at a density of 1 dwelling per 500 m² to "Residential 4", subject to certain restrictive conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Area Manager: Boksburg Customer Care Centre and are open for inspection during normal office hours.

This amendment scheme is known as Boksburg Amendment Scheme 1191 and shall come into operation on the date of the publication of this notice.

PAUL MASEKO, City Manager

Civic Centre, Cross Street, Germiston

14/2/11/1072

PLAASLIKE BESTUURSKENNISGEWING 102

EKURHULENI METROPOLITAANSE MUNISIPALITEIT

BOKSBURG-WYSIGINGSKEMA 1191

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 Boksburg Dorpsbeplanningskema, 1991, gewysig word deur die hersonering van Erf 1072, Dorp Boksburg-Noord Uitbreiding, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per 500 m², na "Residensieel 4", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Areabestuurder: Boksburg Diensleweringssentrum en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigingskema staan bekend as Boksburg Wysigingskema 1191 en tree op datum van publikasie van hierdie kennisgewing in werking.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Crossstraat, Germiston

14/2/11/1072

LOCAL AUTHORITY NOTICE 103**EKURHULENI METROPOLITAN MUNICIPALITY****BOKSBURG AMENDMENT SCHEME 1204**

It is hereby notified in terms of the provisions 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 Boksburg Town-planning Scheme, 1991, being the rezoning of the Remainder of Erf 565, Beyerspark Extension 5 Township, from "Business 3" to "Business 3", including dwelling units.

Map 3 and the scheme clauses of this amendment scheme are filed with the Area Manager: Boksburg Customer Care Centre and are open for inspection during normal office hours.

This amendment scheme is known as Boksburg Amendment Scheme 1204 and shall come into operation on the date of the publication of this notice.

PAUL MASEKO, City Manager

Civic Centre, Cross Street, Germiston

14/2/08/0565/Re

PLAASLIKE BESTUURSKENNISGEWING 103**EKURHULENI METROPOLITAANSE MUNISIPALITEIT****BOKSBURG-WYSIGINGSKEMA 1204**

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 Boksburg Dorpsbeplanningskema, 1991, gewysig word deur die herosnering van die Restant van Erf 565, Dorp Beyerspark Uitbreiding 5, vanaf "Besigheid 3" na "Besigheid 3", ingesluit wooneenhede.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Areabestuurder: Boksburg Diensleweringentrum en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigingskema staan bekend as Boksburg Wysigingskema 1204 en tree op datum van publikasie van hierdie kennisgewing in werking.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Crossstraat, Germiston

14/2/08/0565/Re

LOCAL AUTHORITY NOTICE 104**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY****JOHANNESBURG AMENDMENT SCHEME: 13-0173**

It is hereby notified in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996) that the City of Johannesburg approved:

1. the removal of condition (b) and (c) and the amendment of Condition (a) from Deed of Transfer T52767/2007 the amendment of condition (a) read as follows: "That the said Lot shall not be subdivided except with the consent of the Township Owner"; and

2. the amendment of the Johannesburg Town Planning Scheme, 1979 in terms of Section 57 (1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) by amending the land use zone of Lots 398, 399, 416, and the Remaining extent of Lot 417 Houghton Estate from "Residential 1" to "Residential 1" (permitting offices for a security firm as a primary right).

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

This amendment is known as Johannesburg amendment scheme 13-0173 and shall come into operation on 2006/02/22.

Executive Director: Development Planning, Transportation and Environment

Date: 2006/01/25.

Notice No. 1275

PLAASLIKE BESTUURSKENNISGEWING 104
STAD VAN JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT
JOHANNESBURG WYSIGINGSKEMA: 13-13-0173

Hierby word ooreenkomstig die bepalings van artikel 5 van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) dat die Stad van Johannesburg goedgekeur het dat:

1. voorwaarde (b) en (c) in Akte van Transport T52767/2001 en die gewysigde van toestand (a) in opgehef word na: "That the said Lot shall not be subdivided except with the consent of the township owner".

2. die Johannesburg Dorpsbeplanningskema 1979, gewysig word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) deur die grondgebruiksone van erwe 398, 399, 416 en die Re van erf 417 vanaf "Residensieel 1" na "Residensieel 1" (met kantore vir sekuriteit firma as 'n primer reg).

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

Hierdie wysiging staan bekend as Johannesburg wysigingskema 13-0173 en tree in werking op die 22 Maart 2006.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

Datum: 25 Januarie 2006.

Kennisgewing No. 1275

25-1

LOCAL AUTHORITY NOTICE 105
CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
JOHANNESBURG AMENDMENT SCHEME: 13-0332

It is hereby notified in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996) that the City of Johannesburg approved:

1. the removal of condition (1)3, (1)4, (1)5, (2)3, (2)4, (2)5, (3)3, (3)4 and (3)5 from Deed of Transfer T68997/2000; and

2. the amendment of the Johannesburg Town Planning Scheme, 1979 in terms of Section 57 (1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) by amending the land use zone of Erven 1452, 1453 and 1456 Jeppestown from "Residential 1" to "Residential 1" (permitting offices with the consent of the council).

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

This amendment is known as Johannesburg amendment scheme 13-0332 and shall come into operation on 1 March 2006.

Executive Director: Development Planning, Transportation and Environment

Date: 01/02/2005.

Notice No. 1276

PLAASLIKE BESTUURSKENNISGEWING 105
STAD VAN JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT
SANDTON WYSIGINGSKEMA: 13-1389

Hierby word ooreenkomstig die bepalings van artikel 5 van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) dat die Stad van Johannesburg goedgekeur het dat:

1. voorwaarde (1)3, (1)4, (1)5, (2)3, (2)4, (2)5, (3)3, (3)4 en (3)5 in Akte van Transport T68997/2000 opgehef word;

2. die Johannesburg Dorpsbeplanningskema 1979, gewysig word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) deur die grondgebruiksone van Erwe 1452, 1453, en 1456, Jeppestown vanaf "Residensieel 1" na "Residensieel 1" (toegelaat met kantore).

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

Hierdie wysiging staan bekend as Johannesburg wysigingskema 13-0332 en tree in werking op die 1 Maart 2006.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

Datum: 01/02/2006.

Kennisgewing No. 1276

25-1

LOCAL AUTHORITY NOTICE 106**CITY OF JOHANNESBURG**

REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)

NOTICE No. 003/2006

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) Conditions (a), (c) (d), (e), (f), (g), (h) and (i) from Deed of Transfer T1721/1979, to be removed; and
- 2) Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Erf 280, Parkwood, from "Residential 1" to "Residential 1, including offices", subject to certain conditions, which amendment scheme will be known as Amendment Scheme 13-0627 as indicated on the approved application which are open for inspection at the office of the Executive Director: Development Planning, Transportation and Environment, 158 Loveday Street, Braamfontein, 8th Floor, A Block, Civic Centre.
2. Amendment Scheme 13-0627 will come into operation on date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

25/1/2006

PLAASLIKE BESTUURSKENNISGEWING 106**STAD VAN JOHANNESBURG**

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

KENNISGEWING No. 003/2006

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 (a), (c) (d), (e), (f), (g), (h) en (i) van Akte van Transport T1721/1979, opgehef word; en
- 2) Johannesburg-dorpsbeplanningskema, 1979, gewysig word die hersonering van Erf 280, Parkwood, vanaf "Residensieel 1" na "Residensieel 1, insluitende kantore", onderworpe aan sekere voorwaardes, welke wysigingskema bekend sal staan as Wysigingskema 13-0627 soos aangedui op die betrokke goedgekeurde aansoek wat ter insae lê in die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgermeester Sentrum.
- 3). Wysigingskema 13-0627 sal in werking tree op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

25/1/2006

LOCAL AUTHORITY NOTICE 107**EKURHULENI METROPOLITAN MUNICIPALITY****BOKSBURG AMENDMENT SCHEME 1211**

It is hereby notified in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Ekurhuleni Metropolitan Municipality has approved that:

1. The removal of conditions (d), (h), (i) and (j) from Deed of Transfer T65061/2004; and
2. the amendment of the Boksburg Town-planning Scheme, 1991, in terms of Section 57 (1) (a) of the Town Planning and Townships Ordinance, 1986 (15 of 1986), by the rezoning of Erf 1, Eveleigh Township, from Residential 1" at a density of 1 dwelling per erf to "Residential 4" subject to certain conditions.

This amendment scheme is known as Boksburg Amendment Scheme 1211 and shall come into operation on the date of the publication of this notice.

PAUL MASEKO, City Manager

Civic Centre, Cross Street, Germiston

14/2/31/0001

PLAASLIKE BESTUURSKENNISGEWING 107**EKURHULENI METROPOLITAANSE MUNISIPALITEIT****BOKSBURG WYSIGINGSKEMA 1211**

Hiermee word ooreenkomstig die bepalings van Artikel 5 van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit, goedgekeur het dat:

1. Voorwaardes (d), (h), (i) en (j) van Akte van Transport T65061/2004 opgehef word; en

2. die Boksburg Dorpsbeplanningskema, 1991, gewysig word ooreenkomstig die bepalings van Artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) deur die hersonering van Erf 1 Dorp Eveleigh, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 4" onderworpe aan sekere voorwaardes.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Areabestuurder: Boksburg Diensleweringssentrum en is beskikbaar vir inspeksie ter alle redelike tye.

Hierdie wysigingskema staan bekend as Boksburg Wysigingskema 1211 en tree op datum van publikasie van hierdie kennisgewing in werking.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Cross-sstraat, Germiston

14/2/31/0001

LOCAL AUTHORITY NOTICE 108**EKURHULENI METROPOLITAN MUNICIPALITY****BOKSBURG CUSTOMER CARE CENTRE****ERF 202, LIBRADENE EXTENSION 1 TOWNSHIP****GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)**

It is hereby notified in terms of Clause 6 (8) of the Gauteng Removal of Restrictions Act, 1996, that the Ekurhuleni Metropolitan Municipality has approved that Conditions 4 (a), (b) and (c) in the Deed of Transfer T50548/2003 be removed and that Boksburg Town Planning Scheme, 1991, be amended as per Boksburg Amendment Scheme 1087.

A copy of the scheme as approved is open for inspection at all reasonable times at the office of the Area Manager: Development Planning, 5th Floor, Boksburg Customer Care Centre, Trichardts Road.

This scheme comes into operation on the date of publication hereof.

PAUL MASEKO, City Manager

Civic Centre, Cross Street, Germiston

PLAASLIKE BESTUURSKENNISGEWING 108**EKURHULENI METROPOLITAANSE MUNISIPALITEIT****BOKSBURG DIENSLEWERINGSENTRUM****ERF 202, LIBRADENE UITBREIDING 1 DORPSGEBIED****GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET No. 3 VAN 1996)**

Hiermee word ooreenkomstig die bepalings van Klousule 6 (8) van die Gauteng Opheffing van Beperkings Wet, 1996, bekendgemaak dat die Ekurhuleni Metropolitaanse Munisipaliteit goedgekeur het dat Voorwaardes 4 (a), (b) en (c) van die Akte van Transport T50548/2003 opgehef word; en dat Boksburg Dorpsbeplanningskema, 1991, gewysig word soos per Boksburg Wysigingskema 1087;

'n Afskrif van die skema soos goedgekeur lê ter insae by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning, 5de Vloer, Boksburg Diensleweringssentrum, Trichardtsweg, te alle redelike tye.

Die skema tree in werking op die datum van publikasie hiervan.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Cross-sstraat, Germiston

LOCAL AUTHORITY NOTICE 109**MERAFONG CITY LOCAL MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996****ERF 142, PRETORIUSRUS**

It is hereby notified in terms of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Merafong City Local Municipality has approved that Conditions A(c), (d), (e), (f), (h), (i), (j), (k) (l), (m) and (n) in Deed of Transfer T57193/2003 be removed.

This application will come into operation on the date of publication of this notice.

D. M. MASHITISHO, Municipal Manager

Municipal Offices, Halite Street, P.O. Box 3, Carletonville, 2500

Notice No: 62/2005

PLAASLIKE BESTUURSKENNISGEWING 109**MERAFONG STAD PLAASLIKE MUNISIPALITEIT
GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996****ERF 142, PRETORIUSRUS)**

Hiermee word ooreenkomstig die bepalings van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), bekendgemaak dat die Merafong Stad Plaaslike Munisipaliteit goedgekeur het dat Voorwaardes A (c), (d), (e), (f), (h), (i), (j), (k) (l), (m) en (n) in Akte van Transport T57193/2003 opgehef word.

Hierdie aansoek tree in werking op die datum van publikasie van hierdie kennisgewing.

D. M. MASHITISHO, Munisipale Bestuurder

Munisipale Kantore, Halitestraat, Posbus 3, Carletonville, 2500

Notice No. 62/2005

LOCAL AUTHORITY NOTICE 112**EKURHULENI METROPOLITAN MUNICIPALITY
SPRINGS SERVICE DELIVERY CENTRE****LOCAL GOVERNMENT NOTICE****NOTICE IN TERMS OF SECTION 44 (1) (c) (i) OF THE RATIONALISATION OF
LOCAL GOVERNMENT AFFAIRS ACT, 1998**

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of section 44 (1) (c) (i) read with section 45 (3) of the Rationalisation of Local Government Affairs Act, No. 10 of 1998, that it intends to authorise Presidentsdam Residents Association (the applicant) to renew the restriction of access to a public place, based on an application received in terms of section 45 of the Act.

Comments are being sought on the terms of the restriction which are as follows:

Period of restriction: 24 months which may be extended on application;

Roads to be closed: Rooibekkie Avenue, Duiker Avenue, Emu Street, Tintinkie Crescent and Swan Place, Presidentsdam Extension 1 Township;

1 Access point controlled by 24-hour manned boom;

Area fenced in with palisade fencing.

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 the office of the undersigned, at Room 306, Block F, Civic Centre, Springs.

Comments on the terms of restriction may be lodged with the Manager: Corporate and Legal, Springs Customer Care Centre or delivered at the address referred to above on or before 25 February 2006.

Description of the public place: Streets in Presidentsdam Extension 1 Residential Township.

The public place is known as Rooibekkie Avenue, Duiker Avenue, Emu Street, Tintinkie Crescent and Swan Place, Presidentsdam Extension 1 Township.

City/town: Springs.

Region: East, Ekurhuleni Metropolitan Municipality, Gauteng.

Date: 11 January 2006.

PAUL MASEKO, City Manager

Reference: 14/3/3/23/1/SAOV

LOCAL AUTHORITY NOTICE 113**EKURHULENI METROPOLITAN MUNICIPALITY****NOTICE OF PROPOSED PERMANENT CLOSURE AND ALIENATION: A PORTION OF
THE ROAD RESERVE ADJACENT TO ERF 70, DERSLEY, SPRINGS**

Notice is hereby given in terms of sections 67 and 79 (18) of the Local Government Ordinance, 1939, that it is the intention of the Ekurhuleni Metropolitan Municipality to permanently close and alienate a portion of the road reserve adjacent to Erf 70, Dersley, Springs.

Further particulars on the proposed closure and alienation of the road reserve portion and a sketch-plan thereof lie open for inspection at the office of the undersigned (Room 306), during ordinary office hours.

Any person who has an objection to the proposed closure of the road reserve portion concerned, should lodge his/her objection in writing with the undersigned not later than 25 February 2006.

Any person who has an objection to the alienation of the road reserve portion concerned, should lodge his/her objection in writing with the undersigned not later than 8 February 2006.

(14/3/3/5/70/SAOV)

PAUL MASEKO, City Manager

Civic Centre, Springs

11 January 2006

(Notice No. 1 of 2006)

LOCAL AUTHORITY NOTICE 115**EKURHULENI METROPOLITAN MUNICIPALITY****BOKSBURG CUSTOMER CARE CENTRE****PROPOSED CLOSING OF ERF 12390, VOSLOORUS EXTENSION 14 TOWNSHIP AND THE PROPOSED ALIENATION
THEREOF AS WELL AS ERVEN 10557 AND 10558, VOSLOORUS EXTENSION 14 TOWNSHIP**

Notice is hereby given in terms of sections 68 and 79 (18) (b) of the Local Government Ordinance, 1939, that the Ekurhuleni Metropolitan Municipality, intends to close permanently Erf 12390, Vosloorus Extension 14 Township and to alienate the said erf as well as Erven 10557 and 10558, Vosloorus Extension 14 Township to the Department Public Transport, Roads and Works or any other relevant Gauteng Provincial Government Department, for purposes of a hospital to be run by the Department of Health at the following purchase prices plus incidental costs:

Erf 10557, Vosloorus Extension 14 Township: R76 000,00.

Erf 10558, Vosloorus Extension 14 Township: R55 000,00.

Erf 12390, Vosloorus Extension 14 Township: R185 000,00, plus an amount of R1,25 million, in respect of existing sporting facilities in the event of the Council not electing to require of the purchaser to re-establish such facilities at its own cost.

A plan showing the locality of the above-mentioned erf that is to be closed and alienated is open for inspection in Office 223, Second Floor, Civic Centre, Trichardts Road, Boksburg, from 25 January 2006 to 27 February 2006, during working hours. [*Enquiries: Mrs Dowd, Tel. (011) 899-4344.*]

Any person who has any objection to the proposed closing of Erf 12390, Vosloorus 14 Township, and/or alienation of any of the said three erven or who will have any claim for compensation if the aforesaid closing is carried out, shall lodge his objection or claim in writing with the undersigned by not later than 27 February 2006.

PAUL MAVI MASEKO, City Manager

Civic Centre, PO Box 215, Boksburg, 1460

7/2/3/1/3/38/14

25 January 2006 (date of publication)

PLAASLIKE BESTUURSKENNISGEWING 115**EKURHULENI METROPOLITAANSE MUNISIPALITEIT****BOKSBURG KLIËNTESORG-SENTRUM****VOORGESTELDE SLUITING VAN ERF 12390, DORP VOSLOORUS UITBREIDING 14 EN DIE VOORGESTELDE
VERVREEMDING DAARVAN TESAME MET ERWE 10557 EN 10558, DORP VOSLOORUS UITBREIDING 14**

Kennis word hiermee gegee kragtens artikels 68 en 79 (18) (b) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Ekurhuleni Metropolitaanse Munisipaliteit van voornemens is om Erf 12390, Dorp Vosloorus Uitbreiding 14, permanent te sluit en tesame met Erwe 10557 en 10558, Dorp Vosloorus Uitbreiding 14, aan die Departement Openbare Vervoer, Paaie en Werke of enige ander relevante Departement van die Gauteng Provinsiale Regering te vervreem vir doeleindes van 'n hospitaal wat deur die Departement Gesondheid bedryf sal word teen die volgende verkooppryse plus verwante kostes:

Erf 10557, Dorp Vosloorus Uitbreiding 14: R76 000,00.

Erf 10558, Dorp Vosloorus Uitbreiding 14: R55 000,00.

Erf 12390, Dorp Vosloorus Uitbreiding 14: R185 000,00, plus 'n bedrag van R1,25 miljoen, ten opsigte van bestaande sportgeriewe indien die raad sou besluit om nie van die koper te vereis om sodanige geriewe op eie koste te hervestig nie.

'n Plan waarop aangedui word die ligging van die bogemelde erf wat gesluit gaan word, lê vanaf 25 Januarie 2006 tot 27 Februarie 2006, gedurende kantoorure in Kantoor 223, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg, ter insae. [Navrae: Mev Dowd, Tel. (011) 899-4344.]

Iedereen wat enige beswaar teen die voorgestelde sluiting van Erf 12390, Dorp Vosloorus Uitbreiding 14 en/of vervreemding van enige van die gemelde drie erwe het of wat enige eis tot skadevergoeding sal hê indien voormelde sluiting uitgevoer word, moet sy beswaar of eis skriftelik by die ondergetekende indien nie later nie as op 27 Februarie 2006.

PAUL MAVI MASEKO, Stadsbestuurder

Burgersentrum, Posbus 215, Boksburg, 1460

7/2/3/1/3/38/14

25 Januarie 2006 (datum van publikasie)
