

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE
GAUTENG**

Provincial Gazette Provinsiale Koerant

Vol. 18

PRETORIA, 24 OCTOBER 2012
OKTOBER

No. 314

We all have the power to prevent AIDS

AIDS
affects
us all

A
new
struggle

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

N.B. The Government Printing Works will not be held responsible for the quality of "Hard Copies" or "Electronic Files" submitted for publication purposes

IMPORTANT NOTICE

The Government Printing Works will not be held responsible for faxed documents not received due to errors on the fax machine or faxes received which are unclear or incomplete. Please be advised that an "OK" slip, received from a fax machine, will not be accepted as proof that documents were received by the GPW for printing. If documents are faxed to the GPW it will be the sender's responsibility to phone and confirm that the documents were received in good order.

Furthermore the Government Printing Works will also not be held responsible for cancellations and amendments which have not been done on original documents received from clients.

**WHEN SUBMITTING NOTICES FOR PUBLICATION,
PLEASE TAKE NOTE OF THE NEW FAX NUMBERS
ON PAGE 5**

CONTENTS

<i>No.</i>		<i>Page No.</i>	<i>Gazette No.</i>
GENERAL NOTICES			
2627	Division of Land Ordinance (20/1986): Portion 150 of the farm Houtkop 594 IQ	10	314
2628	do.: Holding 519, West Rand Agricultural Holdings.....	10	314
2629	do.: Portion 218 of the farm Tiegerpoort 371-JR.....	11	314
2630	do.: Portion 197 of the farm Zwavelpoort 373-JR.....	11	314
2631	Gauteng Removal of Restrictions Act (3/1996): Erf 143, Ashley Garden.....	12	314
2632	do.: Title Deed of Stand 72/1, Kilner Park	13	314
2633	do.: Title Deed of Stand 284, Clubview	13	314
2634	do.: Erf 59, New Doornfontein	14	314
2635	do.: Erf 90, Silvamonte Extension 1	15	314
2636	do.: Erf 2244, Bryanston Extension 1	15	314
2637	do.: Erf 542, Parkwood	16	314
2638	do.: Erven 1, 6 and 7, Micor Industrial Township.....	17	314
2639	do.: Erf 5, Micor Industrial Township.....	17	314
2640	do.: Erf 580, Benoni	18	314
2641	do.: Erf 117, Boksburg South.....	19	314
2642	do.: Erf 128, Hyde Park Extension 4	19	314
2643	do.: Erf 841, Vaalmarina Holiday Township	20	314
2644	do.: Erf 370, Meyerspark	21	314
2645	do.: Erf 28, Newtown	21	314
2646	do.: Erf 451, Gerdview	22	314
2647	do.: Erf 656, Northcliff Extension 2	22	314
2648	do.: Remainder of Portion 2 of the farm Waldrift 599-IQ.....	23	314
2649	do.: Erf 841, Vaalmarina	24	314
2650	do.: Erf 213, Peacehaven	24	314
2659	Town-planning and Townships Ordinance (15/1986): Erf 277, Waterval Estate	25	314
2660	do.: Erf 549, Woodmead Extension 5.....	26	314
2661	do.: Erven 3523/3524 & 3525, Lenasia South Extension 4.....	26	314
2662	do.: Ennerdale South Extension 5	27	314
2663	do.: Hyde Park Extension 128	28	314
2664	do.: Randburg Amendment Scheme.....	29	314
2665	do.: Rezoning: Erf 65, Rothdene	29	314
2666	do.: Erf 344, Florida Park.....	30	314
2667	do.: Erf 61, Hyde Park	31	314
2668	do.: City of Johannesburg Amendment Scheme	31	314
2669	do.: do	32	314
2670	do.: do	33	314
2671	do.: Benoni Amendment Scheme 1/2089	34	314
2672	do.: Benoni Amendment Scheme 1/2304	35	314
2673	do.: Brakpan Amendment Scheme 658	35	314
2674	do.: Benoni Amendment Scheme 1/2300	36	314
2675	do.: Amendment Scheme	37	314
2676	do.: Johannesburg Amendment Scheme.....	38	314
2677	do.: Alberton Amendment Scheme 2356	38	314
2678	do.: Alberton Amendment Scheme 2357	39	314

No.		Page No.	Gazette No.
2679	Town-planning and Townships Ordinance (15/1986): Lesedi Amendment Scheme 206	40	314
2680	do.: Boksburg Amendment Scheme 1798	40	314
2684	Tshwane Town-planning Scheme, 2008: Tshwane Amendment Scheme	41	314
2685	do.: do	42	314
2686	do.: do	43	314
2687	do.: do	43	314
2688	Sandton Town-planning Scheme, 1980: Erf 217, Wynberg	44	314
2707	Gauteng Removal of Restrictions Act (3/1996): Erf 839, Orange Grove	45	314
2708	do.: Erf 685, Doringkloof	45	314
2709	do.: Erf 1231, Lyttelton Manor Extension 1	46	314
2710	do.: Remainder of Portion 7, Portions 25 to 27, 64, 65, 67, 69 and 395 of the farm Olievenhoutbosch 389 JR	47	314
2711	do.: Portion 46 of the farm Zevenfontein 407 JR	48	314
2712	do.: Portion 2 of Erf 913, Parktown	48	314
2713	do.: Erf 416, Vanderbijlpark CE1	48	314
2714	do.: Erven 435 and 436, Vanderbijlpark CE2	49	314
2715	do.: Erf 172, Ironsyde	50	314
2716	do.: Holding 4, Windsor Road	50	314
2717	do.: Erf 5, Cranbrookvale	51	314
2718	do.: Erven 1234, 1236, 1238 and 1240, Ferndale	52	314
2719	do.: Erf 369, Bedfordview Extension 75	52	314
2720	do.: Erf 347, Ontdekkerspark Extension 1	53	314
2721	do.: Portion 1 of Erf 1171, Windsor	53	314
2722	do.: Erf 393, Springs	54	314
2723	do.: Portion 1 of Erf 83, Linksfield Ridge	55	314
2724	do.: Portion 59 of the farm Doornrandje 386 JR	55	314
2725	do.: Portion 1 of Holding 172, Glen Austin Agricultural Holdings	56	314
2726	do.: Portion 2 of Holding 202, Mnandi Agricultural Holdings	57	314
2727	do.: Erf 617, Delville	58	314
2728	do.: Portion 5 of Erf 242, Robin Hills	58	314
2729	Randburg Town-planning Scheme, 1976: Erf 298, Hoogland Extension 29	59	314
2730	Town-planning and Townships Ordinance (15/1986): Rezoning: Erf 365, Riamar Park	60	314
2731	do.: Erf 857/1, Pretoria North	60	314
2732	do.: Erf 982, Ridgeway Extension 4	61	314
2733	do.: Erven 236 and 162, Raslouw Extension 12	62	314
2734	do.: Erf 1081, Emmarentia Ext 2	62	314
2735	do.: Erf 284, Hurst Hill	63	314
2736	do.: Erf RE/106, Melville	64	314
2737	do.: Rezoning: Portion 12 and Remainder of Erf 5181, Bryanston Ext 16	64	314
2738	do.: do	65	314
2739	do.: Erf 715, Vanderbijlpark SE6	66	314
2740	do.: Portion 6 of Erf 2463, Houghton	66	314
2741	do.: Erf 1221, Houghton Estate	67	314
2742	do.: Erf 339, Morningside Manor Extension 1	67	314
2743	do.: Erf 1013, New Doornfontein	68	314
2744	do.: City of Johannesburg Amendment Scheme	69	314
2745	do.: Alberton Amendment Scheme 2358	107	314
2746	do.: Krugersdorp Amendment Scheme 1522	69	314
2747	do.: Randburg Amendment Scheme	70	314
2748	do.: Halfway House and Clayville Amendment Scheme	71	314
2749	do.: Vereeniging Amendment Scheme	72	314
2750	do.: Tshwane Amendment Scheme	72	314
2751	Tshwane Town-planning Scheme, 2008: Portion 16 of Erf 205, East Lynne	73	314
2752	do.: Portion 63 of the Farm Riverside Estate No. 497-JQ	73	314
2753	do.: Portion 63 of the Farm Riverside Estate No. 497-JQ	74	314
2754	do.: Portion 3 of the farm Klipdrift 116 JR	75	314
2755	do.: Erf 26, Soshanguve-TT	75	314
2756	Road Traffic Act (93/1996): Notice of registration of testing station and authority to appoint examiners of vehicles ...	76	314
2757	Town-planning and Townships Ordinance (15/1986): Erven 1214, 1215, 1216 and 1217, Ferndale	76	314
2758	do.: Sunderland Ridge Extension 26	81	314
2759	do.: Devland Extension 39	83	314
2760	do.: Portion 51 of the farm Waterkloof 360	77	314
2761	Township Establishment and Land Use Regulations, 1986 and Black Communities Development Act (4/1984): Declaration as approved township: Tshepiso	84	314
2762	do.: do.: do.: Tshepiso Extension 1	90	314
2763	do.: do.: do.: Tshepiso Extension 2	102	314
2764	Town-planning and Townships Ordinance (15/1986): City of Johannesburg Amendment Scheme	78	314
2765	do.: Remaining Extent of Erf 374, Johannesburg North	79	314

LOCAL AUTHORITY NOTICES

1330	Town-planning and Townships Ordinance (15/1986): Mogale City Local Municipality: Country Place Extension 5	108	314
1331	do.: Ekurhuleni Metropolitan Municipality: Boksburg Amendment Scheme	109	314
1332	do.: do.: Holding 102, Bartlett Agricultural Holdings Extension 2	109	314
1351	Division of Land Ordinance (20/1986): Portion 307 of the farm Kameeldrif No. 298-JR	130	314
1357	Gauteng Removal of Restrictions Act (3/1996): City of Johannesburg Metropolitan Municipality	110	314
1358	do.: do.: Portion 2 of Erf 564, Bryanston	111	314

<i>No.</i>		<i>Page No.</i>	<i>Gazette No.</i>
1359	Gauteng Removal of Restrictions Act (3/1996): City of Johannesburg Metropolitan Municipality: Portion 1 of Erf 87, Atholl Extension 7	112	314
1360	do.: Emfuleni Local Municipality: Erf 2030, Three Rivers Extension 2	112	314
1361	do.: City of Johannesburg Metropolitan Municipality: Portion 1 of Erf 910, Bryanston	113	314
1362	do.: do.: Portion 2 of Erf 56, Buccleuch	113	314
1363	do.: do.: Erven 68, 69 and 70, Benmore Gardens Extension 3	114	314
1364	do.: do.: Erf 445, Craighall Park	114	314
1365	do.: do.: Portion 5 of Erf 52, Alan Manor	115	314
1366	do.: do.: Remaining Extent of Erf 517, Bryanston	115	314
1367	do.: do.: Erf 73, Buccleuch	116	314
1368	Town-planning and Townships Ordinance (15/1986): City of Johannesburg Metropolitan Municipality: Amendment Scheme 02-11656	116	314
1369	do.: do.: Amendment Scheme 02-7702	117	314
1370	do.: do.: Amendment Scheme 07-12257	118	314
1371	do.: do.: Amendment Scheme 01-11198	118	314
1372	do.: do.: Amendment Scheme 02-11574	119	314
1373	do.: do.: Amendment Scheme 02-11747	119	314
1374	do.: Ekurhuleni Metropolitan Municipality: Amendment Scheme 2241	120	314
1375	do.: do.: Amendment Scheme 2187	120	314
1376	do.: do.: Boksburg Amendment Scheme 1813	121	314
1377	do.: do.: Boksburg Amendment Scheme 1736	121	314
1379	Town-planning and Townships Ordinance (15/1986): City of Johannesburg Metropolitan Municipality: Boksburg Amendment Scheme 1708	121	314
1380	do.: City of Tshwane: Pretoria Amendment Scheme 12536	121	314
1381	do.: do.: Tshwane Amendment Scheme 1498T	122	314
1382	do.: do.: Tshwane Amendment Scheme 1697T	123	314
1383	do.: do.: Tshwane Amendment Scheme 1664T	123	314
1384	do.: do.: Tshwane Amendment Scheme 989T	124	314
1385	do.: do.: Tshwane Amendment Scheme 1512T	125	314
1386	do.: City of Johannesburg: Amendment Scheme 01-12242	125	314
1387	do.: do.: Amendment Scheme 02-11108	126	314
1388	Town-planning and Townships Ordinance (15/1986): City of Johannesburg Metropolitan Municipality: Declaration as approved township	137	314
1389	Halfway House Clayville Town-planning Scheme, 1980: City of Johannesburg Metropolitan Municipality: Amendment Scheme 07-4313	140	314
1390	Town-planning and Townships Ordinance (15/1986): City of Johannesburg Metropolitan Municipality: Correction Notice: Fourways Extension 56	141	314
1391	Act on Rationalisation of Local Government, 1998: Emfuleni Local Municipality: Access Control of Kiaat Street, Vanderbijlpark South East 3	127	314
1392	Division of Land Ordinance (20/1986): Emfuleni Local Municipality: Portions 214 and 215 and the Remainder of Portion 60 of the farm Zuurfontein 591 IQ	144	314
1393	do.: do.: Holding 32, Mantervrede Agricultural Holdings, Vanderbijlpark	127	314
1394	Rationalisation of Local Government Affairs Act (10/1998): Ekurhuleni Metropolitan Municipality: Edenvale Customer Care Centre	146	314
1395	do.: do.: Edenvale Service Delivery Centre	147	314
1396	Local Government Ordinance, 1939: Midvaal Local Municipality: Proposed closure of a portion of Meyer Street, Meyerton	128	314

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: Mrs H. Wolmarans Tel.: (012) 334-4591
Mr James Maluleke Tel.: (012) 334-4523

Fax number: James Maluleke: 012 3345841 / Hester Womarans: 012 3345842

E-mail address: james.maluleke@gpw.gov.za / hester.wolmarans@gpw.gov.za

Contact persons for subscribers:

Mrs N. Kekana: Tel.: (012) 334-4737
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.

$\frac{1}{4}$ page **R 243.15**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

**TAKE NOTE OF
THE NEW TARIFFS
WHICH ARE
APPLICABLE
FROM THE 1ST OF
APRIL 2012**

$\frac{1}{2}$ page **R 486.30**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

$\frac{3}{4}$ page **R 729.45**

Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

Full page **R 972.55**

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: 1 APRIL 2012

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.:	4057114016
Branch code:	632-005
Reference No.:	00000005
Fax No.:	(012) 323 8805

Enquiries:

Mr James Maluleke	Tel.: (012) 334-4523
Mrs. H. Wolmarans	Tel.: (012) 334-4591

GENERAL NOTICES

NOTICE 2627 OF 2012

SUBDIVISION—PORTION 150 OF THE FARM HOUTKOP 594 IQ

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

Further particulars of the application are open for inspection at the office of the Strategic Manager: Development Planning (Land Use Management), (Old Trust Bank Building, President Kruger Street, Vanderbijlpark).

Any person wishing to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the Strategic Manager at above address or at PO Box 3, Vanderbijlpark, 1900, at any time within a period of 28 days from the date of first publication of this notice.

Date of first publication: 17 October.

Description of land: Portion 150 of the farm Houtkop 594 IQ, Portion 1/150—±5 ha, Remainder 150—±60 ha.

KENNISGEWING 2627 VAN 2012

ONDERVERDELING—GEDEELTE 150 VAN DIE PLAAS HOUTKOP 594 IQ

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

Verdere besonderhede van die aansoek lê ter insae in die kantoor van die Strategiese Bestuurder: Ontwikkelingsbeplanning (Grondgebruikbestuur), (Ou Trustbankgebou, President Krugerstraat, Vanderbijlpark).

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 in tweevoud by die Strategiese Bestuurder by die bovermelde adres of by Posbus 3, Vanderbijlpark, 1900, ter enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 17 Oktober 2012.

Beskrywing van grond: Gedeelte 150 van die plaas Houtkop 594 IQ, Gedeelte 1/150—±5 ha, Restant 150—±60 ha.

17-24

NOTICE 2628 OF 2012

NOTICE IN TERMS OF THE DIVISION OF LAND ORDINANCE, 1986 (ORDINANCE 20 OF 1986)

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

Further particulars of the application are open for inspection at the office of the Executive Manager: Corporate Services, Westonia Local Municipality, 33 Saturnus Street, Westonia.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing to both the Executive Manager: Corporate Services, Westonia Local Municipality at the above address or PO Box 19, Westonia, 1780, and the address of the undersigned, within a period of 28 days from 17 October 2012.

Description of land: Holding 519, West Rand Agricultural Holdings.

Proposed division: Two portions measuring approximately 1,5 hectares each.

Address of agent: PO Box 1422, Noordheuwel X4, Krugersdorp, 1756.

Contact No.: 082 448 7368.

KENNISGEWING 2628 VAN 2012

KENNISGEWING INGEVOLGE DIE VERDELING VAN GROND ORDONNANSIE, 1986 (ORDONNANSIE 20 VAN 1986)

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

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Uitvoerende Bestuurder: Korporatiewe Dienste, Westonia Plaaslike Munisipaliteit, Saturnusstraat 33, Westonia.

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 aan beide die Uitvoerende Bestuurder: Korporatiewe Dienste, Westonaria Plaaslike Munisipaliteit by bovermelde adres of by Posbus 19, Westonaria, 1780, asook die onderstaande adres van die agent rig, binne 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Grondbeskrywing: Hoewe 519, Wesrand Landbouhoewes.

Voorgestelde onderverdeling: 2 gedeeltes van ongeveer 1,5 hektaar elk.

Adres van agent: Posbus 1422, Noordheuwel x4, Krugersdorp, 1756.

Kontaknommer: 082 448 7368.

17-24

NOTICE 2629 OF 2012
CITY OF TSHWANE METROPOLITAN MUNICIPALITY

DIVISION OF LAND ORDINANCE, 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, Carlien Potgieter of Teropo Town and Regional Planners, being the authorised agent, have applied to the City of Tshwane Metropolitan Municipality for the subdivision of Portion 218 (a portion of Portion 6) of the farm Tiegerpoort 371-JR to be subdivided into three (3) portions, no less than 4.2 hectares.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized Local Authority at the Strategic Executive Director: City Planning, Development and Regional Services (Pretoria Office: Room G10, Ground Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria) from 17 October 2012 (the first date of the publication of the notice set out in Ordinance referred to above) until 14 November 2012 (not less than 28 days after the date of first publication).

Any person who wishes to object to the application or submit representation in respect thereof must lodge the same in writing with the said authorized Local Authority at its address and room number specified above or at P.O. Box 3242, Pretoria, 0001, on or before 14 November 2012 (not less than 28 days after the date of first publication of the notice).

Name and address of agent: Teropo Town and Regional Planners, Suite 50, Private Bag X30, Lynnwood Ridge, 0040. Fax: 086 503 0994. E-mail: info@teropo.co.za

KENNISGEWING 2629 VAN 2012
STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

ORDONNANSIE OP VERDELING VAN GROND, 1986

Kennis geskied hiermee kragtens artikel 6 (8) (a) van die Ordonnansie op Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), dat ek, Carlien Potgieter van Teropo Stads- en Streeksbeplanners, die gemagtigde agent, aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die onderverdeling van Gedeelte 218 ('n gedeelte van Gedeelte 6) van die plaas Tiegerpoort 371-JR om onderverdeel te word in drie (3) gedeeltes, van nie minder as 4.2 hektaar nie.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde Plaaslike Bestuur by die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste (Pretoria Kantore: Kamer G10, Grondvloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria) vanaf 17 Oktober 2012, die datum waarop kennisgewing wat in Ordonnansie uiteengesit word, die eerste keer gepubliseer word tot 14 November 2012 (nie minder as 28 dae na die datum waarop die kennisgewing 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 betrokke bostaande adres en kantoor of Posbus 3242, Pretoria, 0001, voorlê op of voor 14 November 2012 (nie minder as 28 dae na die datum waarop die kennisgewing uiteengesit word, die eerste keer gepubliseer word).

Aansoeker: Teropo Stads- en Streeksbeplanners, Suite No. 50, Privaatsak X30, Lynnwoodrif, 0400. Faks: 086 503 0994. E-pos: info@teropo.co.za

17-24

NOTICE 2630 OF 2012
CITY OF TSHWANE METROPOLITAN MUNICIPALITY

DIVISION OF LAND ORDINANCE, 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, Carlien Potgieter of Teropo Town and Regional Planners, being the authorised agent, have applied to the City of Tshwane Metropolitan Municipality for the subdivision of Portion 197 (a portion of 196) of the farm Zwavelpoort 373-JR to be subdivided into three (3) portions, no less than 5.3 hectares.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized Local Authority at the Strategic Executive Director: City Planning, Development and Regional Services (Pretoria Office: Room G10, Ground Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria) from 17 October 2012 (the first date of the publication of the notice set out in Ordinance referred to above) until 14 November 2012 (not less than 28 days after the date of first publication).

Any person who wishes to object to the application or submit representation in respect thereof must lodge the same in writing with the said authorized Local Authority at its address and room number specified above or at P.O. Box 3242, Pretoria, 0001, on or before 14 November 2012 (not less than 28 days after the date of first publication of the notice).

Name and address of agent: Teropo Town and Regional Planners, Suite 50, Private Bag X30, Lynnwood Ridge, 0040. Fax: 086 503 0994. E-mail: info@teropo.co.za

KENNISGEWING 2630 VAN 2012

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

ORDONNANSIE OP VERDELING VAN GROND, 1986

Kennis geskied hiermee kragtens artikel 6 (8) (a) van die Ordonnansie op Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), dat ek, Carlien Potgieter van Teropo Stads- en Streeksbeplanners, die gemagtigde agent, aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die onderverdeling van Gedeelte 197 ('n gedeelte van 196) van die plaas Zwavelpoort 373-JR om onderverdeel te word in drie (3) gedeeltes, van nie minder as 5.3 hektaar nie.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde Plaaslike Bestuur by die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste (Pretoria Kantore: Kamer G10, Grondvloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria) vanaf 17 Oktober 2012, die datum waarop kennisgewing wat in Ordonnansie uiteengesit word, die eerste keer gepubliseer word) tot 14 November 2012 (nie minder as 28 dae na die datum waarop die kennisgewing 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 betrokke bostaande adres en kantoor of Posbus 3242, Pretoria, 0001, voorlê op of voor 14 November 2012 (nie minder as 28 dae na die datum waarop die kennisgewing uiteengesit word, die eerste keer gepubliseer word).

Aansoeker: Teropo Stads- en Streeksbeplanners, Suite No. 50, Privaatsak X30, Lynnwoodrif, 0400. Faks: 086 503 0994. E-pos: info@teropo.co.za

17-24

NOTICE 2631 OF 2012

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

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

I, Carlien Potgieter of Teropo Town and Regional Planners, being the authorised agent of the owner of Erf 143, Ashley Garden, Pretoria, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), for the removal of a restriction: Page 4, No. K in Title Deed T015670/2010.

Particulars of the application will lie for inspection during normal office hours at the office of: The General Manager: City Planning Division, Room 334, 3rd Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 17 October 2012 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the General Manager at above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 17 October 2012.

Address of authorised agent: Teropo Town and Regional Planners, Suite 50, Private Bag X30, Lynnwood Ridge, 0040. Fax: 086 503 0994. E-mail: info@teropo.co.za

KENNISGEWING 2631 VAN 2012

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

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

Ek, Carlien Potgieter van Teropo Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 143, Ashley Garden, Pretoria, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), vir die opheffing van 'n beperking: Bladsy 4 No. K in Titelakte T51670/2010.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stadsbeplanningsafdeling, Kamer 334, 3de Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Teropo Stads- en Streeksbeplanners, Suite 50, Privaatsak X30, Lynnwoodrif, 0040. Faks: 086 503 0994. E-pos: info@teropo.co.za

17-24

NOTICE 2632 OF 2012

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

I, Jané Holmes, being the authorized agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City of Tshwane, for the removal of certain conditions in the title deed of Stand 72/1-Kilner Park, which property is situated at 14 Patricia Road, Kilner Park.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized Local Authority at the Strategic Executive Director: City Planning, Development and Regional Services, Pretoria Office: Room G10, Ground Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 17 October 2012 until 14 November 2012.

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 PO Box 3242, Pretoria, 0001, on or before the 14 November 2012.

Name and address of agent: Tshwane Building Plans, 861 Commercial Street, Claremont, 0082. Tel: (012) 377-3520/072 580 7789.

Dates of publication: 17 October 2012 and 24 October 2012.

KENNISGEWING 2632 VAN 2012

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

Ek, Jané Holmes, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad Tshwane, om die opheffing van sekere voorwaardes in die titelakte van Erf 72/1-Kilner Park, welke eiendom geleë is te Patriciaaan 14, Kilner Park.

Alle verbandhoudende dokumente wat met die aansoek gedoen hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde Plaaslike Bestuur by Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Pretoria Kantoor: Kamer G10, Stedelike Beplanning Kantore, h/v Vermeulen- en Van der Waltstraat, Pretoria, vanaf 17 Oktober 2012 tot 14 November 2012.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde Plaaslike Bestuur by die bostaande adres of by Posbus 3242, Pretoria, 0001, voorlê op of voor 14 November 2012.

Naam en adres van agent: Tshwane Building Plans, Commercialstraat 861, Claremont, 0082. Tel: (012) 377-3520/072 580 7789.

Datums van publikasie: 17 Oktober 2012 en 24 Oktober 2012.

17-24

NOTICE 2633 OF 2012

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

I, Jané Holmes, being the authorized agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City of Tshwane, for the removal of certain conditions contained in the title deed of Stand 284- Clubview, which property is situated at 139 Dormie Avenue, Clubview.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized Local Authority at the Strategic Executive Director: City Planning, Development and Regional Services, Centurion: Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, for a period of 28 days from 17 October 2012 until 14 November 2012.

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 PO Box 14013, Lyttelton, 0140, on or before 14 November 2012.

Name and address of agent: Tshwane Building Plans, 861 Commercial Street, Claremont, 0082. Tel: (012) 377-3520/072 580 7789.

Dates of publication: 17 October 2012 and 24 October 2012.

KENNISGEWING 2633 VAN 2012

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

Ek, Jané Holmes, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad Tshwane, om die opheffing van sekere voorwaardes in die titelakte van Erf 284–Clubview, welke eiendom geleë is te Dormielaan 139, Clubview.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde Plaaslike Bestuur by die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Centurion: Kamer F8, Stedelike Beplanning Kantore, h/v Basden- en Rabiestraat, Centurion, vanaf 17 Oktober 2012 tot 14 November 2012.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde Plaaslike Bestuur by die bostaande adres of by Posbus 14013, Lyttelton, 0140, voorlê op of voor 14 November 2012.

Naam en adres van agent: Tshwane Building Plans, Commercialstraat 861, Claremont, 0082. Tel: (012) 377-3520/072 580 7789.

Datums van publikasie: 17 Oktober 2012 en 24 Oktober 2012.

17–24

NOTICE 2634 OF 2012

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

I, Monette Streefkerk, 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 City of Johannesburg Metropolitan Municipality for the removal of conditions (2.1); (2.2); (2.3) and (2.5) contained in the Title Deed of Erf 59, New Doornfontein, as appearing in the relevant document, which property is situated at 60 Beit Street.

All relevant documents relating to the application will be open for inspection during normal office hours at the said authorised Local Authority at the Executive Director: Development Planning, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for 28 days from 17th October 2012 until 14th November 2012.

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 9th November 2012.

Name and address of owner: M. Streefkerk, Monetteco, P O Box 3235, Dainfern, 2055. Tel: (011) 460-2454 & Fax: (011) 460-1894.

KENNISGEWING 2634 VAN 2012

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

Ek, Monette Streefkerk, gemagtigde agent van die eienaar gee hierby kennis in terme van seksie 5 (5) van die Gauteng Wet op Verwydering van Beperkende Voorwaardes, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die verwydering van voorwaardes (2.1) (2.2); (2.3) en (2.5) vervat in Titel Akte van 59 New Doornfontein, welke eiendom geleë is te Beitstraat 60.

Alle tersaaklike dokumentasie verwant aan die aansoek sal ter beskikbaar wees gedurende normale kantoorure by die kantoor van die aangewese Plaaslike Raad te Direkteur: Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 17de Oktober 2012 tot 14de November 2012.

Enige persoon wie beswaar wil aanteken teen die aansoek of repliek wil indien, moet die beswaar skriftelik met die gegewe Plaaslike Raad by die adres en kamernommer aangegee hierbo op of voor 14 November 2012.

Adres van agent: Monetteco, Posbus 3235, Dainfern, 2055. Tel: (011) 460-2454.

17-24

NOTICE 2635 OF 2012

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

I, Monette Streefkerk, 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 City of Johannesburg Metropolitan Municipality for the removal of conditions 2 (j) contained in the Title Deed of Erf 90, Silvamonte Extension 1, as appearing in the relevant document, which property is situated at 27 Oak Road.

All relevant documents relating to the application will be open for inspection during normal office hours at the said authorised Local Authority at the Executive Director: Development Planning, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for 28 days from 17th October 2012 until 14th November 2012.

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 14 November 2012.

Name and address of owner: M. Streefkerk, Monetteco, P O Box 3235, Dainfern, 2055. Tel: (011) 460-2454 & Fax: (011) 460-1894.

KENNISGEWING 2635 VAN 2012

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

Ek, Monette Streefkerk, gemagtigde agent van die eienaar gee hierby kennis in terme van seksie 5 (5) van die Gauteng Wet op Verwydering van Beperkende Voorwaardes, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die verwydering van voorwaarde 2 (j) vervat in Titel Akte van 90 Silvamonte Extension 1, welke eiendom geleë is te 27 Oak Road.

Alle tersaaklike dokumentasie verwant aan die aansoek sal ter beskikbaar wees gedurende normale kantoorure by die kantoor van die aangewese Plaaslike Raad te Direkteur: Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 17de Oktober 2012 tot 14de November 2012.

Enige persoon wie beswaar wil aanteken teen die aansoek of repliek wil indien, moet die beswaar skriftelik met die gegewe Plaaslike Raad by die adres en kamernommer aangegee hierbo op of voor 14 November 2012.

Adres van agent: Monetteco, Posbus 3235, Dainfern, 2055. Tel: (011) 460-2454.

17-24

NOTICE 2636 OF 2012

ANNEXURE 3

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

I, Graham Carroll, 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 conditions (h), (p), (r) and (s) contained in the Title Deed of Erf 2244, Bryanston Extension 1 Township, which property is situated at 25 Blackpool Road.

All relevant documents relating to the application will lie for inspection during normal office hours at the office of the authorised Local Authority at Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, from 17 October 2012 until 14 November 2012.

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 14 November 2012.

Name and address of owner: Graham Carroll, 20 14th Street, Greymont, 2195. Tel: (011) 534-1224. Fax: (011) 534-1225. Cell: 076 858 9420.

Date of first publication: 17 October 2012.

KENNISGEWING 2636 VAN 2012

BYLAE 3

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

Ek, Graham Carroll, synde die gemagtigde agent van die eenaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996, kennis dat ek by die Stad Johannesburg, aansoek gedoen het om die opheffing van voorwaardes (h), (p), (r) en (s) soos vervat in die Titelakte van Erf 2244, Bryanston Uitbreiding 1 Dorp, welke eiendom geleë is te Blackpoolweg 25.

Alle betrokke dokumente verwat aan die aansoek sal gedurende gewone kantoorure by die kantoor van die aangewese Plaaslike Bestuur ter insae lê by Kamer 8100, Agtste Verdieping, A-Blok, Metropolitaanse Sentrum, Civic Boulevard 158, Braamfontein, van 17 Oktober 2012 tot 14 November 2012.

Enige persoon wat beswaar wil aanteken teen die aansoek of versoë wil rig in verband daarmee moet dieselfde met die betrokke gemagtigde Plaaslike Bestuur by hul adres en kamernommer hierbo gespesifiseer op of voor 14 November 2012, indien.

Naam en adres van agent: Graham Carroll, 14de Straat 20, Greymont, 2195. Tel: (011) 534-1224. Faks: (011) 534-1225. Sel: (076) 858 9420.

Datum van eerste publikasie: 17 Oktober 2012.

17-24

NOTICE 2637 OF 2012

ANNEXURE 3

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

I, Willem Buitendag of Di Cicco & Buitendag CC, being the authorised agent of the owners 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 542, Parkwood, which property is situated at 32 Ashford Road, Parkwood, which property is situated at 32 Ashford Road, Parkwood, in order to permit *inter alia* a yoga centre.

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 17 October 2012 to 15 November 2012.

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 to the Executive Director: Development Planning and Urban Management, P.O. Box 30733, Braamfontein, 2017, on or before 15 November 2012.

Name of agent: Willem Buitendag.

Address of agent: P.O. Box 752398, Garden View, 2047. Tel: (011) 622-5570. Cell: 083 650 3321.

KENNISGEWING 2637 VAN 2012

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 van Di Cicco & Buitendag BK, synde die gemagtigde agent van die eenaars 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 542, Parkwood, soos dit in die relevante dokument verskyn welke eiendom geleë is te Ashfordweg 32, Parkwood, ten einde ondermêe 'n joga sentrum toe te laat.

Alle dokument relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 17 Oktober 2012 tot 15 November 2012.

Besware teen of versoë ten opsigte van die aansoek moet voor of op 15 November 2012 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, Posbus 30733, Braamfontein, 2017, ingedien word.

Naam van agent: Willem Buitendag.

Adres van agent: Posbus 752398, Garden View, 2047. Tel: (011) 622-5570. Sel: 083 650 3321.

17-24

NOTICE 2638 OF 2012

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

We, GP Planning Consultants, 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 conditions contained in the Title Deed of Erven 1, 6 and 7 Micor Industrial Township, which properties are situated at 149 Church Street, Micor Industrial.

All relevant documents relating to the application will lie for inspection during normal office hours for a period of 28 days at the office of the Executive Director: Development Planning and Urban Management at Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 17 October 2012.

Any person who wishes to object to the application or submit representations in respect thereof may lodge the same in writing with the said authorized Local Authority at the room number specified above or at PO Box 30733, Braamfontein, 2017, on or before 17 October 2012.

Name and address of owner: Kutaya Properties CC, c/o GP Planning Consultants, 1472B Mulaudzi Street, PO Chiawelo, Soweto, 1818.

KENNISGEWING 2638 VAN 2012

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

Ons, GP Planning Consultants, synde die gemagtigde agent van die eienaar gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van voorwaardes in die Titellakte van Erven 1, 6 en 7 Micor Industriaal, welke eiendom geleë is te No. 149 Church Street, Micor Industrial.

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 Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 17 Oktober 2012.

Enige persoon wat teen die aansoek beswaar wil maak of verhoë wil rig, moet sulke besware of verhoë skriftelik indien by die genoemde gemagtigde Plaaslike Bestuur by bogenoemde adres en kamernommer of by Posbus 30733, Braamfontein, 2017, op of voor 17 Oktober 2012.

Naam en adres van eienaar: Kutaya Properties CC, p/a GP Planning Consultants, 1472B Mulaudzi Street, PO Chiawelo, Soweto, 1818.

17-24

NOTICE 2639 OF 2012

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

We, GP Planning Consultants, 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 conditions contained in the Title Deed of Erf 5, Micor Industrial Township, which property is situated at 143 Industrial Street, Micor Industrial.

All relevant documents relating to the application will lie for inspection during normal office hours for a period of 28 days at the office of the Executive Director: Development Planning and Urban Management at Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 17 October 2012.

Any person who wishes to object to the application or submit representations in respect thereof may lodge the same in writing with the said authorized Local Authority at the room number specified above or at PO Box 30733, Braamfontein, 2017, on or before 17 October 2012.

Name and address of owner: Kutaya Properties CC, c/o GP Planning Consultants, 1472B Mulaudzi Street, PO Chiawelo, Soweto, 1818.

KENNISGEWING 2639 VAN 2012**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKENDE VOORWAARDES, 1996 (WET No. 3 VAN 1996)**

Ons, GP Planning Consultants, synde die gemagtigde agent van die eienaar gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van voorwaardes in die Titelakte van Erf 5, Micor Industriaal, welke eiendom geleë is te No. 143 Industrial Street, Micor Industrial.

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 Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 17 Oktober 2012.

Enige persoon wat teen die aansoek beswaar wil maak of verhoë wil rig, moet sulke besware of verhoë skriftelik indien by die genoemde gemagtigde Plaaslike Bestuur by bogenoemde adres en kamernommer of by Posbus 30733, Braamfontein, 2017, op of voor 17 Oktober 2012.

Naam en adres van eienaar: Kutaya Properties CC, p/a GP Planning Consultants, 1472B Mulaudzi Street, PO Chiawelo, Soweto, 1818.

17-24

NOTICE 2640 OF 2012**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Musa Ngwenya, being the authorised agent of the owner of Erf 580, Benoni, situated at No. 122 Elston Avenue, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni) for the removal of conditions 2. contained in Deed of Transfer T009608/2005 and the simultaneous amendment of the town-planning scheme known as the Benoni Town-planning Scheme, 1/1948 by the rezoning of the property from "Residential 1" to "Special" for Professional Offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Development, 6th Floor, Treasury Building, Ekurhuleni Metropolitan Municipality, Benoni, cnr Elston and Tom Jones Avenue, for a period of 28 days from 17th October 2012 (the date of first publication of this notice).

Any person who wishes to object to the application or submit representations in respect thereof may lodge same in writing to the Area Manager at the above address or to Private Bag X014, Benoni, 1500, and with the applicant at the address below, within a period of 28 days from the 17th October 2012.

Address of agent: Intuthuko Planning & Development, PO Box 31827, Braamfontein, 2017. Tel: +27(011) 363-6035/083 769 7166. Fax: + 27 (011) 363-0490/086 691 7489. E-mail: info@inplanning.co.za

KENNISGEWING 2640 VAN 2012**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Ek, Musa Ngwenya, synde die gemagtigde agent van die eienaar van Erf 580, Benoni, geleë te Elstonlaan 122, gee hiermee kennis, ingevolge artikel 5 (5) van die Gautengse Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni) aansoek gedoen het om die opheffing van Voorwaard 2. in Titelakte No. T009608/2005 en die gelyktydige wysiging van die dorpsbeplanningskema, bekend as die Benoni-dorpsbeplanningskema, 1/1948, deur die hersonering van die eiendom vanaf "Spesiaal Residensieel 1" na "Spesiaal" vir Professionele Kantore.

Die aansoek lê tydens gewone kantoorure by die kantoor van die Area Bestuurder: Stedelike Ontwikkeling, 6de Vloer, Tesouriegebou, Ekurhuleni Metropolitaanse Munisipaliteit, Benoni, h/v Elstonlaan en Tom Jonesweg, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012 (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 17 Oktober 2012, skriftelik by of tot die Munisipaliteit by bogenoemde adres of Privaatsak X014, Benoni, 1500 en by die aansoeker ingedien word.

Adres van agent: Intuthuko Planning & Development, Posbus 31827, Braamfontein, 2017. Tel: +27(011) 363-6035/083 769 7166. Fax: + 27(011) 363-0490/086 691 7489. E-pos: info@inplanning.co.za

17-24

NOTICE 2641 OF 2012

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

I, Musa Ngwenya, being the authorised agent of the owner of Erf 117, Boksburg South, situated at No. 191 Leeuwoort Street, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the Ekurhuleni Metropolitan Municipality (Boksburg) for the removal of conditions (f) and (h) contained in Deed of Transfer T005782/2012, and the simultaneous amendment of the town-planning scheme known as the Boksburg Town-planning Scheme, 1991, by the rezoning of the property from "Residential 1" to "Business 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Development, 3rd Floor, Civic Centre, Trichardt Road, Boksburg, for a period of 28 days from 17th October 2012 (the date of first publication of this notice).

Any person who wishes to object to the application or submit representations in respect thereof may lodge same in writing to the Area Manager at the above address or to PO Box 215, Boksburg, 1460, and with the Applicant at the address below, within a period of 28 days from the 17th October 2012.

Address of agent: Intuthuko Planning & Development, PO Box 31827, Braamfontein, 2017. Tel: +27(011) 363-6035/083 769 7166. Fax: +27(011) 363-0490/086 691 7489. Email: info@inplanning.co.za

KENNISGEWING 2641 VAN 2012

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

Ek, Musa Ngwenya, synde die gemagtigde agent van die eienaar van Erf 117, Boksburg-Suid, geleë te Leeuwoortstraat 191, gee hiermee kennis, ingevolge artikel 5 (5) van die Gautengse Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg) aansoek gedoen het om die opheffing van Voorwaard (f) en (h) in Titelakte No. T005782/2012, en die gelyktydige wysiging van die dorpsbeplanningskema bekend as die Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Besigheid 3".

Die aansoek lê tydens gewone kantoorure by die kantoor van die Area Bestuurder: Stedelike Ontwikkeling, 3de Vloer, Burgersentrum, Trichardtsweg, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012 (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 17 Oktober 2012 skriftelik by of tot die Munisipaliteit by bogenoemde adres of Posbus 215, Boksburg, 1460, en by die aansoeker ingedien word.

Adres van agent: Intuthuko Planning & Development, Posbus 31827, Braamfontein, 2017. Tel: +27(011) 363-6035/083 769 7166. Fax: +27(011) 363-0490/086 691 7489. E-pos: info@inplanning.co.za

17-24

NOTICE 2642 OF 2012

ANNEXURE 3

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

I, Hendrik Raven, being the authorized agent of the owners of the undermentioned property hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for:

The removal of conditions (a) to (o) in their entirety contained in the Deed of Transfer T053857/09, pertaining to Erf 128, Hyde Park Extension 4, and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property, situated at 94 Tweedale Road, Hyde Park from "Residential 1", to "Residential 1", permitting a density of 7 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 Director: Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, Information Counter, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Development Planning and Urban Management at the above-mentioned address or at PO Box 30733, Braamfontein, 2017, and with the Applicant at the undermentioned address within a period of 28 days from 17 October 2012.

Address of owner: Raven Town Planners, Town and Regional Planners, PO Box 3167, Parklands, 2121. (PH) (011) 887-9821.

KENNISGEWING 2642 VAN 2012

BYLAE 3

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

Ek, Hendrik Raven, 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 om:

Die verwydering van beperking (a) tot (o) in hul algeheel in die Akte van Transport T053857/09, ten opsigte van Erf 128, Hyde Park Uitbreiding 4, en gelyktydens vir die wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom geleë te Tweedaleweg 94, Hyde Park van "Residensieel 1" tot "Residensieel 1", om 7 wooneenhede per hektaar toe te laat, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Ontwikkelings Beplanning en Stedelike Bestuur, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewingsake by die bovermelde adres of by Posbus 30848, Braamfontein, 2017, of die Applikant by die ondervermelde kontak besonderhede ingedien of gerig word.

Adres van eienaar: P/a Rick Raven, Stads- en Streeksbeplanners, Posbus 3167, Parklands, 2121. Tel. (011) 887-9821.

17-24

NOTICE 2643 OF 2012**NOTICE OF APPLICATION IN TERMS OF GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 841, Vaalmarina Holiday-Township, Registration Division I.R., Gauteng Province, situated on the corner of Perlemoen and Lantern Streets, Vaal Marina, hereby give notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the Midvaal Local Municipality for the removal of certain restrictive conditions in the Title Deed of the property in order to erect a second dwelling.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development & Planning, Ground Floor, Municipal Offices, Mitchell Street, Meyerton, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development & Planning at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 17 October 2012.

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

KENNISGEWING 2643 VAN 2012**KENNISGEWING VAN AANSOEK IN TERME VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)**

Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 841, Vaalmarina Holiday-Township, Registrasie Afdeling I.R., Gauteng Provinsie, geleë op die hoek van Perlemoen- en Lanternstraat, Vaal Marina, gee hiermee kennis dat ons, in terme van artikel 5 van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkende voorwaardes in die Titellakte van die eiendom om 'n tweede woonhuis op te rig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkeling & Beplanning, Grondvloer, Midvaal Munisipale Kantore, Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkeling & Beplanning by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

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

17-24

NOTICE 2644 OF 2012

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

I, Clyde Taylor Petersen, being the owner, hereby give notice in terms of article 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed of Erf 370, Meyerspark, which property is situated at 111 Van Niekerk Street, Meyerspark (north eastern corner of the T-junction of Carinus Street).

All documents relating to the application will be open for inspection during normal office hours at the office of the said authorized Local Authority at the Strategic Executive Director: City Planning and Development, Room 334, Town Planning Office, Munitoria Building, corner of Van der Walt (Lylian Ngoyi Street) and Vermeulen Streets (Madiba Street), Pretoria; P.O. Box 3242, Pretoria, 0001, on or before 14 November 2012.

KENNISGEWING 2644 VAN 2012

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

Ek, Clyde Taylor Petersen, synde die geregistreerde eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit om opheffing van sekere voorwaardes in die Titellakte van Erf 370, Meyerspark, geleë te Van Niekerkstraat 111, Meyerspark (noord-oostelike hoek van die T-aansluiting met Carinusstraat).

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde Plaaslike Bestuur by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Kamer 334, Stadsbeplanningskantoor, Munitoria Gebou, h/v Van der Walt (Lylian Ngoyi)- en Vermeulenstraat (Madiba), Pretoria; Posbus 3242, Pretoria, 0001, voorlê op of voor 14 November 2012.

17-24

NOTICE 2645 OF 2012**JOHANNESBURG AMENDMENT SCHEME NUMBER**

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

We, Conradie, Van der Walt & Associates, being the authorized agent(s) of the owner of Erf 28, Newtown Township, Registration Division I.R., Province of Gauteng, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the City of Johannesburg for the removal of certain restrictive condition(s) contained in the Title Deed of the property as described above, situated at 60 Carr Street, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, from "Industrial 1" to "Residential 4".

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the City of Johannesburg, 8th Floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 17 October 2012.

Objections to or representations of the application must be lodged with 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 17 October 2012.

Address of authorized agent: Conradie van der Walt & Associates, PO Box 243, Florida, 1710. Tel. (011) 472-1727/8.

KENNISGEWING 2645 VAN 2012**JOHANNESBURG-WYSIGINGSKEMA**

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

Ons, Conradie, Van der Walt & Medewerkers, synde die gemagtigde agent(e) van die eienaar van Erf 28, Newtown-dorpsgebied, Registrasie Afdeling I.R., Provinsie van Gauteng, gee hiermee kragtens die bepalings van artikel 5 (5) van die Gauteng Wet vir die Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ons 'n aansoek gerig het aan die Stad van Johannesburg vir die verwydering van sekere beperkende voorwaarde(s) in die Titel Akte van die eiendom hierbo beskryf, soos geleë te Carrstraat 60, Newton, en die gelyktydige wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonerig van die eiendom van "Industrieel 1" na "Residensieel 4".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navrae toonbank van die Stad van Johannesburg, 8ste Vloer, Kamer 8100, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Stad van Johannesburg by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van gemagtigde agent: Conradie van der Walt & Medewerkers, Posbus 243, Florida, 1710. Tel. (011) 472-1727/8.

17-24

NOTICE 2646 OF 2012

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 authorized agent of the owner of Erf 451, Gerdview Township, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restriction Act, 1996, that I have applied to the Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre) for the simultaneous removal of certain restrictive conditions in Title Deed T27179/2012, and amendment of the Germiston Town-planning Scheme, 1985, by the rezoning of the above-mentioned property, situated at 12 Bassea Road, Gerdview, from Residential 1 with a density of one dwelling per erf to Residential 1 to also include veterinary consulting rooms and a related clinic, subject to certain conditions.

Particulars of the application will lie open for inspection during normal office hours at the office of the Area Manager: City Development Department, 1st Floor, Planning and Development Service Centre, 15 Queen Street, Germiston, for the period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Development Department at the above address or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 17 October 2012.

Address of applicant: François du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel: (011) 646-2013. Fax: (011) 486-4544. E-mail: fdpass@lantic.net

KENNISGEWING 2646 VAN 2012

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 Erf 451, Gerdview-dorpsgebied, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Kliëntedienssentrum) aansoek gedoen het om die gelyktydige opheffing van sekere beperkende voorwaardes in Titelakte T27179/2012, en wysiging van die Germiston-dorpsbeplanningskema, 1985, deur die hersonering van die bogenoemde eiendom, geleë te Basseaweg 12, Gerdview, vanaf Residensieel 1 met 'n digtheid van een woonhuis per erf na Residensieel 1 om ook veearts-spreekkamers en 'n verwante kliniek, toe te laat, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement Stedelike Ontwikkeling, 1ste Vloer, Beplanning en Ontwikkelings Dienssentrum, Queenstraat 15, Germiston, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Area Bestuurder: Departement Stedelike-Ontwikkeling by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien word.

Adres van aplikant: François du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013. Fax: (011) 486-4544. E-mail: fdpass@lantic.net

17-24

NOTICE 2647 OF 2012

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

I, Tinie Bezuidenhout, of Tinie Bezuidenhout and Associates, being the authorized agents of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 656, Northcliff Extension 2, which property is situated at 168 Weltevreden Road, Northcliff Extension 2, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from "Residential 1" to "Residential 3", to permit a residential development on the property.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director: Development Planning, City of Johannesburg, P.O. Box 30733, Braamfontein, 2017, or Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 17 October 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized Local Authority at its address and room number specified above, within a period of 28 days from 17 October 2012.

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

Date of first publication: 17 October 2012.

KENNISGEWING 2647 VAN 2012

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

Ek, Tinie Bezuidenhout, van Tinie Bezuidenhout en Medewerkers, synde die gemagtigde agente van die eienaar, gee hiermee kennis, ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, dat ons by die Stad Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titellakte van Erf 656, Northcliff Uitbreiding 2, geleë te Weltevredenweg 168, en die gelyktydige wysiging van die Johannesburg-Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Residensieel 3" om 'n residensiële ontwikkeling op die eiendom toe te laat.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die genoemde gemagtigde Plaaslike Bestuur by die Uitvoerende Direkteur: Ontwikkeling Beplanning, Stad Johannesburg, Posbus 30733, Braamfontein, 2017, en by Kamer 8100, 8ste Vloer, A-Blok, Metro Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Enige persoon wat beswaar wil maak teen die aansoek of wil versoë rig ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012, sodanige besware of versoë skriftelik by of tot die genoemde Plaaslike Bestuur by sy adres en kantoor nommer soos hierbo gespesifiseer, indien.

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

Datum van eerste publikasie: 17 Oktober 2012.

17-24

NOTICE 2648 OF 2012

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

MEYERTON TOWN-PLANNING SCHEME

THE REMAINDER OF PORTION 2 (GARFIELD) OF THE FARM WALDRIFT 599-I.Q. N385

I, Mr C. F. de Jager of Pace Plan Consultants, being the authorized agent of the owner of the Remainder of Portion 2 (Garfield) of the farm Waldrift 599-IQ, hereby gives notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I intend applying to the Midvaal Local Municipality for the removal of certain conditions in the Title Deed of the Remainder of Portion 2 (Garfield) of the farm Waldrift 599-I.Q., and the simultaneous amendment of the Vereeniging Town-planning Scheme, 1992, with the rezoning of the above-mentioned portion from "Agricultural" to "Special" for shops, parking and storage facilities and with the special consent of the Council any other uses, excluding noxious uses.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director: Development Planning, First Floor, Midvaal Municipal Offices, Mitchell Street, Meyerton, for 28 days from 3 October 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Municipal Manager at the named address or to P.O. Box 9, Meyerton, 1960 or fax to (016) 360-7538, within 28 days from 3 October 2012.

Address of the agent: Pace Plan Consultants, P.O. Box 60784, Vaalpark, 1948.

Date of first publication: 3 October 2012.

KENNISGEWING 2648 VAN 2012

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

VEREENIGING-WYSIGINGSKEMA

DIE RESTANT VAN GEDEELTE 2 (GARFIELD) VAN DIE PLAAS WALDRIFT 599-I.Q. N385

Ek, Mnr. C. F. de Jager van Pace Plan Konsultante, synde die agent van die wettige eienaar van die Restant van Gedeelte 2 (Garfield) van die plaas Waldrift 599-I.Q., gee hiermee kennis ingevolge klousule 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996, dat ek van voornemens is om by die Meyerton Plaaslike Munisipaliteit aansoek te doen vir die opheffing van sekere voorwaardes in die Titellakte van die Restant van Gedeelte 2 (Garfield), van die plaas Waldrift 599-IQ, en

die gelyktydige wysiging van die Vereeniging-dorpsbeplanningskema, 1992, deur die hersonering van bogenoemde eiendomme vanaf "Landbou" na "Spesiaal" vir winkels, parkering en stoorfasiliteite en met die spesiale toestemming van die Raad, enige ander gebruike, hinderlike gebruike uitgesluit.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, 1ste Vloer, Midvaal Munisipale Kantore, Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae vanaf 3 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Oktober 2012 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 9, Meyerton, ingedien of gerig word of gefaks word na (016) 360-7538.

Adres van agent: Pace Plan Konsultante, Posbus 60784, Vaalpark, 1948. Tel: 083 446 5872.

Datum van eerste publikasie: 3 Oktober 2012.

17-24

NOTICE 2649 OF 2012

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

Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 841, Vaalmarina Holiday-Township, Registration Division I.R., Gauteng Province, situated on the corner of Perlemoen and Lantern Streets, Vaal Marina, hereby give notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the Midvaal Local Municipality for the removal of certain restrictive conditions in the Title Deed of the property in order to erect a second dwelling.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development & Planning, Ground Floor, Municipal Offices, Mitchell Street, Meyerton, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development & Planning at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 17 October 2012.

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

KENNISGEWING 2649 VAN 2012

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

Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 841, Vaalmarina Holiday-Township, Registrasie Afdeling I.R., Gauteng Provinsie, geleë op die hoek van Perlemoen- en Lanternstraat, Vaal Marina, gee hiermee kennis dat ons, in terme van artikel 5 van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkende voorwaardes in die Titellakte van die eiendom om 'n tweede woonhuis op te rig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkeling & Beplanning, Grondvloer, Midvaal Munisipale Kantore, Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkeling & Beplanning by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

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

17-24

NOTICE 2650 OF 2012

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

We, Welwyn Town and Regional Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the Emfuleni Local Municipality for the removal of certain restrictive conditions in the Title Deed of Erf 213, Peacehaven Township, Registration Division I.Q., Gauteng Province, situated at 14 Clarendon Street and the simultaneous amendment of the town-planning scheme, known as the Vereeniging Town-planning Scheme, 1992, by the rezoning of the property from "Residential 1" to "Residential 1", with an Annexure for a guest house.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, First Floor, corner of President Kruger Street and Eric Louw Street, Old Trustbank Building, Vanderbijlpark, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager Land Use Management at the above address or at P.O. Box 3, Vanderbijlpark, 1900, or Fax: (016) 950-5533, within a period of 28 days from 17 October 2012.

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

KENNISGEWING 2650 VAN 2012

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

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar gee hiermee, in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ons aansoek gedoen het by die Emfuleni Plaaslike Munisipaliteit vir die opheffing van sekere beperkings in die Titelakte van Erf 213, Peacehaven-dorpsgebied, Registrasie Afdeling I.Q., Gauteng Provinsie, geleë te Clarendonstraat 14, asook die gelyktydige wysiging van die dorpsbeplanningskema, bekend as die Vereeniging-dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, vanaf "Residensieel 1" na "Residensieel 1" met 'n Bylae vir 'n gastehuis.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondgebruikbestuur, Eerste Vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbank Gebou, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik tot die Bestuurder: Grondgebruik Bestuur, Posbus 3, Vanderbijlpark, 1900, of by bovermelde adres of Faks: (016) 950-5533, ingedien of gerig word.

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

17-24

NOTICE 2659 OF 2012

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

AMENDMENT SCHEME

We, Gurney & Associates, being the authorised agent of the owner of Erf 277, Waterval Estate Township, hereby give notice in terms of section 56 (1) (b) (i) of Town-planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of Johannesburg, for the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at 101 Milner Avenue, Waterval Estate, from "Residential 1" to "Residential 1", permitting a residential building (boarding house) on the property.

Particulars of this application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning and Urban Management, Room 8100, 8th Floor, A Block, 158 Loveday Street, Metropolitan Centre, Braamfontein, for a period of 28 days from the 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning and Urban Management, at the above address or at P.O. Box 30733, Braamfontein, 2017, and the under-signed, in writing 28 days from 17 October 2012.

Name and address of agent: Gurney & Associates, P O Box 72058, Parkview, 2122. Tel: (011) 486-1600. Fax: 088-011-486-1600. E-mail: gurney@global.co.za

KENNISGEWING 2659 VAN 2012

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, Gurney & Associates, die gemagtigde agent van die eienaar van Erf 277, Waterval Estate, 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 Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Milnerlaan 101, Waterval Estate, van "Residensieel 1" na "Residensieel 1" insluitend 'n residensieël gebou (losieshuis), onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017, vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 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 & Associates, Posbus 72058, Parkview, 2122. Tel: (011) 486-1600. Faks: 088-011-486-1600. E-pos: gurney@global.co.za

17-24

NOTICE 2660 OF 2012

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, Tinie Bezuidenhout, of Tinie Bezuidenhout and Associates, being the authorised agent of the owner of Erf 549, Woodmead Extension 5, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme, known as Sandton Town-planning Scheme, 1980, by the rezoning of the property, situated one property to the north of the intersection between Woodmead Drive and Waterval Street, east of Woodmead Drive, in the township of Woodmead Extension 5, from "Business 2", subject to conditions to "Business 2", including motor showrooms and workshops as a primary right and to increase the permissible coverage, FAR and height, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the of the Executive Director: Department of Development Planning, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Department of Development Planning, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 17 October 2012.

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

KENNISGEWING 2660 VAN 2012

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, Tinie Bezuidenhout, van Tinie Bezuidenhout en Assosiate, synde die gemagtigde agent van die eienaar van Erf 549, Woodmead Uitbreiding 5, 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 Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë een eiendom noord van die interseksie tussen Woodmeadrylaan en Watervalstraat, oos van Woodmeadrylaan, in die dorp Woodmead Uitbreiding 5, vanaf "Besigheid 2", onderworpe aan voorwaardes, tot "Besigheid 2", insluitend motorvertoonlokale en werksinkels as 'n primêre reg en om die toegelate dekking, FAR en hoogte te verhoog, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Metrosentrum, Kamer 8100, 8ste Vloer, A-Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: P/a Tinie Bezuidenhout en Assosiate, Posbus 98558, Sloane Park, 2152.

17-24

NOTICE 2661 OF 2012

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)

NOTICE—OCTOBER 2012

I, C. Mansoor, being the agent of the owner of Ervens 3523/3524 & 3525, Lenasia South Extension 4, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme, known as the Lenasia South East Town-planning Scheme, 1998, by the rezoning of the property described above, situated at 88/90/92 Piketberg Street, Lenasia South, 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 and Urban Management, 8th Floor, (A) Block, Room 8100, Metropolitan Centre, Braamfontein, for a period of 28 days from 17 October 2012.

Objection and representations in respect of the application must be lodged with or made in writing in duplicate to the Executive Director: Development Planning and Urban Management, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 17 October 2012.

Address of agent: C. Mansoor & Associates CC, P.O. Box 9234, Azaadville, 1750.

KENNISGEWING 2661 VAN 2012

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)

KENNISGEWING—OKTOBER 2012

Ek, C. Mansoor, synde die gemagtigde agent van die eienaar van Erf 3523/3524 & 3525, Lenasia South Uitbreiding 4, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Lenasia Suidoosbeplanningskema, 1998, deur die hersonering van die eiendom hierbo beskryf, geleë te Piketbergstraat 88/90/92, Lenasia South Uitbreiding 4, van Residensieel 1 tot Residensieel 4.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Beplanning en Stedelike Bestuur, 8ste Vloer, "A" Blok, Metropolitaanse Sentrum, Braamfontein, 2017, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Uitvoerende Direkteur: Beplanning en Stedelike Bestuur, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: C. Mansoor & Associates CC, Posbus 9234, Azaadville, 1750.

17-24

NOTICE 2662 OF 2012

CITY OF JOHANNESBURG

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

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

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, at 158 Loveday Street, Room 8100, 8th Floor, A Block, Civic Centre, Braamfontein, for a period of 28 days from 17 October 2012.

Objections or representations in respect of the application must be lodged in writing and in duplicate with the Executive Director at the above office or posted to him at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 17 October 2012.

ANNEXURE

Name of township: **Ennerdale South Extension 5 Township.**

Name of applicant: VBGD Town Planners.

No. of erven in the proposed township: 2 Erven: "Business 1", subject to conditions.

Description of the land on which the township is to be established: Holding 5, Oakmere A.H.

Locality of proposed township: The site is situated along the R553 between Second and Third Avenues, Oakmere.

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

KENNISGEWING 2662 VAN 2012

STAD VAN JOHANNESBURG

KENNISGEWING VAN AANSOEK OM DORPSTIGTING

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 (Ord 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp soos uiteengesit in die aangehegte Bylae, te stig.

Alle dokumentasie relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelingsbeplanning te Lovedaystraat 158, Kamer 8100, 8ste Vloer, A-Blok, Stadsentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien word.

BYLAE

Naam van die dorp: **Ennerdale Suid Uitbreiding 5 Dorp.**

Volle naam van aansoeker: VBGD Town Planners.

Aantal erwe in die voorgestelde dorp: 2 Erwe: "Besigheid 1", onderworpe aan voorwaardes.

Beskrywing van die grond waarop die dorp gestig sal word: Hoewe 5, Oakmere Landbouhoewes.

Ligging van voorgestelde dorp: Die perseel is geleë aan die R553 tussen Tweede- en Derde Laan, Oakmere.

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

17-24

NOTICE 2663 OF 2012

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

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

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, Room 8100, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the Executive Director at the above address or posted to him at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 17 October 2012.

ANNEXURE

Name of township: **Hyde Park Extension 128.**

Full name of applicant: Hugo Olivier & Associates, on behalf of Comphealth Investments (Pty) Ltd.

Number of erven in proposed township: 2 Erven. "Special" subject to certain conditions.

Description of the land on which township is to be established: Portion 774 of the farm Zandfontein 42-IR.

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

KENNISGEWING 2663 VAN 2012

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

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

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 dae vanaf 17 Oktober 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik en in tweevoud ingedien of gerig word aan bovermelde adres of by die Uitvoerende Direkteur, Posbus 30733, Braamfontein, 2017.

BYLAE

Naam van dorp: **Hyde Park Uitbreiding 128.**

Volle naam van aansoeker: Hugo Olivier & Medewerkers, namens Comphealth Investments (Pty) Ltd.

Aantal erwe in voorgestelde dorp: 2 Erwe. "Spesiaal" onderworpe aan sekere voorwaardes.

Beskrywing van die grond waarop die grond gestig staan te word: Gedeelte 774 van die plaas Zandfontein 42-IR.

Ligging van voorgestelde dorp: Die eiendom is geleë op die noordwestelike hoek van die kruising van Hurlingham- en Melvilleweg in Hyde Park, Sandton.

17-24

NOTICE 2664 OF 2012
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 TOWNSHIP ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Geza Douglas Nagy, being the authorised agent of the owner of Erf 306, Darrenwood Extension 9 Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the town-planning scheme, known as the Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated between Acacia Road and Republic Road in Cresta (the application property forms part of the Cresta Shopping Centre) from "Special" for shops, offices, hotel, residential buildings and dwelling units, subject to conditions, to "Special" for shops, business premises, places of amusement, places of instruction, offices, hotel, institution, restaurants, dry cleaners, car wash where a car wash is defined as: Means land and buildings used for the washing, polishing and cleaning of vehicles by means of mechanical apparatus or by hand, residential buildings and dwelling units and such other uses as the Council may approve with conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Department of Development Planning, Room No. 8100, 8th Floor, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Department of Development Planning, at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 17 October 2012.

Address of owner: C/o Boston Associates, PO Box 2887, Rivonia, 2128. Tel: 083 600 0025. Reference No. 3757.

Date of first publication: 17 October 2012.

KENNISGEWING 2664 VAN 2012
RANDBURG-WYSIGINGSKEMA

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

Ek, Geza Douglas Nagy, synde die gemagtigde agent van die eienaar van Erf 306, Darrenwood Uitbreiding 9 Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë tussen Acaciaweg en Republiekweg in Cresta (die aansoek eiendom vorm deel van die Cresta winkelsentrum) vanaf "Spesiaal" vir winkels, kantore, hotel, woongeboue en wooneenhede met voorwaardes tot "Spesiaal" vir winkels, besigheidspersoneel, vermaaklikheidsplekke, onderrigplekke, kantore, hotel, inrigting, restaurante, droogskoonmakers en motorwas waar motorwas gedefinieer is as: Bedoelende grond en geboue gebruik vir die was, politoer en skoonmaak van voertuie by wyse van meganiese apparatuur of met hand, woongeboue, wooneenhede en sodanige ander gebruike as wat die Stadsraad mag goedkeur met voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Ontwikkelingsbeplanning, Kamer No. 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Uitvoerende Direkteur, Departement van Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: P/a Boston Associates, Posbus 2887, Rivonia, 2128. Tel: 083 600 0025. Verwysingsno. 3757.

Datum van eerste verskyning: 17 Oktober 2012.

17-24

NOTICE 2665 OF 2012
MEYERTON AMENDMENT SCHEME H401

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 15 OF 1986)

We, Econ Solutions Business Consultants CC, being the authorized agent of the registered owner of Erf 65, Rothdene, 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 Midvaal Local Municipality for the amendment of the town-planning scheme in operation, known as Meyerton Town-planning Scheme, 1986, by the rezoning of the property described above, situated on the corners of Dollie and Hein Avenues, west of Windsor Square in the Rothdene area, from "Business 1" to "Business 1" to allow 4 dwelling units, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development and Planning, Midvaal Local Municipality Offices, Meyerton, within a period of 28 days from 17 October 2012 (the date of first publication of this notice) until 13 November 2012.

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 9, Meyerton, 1960, within a period of 28 days from 17 October 2012 until 13 November 2012.

Address: Postnet Suite 164, Private Bag X1003, Meyerton, 1960. Tel: 082 347 6611. Fax: 086 633 5344.

E-mail: mail@econsolutions.co.za (Our Ref: 65Rothdene.)

KENNISGEWING 2665 VAN 2012

MEYERTON-WYSIGINGSKEMA H401

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, Econ Solutions Business Consultants CC, synde die gemagtigde agent van die geregistreerde eienaar van Erf 65, Rothdene, 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 Midvaal Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking, bekend as Meyerton-dorpsbeplanningskema, 1986, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoeke van Dollie- en Heinlaan, wes van Windsor Square, in die dorpsgebied Rothdene, van "Besigheid 1" na "Besigheid 2" om 4 wooneenhede toe te laat, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Beplanning en Ontwikkeling, Midvaal Plaaslike Munisipaliteit Geboue, Meyerton, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012 (die datum van die eerste publikasie van hierdie kennisgewing) tot 13 November 2012.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word vir 'n tydperk van 28 dae vanaf 17 Oktober 2012 tot 13 November 2012.

Adres: Postnet Suite 164, Privaatsak X1003, Meyerton, 1960. Tel: 082 347 6611. Faks: 086 633 5344.

E-pos: mail@econsolutions.co.za (Ons Verw: 65Rothdene.)

17-24

NOTICE 2666 OF 2012

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

ROODEPOORT AMENDMENT SCHEME NUMBER

We, Conradie, Van der Walt & Associates, being the authorized agent(s) of the owner of Erf 344, Florida Park Township, Registration Division I.Q., Province of Gauteng, hereby give notice in terms of Section 56 of the Town-planning and Townships Ordinance, 1986, (Ordinance 15 of 1986), that we have applied with the City of Johannesburg for the amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning of the property described above, situated at 3 Aanblom Street, Florida Park, from "Residential 1" with a density of "one dwelling per erf" to "Residential 1" with a density of "one dwelling per 1 000 m²" limited to 2 erven with a minimum size of 900 m² per erf.

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the City of Johannesburg, 8th Floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 17 October 2012.

Objections to or representations of the application must be lodged with or made in writing to the City of Johannesburg at the above address or at P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from 17 October 2012.

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

KENNISGEWING 2666 VAN 2012

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

ROODEPOORT-WYSIGINGSKEMA NOMMER

Ons, Conradie, Van der Walt & Medewerkers, synde die gemagtigde agent(e) van die eienaar van Erf 344, Florida Park-dorpsgebied, Registrasie Afdeling I.Q., Provinsie van Gauteng, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986), kennis dat ons by die Stad van Johannesburg aansoek gedoen het vir die wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, soos geleë te Aandblomstraat 3, Florida Park, van "Residensieel 1" met 'n digtheid van "een woonhuis per erf", na "Residensieel 1" met 'n digtheid van "een woonhuis per 1 000 m²" beperk tot 2 erwe met 'n minimum erf grootte van 900 m² per erf.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navrae toonbank van die Stad van Johannesburg, 8ste Vloer, Kamer 8100, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Stad van Johannesburg by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van gemagtigde agent: Conradie van der Walt & Medewerkers, Posbus 243, Florida, 1710. Tel: (011) 472-1727/8.

17-24

NOTICE 2667 OF 2012

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

SANDTON AMENDMENT SCHEME

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owner of Erf 61, Hyde 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 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 51 First Road in Hyde Park, from "Residential 2" permitting 6 dwelling units on the site, subject to conditions to "Residential 1" permitting a maximum of 2 dwelling houses and the usual outbuildings, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A Block, Metropolitan Centre, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning, Transportation and Environment at the above address or P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 17 October 2012.

Authorised agent: Hugo Olivier and Associates, P.O. Box 650492, Benmore, 2010. Tel: 783-2767. Fax: 884-0607.

KENNISGEWING 2667 VAN 2012

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

SANDTON-WYSIGINGSKEMA

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 61, Hyde Park, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Eersteweg 51 in Hyde Park, vanaf "Residensieel 2" wat 6 wooneenhede op die terrein toelaat, onderworpe aan voorwaardes, na "Residensieel 1" wat 'n maksimum van 2 woonhuise en die normale buitegeboue op die terrein toelaat, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Gemagtigde agent: Hugo Olivier en Medewerkers, Posbus 650492, Benmore, 2010. Tel: 783-2767. Faks: 884-0607.

17-24

NOTICE 2668 OF 2012

SCHEDULE 8

[Regulation 11 (2)]

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

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, Hendrik Raven, being the authorized agent of the owner of Erf 5252, Johannesburg, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme, known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at 68 Harrison Street, cnr Kerk Street, Johannesburg, from "Business 1" in terms of the Johannesburg Town-planning Scheme, to "Residential 4" including shops on the ground floor, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director: Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, Information Counter, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Development Planning and Urban Management at the above-mentioned address or at P.O. Box 30733, Braamfontein, 2017, and with the Applicant at the undermentioned address within a period of 28 days from 17 October 2012.

Address of owner: C/o Raven Town Planners, Town and Regional Planners, P.O. Box 3167, Parklands, 2121. Tel: (011) 887-9821.

KENNISGEWING 2668 VAN 2012

BYLAE 8

[Regulasie 11 (2)]

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

STAD VAN JOHANNESBURG-WYSIGINGSKEMA

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaar van Erf 5252, Johannesburg, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die bogenoemde eiendom geleë te Harrisonstraat 68, h/v Kerkstraat, Johannesburg, van "Besigheid" ingevolge die Johannesburg-dorpsbeplanningskema, tot "Residensieel 4" insluitend winkels op die grondvloer, onderworpe aan sekere voorwaardes toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewingsake by die bovermelde adres of by Posbus 30848, Braamfontein, 2017, of die Applikant by die ondervermelde kontak besonderhede ingedien of gerig word.

Adres van eienaar: P/a Rick Raven, Stads- en Streekbeplanners, Posbus 3167, Parklands, 2121. Tel: (011) 887-9821.

17-24

NOTICE 2669 OF 2012

SCHEDULE 8

[Regulation 11 (2)]

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

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, Hendrik Raven, being the authorized agent of the owner of Erven 326 and 327, Halfway House Extension 18 and Erf 340, Halfway House Extension 15, 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 Halfway House & Clayville Town-planning Scheme, 1976, by the rezoning of the property described above, situated at 563 Old Pretoria Road, Halfway House, from "Special", subject to certain conditions in terms of Amendment Scheme 452, to "Special", for offices, commercial purposes and ancillary uses, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director: Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, Information Counter, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Development Planning and Urban Management at the above-mentioned address or at P.O. Box 30733, Braamfontein, 2017, and with the applicant at the undermentioned address within a period of 28 days from 17 October 2012.

Address of owner: C/o Raven Town Planners, Town and Regional Planners, P.O. Box 3167, Parklands, 2121. Tel: (011) 887-9821.

KENNISGEWING 2669 VAN 2012

BYLAE 8

[Regulasie 11 (2)]

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)

STAD VAN JOHANNESBURG WYSIGINGSKEMA

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaar van Erwe 326 en 327, Halfway House Uitbreiding 18 en Erf 340, Halfway House Uitbreiding 15, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Halfway House & Clayville-dorpsbeplanningskema, 1976, deur die hersonering van die bogenoemde eiendom geleë te Old Pretoriaweg 563, Halfway House, van "Spesiaal", onderworpe aan sekere voorwaardes ingevolge Wysigingskema 452, tot "Spesiaal", vir kantore, kommersiële doeleindes en aanverwante gebruike, onderworpe aan sekere gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Ontwikkelings Beplanning en Stedelike Bestuur, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 vanaf 17 Oktober 2012 skriftelik by of tot die Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewingsake by die bovermelde adres of by Posbus 30848, Braamfontein, 2017, of die Applikant by die ondervermelde kontak besonderhede, ingedien of gerig word.

Adres van eienaar: P/a Rick Raven, Stads- en Streeksbeplanners, Posbus 3167, Parklands, 2121. Tel: (011) 887-9821.

17-24

NOTICE 2670 OF 2012

SCHEDULE 8

[Regulation 11 (2)]

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

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, Hendrik Raven, being the authorized agent of the owner of Remaining Extent of Erf 1200, Marshalls Town, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at 16 Frederick Street, cnr Sauer Street, Johannesburg, from "Industrial 1", in terms of the Johannesburg Town-planning Scheme, to "Residential 4", including shops and a day care facility on the ground floor, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director: Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, Information Counter, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Development Planning and Urban Management at the above-mentioned address or at P.O. Box 30733, Braamfontein, 2017, and with the applicant at the undermentioned address within a period of 28 days from 17 October 2012.

Address of owner: C/o Raven Town Planners, Town and Regional Planners, P.O. Box 3167, Parklands, 2121. Tel: (011) 887-9821.

KENNISGEWING 2670 VAN 2012

BYLAE 8

[Regulasie 11 (2)]

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)

STAD VAN JOHANNESBURG WYSIGINGSKEMA

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaar van Restant van Erf 1200, Marshalls Town, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die bogenoemde eiendom geleë te Frederickstraat 16, h/v Sauerstraat, Johannesburg, van "Industrieel 1" tot "Residensieel 4", insluitend winkels en 'n dagsorg fasiliteit op die grondvloer, onderworpe aan sekere voorwaardes toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewingsake, by die bovermelde adres of by Posbus 30848, Braamfontein, 2017, of die Applikant by die ondervermelde kontak besonderhede, ingedien of gerig word.

Adres van eienaar: P/a Rick Raven, Stads- en Streeksbeplanners, Posbus 3167, Parklands, 2121. Tel: (011) 887-9821.

17-24

NOTICE 2671 OF 2012

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

BENONI AMENDMENT SCHEME 1/2089 (REVISED)

I, Leon Andre Bezuidenhout of the firm Leon Bezuidenhout Town and Regional Planners CC, being the authorised agent of registered owner of Erf 804, Rynfield Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance (Ordinance 15 of 1986), that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Area) for the amendment (revised) of the town-planning scheme known as the Benoni Town-planning Scheme 1, 1947, by the rezoning of Erf 804, Rynfield Township, situated on the corner of Davidson and Miles Sharp Streets, Rynfield, Benoni, from "Special Residential" to "Special", for Professional/administrative offices, hair, nails and beauty salon, tailor/dress-maker & wellness/healing centre, interior decorating, including special residential, with conditions as per Annexure 1621.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department (Benoni Customer Care Area), at Room 601, 6th Floor, Civic Centre, at the corner of Elston Avenue and Tom Jones Street, Benoni, for the period of 28 days from 17 October 2012.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager, City Planning Department at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 17 October 2012.

Address of applicant: Leon Bezuidenhout Town and Regional Planners CC, represented by Leon Bezuidenhout (Pr Pln A/628/1990), P.O. Box 13059, Northmead, 1511. Tel: (011) 849-3898 / 849-5295. Fax: (011) 849-3883. Fax to E-mail: 0867540643. Cell: 072 926 1081 (E-mail: weltown@absamail.co.za.)

KENNISGEWING 2671 VAN 2012

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

BENONI-WYSIGINGSKEMA 1/2089 (HERSIEN)

Ek, Leon Andre Bezuidenhout van die firma Leon Bezuidenhout Stads- en Streeksbeplanners BK, synde die gemagtigde agent van die geregistreerde eienaar van Erf 804, Rynfield Dorpsgebied, 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 (Benoni Kliëntesorg Area) aansoek gedoen het vir die wysiging (hersien) van die dorpsbeplanningskema bekend as die Benoni-dorpsaanlegkema 1, 1947, deur die hersonering van Erf 804, Rynfield Dorpsgebied, geleë op die hoek van Davidson- en Miles Sharpstraat, Rynfield, Benoni, vanaf "Spesiale Woon" na "Spesiaal", vir Professionele/Administratiewe kantore, haar-, naels- en skoonheidsalon, kleremaker/snyer, welstand/geneessentrum, binnenshuise versiering, insluitend spesiale woon, met voorwaardes soos Vervat in 1621.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplannings Departement (Benoni Kliëntesorg Area), Kamer 601, 6de Vloer, Burgersentrum, op die hoek van Elstonlaan en Tom Jonesstraat, Benoni, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Area Bestuurder, Stadsbeplannings Departement, by die bogenoemde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

Adres van applikant: Leon Bezuidenhout Stads- en Streeksbeplanners Bk, verteenwoordig deur Leon Bezuidenhout (Pr Pln A/628/1990), Posbus 13059, Northmead, 1511. Tel: (011) 849-3898 / 849-5295. Faks: (011) 849-3883. Faks na E-pos: 0867540643. Sel: 072 926 1081 (E-pos: weltown@absamail.co.za.)

17-24

NOTICE 2672 OF 2012

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996), AND SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

BENONI AMENDMENT SCHEME 1/2304

Notice is hereby given in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) and section 56 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that Leon Bezuidenhout Town and Regional Planners CC, being the authorized agent of the owner of Erf 57, Benoni Township, has applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Area) for removal of Condition 2, from the title deed applicable on the erf, Title Deed No. T080323/04, and the simultaneous amendment of the Benoni Town-planning Scheme 1, 1947, by the rezoning of the above-mentioned property, situated at 63 Mowbray Avenue, Benoni Township, from 'Special Residential' to 'Special', for 'Professional/Administrative offices, special residential and related uses that the Council may allow', with conditions as stipulated in Annexure MA 419.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department, Benoni Customer Care Area, corner Tom Jones Street and Elston Avenue, Benoni, Room 601, for a period of 28 days from 17 October 2012.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department, Benoni Customer Care Area at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 17 October 2012.

Address of authorized agent: Leon Bezuidenhout Town and Regional Planners CC, P.O. Box 13059, Northmead, 1511. Tel: (011) 849-3898 / 849-5295. Fax: (011) 849-3883. Cell: 072 926 1081 (E-mail: weltown@absamail.co.za)

KENNISGEWING 2672 VAN 2012

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996) EN ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

BENONI-WYSIGINGSKEMA 1/2304

Kennis word hiermee gegee in terme van artikel 5 (5) van die Gautengse Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) en artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat Leon Bezuidenhout Stads- en Streeksbeplanners BK, synde die gemagtigde agent van die eienaar van Erf 57, Benoni-dorpsgebied, aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorg Area) vir die opheffing van beperkende voorwaarde 2 vervat in Titelakte No. T080323/04, en die gelyktydige wysiging van die Benoni-dorpsbeplanningskema 1, 1947, deur die hersonering van die bogenoemde eiendom, geleë te Mowbraylaan 63, Benoni-dorpsgebied, vanaf 'Spesiale Woon' na 'Spesiaal' vir 'Professionele/Administratiewe kantore, spesiale woon en aanverwante gebruike soos die plaaslike bestuur mag toelaat, met voorwaardes soos vermeld in Bylae MA 419, van toepassing.

Besonderhede van die aansoek sal bekikbaar wees vir inspeksie gedurende normale kantooreure by die kantoor van die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorg Area, Kamer 601, Burgersentrum, h/v Tom Jonestraat en Elstonlaan, Benoni, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik tot die Area Bestuurder, Stadsbeplanningsdepartement, Benoni Kliëntesorg Area, by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

Adres van applikant: Leon Bezuidenhout Stads- en Streeksbeplanners Bk, Posbus 13059, Northmead, 1511. Tel: (011) 849-3898 / 849-5295. Faks: (011) 849-3883. Sel: 072 926 1081 (E-pos: weltown@absamail.co.za)

17-24

NOTICE 2673 OF 2012

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)

BRAKPAN AMENDMENT SCHEME 658

I, Leon Andre Bezuidenhout, of the firm Leon Bezuidenhout Town and Regional Planners CC, being the authorised agent of the owners of Erven 110 and 112, Anzac Extension 1 Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan Municipality (Brakpan Customer Care Area) for the amendment of the town-planning scheme known as the Brakpan Town-planning Scheme, 1980, by the rezoning of the properties described above, situated at 29 Recreation Way (Erf 112) and 34 Sports Way (Erf 110), Anzac Extension 1, Brakpan, from "Residential 1" to "Business 2", and the subsequent consolidation of Erven 110-112, Anzac Extension 1 Township.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department (Brakpan Customer Care Area) at Brakpan Customer Care Area, Room E210, 1st Floor, E Block, Brakpan Civic Centre, corner Elliot Road, and Escombe Avenue, Brakpan, for the period of 28 days from 17 October 2012.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department, at the above address or at P.O. Box 15, Brakpan, 1540, within a period of 28 days from 17 October 2012.

Address of applicant: Leon Bezuidenhout Town and Regional Planners CC, represented by Leon Bezuidenhout Pr Pln (A/628/1990), P.O. Box 13059, Northmead, 1511. Tel: (011) 849-3898/849-5295. Fax: (011) 849-3883. Cell: 072 926 1081. E-mail: weltown@absamail.co.za

KENNISGEWING 2673 VAN 2012

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)

BRAKPAN-WYSIGINGSKEMA 658

Ek, Leon Andre Bezuidenhout, van die firma Leon Bezuidenhout Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaars van Erwe 110 and 112, Anzac 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 Munisipaliteit (Brakpan Kliëntesorg Area) aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Brakpan-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierby beskryf, geleë te Recreationweg 29 (Erf 112) en Victoria Falls 34 (Erf 110), Anzac Uitbreiding 1, Brakpan, vanaf "Residensieël 1" na "Besigheid 2", en die daaropvolgende konsolidasie van Erwe 110–112, Anzac Uitbreiding 1 Dorpsgebied.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplannings Departement (Brakpan Kliëntesorg Area), Kamer E210, 1ste Vloer, E-Blok, Brakpan Burgersentrum, hoek van Elliotweg en Escombelaan, Brakpan, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Area Bestuurder: Stadsbeplannings Departement, by die bogenoemde adres of by Posbus 15, Brakpan, 1540, ingedien of gerig word.

Adres van applikant: Leon Bezuidenhout Stads- en Streekbeplanners Bk, verteenwoordig deur Leon Bezuidenhout Pr Pln (A/628/1990), Posbus 13059, Northmead, 1511. Tel: (011) 849-3898/849-5295. Faks: (011) 849-3883. Sel: 072 926 1081. E-pos: weltown@absamail.co.za

17–24

NOTICE 2674 OF 2012

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

BENONI AMENDMENT SCHEME 1/2300

I, Leon Andre Bezuidenhout of the firm Leon Bezuidenhout Town and Regional Planners CC, being the authorised agent of registered owner of Erf 3376, Northmead Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance (Ordinance 15 of 1986), that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Area) for the amendment of the town-planning scheme known as the Benoni Town-planning Scheme, 1, 1947, by the rezoning of Erf 3376, Northmead Township situated at 44 O'Reilley Merry Street, Northmead, Benoni from "Special" for 'Professional offices and ancillary uses (offices and limited storage facilities)' to "Special" for 'Sub-urban/professional offices, place of refreshment, retail and showroom (excluding motors)', with conditions as per Annexure MA 406.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department (Benoni Customer Care Area) at Room 601, 6th Floor, Civic Centre at the corner of Elston Avenue and Tom Jones Street, Benoni, for the period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 17 October 2012.

Address of applicant: Leon Bezuidenhout Town and Regional Planners CC, Represented by Leon Bezuidenhout (Pr Pln A/628/1990), PO Box 13059, Northmead, 1511. Tel: (011) 849-3898/849-5295. Fax: (011) 849-3883. Fax to E-mail: 0867540643. Cell: 072 926 1081. E-mail: weltown@absamail.co.za

KENNISGEWING 2674 VAN 2012

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

BENONI-WYSIGINGSKEMA 1/2300

Ek, Leon Andre Bezuidenhout van die firma Leon Bezuidenhout Stads- en Streekbeplanners BK, synde die gemagtigde agent van die geregistreerde eienaar van Erf 3376, Northmead-dorpsgebied, 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 (Benoni Kliëntesorg Area) aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as die Benoni-dorpsbeplanningskema 1, 1947, deur die hersonering van Erf 3376, Northmead Dorpsgebied, geleë te O'Reilly Merrystraat 44, Northmead, Benoni, vanaf "Spesiaal" vir 'Professionele kantore en aanverwante gebruike (kantore en beperkte stoor fasiliteite' na "Spesiaal" vir 'Voorstedelike/Professionele kantore, verversingsplek, kleinhandel en vertoonkamer (motors uitgesluit)', met voorwaardes soos vervat in MA 406.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplanningsdepartement (Benoni Kliëntesorg Area) Kamer 601, 6de Vloer, Burgersentrum, op die hoek van Elstonlaan en Tom Jonesstraat, Benoni, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Area Bestuurder: Stadsbeplanningsdepartement by die bogenoemde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

Adres van applikant: Leon Bezuidenhout Stads- en Streekbeplanners BK, Verteenwoordig deur Leon Bezuidenhout (Pr Pln A/628/1990), Posbus 13059, Northmead, 1511. Tel: (011) 849-3898/849-5295. Faks: (011) 849-3883. Sel: 0729261081 Faks na E-pos: 0867540643. E-pos: weltown@absamail.co.za

17-24

NOTICE 2675 OF 2012**AMENDMENT SCHEME**

I, Stephanie Le Hanie, being the authorised agent of the owner of Erf 777 and 778, Montana Park Ext. 14, hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane for the amendment of the relevant scheme, Tshwane Town-planning Scheme, 2008, in operation by the rezoning of the property described above, situated at No. 1037, Besembiesie Road, Montana Road Extension 14, from Special for a training centre (place of instruction) consisting of offices, library, lecture rooms, dining and entertainment facilities, recreational facilities, sleeping quarters and an administrative wing to Special for a training centre (place of instruction) consisting of offices, library, lecture rooms, dining and entertainment facilities, recreational facilities, sleeping quarters and an administrative wing and a Telecommunication mast.

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Strategic Executive Director: City Planning and Development, Room 334, Third Floor, Munitoria, c/o Madiba and Lilian Ngoyi Streets, Pretoria, within a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to above or be addressed to: The Strategic Executive Director: City Planning and Development: PO Box 3242, Pretoria, 0001, within a period of 28 days from 17 October 2012.

Address of authorised agent: Villosis Place No. 10, Montana Park. Postal address: PO Box 14020, Sinoville, 0129. Telephone No. (012) 548-6040.

Dates on which notice will be published: 17 and 24 October 2012.

KENNISGEWING 2675 VAN 2011**WYSIGINGSKEMA**

Ek, Stephanie Le Hanie, synde die gemagtigde agent van die eienaar van Erf 777 en 778, Montana Park Uitbreiding 14, gee hiermee kennis 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 aansoek gedoen het om die wysiging van die Toepaslike-dorpsbeplanningskema in werking deur die hersonering van die eiendom hierbo beskryf, geleë te No. 1037, Besembiesieweg, Montana Park Uitbreiding 14, van Spesiaal vir 'n opleidingsentrum (onderrigplek) bestaande uit kantore, biblioteek, lesingkamers, eet- en onthaalgeriewe, ontspanningsfasiliteite, slaapkwartiere en 'n administratiewe vleuel na Spesiaal vir 'n opleidingsentrum (onderrigplek) bestaande uit kantore, biblioteek, lesingkamers, eet- en onthaalgeriewe, ontspanningsfasiliteite, slaapkwartiere en 'n administratiewe vleuel en 'n Telekommunikasie mas.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Kamer 334, Derde Vloer, h/v Madiba- en Lilian Ngoyistraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Oktober 2012 skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: 10 Villosis Place, Montana Park; Posbus 14020, Montana, 0129. Telefoon No. (012) 548-6040.

Datums waarop kennisgewing gepubliseer moet word: 17 en 24 Oktober 2012.

17-24

NOTICE 2676 OF 2012

JOHANNESBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 28 (1) (a) AND 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Leslie John Oakenfull, being the authorized agent of the owner of the Remainder of Portion 20, farm Braamfontein 531R, hereby give notice in terms of sections 28 (1) (a) and 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.

This application contains the following proposals: The rezoning of part of the property described above from "Existing Public Road" to "Business 1".

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, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning, at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 17 October 2012.

Address of owner: C/o Osborne Oakenfull & Meekel, PO Box 490, Pinegowrie, 2123. Tel: (011) 888-7644. Fax: 088 011-888-7648. Ref: 9285.

Date of first publication: 17 October 2012.

KENNISGEWING 2676 VAN 2012

JOHANNESBURG-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM DIE WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 28 (1) (a) EN 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Leslie John Oakenfull, synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 20, plaas Braamfontein 531R, gee hiermee kennis ingevolge artikel 28 (1) (a) en 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.

Hierdie aansoek bevat die volgende voorstelle: Die hersonering van deel van die bogenoemde eiendom van "Bestaande Openbare Paaie" tot "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

Datum van eerste publikasie: 17 Oktober 2012.

17-24

NOTICE 2677 OF 2012

ALBERTON AMENDMENT SCHEME 2356

I, François du Plooy, being the authorised agent of the owner of the Remaining Extent of Erf 352, Alberton Township, give notice in terms of section 56 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 the Alberton Town-planning Scheme, 1979, by rezoning the property described above situated at 12A Van Riebeeck Avenue, Alberton, from Special to Special, to include a funeral parlour, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Development Department, Level 11, Alberton Customer Care Centre, Alwyn Taljaard Avenue, Alberton, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Development Department, at the above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 17 October 2012.

Address of applicant: François du Plooy Associates, PO Box 85108, Emmarentia, 2029. Tel: (011) 646-2013. Fax: (011) 486-4544. E-mail: fdpass@lantic.net

KENNISGEWING 2677 VAN 2012

ALBERTON-WYSIGINGSKEMA 2356

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Erf 352, Alberton-dorpsgebied, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Kliëntediens-Sentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Van Riebeecklaan 12A, Alberton, van Spesiaal na Spesiaal om 'n begrafnisondernemer in te sluit, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement van Stedelike Ontwikkeling, Vlak 11, Alberton Kliëntedienssentrum, Alwyn Taljaardlaan, Alberton, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Area Bestuurder: Departement van Stedelike Ontwikkeling, by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Adres van applikant: François du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013. Faks: (011) 486-4544. E-pos: fdpass@lantic.net

17-24

NOTICE 2678 OF 2012

ALBERTON AMENDMENT SCHEME 2357

I, François du Plooy, being the authorised agent of the owner of Erf 2169, Meyersdal Extension 19 Township, give notice in terms of sections 56 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 the Alberton Town-planning Scheme, 1979, by rezoning the property described above situated at 2 Loerie Street, Meyersdal, from Business 3 to Business 3, to increase the coverage to 40% and to permit a motorbike dealer and a carwash facility.

Particulars of the application will lie open for inspection during normal office hours at the office of the Area Manager: City Development Department, Level 11, Alberton Customer Care Centre, Alwyn Taljaard Avenue, Alberton, for a period of 28 days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Development Department, at the above address or at PO Box 4, Alberton, 1450, within a period of 28 days from 17 October 2012.

Address of applicant: François du Plooy Associates, PO Box 85108, Emmarentia, 2029. Tel: (011) 646-2013. Fax: (011) 486-4544. E-mail: fdpass@lantic.net

KENNISGEWING 2678 VAN 2012

ALBERTON-WYSIGINGSKEMA 2357

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Erwe 2169, Meyersdal Uitbreiding 19 Dorpsgebied, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Kliëntediens-Sentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Loeriestraat 2, Meyersdal, van Besigheid 3 na Besigheid 3 om die dekking te verhoog na 40% en om 'n motorfiets-handelaar en 'n motorwasfasiliteit toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement van Stedelike Ontwikkeling, Vlak 11, Alberton Kliënte-Dienssentrum, Alwyn Taljaardlaan, Alberton, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 skriftelik by of tot die Area Bestuurder: Departement van Stedelike Ontwikkeling, by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Adres van applikant: François du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013. Faks: (011) 486-4544. E-pos: fdpass@lantic.net

17-24

NOTICE 2679 OF 2012**LESEDI AMENDMENT SCHEME 206****NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN-PLANNING IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE (ORDINANCE 15 OF 1986)**

I, Joannette Kok, being the authorized agent of the owner of Erf Holding 31, Heidelberg Agricultural Holding, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Lesedi Local Municipality for the amendment of the town-planning scheme, known as Lesedi Town-planning Scheme, 2003, by the rezoning of above described property, situated on the corner of Vink Street and Erf R549 Road, from "Agricultural" to "Commercial".

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Municipal Offices, cnr. H.F. Verwoerd and Du Preez Streets, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged to with or made in writing to the Municipal Manager at the above address or at PO Box 201, Heidelberg, 1438, within a period of 28 days from 24 October 2012.

Address of agent: P O Box 1228, Heidelberg, 1438. Cell: 082 312 7052.

KENNISGEWING 2679 VAN 2012**LESEDI-WYSIGINGSKEMA No. 206****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, Joannette Kok, synde die magtigde agent van die eienaar van Erf 31, Heidelberg, gee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Lesedi Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Lesedi-dorpsbeplanningskema, 2003, deur die hersonering van die eiendom hierbo beskryf, geleë te hoek van Vinkstraat en die R549 Pad, van "Landbou" tot "Kommersieël".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Munisipale Kantore, h/v H.F. Verwoerd- en Du Preezstraat, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by of tot die Munisipaliteit Bestuurder, by bovermelde adres op by Posbus 201, Heidelberg, 1438, ingehandig word.

Adres van agent: Posbus 1228, Heidelberg. Sel: 082 312 7052.

17-24

NOTICE 2680 OF 2012**BOKSBURG AMENDMENT SCHEME 1798****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 Portion 187 of the farm Witkoppie No. 64-I.R., the Province of Gauteng, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the 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 a portion of the property, as described above, situated adjacent to and to the east of Jones Road, approximately 350 m north of the Jones Road/Griffiths Road junction, Jet Park, Boksburg, from: "Airport" to "Airport" including "Public Garage".

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department: Boksburg Customer Care Centre, 3rd Floor, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 17 October 2012 (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: City Planning Department: Boksburg Customer Care Centre, at the above address or at PO Box 215, Boksburg, 1460, within a period of 28 days from 17 October 2012 (on or before 14 November 2012).

Address of owner: C/o The African Planning Partnership, PO Box 2256, Boksburg, 1460. Tel: (011) 918-0100.

KENNISGEWING 2680 VAN 2012**BOKSBURG-WYSIGINGSKEMA 1798**

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, Jacobus Alwyn Buitendag, synde die gemagtigde agent van die eienaar van Gedeelte 187 van die plaas Witkoppie No. 64-I.R., Gauteng Provinsie, 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 Kliëntesorgsentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van 'n gedeelte van die eiendom soos hierbo beskryf, geleë aangrensend aan en ten ooste van Jonesweg, ongeveer 350 m noord van die Jonesweg/Griffithsweg aansluiting, Jet Park, Boksburg, vanaf: "Lughawe" na "Lughawe" insluitend "Openbare garage".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement Stadsbeplanning: Boksburg Kliëntesorgsentrum, 3de Vloer, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 (op of voor 14 November 2012) skriftelik by of tot die Area Bestuurder: Departement Stadsbeplanning: Boksburg Kliëntesorgsentrum, 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) 918-0100.

17-24

NOTICE 2684 OF 2012**TSHWANE AMENDMENT SCHEME**

We, UrbanSmart Planning Studio (Pty) Ltd, being the authorised agent of the owner of Erf 2907 and the Proposed Remainder of the Proposed Consolidated Erf (comprising a Part of Erf 2991, a Part of Erf 2992, and Erven 2995 to 2998), Rua Vista Extension 12, 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 for the amendment of the Tshwane Town-planning Scheme, 2008 in operation, by the rezoning of the properties described above, situated on the corner of Shrike and Falcon Streets in Rua Vista Extension 12. For Erf 2907, Rua Vista Extension 12, from "Private Open Space" with a coverage and height as per site development plan to "Residential 2" with a coverage of fifty percent (50%), a height of two (2) storeys and density of eighteen (18) dwelling units per hectare and further subject to certain conditions and for the proposed remainder of the proposed consolidated erf (comprising a part of Erf 2991, a part of Erf 2992 and Erven 2995 to 2998), Rua Vista Extension 12, from "Residential 1" with a density of one (1) dwelling per 500 m², a coverage of fifty (50) percent, and a height of two (2) storeys, to "private Open Space" with a coverage and height as per the site development plan and further subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Strategic Executive Director: City Planning, Development and Regional Services, Centurion Office: Room F8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, for a period of 28 days from 17 October 2012 (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 above or be addressed to: Centurion Office: The Strategic Executive Director: City Planning, Development and Regional Services, PO Box 14013, Lyttelton, 0140, within a period of 28 days from 17 October 2012 (the date of first publication of this notice).

Address of authorised agent: UrbanSmart Planning Studio (Pty) Ltd, P.O. Box 66465, Woodhill, Pretoria, 0076. Tel: (082) 737-2422. Fax: (086) 582-0369.

(Ref No. RCS300)

KENNISGEWING 2684 VAN 2012**TSHWANE-WYSIGINGSKEMA**

Ons, UrbanSmart Planning Studio (Edms) Bpk, synde die gemagtigde agent van die eienaar van Erf 2907, en die Voorgestelde Restant van die Voorgestelde Gekonsolideerde Erf (Bestaande uit 'n Deel van Erf 2991, 'n gedeelte van Erf 2992 en Erwe 2995 tot 2998), Rua Vista Uitbreiding 12 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 aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 in werking deur die hersonering van die eiendomme hierbo beskryf geleë op die hoek van Shrike- en Falconstraat in Rua Vista Uitbreiding 12. Vir Erf 2907, Rua Vista Uitbreiding 12, van "Privaat Oop Ruimte" met 'n dekking en hoogte soos per die terreinontwikkelingsplan na "Residensieel 2" met 'n dekking van vyftig persent (50%), 'n hoogte van twee (2) verdiepings en digtheid van agtien (18) wooneenhede per hektaar en verder onderhewig aan sekere voorwaardes en vir die Voorgestelde Restant van die Voorgestelde Gekonsolideerde Erf (bestaande uit 'n Deel van Erf 2991, 'n deel van Erf 2992 en Erwe 2995-2998), Rua Vista Uitbreiding 12, van "Residensieel 1" met 'n digtheid van een (1) woonhuis per 500 m², 'n dekking van vyftig (50) persent, en 'n hoogte van twee (2) verdiepings, na "Privaat Oop Ruimte" met 'n dekking en hoogte soos per die terreinontwikkelingsplan en verder onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste Centurion Kantoor: Kamer F8, Stadsbeplanningskantoor, h/v Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012 (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 17 Oktober 2012 (die datum van die eerste publikasie van hierdie kennisgewing) skriftelik by of tot die Centurion Kantoor: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Posbus 14013, Lyttelton, ingedien of gerig word.

Adres van gemagtigde agent: UrbanSmart Planning Studio (Edms) Bpk, Posbus 66456, Woodhill, Pretoria, 0076. Tel. No. (082) 737-2422. Faks: (086) 582-0369.

(Ref No. RCS300)

17-24

NOTICE 2685 OF 2012

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)

TSHWANE AMENDMENT SCHEME

We, The Town Planning Hub CC, being the authorized agent of the owner of Holding 196, Raslouw Agricultural Holdings (proposed Erf 1177, Celtisdal Extension 44), hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City of Tshwane for the amendment of the town-planning scheme, known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the properly described above, situated on the north eastern intersection of Louisa and Hendrik Verwoerd Drive (existing Raslouw Lifestyle Centre), from "Business 2" to "Business 2" with the aim to remove certain restrictions in the Annexure T.

Particulars of the applications will lie for inspection during normal office hours at the offices of the Strategic Executive: Housing, Land-Use Rights Division, Floor 3, Room 334, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 17 October 2012 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 17 October 2012.

Address of agent: The Town Planning Hub CC, PO Box 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Fax: (012) 809-2090.

(Ref: TPH12927)

KENNISGEWING 2685 VAN 2012

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)

TSHWANE-WYSIGINGSKEMA

Ons, The Town Planning Hub CC, synde die gemagtigde agent van die eienaar van Hoewe 196, Raslouw Landbou Hoewes (voorgestelde Erf 1177, Celtisdal Uitbreiding 44) gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Tshwane-dorpsbeplanningskema, 2008 deur die hersonering van die eiendom hierbo beskryf, geleë op die noord-oostelike hoek van die interseksie van Louisa- en Hendrik Verwoerdlaan (bestaande Raslouw Lifestyle Centre) vanaf "Besigheid 2" na "Besigheid 2" met die doel om sekere beperkings uit die Bylae T te verwyder.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Behuising: Afdeling Grondgebruiksregte, Vloer 3, Kamer 334, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012 (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 17 Oktober 2012 skriftelik by of tot bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: The Town Planning Hub CC, Posbus 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Faks: (012) 809-2090.

(Verw: TPH12927)

17-24

NOTICE 2686 OF 2012

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

TSHWANE AMENDMENT SCHEME

I, Hennie Meyer, of the firm Virtual Consulting Engineers (Pty) Ltd, being the authorised agent of the owner of Erf 569, Menlo Park, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality, for the amendment of the Tshwane Town-planning Scheme of 2008, by the rezoning of the property described above, situated one property north from the north-western corner of Justice Mohammed Street and 20th Street in Menlo Park, from "Residential 2" to "Residential 1" for the purpose of developing full title residential dwelling units with the following development controls: FAR—0.8; Coverage—As per SDP; and Height—2 Storeys.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning, Room F8, Town Planning Office, c/o Basden and Rabie Streets, Centurion, for a period of 28 days from 17 October 2012.

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, within a period of 28 days from 17 October 2012.

Address of agent: Virtual Consulting Engineers, P.O. Box 35703, Menlo Park, 0102. Tel. (012) 368-1850. Fax: (012) 348-4738. Email: hennie.meyer@vceza.com

Dates of publications: 17 October 2012 and 24 October 2012.

KENNISGEWING 2686 VAN 2012

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)

TSHWANE-WYSIGINGSKEMA

Ek, Hennie Meyer, van die firma Virtual Consulting Engineers (Pty) Ltd, synde die gemagtigde agent van die eienaar van Erf 569, Menlo Park, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane-dorpsbeplanningskema van 2008, deur die hersonering van die eiendom hierbo beskryf, geleë een erf noordwes van die hoek van Justice Mohammed- en 20ste Straat, vanaf "Residensieel 2" na "Residensieel 1" vir die doeleindes van die ontwikkeling van vol titel residensiële eenhede, met die volgende ontwikkelingsbeheermaatreëls: VRV—0.8; Dekking—Soos per T.O.P.; en Hoogte—2 Verdiepings.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning, Kamer F8, Stedelike Beplanning Kantore, h/v Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek, moet skriftelik ingedien word by die Algemene Bestuurder: Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, binne 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Adres van gemagtigde agent: Virtual Consulting Engineers, Posbus 35703, Menlo Park, 0102. Tel. (012) 368-1850. Faks: (012) 348-4738. E-pos: hennie.meyer@vceza.com

Datum van kennisgewings: 17 Oktober 2012 en 24 Oktober 2012.

17-24

NOTICE 2687 OF 2012

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)

TSHWANE AMENDMENT SCHEME

We, The Town Planning Hub CC, being the authorized agent of the owner of Holding 196, Raslouw Agricultural Holdings (proposed Erf 1177, Celtisdal Extension 44), hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City of Tshwane for the amendment of the town-planning scheme, known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the property described above, situated on the north eastern intersection of Louisa and Hendrik Verwoerd Drive (existing Raslouw Lifestyle Centre), from "Business 2" to "Business 2" with the aim to remove certain restrictions in the Annexure T.

Particulars of the applications will lie for inspection during normal office hours at the offices of the Strategic Executive: Housing, Land-Use Rights Division, Floor 3, Room 334, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 17 October 2012 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 17 October 2012.

Address of agent: The Town Planning Hub CC, PO Box 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Fax: (012) 809-2090.

(Ref: TPH12927)

KENNISGEWING 2687 VAN 2012

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)

TSHWANE-WYSIGINGSKEMA

Ons, The Town Planning Hub CC, synde die gemagtigde agent van die eienaar van Hoewe 196, Raslouw Landbou Hoewes (voorgestelde Erf 1177, Celtisdal Uitbreiding 44), gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Tshwane-dorpsbeplanningskema, 2008, deur die hersonering van die eiendom hierbo beskryf, geleë op die noord-oostelike hoek van die interseksie van Louisa- en Hendrik Verwoerdlaan (bestaande Raslouw Lifestyle Centre) vanaf "Besigheid 2" na "Besigheid 2" met die doel om sekere beperkings uit die Bylae T te verwyder.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Behuising: Afdeling Grondgebruiksregte, Vloer 3, Kamer 334, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012 (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 17 Oktober 2012 skriftelik by of tot bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: The Town Planning Hub CC, Posbus 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Faks: (012) 809-2090.

(Verw: TPH12927)

17-24

NOTICE 2688 OF 2012

NOTICE IN TERMS OF CLAUSE 19 OF THE SANDTON TOWN-PLANNING SCHEME, 1980

I, Steve Flack, being the authorized agent of the registered owner of Erf 217, Wynberg, do hereby make that I have applied to the City of Johannesburg, in terms of clause 19 of the Sandton Town-planning Scheme, 1980, for consent of a "Place of Amusement". The site is situated on Second Street in Wynberg.

The application will be open for inspection during normal office hours at the office of the Executive Director: Development Planning, Braamfontein, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of 28 days from the 17th October 2012.

Any person who wishes to object to the application or submit representations in respect of the application may submit such objections or representations in writing to the Executive Director: Development Planning, at the above address and must be lodged in writing both to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, and to the Applicant at the undersigned address through registered post or by hand within a period of 28 days from the 17 October 2012.

Address of authorized agent: P.O. Box 677, Melrose Arch, 2076.

KENNISGEWING 2688 VAN 2012

KENNISGEWING INGEVOLGE KLOUSULE 19 VAN DIE SANDTON-DORPSBEPLANNINGSKEMA, 1980

Ek, Steve Flack, synde die gemagtigde agent van die eienaar van Erf 217, Wynberg, het aansoek gedoen by die Stad Johannesburg, ingevolge klousule 19 van die Sandton-dorpsbeplanningskema, 1980, vir toestemming om "Vermaaklikheidsplekke". Die eiendom is geleë te Second Straat.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Metro Sentrum, Kamer 8100, 8ste Verdieping, A-Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot Die Uitvoerende Direkteur: Ontwikkelingsbeplanning, indien of rig by bovermelde adres of by Posbus 30733, Braamfontein, 2017, en die Applikant by die ondergetekende adres met geregistreerde pos of per hand ingedien word, binne 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Adres van agent: Posbus 677, Melrose Arch, 2076.

17-24

NOTICE 2707 OF 2012

CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY

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

We, Delacon Planning, being the authorized agent of the owner of Erf 839, Orange Grove, situated at 69 Eighth Avenue, Orange Grove, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act 3 of 1996, that we have applied to the City of Johannesburg Metropolitan Municipality for the removal of certain restrictive conditions contained in the title deed of the above-mentioned erf.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 24 October 2012.

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, 8th Floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, within a period of 28 days from 24 October 2012.

Closing date for objections: 21 November 2012.

Address of authorized agent: Delacon Planning, Ronin Corner, 101 Karin Avenue, Doringkloof, Centurion; PO Box 7522, Centurion, 0046. Tel No. (012) 667-1993/083 231 0543. E-mail: planning@delacon.co.za

KENNISGEWING 2707 VAN 2012

STAD JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT

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

Ons, Delacon Planning, synde die gemagtigde agent van die eienaar van Erf 839, Orange Grove, geleë te Agtste Laan 69, Orange Grove, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings 3 van 1996, kennis dat ons by die Stad Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelakte van toepassing op bogemelde erf.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, Kamer 8100, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by of tot Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, Kamer 8100, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, ingedien of gerig word.

Sluitingsdatum vir besware agent: 21 November 2012.

Adres van gemagtigde agent: Delacon Planning, Robin Corner, Karinlaan 101, Doringkloof, Centurion; Posbus 7522, Centurion, 0046. Tel No. (012) 667-1993/083 231 0543. E-pos: planning@delacon.co.za

NOTICE 2708 OF 2012

CITY OF TSHWANE

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

ERF 685, DORINGKLOOF

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 has approved the application of the removal of certain conditions contained in Deed of Transfer T075629/11, with reference to the following property: Erf 685, Doringkloof.

The following condition and/or phrases are hereby cancelled: Condition A (m).

This removal will come into effect on the date of publication of this notice.

(13/5/5/Doringkloof-685)

Executive Director: Legal Services

24 October 2012

(Notice No. 522/2012)

KENNISGEWING 2708 VAN 2012**STAD TSHWANE**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

ERF 685, DORINGKLOOF

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 die aansoek om opheffing van sekere voorwaardes soos vervat in Akte van Transport T075629/11, met betrekking tot die volgende eiendom, goedgekeur het: Erf 685, Doringkloof.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde A (m).

Hierdie opheffing tree in werking op die datum van publikasie van hierdie kennisgewing.

(13/5/5/Doringkloof-685)

Uitvoerende Direkteur: Regsdienste

24 Oktober 2012

(Kennisgewing No. 522/2012)

NOTICE 2709 OF 2012**CITY OF TSHWANE**

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 has approved the application for the removal and amendment of certain conditions contained in Title Deed T14668/2010, with reference to the following property: Erf 1231, Lyttelton Manor Extension 1.

The following conditions and/or phrases are hereby cancelled: Conditions (d), (i), (j) (i), (j) (ii), (i) (iii) and (k) (i).

This removal will come into effect on the date of publication of this notice.

AND/AS WELL AS

that the City of Tshwane has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 1231, Lyttelton Manor Extension 1, to Special for Guest House or one dwelling-house, with a density of one dwelling-house per 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 Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1453T and shall come into operation on the date of publication of this notice.

[13/4/3/Lyttelton Manor x1-1231)1453T]]

Executive Director: Legal Services

24 October 2012

(Notice No. 529/2012)

KENNISGEWING 2709 VAN 2012**STAD TSHWANE**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stad Tshwane die aansoek om opheffing en wysiging van sekere voorwaardes vervat in Akte van Transport T14668/2010, met betrekking tot die volgende eiendom, goedgekeur het: Erf 1231, Lyttelton Manor Uitbreiding 1.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes (d), (i), (j) (i), (j) (ii), (i) (iii) en (k) (i).

Hierdie opheffing tree in werking op die datum van publikasie van hierdie kennisgewing.

EN/ASOOK

dat die Stad Tshwane die aansoek om wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erf 1231, Lyttelton Manor Uitbreiding 1, tot Spesiaal vir Gastehuis en een woonhuis, met 'n digtheid van een woonhuis per erf, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane-wysigingskema 1453T en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Lyttelton Manor x1-1231)1453T]]

Uitvoerende Direkteur: Regsdienste

24 Oktober 2012

(Kennisgewing No. 529/2012)

NOTICE 2710 OF 2012

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

We, VBH Town Planning, being the authorised agent of the owners, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Tshwane for the removal of right of way conditions contained in the Title Deeds of the Remainder of Portion 7, Portions 25 to 27, 64, 65, 67, 69 and 395 of the farm Olievenhoutbosch 389 JR, which properties are situated to the east of the R55 (K71) and south of Samrand Road, southeast of the existing residential townships of Olievenhoutbos.

All relevant documents relating to the application will be open for inspection during normal office hours at the Centurion office of the said authorized Local Authority at the Strategic Executive Director: City Planning, Development and Regional Services, Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, from 24 October 2012 to 21 November 2012.

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 PO Box 14013, Lyttelton, 0140, on or before 21 November 2012.

Name and address of agent: VBH Town Planning, PO Box 3645, Halfway House, 1685. Tel: (011) 315-9908. Fax: (011) 805-1411. E-mail: vbh@vbhplan.com

Date of first publication: 24 October 2012.

KENNISGEWING 2710 VAN 2012

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

Ons, VBH Town Planning, die gemagtigde agent van die eienaars, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons aansoek gedoen het by die Stad Tshwane om die opheffing van reg van weg voorwaardes in die Titelakte van die Restant van Gedeelte 7, Gedeeltes 25 tot 27, 64, 65, 67, 69 en 395 van die Plaas Olievenhoutbosch 389 JR, welke eiendomme is geleë ten ooste van die R55 (K71) en suid van Samrandweg, suid-oos van die bestaande residensiële dorpe van Olievenhoutbos.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die Centurion kantoor van die gemagtigde Plaaslike Bestuur by die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Kamer 8, h/v Basden- en Rabiestraat, Centurion, vanaf 24 Oktober 2012 tot 21 November 2012.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde Plaaslike Bestuur by die bostaande adres of by Posbus 14013, Lyttelton, 0140, voorlê op of voor 21 November 2012.

Naam en adres van agent: VBH Town Planning, Posbus 3645, Halfway House, 1685. Tel: (011) 315-9908. Faks: (011) 805-1411. E-pos: vbh@vbhplan.com

Datum van eerste publikasie: 24 Oktober 2012.

NOTICE 2711 OF 2012**CITY OF JOHANNESBURG**

GAUTENG REMOVAL OF RESTRICTIVE ACT, 1996 (ACT No. 3 OF 1996)

NOTICE No. 594/2012

It is hereby notified in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City of Johannesburg has approved the removal of restrictive conditions B. (1), B. (2), B. (3), B. (4) and B. (5) from Deed of Transfer No. T25260/2011/2011, pertaining to Portion 46 of the farm Zevenfontein 407 J.S.

Executive Director: Development Planning and Urban Management

24 October 2012

KENNISGEWING 2711 VAN 2012**STAD VAN JOHANNESBURG**

GAUTENGSE WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

KENNISGEWING No. 594/2012

Hierby word ooreenkomstig die bepalings van artikel 6 (8) van die Gautengse Wet op die Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stad van Johannesburg die opheffing van titelvoorwaardes B. (1), B. (2), B. (3), B. (4) en B. (5) in Titelakte No. T25260/2011, met betrekking tot Gedeelte 46 van farm Zevenfontein 407 J.R.

Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Beheer24 Oktober 2012

NOTICE 2712 OF 2012**CITY OF JOHANNESBURG**

GAUTENG REMOVAL OF RESTRICTIVE ACT, 1996 (ACT No. 3 OF 1996)

NOTICE No. 595/2012

It is hereby notified in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City of Johannesburg has approved the removal of restrictive condition 4.1 from Deed of Transfer No. T88350/1998, pertaining to Portion 2 of Erf 913, Parktown.

Executive Director: Development Planning and Urban Management

24 October 2012

KENNISGEWING 2712 VAN 2012**STAD VAN JOHANNESBURG**

GAUTENGSE WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

KENNISGEWING No. 595/2012

Hierby word ooreenkomstig die bepalings van artikel 6 (8) van die Gautengse Wet op die Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) bekendgemaak dat die Stad van Johannesburg die opheffing van titelvoorwaardes 4.1 in Titelakte No. T88350/1998, met betrekking tot Gedeelte 2 van Erf 913, Parktown, goedgekeur het.

Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Beheer24 Oktober 2012

NOTICE 2713 OF 2012NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996),
AS AMENDED

I, Hendrik Leon Janse van Rensburg of 43 Livingstone Boulevard, Vanderbijlpark, 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, as amended, that I have applied to the Municipal Manager, Emfuleni Municipal Council, P.O. Box 3, Vanderbijlpark, 1900, for the removal of certain conditions contained in the Title Deed of Erf 416, Vanderbijlpark CE 1, which property is situated at No. 43 Livingstone Boulevard, Vanderbijlpark CE 1, as well as for the amendment of the Vanderbijlpark Town-planning Scheme, 1987, Amendment Scheme H1173 with Annexure 685.

The purpose of the application is to re-zone the property to the effect that it may also be used for purposes of an office.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Strategic Manager, Development Planning, First Floor, Municipal Offices, Emfuleni Local Municipality, Eric Louw Road, P.O. Box 3, Vanderbijlpark, 1900, and at H.L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911, from 24 October 2012 until 22 November 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above on or before 22 November 2012.

KENNISGEWING 2713 VAN 2012

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

Ek, Hendrik Leon Janse van Rensburg van Livingstone Boulevard 43, Vanderbijlpark, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, soos gewysig, kennis dat ek by die Munisipale Bestuurder, Emfuleni Munisipale Raad, Posbus 3, Vanderbijlpark, 1900, aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titel akte van toepassing op Erf 416, Vanderbijlpark CE 1, wat geleë is te Livingstone Boulevard 43, Vanderbijlpark CE 1, asook vir die wysiging van die Vanderbijlpark-dorpsbeplanningskema, 1987, Wysigingskema H1173 met Bylae 685.

Die doel met die aansoek is om die eiendom te hersoneer tot die effek dat die eiendom ook gebruik mag word vir doeleindes van 'n kantoor.

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid naamlik die Strategiese Bestuurder, Ontwikkelingsbeplanning, Eerste Vloer, Munisipale Kantore, Emfuleni Plaaslike Munisipaliteit, Eric Louwstraat, Posbus 3, Vanderbijlpark, 1900, en by H.L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijlpark, 1911, vanaf 24 Oktober 2012 tot 22 November 2012.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermeldde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 22 November 2012.

24-31

NOTICE 2714 OF 2012

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

I, Hendrik Leon Janse van Rensburg of 43 Livingstone Boulevard, Vanderbijlpark, 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 as amended, that I have applied to the Municipal Manager: Emfuleni Municipal Council, P.O. Box 3, Vanderbijlpark, 1900, for the removal of certain conditions contained in the Title Deed of Erven 435 and 436, Vanderbijlpark CE 2 which property (ies) are situated at No's 40 and 42 Bernini Street, Vanderbijlpark CE 2 respectively, as well as for the amendment of the Vanderbijlpark Town-planning Scheme, 1987, Amendment Scheme H1178 in respect of Erf 435.

The purpose of the application is to extend the existing development situated on Erf 436, onto Erf 435. The removal of restrictive title conditions and re-zoning is necessary in order to prevent contradicting title conditions and to re-zone Erf 435, to the effect that both properties have similar zonings.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Strategic Manager: Development Planning, First Floor, Municipal Offices, Emfuleni Local Municipality, Eric Louw Road, P.O. Box 3, Vanderbijlpark, 1900, and at H.L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911, from 24 October 2012 until 22 November 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above on or before 22 November 2012.

KENNISGEWING 2714 VAN 2012

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

Ek, Hendrik Leon Janse van Rensburg van Livingstone Boulevard 43, Vanderbijlpark, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, soos gewysig, kennis dat ek by die Munisipale Bestuurder, Emfuleni Munisipale Raad, Posbus 3, Vanderbijlpark, 1900, aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titel aktes van toepassing op Erf 435 en 436, Vanderbijlpark, CE 2, wat geleë is te Berninistraat No.'s 40 en 42, Vanderbijlpark CE 2, asook vir die wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, Wysigingskema H1178 met betrekking tot Erf 435.

Die doel met die aansoek is om die bestaande ontwikkeling op Erf 436 uit te brei oor Erf 435. Die opheffing van beperkings en hersonering is nodig om teenstrydige titelvoorwaardes te voorkom en Erf 435, te hersoneer tot die effek dat altwee erwe dieselfde sonering het.

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid naamlik die Strategiese Bestuurder: Ontwikkelingsbeplanning, Eerste Vloer, Munisipale Kantore, Emfuleni Plaaslike Munisipaliteit, Eric Louwstraat, Posbus 3, Vanderbijlpark, 1900, en by H.L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijlpark, 1911, vanaf 24 Oktober 2012 tot 22 November 2012.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermeldde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 22 November 2012.

24-31

NOTICE 2715 OF 2012

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

I, Hendrik Leon Janse van Rensburg of 43 Livingstone Boulevard, Vanderbijlpark, being the authorized agent of the owner hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 as amended, that I have applied to the Municipal Manager: Emfuleni Municipal Council, P.O. Box 3, Vanderbijlpark, 1900, for the removal of certain conditions contained in the title deed of Erf 172, Ironsyde Township, which property is situated on the north eastern corner of Springbok and Adam Street, as well as for the amendment of the Peri-Urban Town-planning Scheme, 1975, Amendment Scheme P31.

The purpose of the application is to re-zone the property to the effect that it may be used for purposes of a hardware store.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the authorized local authority at the Strategic Manager: Development Planning, First Floor, Municipal Offices, Emfuleni Local Municipality, Eric Louw Road, P.O. Box 3, Vanderbijlpark, 1900 and at H.L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911 from 24 October 2012 until 22 November 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above on or before 22 November 2012.

KENNISGEWING 2715 VAN 2012

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

Ek, Hendrik Leon Janse van Rensburg, van Livingstone Boulevard 43, Vanderbijlpark, as die gevolmagtigde agent van die eienaar gee hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van die Beperkings, 1996, soos gewysig, kennis dat ek by die Munisipale Bestuurder: Emfuleni Munisipale Raad, Posbus 3, Vanderbijlpark, 1900, aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titel akte van toepassing op Erf 172, Ironsyde Dorpsgebied wat geleë is op die noord-oostelike hoek van Springbok- en Adamstraat, asook vir die wysiging van die Buitestedelike Dorpsbeplanningskema, 1975, Wysigingskema P31.

Die doel met die aansoek is om die eiendom te hersoneer tot die effek dat die eiendom gebruik mag word vir doeleindes van 'n hardware winkel.

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid naamlik die Strategiese Bestuurder: Ontwikkelingsbeplanning, Eerste Vloer, Munisipale Kantore, Emfuleni Plaaslike Munisipaliteit, Eric Louwstraat, Posbus 3, Vanderbijlpark, 1900, en by H.L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijlpark, 1911, vanaf 24 Oktober 2012 tot 22 November 2012.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermeldde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 22 November 2012.

24-31

NOTICE 2716 OF 2012

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

I, Hendrik Leon Janse van Rensburg of 43 Livingstone Boulevard, Vanderbijlpark, being the authorized agent of the owner hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 as amended, that I have applied to the Municipal Manager: Emfuleni Municipal Council, P.O. Box 3, Vanderbijlpark, 1900, for the removal of certain conditions contained in the title deed of Holding 4 Windsor-on-Vaal Agricultural Holdings, Vanderbijlpark, which property (ies) is situated at Holding 4, Windsor Road.

The purpose of the application is to remove and amend title conditions in order to permit 2 residential houses to be erected on the property.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the authorized local authority at the Strategic Manager: Development Planning, First Floor, Municipal Offices, Emfuleni Local Municipality, Eric Louw Road, P.O. Box 3, Vanderbijlpark, 1900 and at H.L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911 from 24 October 2012 until 22 November 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized Local Authority at its address and room number specified above on or before 22 November 2012.

KENNISGEWING 2716 VAN 2012

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

Ek, Hendrik Leon Janse van Rensburg, van Livingstone Boulevard 43, Vanderbijlpark, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van die Beperkings, 1996 soos gewysig, kennis dat ek by die Munisipale Bestuurder: Emfuleni Munisipale Raad, Posbus 3, Vanderbijlpark, 1900, aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die Titel akte van toepassing op Hoewe 4 Windsor-on-Vaal Landbou Hoewes, Vanderbijlpark, wat geleë is te Windsorstraat, Hoewe 4, Vanderbijlpark.

Die doel met die aansoek is om die titel voorwaardes op te hef en te wysig tot die effek dat 2 woonhuise op die eiendom opgerig mag word.

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde Plaaslike Owerheid naamlik die Strategiese Bestuurder: Ontwikkelingsbeplanning, Eerste Vloer, Munisipale Kantore, Emfuleni Plaaslike Munisipaliteit, Eric Louwstraat, Posbus 3, Vanderbijlpark, 1900, en by H.L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijlpark, 1911, vanaf 24 Oktober 2012 tot 22 November 2012.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermeldde gemagtigde Plaaslike Owerheid by die betrokke adres soos hierbo aangedui voor of op 22 November 2012.

24-31

NOTICE 2717 OF 2012

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

I, Willem Georg Groenewald, being the authorised agent of the registered property owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain restrictive title conditions contained in the title deed of Erf 5, Cranbrookvale, situated at 246 Summit Avenue, and the simultaneous amendment of the town-planning scheme known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the property described above from "Residential 1" to "Business 4", subject to certain proposed conditions. The purpose of the application is to acquire the necessary land use rights in order to utilise the property for office purposes.

Particulars of the application will lie for inspection during normal office hours at Room F8, Town Planning Office, c/o of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 24 October 2012 (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 P.O. Box 1401, Lyttelton, 0140, within a period of 28 days from 24 October 2012.

Closing date for representations and objections: 21 November 2012.

Address of agent: Willem G. Groenewald, c/o Landmark Planning CC, P.O. Box 10936, Centurion, 0046, 75 Jean Avenue, Centurion. E-mail: info@land-mark.co.za Tel: (012) 667-4773. Fax: (012) 667-4450. Our Ref: R-10-336.

KENNISGEWING 2717 VAN 2012

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

Ek, Willem Georg Groenewald, synde die gemagtigde agent van die geregistreerde grondeienaar, 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 Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelakte van Erf 5, Cranbrookvale, geleë te Summitlaan 246, en die gelyktydige wysiging van die dorpsbeplanningskema in werking bekend as die Tshwane-dorpsbeplanningskema, 2008, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Besigheid 4", onderworpe aan sekere voorwaardes. Die doel van die aansoek is om die nodige regte te verkry om die eiendom te gebruik vir die doeleindes van kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer F8, Stedelike Beplanning, h/v Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012 (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 24 Oktober 2012 skriftelik by of tot Die Algemene Bestuurder, Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 1401, Lyttelton, 0140, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 21 November 2012.

Adres van agent: Willem G. Groenewald, p/a Landmark Planning BK, Posbus 10936, Centurion, 0046, Jeanlaan 75, Centurion. E-pos: info@land-mark.co.za Tel: (012) 667-4773. Faks: (012) 667-4450. Verw: R-10-336.

24-31

NOTICE 2718 OF 2012

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

I, Johann Swemmer, 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 title deeds of Erven 1234, 1236, 1238 and 1240, Ferndale, which properties are situated on Main Avenue, Ferndale, and the simultaneous amendment of the Randburg Town Planning Scheme, 1976, by the rezoning of the properties from "Residential 1" (Erven 1234 and 1236) and "Special" (Erven 1238 and 1240) to "Residential 2" with a density of "20 dwelling units per hectare".

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Civic Centre, Loveday Street, Braamfontein, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 24 October 2012.

Address of agent: J. Swemmer, P.O. Box 711, Randparkrif, 2156. Tel: (011) 795-2740 or 082 650 2740.

KENNISGEWING 2718 VAN 2012

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

Ek, Johann Swemmer, synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge 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 beperkende voorwaardes vervat in die titelakte van Erwe 1234, 1236, 1238 en 1240, Ferndale, welke erwe geleë is in Mainlaan, Ferndale, en die gelyktydige wysiging van die Randburg-dorpsbeplanningskema 1976 deur die hersonering van die eiendom van "Residensieel 1" (Erwe 1234 en 1236) en "Spesiaal" (Erwe 1238 en 1240) na "Residensieel 2" met 'n digtheid van "20 eenhede per hektaar".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Ontwikkeling, Beplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Burgersentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: J. Swemmer, Posbus 711, Randparkrif, 2156. Tel: (011) 795-2740 of 082 650 2740.

24-31

NOTICE 2719 OF 2012

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

Notice is hereby given in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that Noel Brownlee, has applied to the Ekurhuleni Metropolitan Council, for the removal of certain conditions in the title deed of Erf 369, Bedfordview Extension 75 Township and the amendment of the Bedfordview Town Planning Scheme, 1995, by the rezoning of the property situated at 108 a & b Kloof Road, Bedfordview, from "Residential 1" subject to certain conditions to "Residential 2" at 11 units per hectare.

The application will lie for inspection during normal office hours at the office of the Ekurhuleni Metropolitan Council: First Floor, Entrance 3, Room 248, corner Hendrik Potgieter and Van Riebeeck Roads, Edenvale.

Any such person who wishes to object to the application or submit representations may submit such representations in writing to the Director: Planning and Development at the above address or at P.O. Box 25, Edenvale, 1610, on or before 21 November 2012.

Address of applicant: P.O. Box 2487, Bedfordview, 2008. Tel. No.: 083 255 6583. Fax: (011) 616-8222.

KENNISGEWING 2719 VAN 2012

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

Kennis geskied hiermee dat Noel Brownlee, in terme van artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996, aansoek gedoen het by die Ekurhuleni Metropolitaanse Raad om die opheffing van sekere voorwaardes in die titelakte van Erf 369, Bedfordview Extension 75 Dorp en die gelyktydige wysiging van die Bedfordview-dorpsbeplanningskema, 1995, deur die hersonering van die eiendom geleë te Kloofstraat 108 a en b, Bedfordview, van "Residensieel 1" onderworpe aan sekere voorwaardes na "Residensieel 2" teen 11 eenhede per hektaar.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Ekurhuleni Metropolitaanse Raad, Eerste Verdieping, Ingang 3, Kamer 248, hoek van Hendrik Potgieter- en Van Riebeeckstraat, Edenvale.

Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of verhoë in verband daarmee wil rig, moet sodanige besware of verhoë skriftelik rig aan die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 25, Edenvale, 1610, op of voor 21 November 2012.

Adres van aansoeker: Posbus 2487, Bedfordview, 2008. Tel. No.: 083 255 6583. Faks: (011) 616-8222.

24-30

NOTICE 2720 OF 2012

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

I, Pieter Adriaan van den Berg, being the authorised agent of the owner hereby gives notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal a condition contained in the title deed of Erf 347, Ontdekkerspark Extension 1, which property is situated at the corner of Petersen and Kliprand Streets, Ontdekkerspark.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, Development Planning and Urban Management, Room 8100, 8th Floor, A Block, Metro Centre, 158 Loveday Street, Braamfontein, from 24 October 2012 until 21 November 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the said local authority at its address and room number specified above or at PO Box 30733, Braamfontein, 2017, before or on 21 November 2012.

Address of agent: PVB Associates Town Planners, PO Box 30951, Kyalami, 1684. Tel: (011) 468-1187. Fax: 086 649 9581, email: pvba@mweb.co.za

Date of first publication: 24 October 2012.

KENNISGEWING 2720 VAN 2012

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

Ek, Pieter Adriaan van den Berg, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek by die Stad van Johannesburg aansoek gedoen het vir die opheffing van 'n voorwaarde vervat in die titelakte van Erf 347, Ontdekkerspark Uitbreiding 1, welke eiendom op die hoek van Petersen- en Kliprandstraat, Ontdekkerspark, geleë is.

Besonderhede van die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Vloer, A-Blok, Metrostrum, Lovedaystraat 158, Braamfontein, vanaf 24 Oktober 2012 tot 21 November 2012.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 21 November 2012 skriftelik by die genoemde plaaslike bestuur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word.

Adres van agent: PVB Associates Stadsbeplanners, Posbus 30951, Kyalami, 1684. Tel: (011) 468-1187. Faks: 086 649 9581. E-pos: pvba@mweb.co.za

Datum van eerste publikasie: 24 Oktober 2012.

24-31

NOTICE 2721 OF 2012

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

I, Pieter Adriaan van den Berg, being the authorised agent of the owner hereby gives notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in the title deed of Portion 1 of Erf 1171, Windsor, which property is situated on Beyers Naude Drive, Windsor.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, Development Planning and Urban Management, Room 8100, 8th Floor, A Block, Metro Centre, 158 Loveday Street, Braamfontein, from 24 October 2012 until 21 November 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the said local authority at its address and room number specified above or at PO Box 30733, Braamfontein, 2017, before or on 21 November 2012.

Address of agent: PVB Associates Town Planners, PO Box 30951, Kyalami, 1684. Tel: (011) 468-1187. Fax: 086 649 9581, email: pvba@mweb.co.za

Date of first publication: 24 October 2012.

KENNISGEWING 2721 VAN 2012

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

Ek, Pieter Adriaan van den Berg, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die titelakte van Gedeelte 1 van Erf 1171, Windsor, welke eiendom op Beyers Naudeweg, Windsor, geleë is.

Besonderhede van die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Vloer, A Blok, Metrosentrum, Lovedaystraat 158, Braamfontein, vanaf 24 Oktober 2012 tot 21 November 2012.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 21 November 2012 skriftelik by die genoemde plaaslike bestuur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word.

Adres van agent: PVB Associates Stadsbeplanners, Posbus 30951, Kyalami, 1684. Tel: (011) 468-1187. Faks: 086 649 9581. E-pos: pvba@mweb.co.za

Datum van eerste publikasie: 24 Oktober 2012.

24-31

NOTICE 2722 OF 2012

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

I, Gerrit Rudolph Johannes Oelofse, 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 Springs Administrative Unit of the Ekurhuleni Metropolitan Council, for the removal of certain conditions contained in the title deed of Erf 393, Springs Township, situated on Second Street, Springs Township, and the simultaneous amendment of the Springs Town-planning Scheme, 1996, by the rezoning of the property from "Residential 1" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: (Development Planning), Room 405, Block F, Civic Centre, Springs, for a period of 28 days from 24 October 2012.

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 or at P.O. Box 45, Springs, 1560, within a period of 28 days from 24 October 2012.

Address of agent: 5 Karee Road, Dal Fouche, Springs, 1559. Tel: (011) 813-3742. Cell: 082 927 9918.

KENNISGEWING 2722 VAN 2012

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

Ek, Gerrit Rudolph Johannes Oelofse, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet Op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Springs Administratiewe-eenheid van die Ekurhuleni Metropolitaanse Raad vir die opheffing van sekere voorwaardes bevat in die titelakte van Erf 393, Springs Dorp, geleë te Tweede Straat, Springs Dorp, en die gelyktydige wysiging van die Springs Dorpsbeplanningskema, 1996, deur die hersonering van die eiendom van "Residensieël 1" na "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: (Ontwikkelingsbeplanning), Kamer 405, Blok F, Burgersentrum, Springs, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 45, Springs, 1560, ingedien of gerig word.

Adres van agent: Kareeweg 5, Dal Fouche, Springs, 1559. Tel: (011) 813-3742. Sel: 082 927 9918.

24-31

NOTICE 2723 OF 2012

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

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the removal of certain conditions contained in the title deed of Portion 1 of Erf 83, Linksfield Ridge, which property is situated at 34 and 36 Kallenbach Road/35 Steepways Lane in Linksfield Ridge, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above from "Residential 1" subject to certain conditions to "Residential 1" permitting a guest house and related purposes, subject to certain conditions. The effect of the application will be to permit the buildings on the site to be used for a guest house and related purposes, 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 authorized Local Authority at the Executive Director: Development Planning, P.O. Box 30733, Braamfontein, 2017, or at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A Block, Metropolitan Centre, for a period of 28 days from 24 October 2012 to 21 November 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized Local Authority at its address and room number specified above, on or before 21 November 2012.

Name and address of owner/agent: C/o Hugo Olivier and Associates, P.O. Box 650492, Benmore, 2010. Tel: (011) 783-2767. Fax: (011) 884-0607.

Date of first publication: 24 October 2012.

KENNISGEWING 2723 VAN 2012

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

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996, dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte van Gedeelte 1 van Erf 83, Linksfield Ridge, geleë te Kallenbachweg 34 en 36 / Steepwayslaan 35 in Linksfield Ridge en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieël 1" onderworpe aan sekere voorwaardes na "Residensieël 1" wat 'n gastehuis en verwante doeleindes as 'n primêre reg toelaat, onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees dat die geboue op die terrein vir die doeleindes van 'n gastehuis en verwante doeleindes gebruik mag word, onderworpe aan sekere voorwaardes.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Posbus 30733, Braamfontein, 2017, en by Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012 tot 21 November 2012.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die genoemde Plaaslike Bestuur by sy adres en kantoor nommer soos hierbo gespesifiseer, indien of rig voor of op 21 November 2012.

Naam en adres van eienaar/agent: P/a Hugo Olivier en Medewerkers, Posbus 650492, Benmore, 2010. Tel: (011) 783-2767. Fax: (011) 884-0607.

Datum van eerste publikasie: 24 Oktober 2012

24-31

NOTICE 2724 OF 2012

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

I, Hugo Erasmus, of the firm Hugo Erasmus Property Development CC, being the authorized agent of the owner of the Remainder of Portion 50 (a portion of Portion 4) of the farm Doornandje 386 JR, hereby gives notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of restrictive condition A (b) and A (c) in Title Deed T020042/11 of Portion 59 (a portion of Portion 4) of the farm Doornandje 386 JR, situated at No. 6130 Doornandje and the simultaneous amendment of the Tshwane Town-planning Scheme by the rezoning of the property described above, from "Undetermined" to "Special for Builders Yard and Concrete Works and uses ancillary and subservient to the main and/or dwelling unit".

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, Room F8, Department of City Planning, Division City Planning, Tshwane Metropolitan Municipality, Southern Region (Centurion), c/o Basden and Rabie Streets, Lyttelton Agricultural Holdings from 24 October 2012 until 21 November 2012.

Any person who wishes to object to the application or submit presentations in respect thereof must lodge the same in writing with the said authorized local authority at its address specified above or at PO Box 14013, Lyttelton, 0140, on or before 21 November 2012.

Agent: Hugo Erasmus Property Developments CC, PO Box 7441, Centurion, 0046 and *Office:* 182 Cradock Avenue, Lyttelton Manor, Centurion. Tel: 082 456 8744, Fax: (012) 644-2100. E-mail: hugoerasmus@midrand-estates.co.za

KENNISGEWING 2724 VAN 2012

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

Ek, Hugo Erasmus, van die firma Hugo Erasmus Property Development CC, synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 59 ('n gedeelte van Gedeelte 4) van die plaas Doornrandje 386 JR, gee hiermee ingevolge artikel 5 van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit om die opheffing van voorwaardes A (b) en A (c) in Titel Akte T020042/11 op die Restant van Gedeelte 59 ('n gedeelte van Gedeelte 4) van die plaas Doornrandje 386 JR, welke eiendom geleë is te No. 6130 Doornrandje en die gelyktydige wysiging van die Tshwane Dorpsbeplanningskema, deur middel van die hersonering van die genoemde eiendom vanaf "Onbepaald" na "Spesiaal vir Bouerswerf en Betonwerk en gebruike aanverwant en ondergeskik aan die hoofgebruik en/of Woon".

Alle verbandhoudende dokumente sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Algemene Bestuurder, Kantoor F8, Departement Stedelike Ontwikkeling, Afdeling Stedelike Beplanning, Tshwane Metropolitaanse Munisipaliteit, Suidelike Streek (Centurion), hv Basden- en Rabiestraat, Lyttelton Landbouhoewes, vanaf 24 Oktober 2012 tot 21 November 2012.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorleggings op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 14013, Lyttelton, 0140, voorlê op of voor 21 November 2012.

Agent: Hugo Erasmus Property Development CC, Posbus 7441, Centurion, 0046 en *Kantoor:* Cradocklaan 182, Lyttelton Manor, Centurion. Tel: 082 456 8744, Faks: (012) 644-2100. E-pos: hugoerasmus@midrand-estates.co.za

24-31

NOTICE 2725 OF 2012

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

I, Hugo Erasmus, of the firm Hugo Erasmus Property Development CC, being the authorized agent of the owner of Portion 1 of Holding 172, Glen Austin Agricultural Holdings, Midrand, hereby gives notice in terms of the section 5 of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City of Johannesburg Metropolitan Municipality for the removal of restrictive condition A (1), A (5), A (11), A (15) in Title Deed T45072/2011, on Portion 1 of Holding 172, Glen Austin Agricultural Holdings, Midrand, situated at No. 172, Allan Road, Glen Austin Agricultural Holdings, Midrand, and the simultaneous application for Council Consent in terms of the Halfway House & Clayville Town-planning Scheme, 1976, for acquiring rights for a Guesthouse with 12 rooms and uses ancillary and subservient to the main use on the above-mentioned property that is zoned "Agricultural".

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized Local Authority at the Executive Director: Development Planning, Transportation and Environment, City of Johannesburg Metropolitan Municipality, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 24 October 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized Local Authority at its address specified above or at P.O. Box 30733, Braamfontein 2017 on or before 21 November 2012.

Agent: Hugo Erasmus Property Development CC, P.O. Box 7441, Centurion, 0046. *Office:* 182 Cradock Avenue, Lyttelton Manor, Centurion. Tel: 082 456 8744. Fax: (012) 644-2100. E-mail: hugoerasmus@midrand-estates.co.za.

KENNISGEWING 2725 VAN 2012

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

Ek, Hugo Erasmus, van die firma Hugo Erasmus Property Development CC, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Hoewe 172, Glen Austin Landbouhoewes, Midrand, gee hiermee ingevolge artikel 5 van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Johannesburg Metropolitaanse Munisipaliteit om die opheffing van voorwaardes A (1), A (5), A (11), A (15) in Titelakte T45072/2011 op Gedeelte 1 van Hoewe 172, Glen Austin Landbouhoewes, Midrand welke eiendom geleë is te No. 172, Allan Road, Glen Austin Landbouhoewes, Midrand, en die gelyktydige aansoek om Raadstoestemming in terme van die Halfweghuis en Clayville Dorpsbeplanningskema, 1976, vir die verkryging van regte vir 'n Gastehuis met 12 kamers en gebruike ondergeskik en aanverwant aan die hoofgebruike en/of woon op bogemelde eiendom met 'n "Landbou" sonering.

Alle verbandhoudende dokumente sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde Plaaslike Bestuur by die Uitvoerende Direkteur: Ontwikkelingsbeplanning Vervoer en Omgewing, Johannesburg Metropolitaanse Munisipaliteit, Metropolitan Centre, Lovedaystraat 158, Braamfontein, vanaf 24 Oktober 2012.

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 30733, Braamfontein, 2017, voorlê op of voor 21 November 2012.

Agent: Hugo Erasmus Property Development CC, Posbus 7441, Centurion, 0046. *Kantoor:* Cradocklaan 182, Lyttelton Manor, Centurion. Tel: 082 456 8744. Faks: (012) 644-2100. E-pos: hugoerasmus@midrand-estates.co.za

24-31

NOTICE 2726 OF 2012

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

I, Leonie du Bruto of the firm Dubruto & Associates, being the authorised agent of the owner, hereby notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane for the removal of certain conditions contained in the Title Deed T000290/2007, as well as the simultaneous amendment of the town-planning scheme known as Tshwane Town-planning Scheme, 2008, on Portion 1 of Holding 202, Mnandi Agricultural Holdings, situated on the western side of Lochner Road, at No. 50 Lochner Road, between the Company and Erasmus Roads intersections with Lochner Road, from "Undetermined" to "Undetermined", for Agricultural, Farm Stall, Two Dwelling Houses and a Home Enterprise, provided that for the purpose of this scheme a Home Enterprise means the storage of sound and lighting equipment only to be used at events elsewhere, as well as administrative offices for the administration of the logistics and preparation of such events which are directly related and subservient to the main use of storage, but it excludes section 1(1); 1(2), 1(4) and 3 from Schedule 9 in the general conditions of the Scheme governing a Home Enterprise.

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 Strategic Executive Director: City Planning, Development and Regional Services: Centurion: Room F8, City Planning Office, cnr of Basden and Rabie Streets, Centurion, from 24 October 2012 until 21 November 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized Local Authority at its address and room number specified above or at PO Box 3242, Pretoria, 0001, on or before 21 November 2012.

Applicant: Dubruto & Associates, Town and Regional Planning, 263 Kiewiet Avenue, Wierdapark X1; PO Box 51051, Wierdapark, 0149. Telephone: (012) 654-4354.

Date of first publication: 24 November 2012.

KENNISGEWING 2726 VAN 2012

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

Ek, Leonie du Bruto van die firma Dubruto en Medewerkers, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad Tshwane om die opheffing van sekere voorwaardes in die Titelakte T000290/2007, asook die gelyktydige wysiging van die dorpsbeplanningskema bekend as Tshwane-dorpsbeplanningskema, 2008, op Gedeelte 1 van Hoewe 202, Mnandi Landbouhoewes, geleë aan die westekant van Lochnerweg No. 50, tussen die kruisings van Lochnerweg met Company- en Erasmusweg, vanaf "Onbepaald" na "Onbepaald" vir Landbou, Padstal, Twee Woonhuise en 'n Tuisonderneming op voorwaarde dat vir die doeleindes van hierdie skema 'n Tuisonderneming sal beteken die stoor van klank en beligtigings-toerustingslegs vir gebruik elders, asook die administratiewe kantore vir die administrasie van die logistiek en voorbereiding van sodanige geleenthede, wat direk verwant en ondergeskik is aan die hoofgebruik naamlik stoorplek, maar uitgesluit artikel 1(1); 1(2), 1(4) en 3 van Skedule 9 in die algemene voorwaardes van die skema wat 'n Tuisonderneming beheer.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde Plaaslike Bestuur by die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Centurion: Kamer F8, Stedelike Beplanning Kantore, h/v Basden- en Rabie-straat, Centurion, vanaf 24 Oktober 2012 to 21 November 2012.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging skriftelik aan die betrokke gemagtigde Plaaslike Owerheid by die betrokke bostaande adres en kantoor of Posbus 3242, Pretoria, 0001, voorlê op of voor 21 November 2012.

Aanvraer: Dubruto & Medewerkers, Stads- en Streekbeplanning, Kiewietlaan 263, Wierdapark X1; Posbus 51051, Wierdapark, 0149. Telefoon: (012) 654-4354.

Datum van eerste publikasie: 24 Oktober 2012.

24-31

NOTICE 2727 OF 2012

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

We/I Tirisano Development, being the authorized agent of the owner of Erf 617, Delville Township, 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 (Germiston) for the removal of certain restrictive conditions contained in the Title Deed of Erf 617, Delville Township.

The application will lie for inspection during normal office hours at the office of the Executive Director: City Development (Germiston), 1st Floor, 15 Queen Street, Germiston.

Any such person who wishes to object to the application or submit representation in respect thereof may submit such objections or representations, in writing, to the Executive Director: City Development, at the above-mentioned address, or at PO Box 145, Germiston, 1400, within a period of 28 days from 24 October 2012.

Name and address of applicant: Tirisano Development, PO Box 12835, Katlehong, 1431. Tel: 073 379 7762 or (011) 905-6154. E-mail: tirisano.development@gmail.com

KENNISGEWING 2727 VAN 2012

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

Ons/Ek, Tirisano Development, die gemagtigde agent van die eienaar van Erf 617, Delville Township, gee hiermee word in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, bekend gemaak dat ons/ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston) vir die opheffing van sekere voorwaardes in die Titellakte met betrekking tot Erf 617, Delville Township.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur: Stadsontwikkelings (Germiston), 1ste Vloer, Queenstraat 15, Germiston, 1400.

Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of verhoë in verband daarmee wil rig, moet sodanige besware of verhoë skriftelik rig aan die Uitvoerende Direkteur: Stadsontwikkelings by die bogenoemde adres of by Posbus 145, Germiston, 1400, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Name and address of applicant: Tirisano Development, PO Box 12835, Katlehong, 1431. Tel: 073 379 7762 or (011) 905-6154. E-mail: tirisano.development@gmail.com

24-31

NOTICE 2728 OF 2012

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 authorized 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 A, B1 (a) to (g) and B2 (i) to (iv) in Title Deed T60372/2001 of Portion 5 of Erf 242, Robin Hills to free the property from conditions dealt with by other legislation and the simultaneous amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of the above property located at 5 Yvette Street to increase the allowable coverage from 13% to 25%.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 24 October 2012.

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, and the agent, within a period of 28 days from 24 October 2012.

Agent: Schalk Botes Town Planner, P.O. Box 975, North Riding, 2162. Tel: (011) 793-5441. Fax: 086 508 5714. sbtp@mweb.co.za www.sbtownplanners

KENNISGEWING 2728 VAN 2012

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WYSIGINGSWET 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 A, B1 (a) tot (g) en B2 (i) tot (iv) in Titelakte T60372/2001 van Gedeelte 5 van Erf 242, Robin Hills, teneinde voorwaardes wat reeds deur ander wetgewing hanteer word te verwyder, en die gelyktydige wysiging van die Randburg-Dorpsbeplanningskema, 1976, deur die hersonering van bogenoemde erf geleë te Yvettestraat 5, teneinde die toelaatbare dekking te verhoog vanaf 13% na 25%.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, asook die agent, ingedien of gerig word.

Agent: Schalk Botes Stadsbeplanner, Posbus 975, North Riding, 2162. Tel: (011) 793-5441. Faks: 086 508 5714. sbtp@mweb.co.za www.sbtownplanners

24-31

NOTICE 2729 OF 2012**RANDBURG TOWN-PLANNING SCHEME, 1976**

I, Schalk Willem Botes, being the authorized agent of the owner of Erf 298, Hoogland Extension 29, 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 property situated on the western side of Design Boulevard in the Northlands Deco Park Development from "Industrial 1" with a FAR of 0,6 to "Industrial 1" with a FAR of 0,8.

Particulars of the application lie for inspection during normal office hours at the office of the Executive Director: Development Planning and Urban Management, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 24 October 2012.

Objections to or representations in respect to 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, and the agent, within a period of 28 days from 24 October 2012.

Agent: Schalk Botes Town Planner, P.O. Box 975, North Riding, 2162. Tel: (011) 793-5441. Fax: 086 508 5714. sbtp@mweb.co.za www.sbtownplanners

KENNISGEWING 2729 VAN 2012**RANDBURG-DORPSBEPLANNINGSKEMA, 1976**

Ek, Schalk Willem Botes, synde die gemagtigde agent van die eienaar van Erf 298, Hoogland Uitbreiding 29, gee hiermee ingevolge ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van bogenoemde eiendom geleë aan die westelike kant van Design Boulevard in die Northlands Deco Park Ontwikkeling vanaf "Industrieel 1" met 'n VOV van 0,6 na "Industrieel 1" met 'n VOV van 0,8.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik en in tweevoud by die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, asook die agent, ingedien of gerig word.

Agent: Schalk Botes Stadsbeplanner, Posbus 975, North Riding, 2162. Tel: (011) 793-5441. Faks: 086 508 5714. sbtp@mweb.co.za www.sbtownplanners

24-31

NOTICE 2730 OF 2012**BRONKHORSTSPRUIT TOWN-PLANNING SCHEME, 1980**

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

We, Emendo Inc., being the authorized agent of the owner Erf 365, Riamar Park, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme known as the Bronkhorstspuit Town-planning Scheme, 1980, by the rezoning of the property described above, from "Residential 1" to "Educational".

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning and Development, Room No. 5006, Isivuno Building, cnr Madiba and Lilian Ngoyi Streets, Pretoria, for a period of 28 days from the 24th October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Director: City Planning and Development, Room No. 5006, Isivuno Building, cnr Madiba and Lilian Ngoyi Streets, Pretoria, for a period of 28 days from 24th October 2012.

Address of authorized agent: Emendo Inc, PO Box 240, Groenkloof, 0027. Tel. (012) 346-2526. Fax: (012) 346-4101. Email: info@emendo.co.za

Date of first publication: 24th October 2012.

KENNISGEWING 2730 VAN 2012**BRONKHORSTSPRUIT-DORPSBEPLANNINGSKEMA, 1980**

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

Ons, Emendo Inc., Stads- en Streekbeplanners, synde die gemagtigde agent van Erf 365, Riamar Park, gee hiermee kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Bronkhorstspuit-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierby beskryf van "Residensieel" tot "Opvoedkundige".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Kamer 5006, Isivuno Gebou, hoek van Madiba- en Lilian Ngoyistraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012 (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 24 Oktober 2012 (die datum van die eerste publikasie van hierdie kennisgewing) skriftelik by of tot Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Kamer 5006, Isivuno Gebou, hoek van Madiba- en Lilian Ngoyistraat, Pretoria, ingedien of gerig word.

Adres van gemagtigde agent: Emendo Inc, Posbus 240, Groenkloof, 0027. Tel. (012) 346-2526. Faks: (012) 346-4101. E-pos: info@emendo.co.za

Datum van eerste publikasie: 24 Oktober 2012.

24-31

NOTICE 2731 OF 2012

I, J Pieterse, being the authorised agent of the owner of Erf 857/1, 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 for the amendment of the Tshwane Town-planning Scheme, 2008, in operation, by the rezoning of the property described above, situated at 257 West Street from Special to Special for motor fitment centrum (for tyres shock absorbers and ancillary), store and relevant offices.

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Strategic Executive Director: City Planning, Development and Regional Services, *Akasia Office: 1st Floor, Municipal Complex, 485 Heindrich Str, Karenpark, for a period of 28 days from 17 October 2012.

Objections to, or representations in respect of the application must be lodged with or made in writing to the above addressed to: (at the relevant office). *Akasia Office, The Strategic Executive Director: City Planning, Development and Regional Services, PO Box 58393, Karenpark, 0118, or address of *owner/authorized agent: (Physical as well as postal address): PO Box 48420, Hercules, 0030. Tel. No. 082 825 8446.

Dates on which notice will be published: 17 and 24 October 2012.

KENNISGEWING 2731 VAN 2012

Ek, J Pieterse, gemagtigde agent van die eienaar van Erf 857/1, 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 aansoek gedoen het om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, in werking, deur die hersonering van die eiendom hierbo beskryf, geleë te Weststraat 257, van Spesiaal na Spesiaal vir motor toebehore pas sentrum (bande, skokbrekers en verwante toebehore) stoor en verwante kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: *Akasia Kantoor: 1ste Vloer, Municipal Complex, Heindrichstr. 485, Karenpark, Akasia, vir 'n tydperk van 28 dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae skriftelik by of tot die *Akasia Kantoor: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Posbus 58393, Karenpark, 0118, ingedien of gerig word.

*Adres van *eienaar/gemagtigde agent:* PO Box 48420, Hercules, 0030. Tel. No. 082 825 8446.

Datums waarop kennisgewing gepubliseer moet word: 17 en 24 Oktober 2012.

17-24

NOTICE 2732 OF 2012**NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Francois du Plooy, being the authorized agent of the owner of Erf 982, Ridgeway Extension 4 Township, give notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme, known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at 21 Sarah Street, Ridgeway, from Residential 3 to Residential 4 to permit 36 dwelling units, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Department of Development Planning at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, Block A, Metropolitan Center, for a period of 28 days from 24 October 2012.

Objections to or representation in respect of the application must be lodged with or made in writing to the Executive Director: Department of Development Planning at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 24 October 2012.

Address of applicant: François du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel: (011) 646-2013. Fax No. (011) 486-4544. E-mail: fdpass@lantic.net

KENNISGEWING 2732 VAN 2012**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, Francois du Plooy, synde die gemagtigde agent van Erf 982, Ridgeway Uitbreiding 4 Dorpsgebied, gee hiermee ingevolge artikel 56 van die Ordonnansie op dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Sarahstraat 21, Ridgeway, vanaf Residensieel 3 na Residensieel 4 om 36 wooneenhede toe te laat, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, Blok A, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by of tot die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van applikant: François du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013. Faks: (011) 486-4544. E-pos: fdpass@lantic.net

24-31

NOTICE 2733 OF 2012**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, Willem Georg Groenewald, being the authorised agent of the owners of Erven 236 and 162, Raslow Extension 12, situated at 6957 Bowles Street (Celtic Manor Estate) hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme known as the Tshwane Town-planning Scheme, 2008, by the rezoning of part of Erf 236, Raslow Extension 12 from "Private Open Space" and Erf 162, Raslow Extension 12 from "Residential 1" with a density of "one dwelling-unit per erf", both to "Residential 1" with a density of "one dwelling unit per 3 000 m²", subject to certain proposed conditions. The purpose of the rezoning application is to facilitate the subdivision and consolidation of the two properties in order to create an enlarged residential stand which will accommodate one dwelling-unit only.

Particulars of the application will lie for inspection during normal office hours at Room F8, Town Planning Office, c/o of Basden Avenue and Rabie Streets, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 24 October 2012 (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 P.O. Box 14013, Lyttelton, 0140, within a period of 28 days from 24 October 2012.

Closing date for representations and objections: 21 November 2012.

Address of agent: Willem Groenewald, c/o: Landmark Planning CC, P.O. Box 10936, Centurion, 0046; 75 Jean Avenue, Centurion. Tel. (012) 667-4773. Fax: (012) 667-4450. E-mail: info@land-mark.co.za
(Our Ref: R-12-394)

KENNISGEWING 2733 VAN 2012**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, Willem Georg Groenewald, synde die gemagtigde agent van die eienaars van Erwe 236 en 162, Raslow Uitbreiding 12, geleë te Bowelsstraat 6957 (Celtic Manor Landgoed), 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 die Tshwane-dorpsbeplanning-skema, 2008, deur die hersonering van 'n deel van Erf 236, Raslow Uitbreiding 12 vanaf "Privaat Oopruimte" en Erf 162, Raslow Uitbreiding 12 vanaf "Residensieel 1" met 'n digtheid van "een woonhuis per erf", beide na "Residensieel 1" met 'n digtheid van "een woonhuis per 3 000 m²", onderworpe aan sekere voorgestelde voorwaardes. Die doel van die hersoneringsaansoek is om die eiendomme te onderverdeel en te konsolideer en sodoende 'n vergrootte residensiële erf te skep wat slegs een woonhuis kan akkommodeer.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer F8, Stedelike Beplanning, h/v Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 vanaf 24 Oktober 2012 (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 24 Oktober 2012 skriftelik by of tot die Algemene Bestuurder, Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 21 November 2012.

Adres van agent: Willem Groenewald, p/a: Landmark Planning BK, Posbus 10936, Centurion, 0046; Jeanlaan 75, Centurion. Tel: (012) 667-4773. Faks: (012) 667-4450. E-pos: info@land-mark.co.za
(Verw: R-12-394)

24-31

NOTICE 2734 OF 2012**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, Gurney & Associates, being the authorised agents of the owner of Erf 1081, Emmarentia Ext. 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 for the amendment of the town-planning scheme, known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property, situated at 14 Umgwezi Road, Emmarentia Ext. 1, from "Residential 1" to "Residential 1", permitting a student accommodation/boarding house.

Particulars of this application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning and Urban Management, Room 8100, 8th Floor, A Block, 158 Loveday Street, Metropolitan Centre, Braamfontein, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning and Urban Management at the above address or at P.O. Box 30733, Braamfontein, 2017, and the undersigned, in writing 28 days from 24 October 2012.

Name and address of agent: Gurney & Associates, P.O. Box 72058, Parkview, 2122. Tel: (011) 486-1600. Fax: 088 011 486 1600. E-mail: gurney@global.co.za

KENNISGEWING 2734 VAN 2012

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, Gurney & Associates, die gemagtigde agente van die eienaar van Erf 1081, Emmarentia Uitb. 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 aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Johannesburg-Dorpsbeplanningskema, 1979, deur die heronering van erf, geleë te Umgweziweg 14, van "Residensieel 1" tot "Residensieel 1" vir 'n residensieel geboue.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Plaaslike Bestuur, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017, vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 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 & Associates, Posbus 72058, Parkview, 2122. Tel: (011) 486-1600. Faks: 088 011 486 1600. E-pos: gurney@global.co.za

24-31

NOTICE 2735 OF 2012

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, Gurney & Associates, being the authorised agents of the owner of Erf 284, Hurst Hill, 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 Johannesburg Town-planning Scheme, 1979, by the rezoning of the property, situated at 12 The Serpentine Road, Hurst Hill, from "Residential 1" to "Residential 3", permitting a residential building (student accommodation).

Particulars of this application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning and Urban Management, Room 8100, 8th Floor, A Block, 158 Loveday Street, Metropolitan Centre, Braamfontein, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning and Urban Management at the above address or at P.O. Box 30733, Braamfontein, 2017, and the undersigned, in writing 28 days from 24 October 2012.

Name and address of agent: Gurney & Associates, P.O. Box 72058, Parkview, 2122. Tel: (011) 486-1600. Fax: 088 011 486 1600. E-mail: gurney@global.co.za

KENNISGEWING 2735 VAN 2012

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, Gurney Planning and Design (Pty) Ltd, die gemagtigde agente van die eienaar van Erf 284, Hurst Hill, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Johannesburg-Dorpsbeplanningskema, 1979, deur die heronering van erf, geleë te The Serpentineweg 12, van "Residensieel 1" tot "Residensieel 3" vir 'n residensieel geboue (studente akkommodasie).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Plaaslike Bestuur, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017, vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 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 & Associates, Posbus 72058, Parkview, 2122. Tel: (011) 486-1600. Faks: 088 011 486 1600. E-pos: gurney@global.co.za

24-31

NOTICE 2736 OF 2012

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, Gurney & Associates, being the authorised agents of the owner of Erf RE/106 Melville, 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 Johannesburg Town-planning Scheme, 1979, by the rezoning of the property, situated at 80 Second Avenue, Melville, from "Residential 1" to "Residential 1", permitting a residential building (guest house).

Particulars of this application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning and Urban Management, Room 8100, 8th Floor, A Block, 158 Loveday Street, Metropolitan Centre, Braamfontein, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning and Urban Management at the above address or at P.O. Box 30733, Braamfontein, 2017, and the undersigned, in writing 28 days from 24 October 2012.

Name and address of agent: Gurney & Associates, P.O. Box 72058, Parkview, 2122. Tel: (011) 486-1600. Fax: 088 011 486 1600. E-mail: gurney@global.co.za

KENNISGEWING 2736 VAN 2012

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, Gurney Planning and Design (Pty) Ltd, die gemagtigde agente van die eienaar van Erf RE/106 Melville, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Johannesburg-Dorpsbeplanningskema, 1979, deur die hersonering van erf, geleë te Tweede Laan 80, van "Residensieel 1" tot "Residensieel 1" vir 'n residensieel geboue.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Plaaslike Bestuur, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017, vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 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 & Associates, Posbus 72058, Parkview, 2122. Tel: (011) 486-1600. Faks: 088 011 486 1600. E-pos: gurney@global.co.za

24-31

NOTICE 2737 OF 2012

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 Portion 12 and Remainder of Erf 5181, Bryanston Extension 16, 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 Portion 12 and Remainder of Erf 5181, Bryanston Extension 16, located north of Libertas Road, Bryanston, from "Business 4" to "Business 4" (Portion 12), subject to amended conditions including a height restriction of 4 storeys and a floor area of 1038m² and "Proposed New Roads and Widening" (Remainder).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Department of Development Planning, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Department of Development Planning, at the above address or at P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from 24 October 2012.

Name and address of owner: TP Hentiq 6159 (Pty) Ltd, c/o Attwell Malherbe Associates, P.O. Box 98960, Sloane Park, 2125.

KENNISGEWING 2737 VAN 2012

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

Ons, Attwell Malherbe Associates, synde die gemagtigde agent van die eienaar van Gedeelte 12 en Restant van Erf 5181, Bryanston Uitbreiding 16, 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 Gedeelte 12 en Restant van Erf 5181, Bryanston Uitbreiding 16, geleë noord van Libertasweg, Bryanston, vanaf "Besigheid 4" na "Besigheid 4" (Gedeelte 12), onderworpe aan voorwaardes insluitend 'n hoogtebeperking van 4 verdiepings en vloeroppervlakte van 1 038 m², en "Voorgestelde Nuwe Paaie en Verbredings" (Restant).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012, skriftelik en in tweevoud by die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Naam en adres van eienaar: TP Hentiq 6159 (Pty) Ltd, p/a Attwell Malherbe Associates, Posbus 98960, Sloane Park, 2152.

24-31

NOTICE 2738 OF 2012

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 Portion 12 and Remainder of Erf 5181, Bryanston Extension 16, 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 Portion 12 and Remainder of Erf 5181, Bryanston Extension 16, located north of Libertas Road, Bryanston, from "Business 4" to "Business 4" (Portion 12), subject to amended conditions including a height restriction of 4 storeys and a floor area of 1038m² and "Proposed New Roads and Widening" (Remainder).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Department of Development Planning, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Department of Development Planning, at the above address or at P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from 24 October 2012.

Name and address of owner: TP Hentiq 6159 (Pty) Ltd, c/o Attwell Malherbe Associates, P.O. Box 98960, Sloane Park, 2125.

KENNISGEWING 2738 VAN 2012

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

Ons, Attwell Malherbe Associates, synde die gemagtigde agent van die eienaar van Gedeelte 12 en Restant van Erf 5181, Bryanston Uitbreiding 16, 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 Gedeelte 12 en Restant van Erf 5181, Bryanston Uitbreiding 16, geleë noord van Libertasweg, Bryanston, vanaf "Besigheid 4" na "Besigheid 4" (Gedeelte 12), onderworpe aan voorwaardes insluitend 'n hoogtebeperking van 4 verdiepings en vloeroppervlakte van 1 038 m², en "Voorgestelde Nuwe Paaie en Verbredings" (Restant).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012, skriftelik en in tweevoud by die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Naam en adres van eienaar: TP Hentiq 6159 (Pty) Ltd, p/a Attwell Malherbe Associates, Posbus 98960, Sloane Park, 2152.

24-31

NOTICE 2739 OF 2012

NOTICE OF APPLICATION FOR AMENDMENT OF THE VANDERBIJLPARK TOWN-PLANNING SCHEME, 1987, IN TERMS OF SECTION 56 (1) (b) (ii) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), H1193

I, David Banza, being the owner of Erf 715, Vanderbijlpark SE6, hereby give notice in terms of section 56 (1) (b) (ii) of the Town-planning and Townships Ordinance (15 of 1986), that I have applied to the Emfuleni Local Municipality for the amendment of the Vanderbijlpark Town-planning Scheme, 1987, by the rezoning of the property described above, situated at number 23 Andrew Street, Vanderbijlpark, SE6, from "Residential 1" with a 6 meter street boundary building line to "Residential 1" with a meter street boundary building line.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said local authority, Office of the Deputy Municipal Manager: Economic and Development Planning (Land Use Management), 1st Floor, Old Trust Bank Building, corner of President Kruger and Eric Louw Streets, Vanderbijlpark, for 28 days from 24th of October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager, P.O. Box 3, Vanderbijlpark, 1900 or faxed to (016) 950-5533 within a period of 28 days from 24th of October 2012.

Address of agent/owner: Mr DIN Banza, Number 23 Andrew Young Street, Vanderbijlpark SE6, 1911. Tel: (016) 932-4679.

Date of first publication: 24th October 2012.

KENNISGEWING 2739 VAN 2012

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE VANDERBIJLPARK DORPSBEPLANNINGSKEMA, 1987, INGEVOLGE ARTIKEL 56 (1) (b) (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE (ORDONNANSIE 15 VAN 1986)

Ek, David Banza, die eienaar van Erf 715, Vanderbijlpark, SE6, gee hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek aansoek gedoen het by Emfuleni Plaaslike Munisipaliteit om wysiging van die dorpsbeplanningskema bekend as die Vanderbijlpark-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Andrew Young 23, Vanderbijlpark SE6, van "Residensieel 1" met 'n 6 meter straat boulyn na "Residensieel 1" met 'n 0 meter straat boulyn.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantore van die vermeldde Munisipale Raad, Kantoor van die Adjunk Munisipale Bestuurder: Ekonomiese en Ontwikkelings Beplanning (Grondgebruiksbestuur), 1ste Vloer, Ou Trustbank-gebou, h/v President Kruger- en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik binne 28 dae vanaf 24 Oktober 2012 by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 3, Vanderbijlpark 1900, Faks: (016) 950-5533, ingedien of gerig word.

Adres van gemagtigde agent/eienaar: Mnr. DIN Banza, Andrew Youngstraat Nommer 23, Vanderbijlpark SE6, 1911. Tel: (016) 932-4679.

Datum van eerste publikasie: 24 Oktober 2012.

24-31

NOTICE 2740 OF 2012

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

I, Zaid Cassim, being the authorised agent of the owner of Portion 6 of Erf 2463, Houghton Estate, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at 30A Third Street, from "Residential 1", subject to conditions to "Residential 1", subject to increased conditions.

The application can be inspected during normal office hours at the office 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 24 October 2012.

Any person who wishes to object to the application or submit written representation in respect of the application may submit such objections or representations, in writing with the said Local Authority at its address specified above or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 24 October 2012.

Authorized agent: ZCABC, 11 9th Avenue, Highlands North Extension, 2192.

KENNISGEWING 2740 VAN 2012**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE
ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986**

Ek, Zaid Cassim, synde die gemagtigde agent van die eienaar van Gedeelte 6 van Erf 2463, Houghton Estate, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg, aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo, geleë op 30A Third Straat, Houghton Estate, vanaf "Residensieel 1" onderworpe aan voorwaardes, na "Residensieel 1", onderworpe aan meer voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Metropolitaanse Sentrum en Ontwikkeling, Vloer 8, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, indien of rig by bovermelde adres of by Posbus 30733, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Gemagtigde agent: ZCABC, 11 9th Avenue, Highlands North Extension, 2129.

24-31

NOTICE 2741 OF 2012**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF
SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986**

I, Zaid Cassim, being the authorised agent of the owner of Erf 1221, Houghton Estate, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties described above, situated at 99 Houghton Drive, Houghton Estate, from Residential 1, subject to conditions, to Institutional, subject to certain conditions.

The application can be inspected during normal office hours at the office of the Executive Director: Development Planning Urban Management, at 158 Loveday Street, Braamfontein, 8th Floor, A Block, Civic Centre, for a period of 28 days from 24 October 2012.

Any person who wishes to object to the application or submit written representation in respect of the application may submit such objections or representations, in writing with the said Local Authority at its address specified above or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 24 October 2012.

Authorized agent: ZCABC, 11 9th Avenue, Highlands North Extension, 2192.

KENNISGEWING 2741 VAN 2012**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE
ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986**

Ek, Zaid Cassim, synde die gemagtigde agent van die eienaar van Erf 1221, Houghton Estate, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg, aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo, geleë op 99 Houghton Drive, Houghton Estate, vanaf "Residensieel 1" na Institusie, onderworpe aan sekere voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Metropolitaanse Sentrum en Ontwikkeling, Vloer 8, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, indien of rig by bovermelde adres of by Posbus 30733, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Gemagtigde agent: ZCABC, 11 9th Avenue, Highlands North Extension, 2129.

24-31

NOTICE 2742 OF 2012**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, Tinie Bezuidenhout of Tinie Bezuidenhout and Associates, being the authorised agent of the owner of Erf 339, Morningside Manor Extension 1, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme known as Sandton Town-planning Scheme, 1980, by the rezoning of the property, situated on the south western corner of the intersection between Ratcliffe Drive and Murray Avenue, Morningside Manor Extension 1, from "Residential 1", subject to conditions to "Special", for a wellness centre and ancillary and related uses to form part of the existing Fairlawns Hotel and Wellness Centre, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Department of Development Planning, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 24 October 2012.

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 24 October 2012.

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

KENNISGEWING 2742 VAN 2012

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, Tinie Bezuidenhout van Tinie Bezuidenhout and Associates, synde die gemagtigde agent van die eienaar van Erf 339, Morningside Manor Uitbreiding 1, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, op die suid westelike hoek van die interseksie tussen Ratclifferylaan en Murraylaan, Morningside Manor Uitbreiding 1, vanaf "Residensieel 1", onderworpe aan voorwaardes, tot "Spesiaal", vir 'n gesondheidssentrum en aanverwante en aanvullende gebruike om deel te vorm van die bestaande Fairlawns Hotel en Gesondheidssentrum.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement van Ontwikkelingsbeplanning, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 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 Tinie Bezuidenhout and Associates, Posbus 98558, Sloane Park, 2152.

24-31

NOTICE 2743 OF 2012

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

JOHANNESBURG AMENDMENT SCHEME

We, Urban Dynamics Gauteng Inc, being the authorised agent of the owner of Erf 1013, New Doornfontein, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg Metropolitan Municipality, for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above situated in Van Beek Street, New Doornfontein from: "Business 4" to "Special" for student accommodation, inclusive of kitchens, kiosk, canteen, assembly hall, gym, coffee and convenience shop and administration offices directly relating to the main use of the building, with" F.A.R 2,5; Coverage 40%; Height 7 Storeys

Particulars of the application will lie for inspection during normal office hours at the Town-planning Information Desk, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, Johannesburg for the period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Department of Development Planning, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 24 October 2012.

Address of authorised agent: Urban Dynamics Gauteng Inc. *Contact person:* Danie van der Merwe. Tel: (011) 482-4131. Fax: (011) 482-9959; P.O. Box 291803, Melville, 2109; 37 Empire Road, Parktown West, 2193.

KENNISGEWING 2743 VAN 2012

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

JOHANNESBURG-WYSIGINGSKEMA

Ons, Urban Dynamics Gauteng Ing., synde die gemagtigde agent van die eienaar van Erf 1013, New Doornfontein, 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 Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Van Beekstraat, New Doornfontein, van : "Besigheid 4" na "Spesiaal" vir studenteverblyf, insluitende kombuise, kiosk, kantien, vergadersaal, gimnasium, koffiehuis, geriefswinkel en administratiewe kantore direk verwant aan die hoofgebruik van die gebou, met: V.R.V. 2,5; Dekking 40%, Hoogte 7 verdiepings.

Besonderhede van aansoek lê ter insae gedurende gewone kantoorure by die Stadsbeplanning-Inligtingstoonbank, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by of tot die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van gemagtigde agent: Urban Dynamics Gauteng Ing. *Kontakpersoon:* Danie van der Merwe. Tel: (011) 482-4131. Faks: (011) 482-9959; Posbus 291803, Melville, 2109; Empireweg 37, Parktown-Wes, 2193.

24-31

NOTICE 2744 OF 2012

SCHEDULE 8

[Regulation 11 (2)]

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

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, Hendrik Raven, being the authorized agent of the owner of Erf 503, Morningside Extension 69, 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 Sandton Town-Planning Scheme, 1980, by the rezoning of the property described above, situated at 25 French Lane, Morningside Extension 69, from "Residential 2", subject to the conditions in terms of Sandton Amendment Scheme 02-1988 to "Residential 2", permitting a maximum of 7 dwelling units on the site, subject to certain amendment conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Director: Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, Information Counter, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Development Planning and Urban Management at the above address or at P.O. Box 30733, Braamfontein, 2017, and with the Applicant at the undermentioned address within a period of 28 days from 24 October 2012.

Address of owner: Raven Town Planners, Town and Regional Planners, PO Box 3167, Parklands, 2121. (Ph) (011) 887-9821.

KENNISGEWING 2744 VAN 2012

BYLAE 8

[Regulasie 11 (2)]

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

STAD VAN JOHANNESBURG-WYSIGINGSKEMA

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaar van Erf 503, Morningside Uitbreiding 69, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die bogenoemde eiendom, geleë te French Lane 25, Morningside Uitbreiding 69, van "Residensieel 2", onderworpe aan sekere voorwaardes ingevolge van Sandton-wysigingskema 02-1988 tot "Residensieel 2", om 'n maksimum van 7 wooneenhede op die perseel toe te laat, onderworpe aan sekere gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by of tot die Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewingsake by die bovermelde adres of by Posbus 30848, Braamfontein, 2017, of die Applikant by die ondervermelde kontak besonderhede, ingedien of gerig word.

Adres van eienaar: Rick Raven, Stads- en Streeksbeplanners, Posbus 3167, Parklands, 2121. Tel: (011) 887-9821.

24-31

NOTICE 2746 OF 2012

KRUGERSDORP AMENDMENT SCHEME 1522

I, Cassie Pelser Property Consultant, being the authorised agent of the owners of Erf 441, Luipaardsvlei, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that I have applied to Mogale City Local Municipality for the amendment of the Krugersdorp Town-planning Scheme, 1980, by the rezoning of Erf 441, Luipaardsvlei, situated at 93 Luipaard Street, Luipaardsvlei from "Business 2" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Urban Development and Marketing, First Floor, Furniture City Building, Human Street, Krugersdorp, for a period of 28 days from 24 October 2012.

Objections to or representation in respect of the application must be lodged with or made in writing to the Town Clerk at the said address or at PO Box 94, Krugersdorp, 1740, within a period of 28 days from 24 October 2012.

Address of the agent: Cassie Pelser Property Consultant, PO Box 7303, Krugersdorp North, 1741. Tel. (011) 660-4342. E-mail: cppc@telkomsa.net

KENNISGEWING 2746 VAN 2012

KRUGERSDORP-WYSIGINGSKEMA 1522

Ek, Cassie Pelser Property Consultant, synde die gemagtigde agent van die eienaars van Erf 441, Luipaardsvlei, gee hiermee kragtens die bepaling van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by Mogale Stad Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Krugersdorp-dorpsbeplanningskema, 1980, deur die hersonering van Erf 441, Luipaardsvlei geleë te Luipaardstraat 93, Luipaardsvlei van "Besigheid 2" na "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Munisipale Bestuurder, Stedelike Ontwikkeling en Bemaking, Eerste Vloer, Furniture City-gebou, Humanstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by die Stadsklerk by bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

Adres van die agent: Cassie Pelser Property Consultant, Posbus 7303, Krugersdorp-Noord, 1741. Tel: (011) 660-4342. E-pos: cppc@telkomsa.net

24-31

NOTICE 2747 OF 2012

ERVEN 548, 549 AND 550, MALANSHOF EXTENSION 6

RANDBURG AMENDMENT SCHEME

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

I, Johann Swemmer, being the authorized agent of the owner of Erven 548, 549 and 550 Malanshof Extension 6, 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 properties described above, situated on Plange Avenue from "Special" to "Residential 2" with a density of 30 dwelling units per hectare.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A Block, Civic Centre, Loveday Street, Braamfontein, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 24 October 2012.

Address of the applicant: Johann Swemmer, P.O. Box 711, Randparkrif, 2156. Tel: (011) 795-2740 or 082 650 2740.

KENNISGEWING 2747 VAN 2012

ERWE 548, 549 EN 550, MALANSHOF UITBREIDING 6

RANDBURG-WYSIGINGSKEMA

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

Ek, Johann Swemmer, synde die gemagtigde agent van die eienaar van Erwe 548, 549 en 550 Malanshof Uitbreiding 6, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die genoemde eiendom, geleë te Plangelaan, vanaf "Spesiaal" na "Residensieel 2" met 'n digtheid van 30 wooneenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Departement Ontwikkeling, Beplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Burgersentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by die Uitvoerende Beampte by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van die agent: Johann Swemmer, Posbus 711, Randparkrif, 2156. Tel: (011) 795-2740 of 082 650 2740.

24-31

NOTICE 2748 OF 2012

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)

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME

I, Lydia Lewis of Velocity Town Planning and Project Management CC, being the authorised agent of the owner of Portions 5 and 28 (also known as Portions 26 and 27) of Erf 1250, Clayville Extension 14, hereby give notice in terms section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Ekurhuleni Metropolitan Council, Kempton Park Service Delivery Centre, for the amendment of the town-planning scheme, known as Halfway House and Clayville Town-planning Scheme, 1976, by the rezoning of the property described above, situated in 1 Premier Road (Brikor Building), from "Special" for the manufacturing of eathernworks to "Industrial 1" (including a transport undertaking).

Particulars of the application will lie for inspection during normal office hours at the Department: City Planning, 5th Floor, Customer Care Centre, corner C.R. Swart Road and Pretoria Road, Kempton Park, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager at the above address or at PO Box 13, Kempton Park, 1620, within a period of 28 days from 24 October 2012.

Address of applicant: Velocity Town Planning and Project Management, PO Box 39557, Moreletapark, Pretoria, 0044. Contact details: Tel: 086 186 9675/Facs: 086 578 8668.

Date of publications: 24 October 2012–31 October 2012.

KENNISGEWING 2748 VAN 2012

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, Lydia Lewis van Velocity Town Planning and Project Management BK, synde die gemagtigde agent van die eienaar van Gedeelte 5 en 28 (ook bekend as Gedeeltes 26 en 27) van Erf 1250, Clayville Uitbreiding 14, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringentrum, 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 Premierstraat 1 (Brikor-gebou) vanaf "Spesiaal" vir die vervaardiging erdewerke na "Industrieel 1" (insluitend 'n vervoeronderneming).

Besonderhede van die aansoek lê ter insae gedurende normale kantoorure by die Departement: Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: Velocity Town Planning & Project Management, Posbus 39557, Moreletapark, Pretoria, 0044. Kontakbesonderhede: Tel: 086 186 9675/Faks: 086 578 8668.

Datums van publikasies: 24 Oktober 2012–31 Oktober 2012.

24-31

NOTICE 2749 OF 2012

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF THE VEREENIGING TOWN-PLANNING SCHEME, 1992, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

VEREENIGING AMENDMENT SCHEME

I, S.J.M. Swanepoel, being the authorised agent of the owner of the Erf 596, Bedworth Park Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the Emfuleni Local Municipality for the amendment of the town-planning scheme in operation known as the Vereeniging Town-planning Scheme, 1992, by the rezoning of the property as described above, from "Residential 1" to "Residential 1" with a density of 1 dwelling house per 450 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Manager: Land Use Management, First Floor, Old Trust Bank Building, corner of President Kruger and Eric Louw Streets, Vanderbijlpark, for a period of 28 days from the 24th of October 2012 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager: PO Box 3, Vanderbijlpark, 1900, or faxed to (016) 950-5533 within a period of 28 days from the 24th of October 2012.

Address of agent: 62B Ibx Street, Buffalo Creek, The Wilds, Pretoria, 0081; Postnet Suite 547, Private Bag X18, Lynnwood Ridge, 0040. Ref: FS 0215. Cell: 082 804 4844.

KENNISGEWING 2749 VAN 2012

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE VEREENIGING-DORPSBEPLANNINGSKEMA, 1992, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

VEREENIGING-WYSIGINGSKEMA

Ek, S.J.M. Swanepoel, synde die gemagtigde agent van die eienaar van Erf 596, Bedworth Park Dorp, gee hiermee ingevolge artikel 56 (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Ekurhuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Vereeniging-dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieel 1" na "Residensieel 1" met 'n digtheid van 1 woonhuis per 450 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Grondgebruiksbestuur, Eerste Vloer, Ou Trustbankgebou, h/v Eric Louw President Krugerstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf die 24ste Oktober 2012 (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 die 24ste Oktober 2012 by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900, of Faks: (016) 950-5533.

Adres van agent: Ibxstraat 62B, Buffalo Creek, The Wilds, Pretoria, 0081; Postnet Suite 547, Privaatsak X18, Lynnwood Rif, 0040. Verw: FS0215. Sel: 082 804 4844.

24-31

NOTICE 2750 OF 2012**TSHWANE AMENDMENT SCHEME**

I, Zelmarie van Rooyen, being the authorized agent of the owner of Erf 556, Bronberg Extension 17, hereby give notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Tshwane for the amendment of the Tshwane Town-planning Scheme, 2008, in operation by the rezoning of the properties described above, situated in Leander Road 60, Olympus, from "Special" to "Special" for dwelling units and a private clinic.

Particulars of the application will lie for inspection during normal office hours at the relevant office of the Strategic Executive Director: City Planning, Development and Regional Services, Room F8, Town Planning Office, corner of Basden and Rabie Streets, Centurion, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to above or be addressed to: The Strategic Executive Director, City Planning, Development and Regional Services, PO Box 14013, Lyttelton, 0140, within a period of 28 days from 24 October 2012.

Address of agent: ZVR Town Planners, 14 Bond Courtyard, 19 Bond Street, Clydesdale, Pretoria; PO Box 1879, Garsfontein East, 0060. Tel: 082 447 7703. Fax: 086 671 2702. E-mail: zrvtown@mweb.co.za

Dates on which notice will be published: 24 and 31 October 2012.

KENNISGEWING 2750 VAN 2012**TSHWANE-WYSIGINGSKEMA**

Ek, Zelmarie van Rooyen, synde die gemagtigde agent van die eienaar van Erf 556, Bronberg Uitbreiding, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad Tshwane aansoek gedoen het om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, in werking deur hersonering van eiendom hierbo beskryf, geleë te Leanderweg 60, van "Spesiaal" tot "Spesiaal" vir wooneenhede en 'n privaat kliniek.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: Kamer F8, Stadsbeplanningskantoor, h/v Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012, skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van agent: ZVR Stadsbeplanners, 14 Bond Courtyard, Bondstraat 19, Clydesdale, Posbus 1879, Garsfontein-Oos, 0060. Tel: 082 447 7703. Faks: 086 671 2702. E-mail: zvrtown@mweb.co.za

Datums waarop kennisgewing gepubliseer moet word: 24 Oktober 2012 en 31 Oktober 2012.

24-31

NOTICE 2751 OF 2012**TSHWANE TOWN-PLANNING SCHEME, 2008****CONSENT USE FOR PORTION 16 OF ERF 205 EAST LYNNE TOWNSHIP**

I, Shani-Lee Coglin, being the authorised agent of the owner of Portion 16 of Erf 205, East Lynne Township, Pretoria, give notice in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008, in operation by the consent use of the property described above. The property, with current use zone, "Residential 1", intend applying for a consent use for a "Commune".

Particulars of the application will be available for inspection during normal office hours at the relevant office of the Strategic Executive Director: City Planning, Development and Regional Services: Room 334, Third Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to above or be addressed to the Strategic Executive Director: City Planning, Development and Regional Services, P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 24 October 2012.

Address of Agent: 202 Kritzinger Street, Meyers Park, Pretoria, 0184. Tel: (012) 803-7129. Cell: 071 132 4871.

Closing date for any objections: 21 November 2012.

KENNISGEWING 2751 VAN 2012**TSHWANE-DORPSBEPLANNINGSKEMA, 2008****TOESTEMMINGSGEBRUIK VIR GEDEELTE 16 VAN ERF 205, EAST LYNNE**

Ek, Shani-Lee Coglin, synde die gemagtigde agent van die eienaar van Gedeelte 16 van Erf 205, East Lynne, Pretoria, gee hiermee ingevolge Klousule 16 van die Tshwane-dorpsbeplanningskema, 2008, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad Tshwane aansoek gedoen het om die wysiging van die Tshwane-dorpsbeplanningskema, 2008. Hiermee word aansoek gedoen vir die eiendom hierbo beskryf, vir Toestemmingsgebruik vir 'n "Kommune" op die perseel met huidige sone "Residensieel 1", onderworpe aan sekere gewysigde voorwaardes ten aansien van VOV, hoogte, dekking, ens.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: Kamer 334, Derde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Kritzingerstraat 202, Meyerspark, Pretoria, 0184. Tel: (012) 803-7129. Sel: 071 132 4871.

Sluitingsdatum vir enige besware: 21 November 2012.

NOTICE 2752 OF 2012**TSHWANE TOWN-PLANNING SCHEME, 2008**

Notice is hereby given to all whom it may concern, that in terms of clause 16 of the Tshwane Town-planning Scheme, 2008, I Paul Strydom of Smit and Fisher Planing (Pty) Ltd, intend applying to the City of Tshwane for consent to use a portion of Portion 63 of the Farm Riverside Estate No. 497—JQ, for the construction of a cellular telephone mast and base station.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City Planning, Development and Regional Services at Centurion: Room F8, Town-planning Office, cnr Basden and Rabie Streets, Centurion, PO Box 14013, Lyttelton, 0140, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz from 24 October 2012.

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*.

Dated of publication: 24 October 2012.

Closing date for any objections: 21 November 2012.

Applicant: Smit and Fisher Planning (Pty) Ltd.

Postal address: PO Box 908, Groenkloof, 0027.

Physical address: 371 Melk Street, Nieuw Muckleneuk, 0181.

Tel: (012) 346-2340. Fax: (012) 346-0638. E-mail: admin@sfplan.co.za Site Ref: T8154–Lindey.

KENNISGEWING 2752 VAN 2012

TSHWANE-DORPSBEPLANNINGSKEMA, 2008

Ingevolge klousule 16 van die Tshwane Dorpsbeplanningskema, 2008, word hiermee aan alle belanghebbendes kennis gegee dat ek, Paul Strydom van Smit en Fisher Beplanning (Edms) Bpk van voornemens is om by die Stad Tshwane aansoek te doen om toestemming vir die konstruksie van 'n sellulêre telefoon mast en basis stasie op 'n gedeelte van Gedeelte 63 van die plaas Riverside Estate No. 497—JQ.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl 24 Oktober 2012, skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste Centurion: Kamer F8, Stedelike Beplanningkantore, h/v Basden- en Rabiestraat, Centurion.

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

Datums van publikasie: 24 Oktober 2012.

Sluitingsdatum vir enige besware: 21 November 2012.

Aanvraer: Smit en Fisher Beplanning (Edms) Bpk.

Posadres: Posbus 908, Groenkloof, 027.

Straatadres: Melkstraat 371, Nieuw Muckleneuk, 0181.

Tel: (012) 346-2340. Fax: (012) 346-0638. E-pos: admin@sfplan.co.za Terrein Verw.: T8154–Lindley.

NOTICE 2753 OF 2012

TSHWANE TOWN-PLANNING SCHEME, 2008

Notice is hereby given to all whom it may concern, that in terms of clause 16 of the Tshwane Town-planning Scheme, 2008, I Paul Strydom of Smit and Fisher Planning (Pty) Ltd, intend applying to the City of Tshwane for consent to use a portion of Portion 63 of the Farm Riverside Estate No. 497—JQ, for the construction of a cellular telephone mast and base station.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City Planning, Development and Regional Services at Centurion: Room F8, Town-planning Office, cnr Basden and Rabie Streets, Centurion, PO Box 14013, Lyttelton, 0140, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz from 24 October 2012.

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*.

Dated of publication: 24 October 2012.

Closing date for any objections: 21 November 2012.

Applicant: Smit and Fisher Planning (Pty) Ltd.

Postal address: PO Box 908, Groenkloof, 0027.

Physical address: 371 Melk Street, Nieuw Muckleneuk, 0181.

Tel: (012) 346-2340. Fax: (012) 346-0638. E-mail: admin@sfplan.co.za Site Ref: T8154–Lindey.

KENNISGEWING 2753 VAN 2012

TSHWANE-DORPSBEPLANNINGSKEMA, 2008

Ingevolge klousule 16 van die Tshwane Dorpsbeplanningskema, 2008, word hiermee aan alle belanghebbendes kennis gegee dat ek, Paul Strydom van Smit en Fisher Beplanning (Edms) Bpk van voornemens is om by die Stad Tshwane aansoek te doen om toestemming vir die konstruksie van 'n sellulêre telefoon mast en basis stasie op 'n gedeelte van Gedeelte 63 van die plaas Riverside Estate No. 497—JQ.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, n1 24 Oktober 2012, skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste Centurion: Kamer F8, Stedelike Beplanningkantore, h/v Basden- en Rabiestraat, Centurion.

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

Datums van publikasie: 24 Oktober 2012.

Sluitingsdatum vir enige besware: 21 November 2012.

Aanvraer: Smit en Fisher Beplanning (Edms) Bpk.

Posadres: Posbus 908, Groenkloof, 027.

Straatadres: Melkstraat 371, Nieuw Muckleneuk, 0181.

Tel: (012) 346-2340. Fax: (012) 346-0638. E-pos: admin@sfplan.co.za Terrein Verw.: T8154–Lindley.

NOTICE 2754 OF 2012

TSHWANE TOWN-PLANNING SCHEME, 2008

Notice is hereby given to all whom it may concern, that in terms of clause 16 of the Tshwane Town-planning Scheme, 2008, we, Vukani Infrastructure Planning Services Inc., applied to the City of Tshwane Metropolitan Municipality for consent to construct and operate a telecommunication mast and base station on Portion 3 of the farm Klipdrift 116 JR, adjacent the R101 towards Hammanskraal located in an/a undetermined zone.

Any objection, with grounds therefore, shall be lodged with or made in writing to the Strategic Executive Director: City Planning, Development and Regional Services, Room 334, Third Floor, Munitoria Building, c/o Madiba and Lillian Ngoyi Streets, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days after the publication of the notice in the *Provincial Gazette*, viz. 24 October 2012.

Full particulars and plans may be inspected during 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: 21 November 2012.

Applicant details: Vukani Infrastructure Planning Services Inc., P.O. Box 32017, Totiusdal, 0134; 414 Rustic Road, Silvertondale, 0184. Tel: (012) 804-1504. Fax: (012) 804-7072 / 086 690 0468 (E-mail: info@infraplan.co.za) (Ref No. ETO-12-0304.)

KENNISGEWING 2754 VAN 2012

TSHWANE DORPSBEPLANNINGSKEMA, 2008

Ingevolge klousule 16 van die Tshwane Dorpsbeplanningskema, 2008, word hiermee aan alle belanghebbendes kennis gegee dat ons, Vukani Infrastructure Planning Services Ing., by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om toestemming vir die oprigting van 'n telekommunikasie mas en basisstasie op Gedeelte 3 van die plaas Klipdrift 116 JR, aangrensend die R101 oppad na Hammanskraal geleë in 'n onbepaalde sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*, n1. 24 Oktober 2012 skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Kamer 334, Derde Vloer, Munitoria Gebou, h/v Madiba- en Lillian Ngoyistraat, Pretoria, of Posbus 3242, Pretoria, 0001, gerig word.

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

Sluitingsdatum vir enige besware: 21 November 2012.

Aanvraer: Vukani Infrastructure Planning Services Ing., Posbus 32017, Totiusdal, 0134; Rusticweg 414, Silvertondale, 0184. Tel: (012) 804-1504. Faks: (012) 804-7072 / 086 690 0468 (E-pos: info@infraplan.co.za) (Verw No. ETO-12-0304.)

NOTICE 2755 OF 2012

TSHWANE TOWN-PLANNING SCHEME, 2008

Notice is hereby given to all whom it may concern, that in terms of clause 16 of the Tshwane Town-planning Scheme, 2008, we, Torbious Solutions CC., applied to the City of Tshwane Metropolitan Municipality for consent to construct and operate a telecommunication mast and base station on Erf 26, Soshanguve-TT, adjacent Masionoke Street, located in an/a Institutional zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to the Strategic Executive Director: City Planning, Development and Regional Services, First Floor, Room 7 and 9, Akasia Municipal Complex, 485 Heinrich Avenue, Karenpark, or P.O. Box 58393, Karenpark, 0118, within 28 days after the publication of the notice in the *Provincial Gazette*, viz. 24 October 2012.

Full particulars and plans may be inspected during 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: 21 November 2012.

Applicant details: Torbious Solutions CC, P.O. Box 32017, Totiusdal 0134; 414 Rustic Road, Silvertondale, 0184. Tel: (012) 804-1504. Fax: (012) 804-7072 / 086 690 0468 (E-mail: info@infraplan.co.za) (Ref No. 9883G.)

KENNISGEWING 2755 VAN 2012

TSHWANE DORPSBEPLANNINGSKEMA, 2008

Ingevolge klousule 16 van die Tshwane Dorpsbeplanningskema, 2008, word hiermee aan alle belanghebbendes kennis gegee dat ons, Torbious Solutions BK, by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om toestemming vir die oprigting van 'n telekommunikasie mas en basisstasie op Erf 26, Soshanguve-TT, aangrensend Masionokestraat, in 'n Institusionele sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*, nl. 24 Oktober 2012 skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Eerste Vloer, Kamer 7 en 9, Akasia Munisipale Kompleks, Heinrichlaan 485, Karenpark, of Posbus 58393, Karenpark, 0118, gerig word.

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

Sluitingsdatum vir enige besware: 21 November 2012.

Aanvraer: Torbious Solutions BK, Posbus 32017, Totiusdal, 0134; 414 Rusticweg, Silvertondale, 0184. Tel: (012) 804-1504. Faks: (012) 804-7072 / 086 690 0468 (E-pos: info@infraplan.co.za) (Verw No. 9883G.)

NOTICE 2756 OF 2012

ROAD TRAFFIC ACT, 1996 (ACT No. 93 of 1996)

NOTICE OF REGISTRATION OF TESTING STATION (SECTION 39) AND AUTHORITY TO APPOINT EXAMINERS OF VEHICLES [SECTION 3A (1) (f)]

I, Lloyd Mdakane, Deputy Director (Motor Vehicle and Driver Registration) authorized under section 91 of the Road Traffic Act, 1996 (Act No. 93 of 1996):

(1) Hereby give notice in terms of section 39 of the Road Traffic Act, 1996, of the Registration of Millitron Testing Station, with Infrastructure No. 49512RBB, as a A-Grade testing station; and

(2) hereby determine under section 3A (1) (f) of the Road Traffic Act, 1996, Millitron Testing Station, with Infrastructure No. 49512RBB, to be an authority which may appoint a person as an examiner of vehicles, on conditions that:

(a) Such a person has obtained a diploma in the examination for examiners of vehicles at a centre approved by the Minister of Transport; and

(b) appointment takes place subject to the condition that vehicles may only be examined at Millitron Testing Station.

LLOYD MDAKANE

Date: 2012-10-03.

NOTICE 2757 OF 2012

SCHEDULE 3

[Regulation 7 (1) (a)]

NOTICE OF DRAFT SCHEME

The City of Johannesburg, 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 to be known as Randburg Amendment Scheme has been prepared by it.

This scheme is an amendment scheme and contains the following proposal:

The rezoning of Erven 1214, 1215, 1216 and 1217, Ferndale, from "Residential 2", in respect of Erven 1214 and 1215, Ferndale, and "Municipal", in respect of Erven 1216 and 1217, Ferndale to "Special" for offices and related storage, workshops, retail facilities, television studios, gymnasium, nursery school, after-care centre, fire station and for such purposes as the Council may approve in writing, subject to conditions.

The properties are located at 134, 136, 138 and 140 Bram Fischer Drive, Ferndale.

The effect of the application will be to procure a zoning of "Special" for offices and related storage workshops, retail facilities, television studios, gymnasium, nursery school, after-care centre, fire station and for such purposes as the Council may approve in writing, subject to conditions.

The draft scheme will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, City of Johannesburg, Room 8100, 8th Floor, A Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of Johannesburg, Executive Director: Development Planning, at the above address or at Box 30733, Braamfontein, 2017, within a period of 28 days from 24 October 2012.

KENNISGEWING 2757 VAN 2012

BYLAE 3

[Regulasie 7 (1) (a)]

KENNISGEWING VAN ONTWERPSKEMA

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

Die hersonering van Erwe 1214, 1215, 1216 en 1217, Ferndale, vanaf "Residensieël 2" met betrekking tot Erwe 1214 en 1215, Ferndale, en "Munisipaal" met betrekking van Erwe 1216 en 1217, Ferndale, na "Spesiaal" vir kantore en aanverwante stoorplekke, werksinkels, kleinhandelsfasiliteite, televisie ateljees, gimnasiums, kleuterskool, nasorgsentrum, brandweerstasie en vir sulke gebruike as wat skriftelik deur die Raad goedgekeur is, onderworpe aan voorwaardes.

Die eiendom is geleë te Bram Fischerylaan 134, 136, 138 en 140, Ferndale.

Die uitwerking van die aansoek sal wees om 'n sonering van "Spesiaal" vir kantore en aanverwante stoorplekke, werksinkels, kleinhandelsfasiliteite, televisie ateljees, gimnasium, kleuterskool, nasorgsentrum, brandweerstasie en vir sulke gebruike as wat skriftelik deur die Raad goedgekeur is, onderworpe aan voorwaardes, te verkry.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Stad van Johannesburg, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by of tot die Stad van Johannesburg, Uitvoerende Direkteur: Ontwikkelingsbeplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

24-31

NOTICE 2760 OF 2012

NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT

The City of Tshwane Metropolitan Municipality, hereby give notice in terms of section 69 (6) (a), read together with section 96 (3) of the Town-planning and Townships Ordinance, 1986 (Ord 15 of 1986), that application to establish the township referred to in the Annexure hereto has been received.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Room E10, Registry, corner Basden and Rabie Streets, Centurion, for a period of 28 days from 24 October 2012.

Objections to, or representations in respect of the application must be lodged with, or made in writing in duplicate with the Strategic Executive Director: City Planning at the above address, or posted to P.O. Box 140123, Lyttelton, 0140, within 28 days from 24 October 2012.

The Strategic Executive Director

City Planning

24 and 31 October 2012

ANNEXURE

Name of township: **Rietvalleirand Extension 73.**

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

No. of erven in proposed township: Two (2) erven to be zoned Residential 2 (Use-zone 2) at a development density not exceeding 20 dwelling units per hectare.

Description of land on which township is to be established: Portion 51 of the farm Waterkloof 360, Registration Division JR, Gauteng.

Locality of proposed township: 217 Jochem Street, Waterkloof Agricultural Holdings (25°50'50,28"S and 28°15'53,41"E), between Kort Street (east) and Petrus Street (west), ±1,4km east of the R21-route as well as Delmas Road (R50-route), and approximately 2 km north of the entrance to the Rietvallei Dam Nature Reserve.

Reference: CPD 9/1/1-1-RVRX73.

KENNISGEWING 2760 VAN 2012**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Stad van Tshwane Metropolitaanse Munisipaliteit, gee hiermee ingevolge artikel 69 (6) (a), saamgelees met artikel 96 (3) van die Ordonnansie Op Dorpsbeplanning en Dorpe, 1986 (Ord 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem te stig, ontvang is.

Besonderhede van die aansoek sal gedurende kantoorure by die kanoor van die gemagtigde plaaslike bestuur by die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Kamer E10, Registrasie, hoek van Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012, ter insae lê.

Besware teen, of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik in tweevoud by die Strategiese Uitvoerende Direkteur: Stedelike Beplanning by bovermelde adres ingedien, of gepos word aan Posbus 14013, Lyttelton, 0140.

Strategiese Uitvoerende Direkteur

Stedelike Beplanning

24 en 31 Oktober 2012

BYLAE

Naam van dorp: **Rietvalleirand Uitbreiding 73.**

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

Aantal erwe in voorgestelde dorp: Twee (2) erwe om Residensieel 2 (Gebruiksone 2) gesoneer te word met 'n ontwikkelingsdigtheid wat nie 20 wooneenhede per hektaar sal oorskry nie.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 51 van die plaas Waterkloof 360, Registrasie Afdeling JR, Gauteng.

Ligging van voorgestelde dorp: Jochemstraat 217, Waterkloof Landbouhoewes (25°50'50,28"S and 28°15'53,41"E), tussen Kortstraat (oos) en Petrusstraat (wes), ±1.4 km oos van die R21-roete sowel as Delmasweg (R50-roete), en ongeveer 2 km noord van die ingang na die Rietvallei Natuureservaat.

Verwysing: CPD 9/1/1-1-RVRX73.

24-31

NOTICE 2764 OF 2012**SCHEDULE 8**

[Regulation 11 (2)]

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

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, Hendrik Raven, being the authorized agent of the owner of Portion 3 and 5 of Erf 32, Edenburg, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme known as the Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, situated at 1b and 3b De La Rey Road, Edenburg, from "Business 4" to "Business 4", including dwelling units and a residential building, permitting a density of 300 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 Director: Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, Information Counter, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Development Planning and Urban Management at the above-mentioned address or at P.O. Box 30733, Braamfontein, 2017, and with the applicant at the undermentioned address within a period of 28 days from 24 October 2012.

Address of owner: C/o Raven Town Planners, Town and Regional Planners, P.O. Box 3167, Parklands, 2121. Tel: (011) 887 9821.

KENNISGEWING 2764 VAN 2012

BYLAE 8

[Regulasie 11 (2)]

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

STAD VAN JOHANNESBURG-WYSIGINGSKEMA

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaar van Gedeeltes 3 en 5 van Erf 32, Edenburg, 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 het om die wysiging van die dorpsbeplanningskema, bekend as die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die bogenoemde eiendom geleë te De La Reyweg 1b en 3b, Edenburg, van "Besigheid 4" tot "Besigheid 4", insluitend wooneenhede en 'n residensiële gebou, met 'n digtheid van 300 wooneenhede per hektaar, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by of tot die Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewingsake by die bovermelde adres of by Posbus 30848, Braamfontein, 2017, of die applikant by die ondervermelde kontakbesonderhede, ingedien of gerig word.

Adres van eienaar: P/a Rick Raven, Stads- en Streeksbeplanners, Posbus 3167, Parklands, 2121. Tel: (011) 887-9821.

24-31

NOTICE 2765 OF 2012

CITY OF JOHANNESBURG

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE RANDBURG TOWN-PLANNING SCHEME, 1976, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Hunter Theron Inc., being the authorized agent of the owner of Remaining Extent of Erf 374, Johannesburg North, and Portion 2 of Erf 436, Johannesburg North, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg, for the amendment of the town-planning scheme, known as the Randburg Town-planning Scheme, 1976, by the rezoning of the properties described above, situated west of and adjacent to Selbourne Road, from "Residential 1" and "Residential 2" respectively to "Residential 3", subject to new conditions.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised Local Authority at the Executive Director: Development Planning, Transportation and Environment, Metropolitan Centre, Room 8100, 8th Floor, A Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from 24 October 2012.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Development Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days (twenty-eight) days from 24 October 2012.

Address of applicant: Eddie Taute, Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454 (E-mail: eddie@huntertheron.co.za).

KENNISGEWING 2765 VAN 2012

STAD VAN JOHANNESBURG

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE RANDBURG DORPSBEPLANNINGSKEMA 1976, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Hunter Theron Ing., synde die gemagtigde agent van die eienaar van die Restant van Erf 374, Johannesburg Noord, en Gedeelte 2 van Erf 436, Johannesburg Noord, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Johannesburg Stad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die eiendomme hierbo beskryf geleë was en aanliggend aan Selbourneweg, in die Dorpsgebied Johannesburg Noord, vanaf "Residensieël 1" en "Residensieël 2" onderskeidelik na "Residensieël 3", onderworpe aan nuwe voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die bogenoemde Plaaslike Owerheid, Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n periode van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght en twintig) dae vanaf 24 Oktober 2012 skriftelik en in tweevoud by die Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van applikant: Eddie Taute, Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454 (E-pos: eddie@huntertheron.co.za).

KENNISGEWING 2758 VAN 2012**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: SUNDERLAND RIDGE UITBREIDING 26**

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee in gevolge Artikel 69(6)(a) saamgelees met Artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die bylae hierby genoem, te stig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Stad Tshwane Metropolitaanse Munisipaliteit, Centurion Kantoor: Kamer F8, Stadsbeplanningskantoor, h/v Basden- en Rabiestrade, Centurion, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware of verhoë ten opsigte van die aansoek moet skriftelik en in tweevoud by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Stad Tshwane Metropolitaanse Munisipaliteit by die bogenoemde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word, binne 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Strategiese Uitvoerende Direkteur

Eerste publikasie: 24 Oktober 2012

Tweede publikasie: 31 Oktober 2012

BYLAE

Naam van die dorp:	Sunderland Ridge Uitbreiding 26
Volle naam van aansoeker:	Willem Georg Groenewald namens die geregistreerde grondeienaar: Chieftain Real Estate Incorporated in Ireland Ltd.
Eiendomsbeskrywing:	'n Gedeelte van die Restant van Gedeelte 27 van die plaas Mooiplaats 355-JR en 'n Gedeelte van Gedeelte 7 van die plaas Hoekplaats 384-JR (\pm 63,0974ha)
Aangevraagde regte:	Erwe 1 tot en met 89, gesoneer: "Industrieel 1", onderworpe aan 'n vloeroppervlakteverhouding van 0,6 en hoogte van 2 verdiepings (10 meter). Erf 90, gesoneer: "Spesiaal" vir wooneenhede, woongeboue, woonstelblok, koshuis, plek van onderrig, privaat oopruimte en sportgronde, onderworpe aan 'n digtheid van 120 eenhede per hektaar, vloeroppervlakte verhouding van 0,8 en hoogte van 6 verdiepings (24 meter) en beperk tot 'n maksimum van 1363 eenhede of "Industrieel 1", onderworpe aan 'n vloeroppervlakteverhouding van 0,6 en hoogte van 2 verdiepings (10 meter). Erf 91, gesoneer: "Besigheid 1", onderworpe aan 'n vloeroppervlakte verhouding van 0,4 en hoogte van 3 verdiepings (15 meter) en beperk tot 12 000m ² kleinhandel/winkels (wooneenhede en woongeboue uitgesluit) Erwe 92 en 93, gesoneer: "Spesiaal" vir toegang en toegangsbeheer, ingenieursdienste en aanverwante gebruike. Erwe 94 tot en met 96, gesoneer: "Openbare oopruimte".
Ligging van grond:	Die aansoekterrein is geleë direk oos van die voorgestelde belyning van die PWV-9, suid van Sunderland Ridge Uitbreiding 23, wes van Mimosaweg en ongeveer 400m oos van Voortrekkerweg (R55/K71).
Verwysing:	CPD 9/1/1/1 SDR X 26 659

NOTICE 2758 OF 2012**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: SUNDERLAND RIDGE EXTENSION 26**

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

Particulars of the application will lie for inspection during normal office hours at the office of The Strategic Executive Director: City Planning and Development, Centurion Office: Room F8, Town-planning Office, c/o Basden and Rabie Streets, Centurion, for a period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Strategic Executive Director: City Planning and Development at the above mentioned address or

at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 24 October 2012.

Strategic Executive Director

First publication: 24 October 2012

Second publication: 31 October 2012

ANNEXURE

Name of township: **Sunderland Ridge Extension 26**

Full name of applicant: Willem Georg Groenewald on behalf of the registered property owner: Chieftain Real Estate Incorporated in Ireland Ltd.

Property Description: Part of the Remainder of Portion 27 of the farm Mooiplaats 355-JR and part of Portion 7 of the farm Hoekplaats 384-JR (± 63,0974ha)

Requested rights: Erven 1 up to and including 89, zoned: "Industrial 1", subject to a floor area ratio of 0,6 and height of 2 storeys (10 meters).
 Erf 90, zoned: "Special" for dwelling units, residential buildings, block of flats, hostel, place of instruction, private open space and sports grounds, subject to a density of 120 units per hectare, floor area ratio of 0,8, height of 6 storeys (24 meters) and restricted to a maximum of 1363 units or "Industrial 1", subject to a floor area ratio of 0,6 and height of 2 storeys (10 meters).
 Erf 91, zoned: "Business 1", subject to a floor area ratio of 0,4, height of 3 storeys (15 meters) and restricted to 12 000m² retail/shops (excluding dwelling units and residential buildings)
 Erven 92 and 93, zoned: "Special" for access and access control, engineering services and ancillary uses
 Erven 94 up to and including 96, zoned: "Public Open Space"

Locality: The application site is located directly east of the future alignment of the PWV-9, south of Sunderland Ridge Extension 23, west of Mimosa Road which links with Voortrekker Road (R55/R71) approximately 400m further to the east.

Reference: CPD 9/1/1/1 SDR X 26 659

NOTICE 2759 OF 2012

CITY OF JOHANNESBURG

**NOTICE OF INTENTION TO ESTABLISH A TOWNSHIP
DEVLAND EXTENSION 39**

The City of Johannesburg Metropolitan Municipality hereby gives notice in terms of Section 96(1) of the Town-Planning and Township Ordinance 15 of 1986 that an application to establish a township referred to in the Annexure hereto, has been received. Particulars of the application will be open for inspection during normal office hours at the office of Executive Director: Development Planning, Transportation and Environment, 8th Floor, Room 8100, Block A Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 24 October 2012. Objections to or representations in respect of this application can be lodged with or made in writing and in duplicate by hand to the abovementioned address or by post to P.O. Box 1049, Johannesburg, 2000, within a period of 28 days from 24 October 2012.

Executive Director: Development Planning, Transportation and Environment

Date of first publication: 24 October 2012

Date of second publication: 31 October 2012

Closing date for objections/representations: 21 November 2012

ANNEXURE

<i>Proposed Township:</i>	Devland Extension 39
<i>Number of erven in the proposed township:</i>	1 Erf with the zoning "Public Garage" 1 Erf with the zoning "Special" for purposes of shops, business purposes, place of amusement, place of entertainment, place of instruction and dwelling units
<i>Description of property on which township will be established:</i>	Portions 82 and 177 of the Farm Misgund 322 IQ
<i>Locality of proposed township:</i>	The property is situated next to Jan de Necker Street Devlands
<i>Full Name of Applicant:</i>	Delacon Planning, PO Box 7522 Centurion 0046; Tel: 012 667 1993 / 083 231 0543, Fax: 086 622 7077

KENNISGEWING 2758 VAN 2012

STAD VAN JOHANNESBURG

**KENNISGEWING DEUR PLAASLIKE OWERHEID VAN VOORNEME OM DORP TE STIG
DEVLAND UITBREIDING 39**

Die Stad Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe 15 van 1986, kennis dat 'n aansoek deur hom ontvang is om die dorp in die bylae hierby genoem, te stig. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, Kamer 8100, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik en in tweevoud per hand by bovermelde adres ingedien of per pos aan Posbus 1049, Johannesburg, 2000 gestuur word.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

Datum van eerste publikasie: 24 Oktober 2012

Datum van tweede publikasie: 31 Oktober 2012

Sluitingsdatum vir besware/vertoë: 21 November 2012

BYLAE

<i>Naam van dorp:</i>	Devland Uitbreiding 39
<i>Aantal erwe in voorgestelde dorp:</i>	1 Erf met die sonering "Openbare Vulstasie" 1 Erf met die sonering "Spesiaal" vir doeleindes van winkels, besigheidsdoeleindes, vermaaklikheidsplek, (place of entertainment and place of amusement), onderrigplek en wooneenhede
<i>Beskrywing van eiendom waarop dorp gestig gaan word:</i>	Gedeelte 82 en 177 van die Plaas Misgund 322 IQ
<i>Ligging van die voorgestelde dorp:</i>	Die eiendom is geleë langs Jan de Neckerstraat, Devlands
<i>Volle naam van applikant:</i>	Delacon Planning, Posbus 7522 Centurion 0046; Tel: 012 667 1993 / 083 231 0543, Fax: 086 622 7077

NOTICE 2761 OF 2012**DECLARATION AS APPROVED TOWNSHIP: TSHEPISO****GAUTENG DEPARTMENT OF LOCAL GOVERNMENT AND HOUSING**

In terms of regulations 23(1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66(1) of the Black Communities Development Act, No. 4 of 1984, the Member of the Gauteng Provincial Government's Executive Committee for Local Government and Housing, hereinafter referred to as the MEC for Local Government and Housing, hereby declares Tshepiso Township to be an approved township subject to the conditions set out in the schedule hereto.

Gauteng Department of Local Government and Housing: Reference No. HLA 7/3/4/1/602

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66(1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, NO. 4 OF 1984 ON PORTION 142 (A PORTION OF PORTION 135) OF THE FARM VANDERBIJL PARK NO.550-IQ, GAUTENG PROVINCE, BY VANDERBIJL PARK ESTATE COMPANY NON PROFIT COMPANY (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED

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

The name of the township shall be Tshepiso.

(2) LAYOUT/DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No. A4056/1992.

(3) REMOVAL, REPOSITIONING, MODIFICATION OR REPLACEMENT OF EXISTING ESKOM POWER LINES

If, by reason of the establishment of the township, it should become necessary to remove, reposition, modify or replace any existing power lines of Eskom, the cost thereof shall be borne by the township applicant.

(4) REMOVAL, REPOSITIONING OR REPLACEMENT OF TELKOM PLANT

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

(5) RESTRICTION ON THE DISPOSAL OF ERF

The township applicant shall not offer for sale or alienate Erf 129 within a period of six months from the date of declaration of the township as an approved township, to any person or body other than the State unless the Gauteng Department of Education has indicated in writing that the Department does not wish to acquire the erf.

(6) DEMOLITION OF BUILDINGS AND STRUCTURES

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

(7) ALLOCATION AND APPROVAL OF STREET NAMES

If street names are not displayed for the streets in the township the township applicant shall at his own expense arrange with the local authority for the allocation and approval of street names.

(8) PARK ERVEN AFFECTED BY AN EXISTING POWER LINE OF ESKOM

Public open space (Park) Erven 1711, 1712, 1715 and 1716 are affected by an existing power line of Eskom which is not indicated on General Plan S.G. No. A4056/1992 for Tshepiso Township. Eskom is responsible to have the servitude for the power line surveyed and to have the necessary notarial deed/s of route description registered for the right which is registered in general terms in terms of Notarial Deed of Servitude No K996/1990S over Portion 135 of the farm Vanderbijl Park No. 550-IQ as described in condition G on page 9 of T58751/2012 [and now also described in condition 5.a) on page 5 of T58751/2012 which has been registered for Portion 142 (portion of Portion 135) of the farm Vanderbijl Park No.550-IQ]. A letter with reference INV102/2011 dated 31 May 2011 which was issued by Eskom has reference.

(9) LAND FOR PUBLIC/MUNICIPAL PURPOSES

The following erven shall be transferred to the local authority by and at the expense of the township applicant:

Public open space: Erven 1709 to 1716.
Municipal: Erven 51, 110 and 137

(10) LAND USE CONDITIONS

The erven mentioned hereunder shall be subject to the conditions as indicated, imposed by the MEC for Local Government and Housing, Gauteng Province, in terms of the provisions of the Township Establishment and Land Use Regulations, 1986

(a) ALL ERVEN

- (i) The use of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66(1) of the Black Communities Development Act, 1984: Provided that on the date on which a town-planning scheme relating to the erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.
- (ii) The use zone of the erf can on application be amended by the local authority, subject to such conditions as it may impose.
- (iii) The erf lies in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the local authority must show measures to be taken, in accordance with recommendations contained in the geotechnical report for

the township, to limit possible damage to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

- (b) **ERVEN 1 TO 50, 52 TO 109, 112 TO 128, 130 TO 136, 138 TO 293, 295 TO 346, 348 TO 604, 606 TO 623, 626 TO 943, 945 TO 1305, 1307 TO 1404, 1406 TO 1671 AND 1674 TO 1708**

The use zone of the erf shall be "Residential"

- (c) **ERVEN 347, 605 AND 1405**

The use zone of the erf shall be "Business"

- (d) **ERVEN 111, 129, 294, 624, 625, 944, 1306, 1672 AND 1673**

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

- (e) **ERVEN 51, 110 AND 137**

The use zone of the erf shall be "Municipal"

- (f) **ERVEN 1709 TO 1716**

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

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

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

- (i) **ERVEN 1690 TO 1692, 1699 TO 1701, 1708 AND 1716**

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on a 40m wide street. The local authority may relax or grant exemption from this condition.

- (ii) **ERVEN 49 TO 67**

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on a 30m wide street. The local authority may relax or grant exemption from this condition.

- (iii) **ERVEN 1 TO 8, 12, 14, 15, 23, 24, 38, 39, 42, 43, 48, 49, 360 TO 369, 382 TO 385, 398 TO 401, 414 TO 417, 430 TO 433, 446 TO 449, 488, 605 TO 620, 623 TO 626, 854, 949 TO 954, 968 TO 971, 984 TO 987, 1000 TO 1003, 1016 TO 1019, 1032 TO 1063, 1250 TO 1253, 1255, 1257, 1258, 1260, 1405 TO 1436, 1486 AND 1687 TO 1690.**

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on a 20m wide street. The local authority may relax or grant exemption from this condition.

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

INSTALLATION AND PROVISION OF SERVICES

- (1) The township applicant shall install and provide all internal services in or for the township as provided for in a services agreement or by a decision of the services arbitration board, as the case may be.
- (2) The local authority shall install and provide all external services in or for the township as provided for in a services agreement or by a decision of the services arbitration board, as the case may be.

3. CONDITIONS OF TITLE

(1) DISPOSAL OF EXISTING CONDITIONS OF TITLE

All even shall be made subject to existing conditions, servitudes and real rights, if any, but excluding in respect of Portion 142 (portion of Portion 135) of the farm Vanderbijl Park No. 550-IQ which is registered in terms of Certificate of Registered Title T58751/2012:

- (a) The following servitude which **affects Erven 110, 111, 129, 1711, 1712, 1715 and 1716 and streets** in the township only (**servitude note no. 1 on General Plan S.G. No. A4056/1992**):

Condition 1.h on page 3 of T58751/2012 (Notarial Deed of Servitude K994/1990S) and Condition 4 on page 5 of T58751/2012 (Notarial Deed of Servitude K995/1990S), for both of which Notarial Deed of Route Description K3696/1992S has been registered in favour of Eskom, vide diagram S.G. No. A7709/1989 and also indicated on diagram S.G. No. A4055/1992.

- (b) The following servitude which **affects Erven 1711, 1712, 1715, 1716 and streets** in the township only (**servitude note no. 2 on General Plan S.G. No. A4056/1992**):

Condition 3.1 on page 5 of T58751/2012: Notarial Deed of Servitude K125/1953S, registered in favour of Eskom, vide diagram S.G. No. A8154/1949 and also indicated on diagram S.G. No. A4055/1992.

- (c) The following servitude which **affects Erven 46, 51, 110, 111, 137, 163, 1710 and 1711 and streets** in the township only (**servitude note no. 3 on General Plan S.G. No. A4056/1992**):

Condition 5.f) on page 6 of T58751/2012: Notarial Deed K1872/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4362/1988 and also indicated on diagram S.G. No. A4055/1992.

- (d) The following servitude which **affects Erf 110** in the township only (**servitude note no. 4 on General Plan S.G. No. A4056/1992**):

Condition 1.i on page 3 of T58751/2012 (Notarial Deed of Servitude K5407/1990S) and Condition 1.j on page 4 of T58751/2012 (Notarial Deed of Servitude K5408/1990S) for both of which Notarial Deed of Route Description K3483/1992S has been registered in favour of Eskom, vide diagram S.G. No. A9447/1990 and also indicated on diagram S.G. No. A4055/1992.

- (e) The following existing power line which **affects Park Erven 1711, 1712, 1715 and 1716** in the township only but which is **not indicated on General Plan S.G. No. 6678/1996**:

Condition 5.a) on page 5 of T58751/2012: Notarial Deed of Servitude K996/1990S, registered in general terms in favour of Eskom and which Eskom will have surveyed and for which Eskom will have a notarial deed of route description registered after opening of the township register.

- (f) **The following servitudes which do not affect the township area because of the location thereof:**
- (i) Condition 1.a on page 2 of T58751/2012: Notarial Deed of Servitude K124/1953S, registered in favour of Eskom, vide diagrams S.G. No. A8154/1949 and S.G. No. A8155/1949.
 - (ii) Condition 1.b on page 2 of T58751/2012: Notarial Deed of Servitude K681/1958S as amended by Notarial Deed K1252/1959S, registered in favour of the former South African Iron and Steel Industrial Corporation Limited, vide diagram S.G. No. A3416/1953.
 - (iii) Condition 1.c(i) on page 2 of T58751/2012: Notarial Deed of Servitude K644/1959S, registered in favour of the former South African Iron and Steel Industrial Corporation Limited, vide diagram S.G. No. A7906/1954.
 - (iv) Condition 1.c(ii) on page 2 of T58751/2012: Notarial Deed of Servitude K645/1959S, granting a right of laying a railway line and construct a road, vide diagrams S.G. No. A1588/1955 and S.G. No. A1587/1955.
 - (v) Condition 1.d on page 3 of T58751/2012: Notarial Deed of Servitude K630/1960S, registered in favour of the former South African Iron and Steel Industrial Corporation Limited, vide diagram S.G. No. A2888/1958.
 - (vi) Condition 1.e on page 3 of T58751/2012: Notarial Deed of Servitude K107/1961S, granting the right to convey and transmit oxygen and gases vide diagram S.G. No. A4976/1959.
 - (vii) Condition 1.f on page 3 of T58751/2012: Notarial Deed of Servitude K1067/1970S, registered in favour of the former South African Iron and Steel Industrial Corporation Limited, vide diagram S.G. No. A4204/1969.
 - (viii) Condition 1.g on page 3 of T58751/2012: Deed of Servitude K815/1986S and Deed of Servitude K999/1990S, registered in favour of Eskom, vide diagram S.G. No. A4362/1988.
 - (ix) Condition 2.a on page 4 of T58751/2012: Notarial Deeds of Servitude K2354/1983S and Notarial Deed of Route Description K1314/1985S, registered in favour of Eskom, vide diagram S.G. No. A7100/1983.
 - (x) Condition 2.b.1 on page 4 of T58751/2012: Notarial Deed of Servitude K483/1985S, registered in favour of Eskom, vide diagrams S.G. No. 3383/1977, S.G. No. 5715/1980 and S.G. No. 5714/1980.
 - (xi) Condition 2.b.2 on page 4 of T58751/2012: Notarial Deed of Servitude K484/1985S, registered in favour of Eskom, vide diagram S.G. No. 1784/1982.
 - (xii) Condition 2.c on page 4 of T58751/2012: Notarial Deed of Servitude K486/1985S, registered in favour of Eskom, vide diagram S.G. No. A3633/1982 and S.G. No. A4362/1988.

- (xiii) Condition 2.d.1 on page 4 of T58751/2012: Notarial Deed of Servitude K1956/1989S, registered in favour of the South African Gas Distribution Corporation Limited, vide diagram S.G. No. A7423/1987.
- (xiv) Condition 2.d.2 on page 4 of T58751/2012: Notarial Deed of Servitude K1000/1990S, registered in favour of the former City Council of Vanderbijlpark, vide diagram S.G. No. A3763/1961.
- (xv) Condition 2.e on page 4 of T58751/2012: Notarial Deed of Servitude K998/1990S, registered in favour of Eskom, vide diagram S.G. No. A4362/1988.
- (xvi) Condition 3.2 on page 5 of T58751/2012: Notarial Deed of Servitude K1064/1970S, registered in favour of the South African Gas Distribution Corporation Limited, vide diagram S.G. No. A4362/1988.
- (xvii) Condition 5.b) on page 5 of T58751/2012: Notarial Deed K1868/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4363/1988.
- (xviii) Condition 5.c) on page 5 of T58751/2012: Notarial Deed K1869/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4365/1988.
- (xix) Condition 5.d) on page 5 of T58751/2012: Notarial Deed K1870/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4367/1988.
- (xx) Condition 5.e) on page 5 of T58751/2012: Notarial Deed K1871/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4366/1988.

(2) CONDITIONS IMPOSED BY MEC FOR LOCAL GOVERNMENT AND HOUSING, GAUTENG PROVINCE, IN TERMS OF PROVISIONS OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986

All erven with the exception of Erven 51, 110, 137 and 1709 to 1716 for public/municipal purposes shall be subject to the following conditions:

- (a) The erf is subject to a servitude, 1 metre wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes, 1 metre wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may waive compliance with the requirements of this servitude.
- (b) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 1 metre thereof.
- (c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

Gauteng Department of Local Government and Housing: Reference No. HLA 7/3/4/1/602

NOTICE 2762 OF 2012**DECLARATION AS APPROVED TOWNSHIP: TSHEPISO EXTENSION 1****GAUTENG DEPARTMENT OF LOCAL GOVERNMENT AND HOUSING**

In terms of regulations 23(1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66(1) of the Black Communities Development Act, No. 4 of 1984, the Member of the Gauteng Provincial Government's Executive Committee for Local Government and Housing, hereinafter referred to as the MEC for Local Government and Housing, hereby declares Tshepiso Extension 1 Township to be an approved township subject to the conditions set out in the schedule hereto.

Gauteng Department of Local Government and Housing: Reference No. HLA 7/3/4/1/614

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66(1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, NO. 4 OF 1984 ON PORTIONS 156, 157 AND 158 (ALL THREE PORTIONS OF PORTION 135) OF THE FARM VANDERBIJL PARK NO. 550-IQ, GAUTENG PROVINCE, BY VANDERBIJL PARK ESTATE COMPANY NON PROFIT COMPANY (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED.

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

The name of the township shall be Tshepiso Extension 1.

(2) LAYOUT/DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No. 6678/1996 and Amending General Plans S.G. No. 5776/1999 to S.G. No. 5779/1999 and S.G. No. 10775/1997.

(3) ACCESS

(a) Ingress from Provincial Road K55 to the township and egress to Provincial Road K55 shall be restricted to the junctions of Nobel Boulevard, Siya-Themba Road, Sekati Road and Bahloki Road with the said road.

(b) The township applicant/local authority shall at its own expense, submit a geometric design layout plan (scale 1:500) of the ingress and egress points referred to in (a) above, and specifications for the construction of the accesses, to the Gauteng Department of Roads and Transport, for approval. The township applicant/local authority shall after approval of the layout and specifications, construct the said ingress and egress points at its own expense to the satisfaction of the Gauteng Department of Roads and Transport.

(4) ACCEPTANCE AND DISPOSAL OF STORMWATER

The township applicant/local authority shall arrange for the drainage of the township to fit in with that of Provincial Road K55 and for all stormwater running of or being diverted from the road to be received and disposed of.

(5) PROTECTION OF TRANSNET PROPERTY IN RESPECT OF STORMWATER EMANATING FROM THE TOWNSHIP

The township applicant shall at its own expense make arrangement to the satisfaction of Transnet to protect Transnet property, which is adjacent to the township, in respect of stormwater emanating from the township;

(6) REMOVAL, REPOSITIONING, MODIFICATION OR REPLACEMENT OF EXISTING ESKOM POWER LINES

If by reason of the establishment of the township, it should become necessary to remove, reposition, modify or replace any existing power lines of Eskom, the cost thereof shall be borne by the township applicant.

(7) RESTRICTION ON THE DISPOSAL OF ERVEN

The township applicant shall not offer for sale or alienate Erven 2604, 3051, 3388 and 5548 within a period of six (6) months from the date of declaration of the township as an approved township, to any person or body other than the State unless the Gauteng Department of Education has indicated in writing that the Department does not wish to acquire the erven.

(8) RESTRICTION ON THE DISPOSAL AND DEVELOPMENT OF ERF 3792 WHICH IS AFFECTED BY AN EXISTING POWER LINE OF ESKOM

The township applicant shall not dispose of or develop Erf 3792 (which is zoned "Undetermined") before Eskom has surveyed a servitude to protect an existing power line which affects Erf 3792 and which is not indicated on General Plan S.G. No. 6678 for Tshepiso Extension 1 Township. Eskom is responsible to register the notarial deed of route description for the right which is registered in general terms in terms of Notarial Deed of Servitude No K996/1990S over Portion 135 of the farm Vanderbijl Park No. 550-IQ as described in condition G on page 9 of T58752/2012 (Condition 1.4.i on page 5, condition 2.4.i on page 9 and condition 3.4.1 on page 13 of T58752/2012):. The following letters which were issued by Eskom has reference: Letter with reference INV102/2011 dated 31 May 2011 and also letter with reference TS/JD/171 dated 24 March 1995.

(9) RESTRICTION ON THE DISPOSAL AND DEVELOPMENT OF ERF 3792 WHICH IS AFFECTED BY AN EXPROPRIATION BY THE FORMER SOUTH AFRICAN TRANSPORT SERVICES

The township applicant shall not dispose of or develop Erf 3792 (which is zoned "Undetermined") before Erf 3792 has been registered in the name of the township applicant/owner to allow for subdivision of the erf to separate the part of the erf which is affected by an expropriation by the former South African Transport Services (now known as Transnet State Owned Company Limited) in terms of Expropriation Notice T55/1983 (noted in the Deeds Office vide EX183/1983).

(10) DEMOLITION OF BUILDINGS AND STRUCTURES

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

(11) REMOVAL OF RUBBISH DUMPS

The township applicant shall at its own expense cause the rubbish dumps within the township area to be removed to the satisfaction of the local authority, when required by the local authority to do so.

(12) LAND FOR PUBLIC PURPOSES

Erven 5081 to 5108, 5164 and 5237 shall be transferred to the local authority by and at the expense of the township applicant as Public open space.

(13) LAND USE CONDITIONS**(a) CONDITIONS IMPOSED BY THE MEC FOR LOCAL GOVERNMENT AND HOUSING, GAUTENG PROVINCE, IN TERMS OF THE PROVISIONS OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986**

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

(i) ALL ERVEN

(aa) The use of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66(1) of the Black Communities Development Act, 1984: Provided that on the date on which a town-planning scheme relating to the erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.

(bb) The use zone of the erf can on application be altered by the local authority, on such terms as it may determine and subject to such conditions as it may impose.

(cc) The erf lies in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the local authority must show measures to be taken, in accordance with recommendations contained in the geotechnical report for the township, to limit possible damage to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

(ii) ERVEN 2324 TO 2385, 2387 TO 2412, 2416 TO 2542, 2544 TO 2603, 2605 TO 2631, 2633 TO 2644, 2646 TO 2654, 2656 TO 2807, 2809 TO 2947, 2949 TO 2952, 2954 TO 3001, 3003 TO 3050, 3053 TO 3129, 3132 TO 3293, 3295 TO 3348, 3351 TO 3361, 3363 TO 3387, 3394 TO 3791, 3796 TO 3829, 3863 TO 3869, 3893 TO 3903, 3914 TO 3938, 3940 TO 4204, 4206 TO 4227, 4229 TO 4355, 4374 TO 4425, 4427 TO 4503, 4513 TO 4562, 4566 TO 4579, 4581 TO 4721, 4723 TO 4783, 4785 TO 4824, 4826 TO 4870, 4872 TO 4909, 4939 TO 5079, 5109 TO 5163, 5165 TO 5236, 5238 TO 5447, 5448 TO 5462, 5464 TO 5495, 5504 TO 5547 AND 5550 TO 5553

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

(iii) ERVEN 2413, 2543, 2655, 2953, 3052, 3392, 3393, 4228, 4426, 4580, AND 4825

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

(iv) ERF 2319

The use zone of the erf shall be "Industrial": Provided that the erf shall be used for manufacturing purposes and for such other purposes as may be approved by the local authority.

(v) ERVEN 2386, 2414, 2604, 2632, 2645, 2808, 2948, 3002, 3051, 3130, 3131, 3294, 3349, 3350, 3362, 3388 TO 3391, 3847, 3939, 4205, 4722, 4784, 4871, 5548 AND 5549

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

(vi) ERF 2320

The use zone of the erf shall be "Industrial": Provided that the erf shall be used for parking purposes and for such other purposes as may be approved by the local authority.

(vii) ERVEN 2323, 2415, 3792, 5080 AND 5463

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

(viii) ERVEN 5081 TO 5108, 5164, 5237 AND 5554

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

(ix) ERVEN SUBJECT TO SPECIAL CONDITIONS

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

(aa) ERVEN 3054 TO 3056, 3351, 3792, 5081, 5088 AND 5090

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

(bb) ERF 3792

Buildings, including outbuildings, hereafter erected on the erf shall be located not less than 8m from the boundary thereof abutting on Transnet property.

(cc) ERVEN 5487 TO 5495

Except for a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 8m from the boundary of the erf abutting on a 40m wide street nor shall any alteration or addition to any existing structure or building

situated within such distance of the said boundary be made except with the consent in writing of the local authority.

- (dd) ERVEN 2397 TO 2412, 3023 TO 3049, 3051, 3816 TO 3829, 4280 TO 4304, 4386 TO 4399 AND 4583 TO 4602**

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on a 48m wide street. The local authority may relax or grant exemption from this condition.

- (ee) ERVEN 4909, 5080 AND 5487 TO 5495**

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on a 40m wide street. The local authority may relax or grant exemption from this condition.

- (ff) ERVEN 3796, 3797, 3800 TO 3802, 3805 TO 3807, 3810 TO 3812, 3815, 3816, 3847, 3914, 3916, 3917, 3920 TO 3922, 4307 TO 4309, 4312 TO 4314, 4317 TO 4319, 4322 TO 4324, 4327 TO 4329, 4332 TO 4334, 4337, 4402 TO 4404, 4407 TO 4409, 4412 TO 4414, 4417 TO 4419, 4422 TO 4424, 4426, 4338, 4566, 4569 TO 4571, 4574 TO 4577, 4784, 4786 TO 4788, 4791 TO 4793, 4796 AND 5550 TO 5553**

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on a 20m wide street. The local authority may relax or grant exemption from this condition.

- (gg) ERVEN 3072, 3074, 3247, 3250 TO 3252, 3255 TO 3257, 3260 TO 3262, 3265 TO 3267 AND 3270 TO 3272**

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on a 16m wide street. The local authority may relax or grant exemption from this condition.

- (hh) ERVEN 5109, 5202 TO 5214, 5225 TO 5236, 5285 AND 5286**

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Nobel Boulevard. The local authority may relax or grant exemption from this condition.

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

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

- (i) ERVEN 2323, 2397 TO 2412, 2414, 3023, 3024, 3027 TO 3029, 3032 TO 3034, 3037 TO 3039, 3042 TO 3044, 3047 TO 3049, 3816 TO 3829, 4280 TO 4305, 4307, 4386 TO 4394, 4397 TO 4399, 4583 TO 4585, 4588 TO 4590, 4593 TO 4595, 4598 TO 4600, 5081, 5088, 5098, 5101, 5182 TO 5185, 5188 TO 5203, 5515 AND 5516**

- (aa) The registered owner of the erf shall erect a physical barrier consisting of a 1,3m high wire fence, or a barrier of such other material as may be approved by the local authority in accordance with the most recent standards of the Gauteng Department of Roads and Transport before or during development of the erf along the boundary thereof abutting on Provincial Road K55 and/or the boundary thereof abutting on the street which links with**

Provincial Road K55 to the satisfaction of the local authority and shall maintain such fence to the satisfaction of the local authority : Provided that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period or six (6) months after declaration of such road.

- (bb) Except for the physical barrier referred to in subclause (aa) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 16m from the boundary of the erf abutting on Provincial Road K55 and/or from the reserve boundary of Provincial Road K55 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the Gauteng Department of Roads and Transport.
 - (cc) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Provincial Road K55 and/or the boundary of the street which links with Provincial Road K55: Provided that the Gauteng Department of Roads and Transport may grant written permission for access subject to such conditions as it may determine.
- (ii) ERVEN 2413, 3051 AND 4580**
- (aa) The registered owner of the erf shall erect a physical barrier consisting of a 2m high brick or concrete wall, or a barrier of such other material as may be approved by the local authority in accordance with the most recent standards of the Gauteng Department of Roads and Transport before or during development of the erf along the boundary thereof abutting on Provincial Road K55 to the satisfaction of the local authority and shall maintain such fence to the satisfaction of the local authority: Provided that the local authority shall have the right after consultation with the Gauteng Department of Roads and Transport to permit conditionally the erection of a 2m high security fence in accordance with the most recent standards of the Gauteng Department of Roads and Transport: Provided further that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period or six (6) months after declaration of such road.
 - (bb) Except for the physical barrier referred to in subclause (aa) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 16m from the boundary of the erf abutting on Provincial Road K55 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the Gauteng Department of Roads and Transport.
 - (cc) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Provincial Road K55: Provided that the Gauteng Department of Roads and Transport may grant written permission for access subject to such conditions as it may determine.

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

INSTALLATION AND PROVISION OF SERVICES

- (1) The township applicant shall install and provide all internal services in or for the township as provided for in a services agreement or by a decision of the services arbitration board, as the case may be.
- (2) The local authority shall install and provide all external services in or for the township as provided for in a services agreement or by a decision of the services arbitration board, as the case may be.

3. CONDITIONS OF TITLE

(1) DISPOSAL OF EXISTING CONDITIONS OF TITLE

All even shall be made subject to existing conditions, servitudes and real rights, if any, but excluding in respect of Portions 156, 157 and 158 (all portions of Portion 135) of the farm Vanderbijl Park No. 550-IQ which is registered in terms of Certificate of Registered Title T58752/2012:

- (a) The following servitude which **affects Erven 3792, 5083, 5086 and 5091 and streets** in the township only (**servitude note no. 1 on General Plan S.G. No. 6678/1996**):

Condition 1.5 on page 5 of T58752/2012: Notarial Deed of Servitude K4018/2012S, registered in favour of the former Rand Water Board, vide Diagram S.G. No. A4368/1988 and also indicated on diagram S.G. No. 6675/1996.

- (b) The following servitude which **affects Erven 3792 and 5091 and a street** in the township only (**servitude note no. 3 on General Plan S.G. No. 6678/1996**):

Condition 1.4.iv on page 5 of T58752/2012: Notarial Deed of Servitude K1870/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4367/1988 and also indicated on diagram S.G. No. 6675/1996.

- (c) The following servitude which **affects Erven 3792 and 5101 and a streets** in the township only (**servitude note no. 4 on General Plan S.G. No. 6678/1996**):

Condition 1.1.h on page 3 of T58752/2012: Notarial Deed of Servitude K994/1990S and Notarial Deed of Route Description K3696/1992S, registered in favour of Eskom, vide diagram S.G. No. A7709/1989 and also indicated on diagram S.G. No. 6675/1996.

- (d) The following servitude which **affects Erven 3792, 5105, 5107 and 5108 and streets** in the township only (**servitude note no. 5 on General Plan S.G. No. 6678/1996**):

Condition 1.3.1 on page 5 and condition 3.3.1. on page 12 of T58752/2012: Notarial Deed of Servitude K125/1953S, registered in favour of Eskom, vide Diagram S.G. No. A8154/1949 and also indicated on diagram S.G. No. 6675/1996 and on diagram S.G. No. 6677/1996.

- (e) The following servitude which **affects Erf 5108** in the township only (**servitude note no. 6 on General Plan S.G. No. 6678/1996**):

Condition 3.2.e on page 12 of T58752/2012: Notarial Deed of Servitude No K998/1990S, registered in favour of Eskom, vide diagram S.G. No. A198/1986 and also indicated on diagram S.G. No. 6677/1996.

- (f) The following servitude which **affects Erven 3798, 3799, 3802, 3803, 3805, 3806, 3807, 4299, 4300, 4301, 4302, 4303, 4304, 4305, 4306, 4307, 4308, 4309, 4312, 4313, 4580,**

4583, 4584, 4586, 4587, 4670, 4671, 4675, 4676, 4677, 4710, 4712, 4725, 4727, 4766, 4769, 4871, 5104, 5106 and 5548 and streets in the township only (**servitude note no. 7 on General Plan S.G. No. 6678/1996 and the servitude note on Amending General Plan S.G. No. 5779/1999**):

Condition 1.4.vi on page 5, condition 2.4.vi on page 9 and condition 3.4.6 on page 13 of T58752/2012: Notarial Deed of Servitude No K1872/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4362/1988 and also indicated on diagram S.G. No. 6675/1996, diagram S.G. No. 6676/1996 and diagram S.G. No. 6677/1996.

- (g) The following servitude which **affects Erven 2323, 5164 and 5237 and streets** in the township only (**servitude note no. 8 on General Plan S.G. No. 6678/1996 and servitude note no. 1 on Amending General Plan S.G. No. 10775/1997**):

Condition 2.4.v on page 9 of T58752/2012: Notarial Deed of Servitude K1871/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4366/1988 and also indicated on diagram S.G. No. 6676/1996.

- (h) The following servitude which **affects Erven 2323 and 5081** in the township only (**servitude note no. 9 on General Plan S.G. No. 6678/1996**):

Condition 2.4.ii on page 9 of T58752/2012: Notarial Deed of Servitude K1868/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4363/1988 and also indicated on diagram S.G. No. 6676/1996.

- (i) The following servitude which **affects Erven 2320, 2323, 2948, 5084, 5085, 5086, 5087 and 5089 and streets** in the township only (**servitude note no. 10 on General Plan S.G. No. 6678/1996**):

Condition 1.3.2 on page 5 and condition 2.3.2 on page 9 of T58752/2012: Notarial Deed of Servitude K1064/1970S, registered in favour of the South African Gas Distribution Corporation Limited, vide diagram S.G. No. A6450/1967 and also indicated on diagram S.G. No. 6675/1996 and diagram S.G. No. 6676/1996.

- (j) The following servitude which **affects Erven 5093 and 5095** and a street in the township only (**servitude note no. 11 on General Plan S.G. No. 6678/1996**):

Condition 2.4.iii on page 9 of T58752/2012: Notarial Deed of Servitude K1869/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4365/1988 and also indicated on diagram S.G. No. 6676/1996.

- (k) The following servitude which **affects Erf 5094** in the township only (**servitude note no. 12 on General Plan S.G. No. 6678/1996**):

Condition 2.1.g on page 7 of T58752/2012: Deed of Servitude K815/1986S and Notarial Deed of Route Description No. K999/1990S, registered in favour of Eskom, vide diagram S.G. No. A 3073/1986 and also indicated on diagram S.G. No. 6676/1996.

- (l) The following servitude which **affects Erf 3792** in the township only (**servitude note no. 14 on General Plan S.G. No. 6678/1996**):

Condition 1.2.c on page 4 of T58752/2012: Notarial Deed of Servitude K486/1985S, registered in favour of Eskom, vide diagram S.G. No. A3633/1982 and also indicated on diagram S.G. No. 6675/1996.

- (m) The following servitude which **affects Erven 2319 and 2320** in the township only (**servitude note no. 15 on General Plan S.G. No. 6678/1996**):
- Condition 2.5 on page 9 of T58752/2012: Notarial Deed of Servitude K4019/2012S, registered in favour of the Emfuleni Local Municipality, vide diagram S.G. No. 1224/1996 and also indicated on diagram S.G. No. 6676/1996.
- (n) The following servitude which **affects Erf 2319** in the township only (**servitude note no. 16 on General Plan S.G. No. 6678/1996**):
- Condition 2.6 on page 9 of T58752/2012: Notarial Deed of Servitude K4020/2012S, registered in favour of the Emfuleni Local Municipality, vide diagram S.G. No. 1225/1996 and also indicated on diagram S.G. No. 6676/1996.
- (o) The following servitude which **affects Erven 4869 and 4870** in the township only (**servitude note no. 20 on General Plan S.G. No. 6678/1996**):
- Endorsement on page 15 of T58752/2012: Notarial Deed of Servitude K4021/2012S, registered in favour of the Emfuleni Local Municipality, vide diagram S.G. No. 636/2012.
- (p) The following existing power line which **affects Erf 3792** in the township only but which is **not indicated on General Plan S.G. No. 6678/1996**:
- Condition 1.4.i on page 5, condition 2.4.i on page 9 and condition 3.4.1 on page 13 of T58752/2012: Notarial Deed of Servitude K996/1990S, registered in general terms in favour of Eskom and which Eskom will have surveyed and for which Eskom will have a notarial deed of route description registered after opening of the township register.
- (q) **The following expropriation which affects Erf 3792 in the township only:**
- Condition 1.6 on page 5 of T58752/2012: Expropriation by the former South African Transport Services (now known as Transnet State Owned Company Limited) in terms of Expropriation Notice T55/1983 (noted in the Deeds Office vide EX183/1983).
- (r) The following servitudes **which do not affect the township area because of the location thereof:**
- (i) Conditions 1.1.a on page 2, condition 2.1.a on page 6 and condition 3.1.a on page 10 of T58752/2012: Notarial Deed of Servitude K124/1953S registered in favour of Eskom, vide diagrams S.G. No. A8154/1949 and S.G. No. A8155/1949.
- (ii) Condition 1.1.b on page 2, condition 2.1.b on page 6 and condition 3.1.b on page 10 of T58752/2012: Notarial Deed of Servitude K681/1958S as amended by Notarial Deed K1252/1959S, registered in favour of the former South African Iron and Steel Industrial Corporation Limited, vide diagram S.G. No. A3416/1953.
- (iii) Condition 1.1c(i) on page 2, condition 2.1.c(i) on page 6 and condition 3.1.c(iii) on page 10 of T58752/2012: Notarial Deed of Servitude K644/1959S, registered in favour of the former South African Iron and Steel Industrial Corporation Limited, vide diagram S.G. No. A7906/1954.
- (iv) Condition 1.1.c(ii) on page 2, condition 2.1.c(ii) on page 7 and condition 3.1.c.iv on page 11 of T58752/2012: Notarial Deed of Servitude 645/1959S, granting a right of laying a

- railway line and construct a road, vide diagram S.G. No. A1588/1955 and S.G. No. A1587/1955.
- (v) Condition 1.1.d on page 3, condition 2.1.d on page 7 and condition 3.1.d on page 11 of T58752/2012: Notarial Deed of Servitude 630/1960S, registered in favour of the former South African Iron and Steel Industrial Corporation Limited, vide diagram S.G. No. A2888/1958.
 - (vi) Condition 1.1.e on page 3, condition 2.1.e on page 7 and condition 3.1.e on page 11 of T58752/2012: Notarial Deed of Servitude 107/1961S, granting the right to convey and transmit oxygen and gases, vide diagram S.G. No. A4976/1959.
 - (vii) Condition 1.1.f on page 3, condition 2.1.f on page 7 and condition 3.1.f on page 11 of T58752/2012: Notarial Deed of Servitude K1067/1970S, registered in favour of the former South African Iron and Steel Industrial Corporation Limited, vide diagram S.G. No. A4204/1969.
 - (viii) Condition 1.1.g on page 3 and condition 3.1.g on page 11 of T58752/2012: Deed of Servitude K815/1986S and Notarial Deed of Route Description No. K999/1990S, registered in favour of Eskom, vide diagram S.G. No. A 3073/1986 and also indicated on diagram S.G. No. A4362/1988.
 - (ix) Condition 2.1.h on page 7 and condition 3.1.h on page 11 of T58752/2012: Notarial Deed of Servitude K994/1990S and Notarial Deed of Route Description K3696/1992S, registered in favour of Eskom, vide diagram S.G. No. A7709/1989.
 - (x) Condition 1.1.i on page 3, condition 2.1.i on page 7 and condition 3.1.i on page 11 of T58752/2012: Notarial Deed of Servitude K5407/1990S, registered in favour of Eskom, vide diagram S.G. No. A9447/1990.
 - (xi) Condition 1.1.j on page 3, condition 2.1.j on page 7 and condition 3.1.j on page 11 of T58752/2012: Notarial Deed of Servitude K5408/1990S, registered in favour of Eskom, vide diagram S.G. No. A9447/1990.
 - (xii) Condition 1.2.a on page 4, condition 2.2.a on page 8 and condition 3.2.a on page 12 of T58752/2012: Notarial Deed of Servitude K2354/1983S and Notarial Deed of Route Description K1314/1985S, registered in favour of Eskom, vide diagram S.G. No. A7100/1983.
 - (xiii) Condition 1.2.b.1 on page 4, condition 2.2.b.1 on page 8 and condition 3.2.b.1 on page 12 of T58752/2012: Notarial Deed of Servitude K483/1985S, registered in favour of Eskom, vide diagrams S.G. No. 3383/1977, S.G. No. 5715/1980 and S.G. No. 5714/1980.
 - (xiv) Condition 1.2.b.2 on page 4, condition 2.2.b.2 on page 8 and condition 3.2.b.2 on page 12 of T58752/2012: Notarial Deed of Servitude K484/1985S, registered in favour of Eskom, vide diagram S.G. No. 1784/1982.
 - (xv) Condition 1.2.d.1 on page 4, condition 2.2.d.1 on page 8 and condition 3.2.d.1 on page 12 of T58752/2012: Notarial Deed of Servitude K1956/1989S, registered in favour of the South African Gas Distribution Corporation Limited, vide diagram S.G. No. A7423/1987.
 - (xvi) Condition 1.2.d.2 on page 4, condition 2.2.d.2 on page 8 and condition 3.2.d.2 on page 12 of T58752/2012: Notarial Deed of Servitude K1000/1990S, registered in favour of the former City Council of Vanderbijlpark, vide diagram S.G. No. A3763/1961.

- (xvii) Condition 1.2.e on page 4 and condition 2.2.e.on page 8 of T58752/2012: Notarial Deed of Servitude No K998/1990S, registered in favour of Eskom, vide diagram S.G. No. A198/1986.
- (xviii) Condition 1.4.ii on page 5 and condition 3.4.2 on page 13 of T58752/2012: Notarial Deed of Servitude K1868/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4363/1988.
- (xix) Condition 1.4.iii on page 5 and condition 3.4.3.on page 13 of T58752/2012: Notarial Deed of Servitude K1869/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4365/1988.
- (xx) Condition 1.4.v on page 5 and condition 3.4.5.on page 13 of T58752/2012: Notarial Deed of Servitude K1871/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4366/1988.
- (xxi) Condition 2.2.c on page 8 and condition 3.2.c on page 12 of T58752/2012: Notarial Deed of Servitude K486/1985S, registered in favour of Eskom, vide diagram S.G. No. A3633/1982 and also indicated on diagram S.G. No. A4362/1988.
- (xxii) Condition 2.3.1.on page 9 of T58752/2012: Notarial Deed of Servitude K125/1953S, registered in favour of Eskom, vide Diagram S.G. No. A8154/1949.
- (xxiii) Condition 2.4.iv on page 9 and condition 3.4.4.on page 13 of T58752/2012: Notarial Deed of Servitude K1870/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4367/1988.
- (xxiv) Condition 3.3.2 on page 13 of T58752/2012: Notarial Deed of Servitude K1064/1970S, registered in favour of the South African Gas Distribution Corporation Limited, vide diagram S.G. No. A6450/1967.

(2) CONDITIONS IMPOSED BY THE MEC FOR LOCAL GOVERNMENT AND HOUSING, GAUTENG PROVINCE, IN TERMS OF THE PROVISIONS OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986

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

(a) ALL ERVEN WITH THE EXCEPTION OF ERVEN 5081 TO 5108, 5164, 5237 AND 5554 FOR PUBLIC PURPOSES

- (i) The erf is subject to a servitude, 1m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 1m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may waive compliance with the requirements of this servitude.
- (ii) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 1m thereof.
- (iii) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in

its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(b) ERVEN SUBJECT TO SPECIAL CONDITIONS

In addition to the relevant conditions set out above following erven are subject to the conditions as indicated:

(i) ERF 4580

The erf is subject to a 5m wide servitude for municipal purposes in favour of the local authority as indicated on the general plan (**servitude note no. 17 on General Plan S.G. No. 6678/1996**) (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse.)

(ii) ERF 3388

The erf is subject to a 1,89m wide sewer servitude in favour of the local authority as indicated on the general plan (**servitude note no. 18 on General Plan S.G. No. 6678/1996**) (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse.)

(iii) ERVEN 3834, 3840, 3845, 4313, 4323, 4364, 4372 AND 4379

The erf is subject to a 2m wide stormwater servitude in favour of the local authority as indicated on the general plan (**servitude note no. 19 on General Plan S.G. No. 6678/1996**) (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse.)

(iv) ERVEN 5202 AND 5276

The erf is subject to a 2m wide servitude for municipal purposes in favour of the local authority as indicated on the amending general plan (**servitude note no 2 on Amending General Plan S.G. No. 10775/1997**) (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse).

Gauteng Department of Local Government and Housing: Reference No. HLA 7/3/4/1/614.

NOTICE 2763 OF 2012**DECLARATION AS APPROVED TOWNSHIP: TSHEPISO EXTENSION 2****GAUTENG DEPARTMENT OF LOCAL GOVERNMENT AND HOUSING**

In terms of regulations 23(1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66(1) of the Black Communities Development Act, No. 4 of 1984, the Member of the Gauteng Provincial Government's Executive Committee for Local Government and Housing, hereinafter referred to as the MEC for Local Government and Housing, hereby declares Tshepiso Extension 2 Township to be an approved township subject to the conditions set out in the schedule hereto.

Gauteng Department of Local Government and Housing: Reference No. HLA 7/3/4/1/605

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66(1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, NO. 4 OF 1984 ON PORTION 143 (A PORTION OF PORTION 135) OF THE FARM VANDERBIJL PARK NO.550-IQ, GAUTENG PROVINCE, BY VANDERBIJL PARK ESTATE COMPANY NON PROFIT COMPANY (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED.

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

The name of the township shall be Tshepiso Extension 2.

(2) LAYOUT/DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No. A6399/1993.

(3) REMOVAL, REPOSITIONING OR REPLACEMENT OF TELKOM PLANT

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

(4) RESTRICTION ON THE DISPOSAL OF ERVEN

The township applicant shall not offer for sale or alienate Erven 1717, 2014 and 2043 within a period of six (6) months from the date of declaration of the township as an approved township, to any person or body other than the State unless the Gauteng Department of Education has indicated in writing that the Department does not wish to acquire the erf.

(5) LAND FOR PUBLIC/MUNICIPAL PURPOSES

Erven 2315 to 2318 shall be transferred to the local authority by and at the expense of the township applicant as Public open space.

(6) DEMOLITION OF BUILDINGS AND STRUCTURES

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

(7) LAND USE CONDITIONS

The erven mentioned hereunder shall be subject to the conditions as indicated imposed by the MEC for Local Government and Housing, Gauteng Province, in terms of the provisions of the Township Establishment and Land Use Regulations, 1986.

(a) ALL ERVEN

- (i) The use of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66(1) of the Black Communities Development Act, 1984: Provided that on the date on which a town-planning scheme relating to the erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.
- (ii) The use zone of the erf can on application be amended by the local authority, subject to such conditions as it may impose.
- (iii) The erf lies in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the local authority must show measures to be taken, in accordance with recommendations contained in the geotechnical report for the township, to limit possible damage to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

(b) ERVEN 1718 TO 1737, 1739 TO 1985, 1989 TO 2012, 2015 TO 2042 AND 2044 TO 2312

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

(c) ERVEN 1987 AND 2314

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

(d) ERF 1988

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

(e) ERVEN 1717, 1738, 1986, 2013, 2014, 2043 AND 2313

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

(f) ERVEN 2315 TO 2318

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

(g) ERVEN SUBJECT TO SPECIAL CONDITIONS

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

(i) ERVEN 1717, 2014, 2315 (PARK) AND 2317 (PARK)

No building of any nature shall be erected within that part of the erf which is likely to be inundated by floodwater on an average every 50 years, as shown on the approved layout plan: Provided that the local authority may consent to the erection of buildings on such part if it is satisfied that the said part or building/s will no longer be subject to inundation.

(ii) ERVEN 1781 TO 1786, 1989 TO 2012, 2052, 2250 TO 2277 AND 2299 TO 2309.

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on a 20m wide street. The local authority may relax or grant exemption from this condition.

2. CONDITIONS TO BE COMPLIED WITH BEFORE THE ERVEN IN THE TOWNSHIP BECOME REGISTRABLE**INSTALLATION AND PROVISION OF SERVICES**

- (1) The township applicant shall install and provide all internal services in or for the township as provided for in a services agreement or by a decision of the services arbitration board, as the case may be.
- (2) The local authority shall install and provide all external services in or for the township as provided for in a services agreement or by a decision of the services arbitration board, as the case may be.

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

All even shall be made subject to existing conditions, servitudes and real rights, if any, but excluding in respect of Portion 143 (portion of Portion 135) of the farm Vanderbijl Park No. 550-IQ, which is registered in terms of Certificate of Registered Title T58753/2012 **the following servitudes, which do not affect the township area because of the location thereof:**

- (a) Condition 1.a on page 2 of T58753/2012: Notarial Deed of Servitude K124/1953S registered in favour of Eskom, vide diagram S.G. No. A8154/1949 and S.G. No. A8155/1949.
- (b) Condition 1. b on page 2 of T58753/2012: Notarial Deed of Servitude K681/1958S as amended by Notarial Deed 1252/1959S, registered in favour of the former South African Iron and Steel Industrial Corporation Limited, vide diagram S.G. No. A3416/1953.
- (c) Condition 1.c(i) on page 2 of T58753/2012: Notarial Deed of Servitude 644/1959S, registered in favour of the former South African Iron and Steel Industrial Corporation Limited, vide diagram S.G. No. A7906/1954.
- (d) Condition 1.c(ii) on page 2 of T58753/2012: Notarial Deed of Servitude K645/1959S, granting a right of laying a railway line and construct a road, vide diagram S.G. No. A1588/1955 and S.G. No. A1587/1955.

- (e) Condition 1.d on page 3 of T58753/2012: Notarial Deed of Servitude K630/1960S, registered in favour of the former South African Iron and Steel Industrial Corporation Limited, vide diagram S.G. No. A2888/1958.
- (f) Condition 1.e on page 3 of T58753/2012: Notarial Deed of Servitude K107/1961S, granting the right to convey and transmit oxygen and gases, vide diagram S.G. No. A4976/1959.
- (g) Condition 1.f on page 3 of T58753/2012: Notarial Deed of Servitude 1067/1970S, registered in favour of the former South African Iron and Steel Industrial Corporation Limited, vide diagram S.G. No. A4204/1969.
- (h) Condition 1.g on page 3 of T58753/2012: Notarial Deeds of Servitude K815/1986S and K999/1990S, registered in favour of Eskom, vide diagram S.G. No. A4362/1988.
- (i) Condition 1.h on page 3 of T58753/2012: Notarial Deed of Servitude No K994/1990S and Amending Notarial Deed of Servitude K3696/1992S, registered in favour of Eskom, vide diagram S.G. No. A7709/1989.
- (j) Condition 1.i on page 3 of T58753/2012: Notarial Deed of Servitude K5407/1990S, registered in favour of Eskom, vide diagram S.G. No. A9447/1990.
- (k) Condition 1.j on page 4 of T58753/2012: Notarial Deed of Servitude K5408/1990S, registered in favour of Eskom, vide diagram S.G. No. A9447/1990.
- (l) Condition 2.a on page 4 of T58753/2012: Notarial Deeds of Servitude K2354/1983S and K1314/1985S, registered in favour of Eskom, vide diagram S.G. No. A7100/1983.
- (m) Condition 2.b.1 on page 4 of T58753/2012: Notarial Deed of Servitude K483/1985S, registered in favour of Eskom, vide diagram S.G. No. 3383/1977, S.G. No. 5715/1980 and S.G. No. 5714/1980.
- (n) Condition 2.b.2 on page 4 of T58753/2012: Notarial Deed of Servitude K484/1985S, registered in favour of Eskom, vide diagram S.G. No. 1784/1982.
- (o) Condition 2.c on page 4 of T58753/2012: Notarial Deed of Servitude K486/1985S, registered in favour of Eskom, vide diagram S.G. No. A3633/1982 and S.G. No. A4362/1988.
- (p) Condition 2.d.1 on page 4 of T58753/2012: Notarial Deed of Servitude K1956/1989S, registered in favour of the South African Gas Distribution Corporation Limited, vide diagram S.G. No. A7423/1987.
- (q) Condition 2.d.2 on page 4 of T58753/2012: Notarial Deed of Servitude K1000/1990S, registered in favour of the former City Council of Vanderbijlpark, vide diagram S.G. No. 3763/1961.
- (r) Condition 2.e on page 4 of T58753/2012: Notarial Deed of Servitude No K998/1990S, registered in favour of Eskom, vide diagram S.G. No. A4362/1988.
- (s) Condition 3.1 on page 5 of T58753/2012: Notarial Deed of Servitude K125/1953S, registered in favour of Eskom, vide diagram S.G. No. A8154/1949 and also indicated on diagram S.G. No. A4362/1988.

- (t) Condition 3.2 on page 5 of T58753/2012: Notarial Deed of Servitude K1064/1970S, registered in favour of the South African Gas Distribution Corporation Limited, vide diagram S.G. No. A4362/1988.
- (u) Condition 4.a on page 5 of T58753/2012: Notarial Deed of Servitude K1868/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4363/1988.
- (v) Condition 4.b on page 5 of T58753/2012: Notarial Deed of Servitude K1869/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4365/1988.
- (w) Condition 4.c on page 5 of T58753/2012: Notarial Deed of Servitude K1870/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4367/1988.
- (x) Condition 4.d on page 5 of T58753/2012: Notarial Deed of Servitude K1871/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4366/1988.
- (y) Condition 4.e on page 5 of T58753/2012: Notarial Deed of Servitude K1872/1992S, registered in favour of the former City Council of Vanderbijl Park, vide diagram S.G. No. A4362/1988.

(2) CONDITIONS IMPOSED BY MEC FOR LOCAL GOVERNMENT AND HOUSING, GAUTENG PROVINCE, IN TERMS OF THE PROVISIONS OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986

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

- (a) ALL ERVEN WITH THE EXCEPTION OF ERVEN 2315 TO 2318 FOR PUBLIC PURPOSES**
 - (i) The erf is subject to a servitude, 1,00 metre wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes, 1 metre wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may relax or grant exemption from the required servitudes
 - (ii) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 1 metre thereof.
 - (iii) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.
- (b) ERVEN SUBJECT TO SPECIAL CONDITION**

In addition to the relevant conditions set out above, Erven 2014 and 2043 shall be subject to the following condition:

The erf is subject to a servitude 2,00m wide for municipal purposes in favour of the local authority, as indicated on the general plan (**Servitude note on General Plan S.G. No. A6399/1993**) (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse).

Gauteng Department of Local Government and Housing: Reference No. HLA 7/3/4/1/605.

NOTICE 2745 OF 2012

ALBERTON AMENDMENT SCHEME 2358

I, François du Plooy, being the authorised agent of the owner of Erf 167, Alberton Township, give notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986, that I have applied to Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the amendment of the town-planning scheme, known as the Alberton Town-planning Scheme, 1979, by rezoning the property described above situated at 40 Pieter Uys Avenue, Alberton, from Residential 1 to Residential 4 for 20 dwelling units, subject to conditions.

Particulars of the application will lie open for inspection during normal office hours at the office of the Area Manager: City Development Department, Level 11, Alberton Customer Care Centre, Alwyn Taljaard Avenue, Alberton, for the period of 28 days from 24 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Development Department at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 24 October 2012.

Address of applicant: François du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel: (011) 646-2013. Fax: (011) 486-4544. E-mail: fdpass@lantic.net

KENNISGEWING 2745 VAN 2012

ALBERTON-WYSIGINGSKEMA 2358

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Erf 167, Alberton Dorpsgebied, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Kliëntediens-Sentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Pieter Uyslaan, Alberton, van Residensieel 1 na Residensieel 4 vir 20 wooneenhede, aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Departement van Stedelike Ontwikkeling, Vlak 11, Alberton Kliënte-Dienssentrum, Alwyn Taljaardlaan, Alberton, vir 'n tydperk van 28 dae vanaf 24 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2012 skriftelik by of tot die Area Bestuurder: Departement van Stedelike Ontwikkeling, by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Adres van applikant: François du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013. Faks: (011) 486-4544. E-pos: fdpass@lantic.net

LOCAL AUTHORITY NOTICES

LOCAL AUTHORITY NOTICE 1330

MOGALE CITY LOCAL MUNICIPALITY

NOTICE OF APPLICATION FOR THE AMENDMENT OF A TOWNSHIP APPLICATION

The Mogale City Local Municipality, hereby gives notice in terms of section 98 (5), read in conjunction with section 100 of the Town-planning and Townships Ordinance, 1986, that an application to amend the approved township, referred to in the Annexure hereto, has been received.

Particulars of the application are open to inspection during the normal office hours at the office of the Municipal Manager, First Floor, Furn City Building, cnr of Human Street and Monument Street, Krugersdorp, for a period of 28 (twenty-eight) days from 17 October 2012.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Municipal Manager at the above address or per PO Box 94, Krugersdorp, 1740, within a period of 28 (twenty-eight) days from 17 October 2012.

ANNEXURE

Name of township: **Country Place Extension 5.**

Full name of applicant: Khare Inc. Town and Regional Planners.

Number of erven in the proposed township: 2 erven.

Proposed amendment: Amend the approved land use rights allocated to Country Place Extension 5, from "Special", "Residential 2", subject to certain conditions, "Residential 3", subject to certain conditions and "Special", for the purposes of Restaurant, Chapel, Conference Facilities and relates uses to "Educational" subject to certain conditions.

Description of land on which township is to be established: Portion 24 (a portion of Portion 14) of the farm Rietvallei 180 IQ.

Locality of proposed township: The subject property is situated south west of the intersection of the N14 and Frances Road and directly west of the residential township known as Pinehaven.

Address of applicant: Khare Inc., P.O. Box 431, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454. E-mail: khare.inc@iafrica.com

PLAASLIKE BESTUURSKENNISGEWING 1330

PLAASLIKE MUNISIPALITEIT VAN MOGALE STAD

KENNISGEWING VAN AANSOEK OM DIE WYSIGING VAN 'N DORPSAANSOEK

Die Plaaslike Munisipaliteit van Mogale Stad, gee hiermee ingevolge artikel 98 (5), saamgelees met artikel 100 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat aansoek om die wysiging van die goedgekeurde dorp, in die Bylaag hierby genoem, ontvang is.

Ale dokumente relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Munisipale Bestuurder, Eerste Vloer, Furn City Gebou, h/v Humanstraat en Monumentstraat, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 17 Oktober 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 17 Oktober 2012 skriftelik en in tweevoud by bovermelde adres of Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

BYLAAG

Naam van die dorp: **Country Place Uitbreiding 5.**

Volle naam van aansoeker: Khare Ing. Stads- en Streekbeplanners.

Aantal erwe in voorgestelde dorp: 2 erwe.

Voorgestelde wysiging: Wysig die goedgekeurde gebruiksregte geallokeer aan Country Place Uitbreiding 5 van "Spesiaal", "Residensiële 2", onderhewig aan sekere voorwaardes, "Residensiële 3" onderhewig aan sekere voorwaardes, en "Spesiaal", vir die doeleindes van 'n Restaurant, Kapel, Konferensiefasiliteit en aanverwante gebruike na "Opvoedkundig" onderhewig aan sekere voorwaardes.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 24 ('n gedeelte van Gedeelte 14) van die plaas Rietvallei 180 I.Q.

Ligging van voorgestelde dorp: Die eiendom is geleë suid-wes van die kruising van die N14 en Francesstraat en direk wes van die residensiële dorp bekend as Pinehaven.

Adres van aplikant: Khare Ing, Posbus 431, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454. E-pos: khare.inc@iafrica.com

LOCAL AUTHORITY NOTICE 1331**BOKSBURG AMENDMENT SCHEME**

I, Paul Strydom, of the firm Smit and Fisher Planning (Pty) Ltd, being the authorised agent of the owner of Portion 68 of the farm Klipfontein No. 83-IR, 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, Administrative Unit: Boksburg for the amendment of the Boksburg Town-planning Scheme, 1991, operation by the rezoning of the property described above, from "Agricultural" to "Agricultural and in addition thereto to allow for the development of a cellular telephone mast on the property".

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Area Manager, Development Planning, Boksburg Customer Care Centre, Ekurhuleni Metropolitan Municipality.

Objections to or representations in respect of the application must be lodged with or made in writing to above or be addressed to: The Area Manager, Development Planning, Boksburg Customer Care Centre, Ekurhuleni Metropolitan Municipality, P.O. Box 215, Boksburg, 1460, for a period of 28 days from 17 October 2012 (the date of first publication of this notice).

Address of authorized agent:

Name: SFP Townplanning (Pty) Ltd.

Physical: 371 Melk Street, Nieuw Muckleneuk, Pretoria, 0181.

Postal: P.O. Box 908, Groenkloof, 0027.

Telephone No.: (012) 346-2340. *Telefax:* (012) 346-0638. *E-mail:* admin@sfplan.co.za

Dates of publication: 17 October 2012 and 24 October 2012.

Closing date for objections: 14 November 2012.

Our Ref: 41 Anderbolte East.

PLAASLIKE BESTUURSKENNISGEWING 1331**BOKSBURG-WYSIGINGSKEMA**

Ek, Paul Strydom, van die firma Smit en Fisher Stadsbeplanners (Edms) Bpk, synde die gemagtigde agent van die eienaar van Gedeelte 68 van die plaas Klipfontein 83-IR gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by Ekurhuleni Metropolitaanse Munisipaliteit, Administratiewe Eenheid: Boksburg vir die wysiging van die Boksburg Stadsbeplanningskema, 1991, in werking deur die hersonering van die eiendom hierbo beskryf vanaf "Landbou" na "Landbou en addisioneel daartoe regte vir 'n selfoonmas en -infrastruktuur".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Area Bestuurder, Ontwikkelingsbeplanning, Boksburg Kliëntediens Sentrum, Ekurhuleni Metropolitaanse Munisipaliteit.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 (die datum van die eerste publikasie van hierdie kennisgewing) skriftelik by of tot die Area Bestuurder, Ontwikkelingsbeplanning, Boksburg Kliëntediens Sentrum, Ekurhuleni Metropolitaanse Munisipaliteit, Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van gemagtigde agent:

Naam: SFP Stadsbeplanning (Edms) Bpk.

Straatadres: Melkstraat 371, Nieuw Muckleneuk, Pretoria, 0181.

Posadres: Posbus 908, Groenkloof, 0027.

Telefoon No.: (012) 346-2340. *Telefaks:* (012) 346-0638. *E-pos:* admin@sfplan.co.za

Datums van publikasie: 17 Oktober 2012 en 24 Oktober 2012.

Sluitingsdatum vir besware: 14 November 2012.

Ons Verw: 41 Anderbolt East.

17-24

LOCAL AUTHORITY NOTICE 1332**BOKSBURG AMENDMENT SCHEME**

I, Paul Strydom, being the authorised agent of the owner of Holding 102, Bartlett Agricultural Holdings Extension 2 (to be known as Portion 766 of the farm Klipfontein No. 83-IR), 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, Administrative Unit: Boksburg for the amendment of the Boksburg Town-planning Scheme, 1991, 3 October 2012 in operation by the rezoning of the property described above, from "Agricultural" to "Agricultural and in addition thereto to allow for the development of a cellular telephone mast on the property".

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Area Manager, Development Planning, Boksburg Customer Care Centre, Ekurhuleni Metropolitan Municipality.

Objections to or representations in respect of the application must be lodged with or made in writing to above or be addressed to: The Area Manager, Development Planning, Boksburg Customer Care Centre, Ekurhuleni Metropolitan Municipality, P.O. Box 215, Boksburg, 1460, for a period of 28 days from 17 October 2012 (the date of first publication of this notice).

Address of authorized agent:

Name: SFP Townplanning (Pty) Ltd.

Physical: 371 Melk Street, Nieuw Muckleneuk, Pretoria, 0181.

Postal: P.O. Box 908, Groenkloof, 0027.

Telephone No.: (012) 346-2340. *Telefax:* (012) 346-0638. *E-mail:* admin@sfplan.co.za

Dates of publication: 17 October 2012 and 24 October 2012.

Closing date for objections: 14 November 2012.

Our Ref: 52.RTT_Bartlett.

PLAASLIKE BESTUURSKENNISGEWING 1332

BOKSBURG-WYSIGINGSKEMA

Ek, Paul Strydom, van die firma Smit en Fisher Stadsbeplanners (Edms) Bpk, synde die gemagtigde agent van die eienaar van 102 Bartlett Landbou Hoewes Uitbreiding 2 (wat bekend sal staan as Gedeelte 766 van die plaas Klipfontein No. 83—IR, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by Ekurhuleni Metropolitaanse Munisipaliteit, Administratiewe Eenheid: Boksburg vir die wysiging van die Boksburg Stadsbeplanningskema, 1991, in werking deur die hersonering van die eiendom hierbo beskryf vanaf "Landbou" na "Landbou en addisioneel daartoe regte vir 'n selfoonmas en -infrastruktuur" onderhewig aan.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van: Die Area Bestuurder, Ontwikkelingsbeplanning, Boksburg Kliëntediens Sentrum, Ekurhuleni Metropolitaanse Munisipaliteit.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2012 (die datum van die eerste publikasie van hierdie kennisgewing) skriftelik by of tot die Area Bestuurder, Ontwikkelingsbeplanning, Boksburg Kliëntedienssentrum, Ekurhuleni Metropolitaanse Munisipaliteit, Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van gemagtigde agent:

Naam: SFP Stadsbeplanning (Edms) Bpk.

Straatadres: Melkstraat 371, Nieu Muckleneuk, Pretoria, 0181.

Posadres: Posbus 908, Groenkloof, 0027.

Telefoon No.: (012) 346-2340. *Telefaks:* (012) 346-0638. *E-pos:* admin@sfplan.co.za

Datums van publikasie: 17 Oktober 2012 en 24 Oktober 2012.

Sluitingsdatum vir besware: 14 November 2012.

Ons verw: 52.RTT_Bartlett.

17-24

LOCAL AUTHORITY NOTICE 1357

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Notice is hereby given in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 1060, Bryanston:

(1) The removal of Conditions (c) to (t) from Deed of Transfer T94260/2000.

(2) The amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the erf from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which amendment will be known as Amendment Scheme 13-11790.

The amendment scheme is filed with the Acting Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein, 2017, and is open for inspection at all reasonable times.

Amendment Scheme 13-11790 will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 603/2012)

Date: 24 October 2012.

PLAASLIKE BESTUURSKENNISGEWING 1357**GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996**

Kennis word hiermee gegee ingevolge artikel 6 (8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die stad van Johannesburg Metropolitaanse Munisipaliteit die volgende goedgekeur het ten opsigte van Erf 1060, Bryanston:

(1) Die opheffing van Voorwaardes (c) tot (t) vanuit Akte van Transport T94260/2000.

(2) Die wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die erf vanaf "Residensieel 1" na "Residensieel 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-11790.

Die wysigingskema word in bewaring gehou deur die Waarnemende Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A-Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 13-11790 sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 603/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1358**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

Notice is hereby given in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Portion 2 of Erf 564, Bryanston:

(1) The removal of Conditions A. (ii), (e), (g), (h), (q) (i), (r), (t) and B.2 from Deed of Transfer T53749/1981.

(2) The amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the erf from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which amendment will be known as Amendment Scheme 13-11756.

The amendment scheme is filed with the Acting Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein, 2017, and is open for inspection at all reasonable times.

Amendment Scheme 13-11756 will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 600/2012)

Date: 24 October 2012.

PLAASLIKE BESTUURSKENNISGEWING 1358**GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996**

Kennis word hiermee gegee ingevolge artikel 6 (8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die stad van Johannesburg Metropolitaanse Munisipaliteit die volgende goedgekeur het ten opsigte van Gedeelte 2 van Erf 564, Bryanston:

(1) Die opheffing van Voorwaardes A. (ii), (e), (g), (h), (q) (i), (r), (t) en B.2 vanuit Akte van Transport T53749/1981.

(2) Die wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die erf vanaf "Residensieel 1" na "Residensieel 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-11756.

Die wysigingskema word in bewaring gehou deur die Waarnemende Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A-Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 13-11756 sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 600/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1359

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Notice is hereby given in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Portion 1 of Erf 87, Atholl Extension 7:

(1) The removal of Conditions 1. (l) and 1. (m) from Deed of Transfer T141343/2001.

(2) The amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the erf from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which amendment will be known as Amendment Scheme 13-11598.

The amendment scheme is filed with the Acting Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein, 2017, and is open for inspection at all reasonable times.

Amendment Scheme 13-11598 will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 604/2012)

Date: 24 October 2012.

PLAASLIKE BESTUURSKENNISGEWING 1359

GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996

Kennis word hiermee gegee ingevolge artikel 6 (8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die stad van Johannesburg Metropolitaanse Munisipaliteit die volgende goedgekeur het ten opsigte van Gedeelte 1 van Erf 87, Atholl Uitbreiding 7:

(1) Die opheffing van Voorwaardes 1, (l) en 1. (m) vanuit Akte van Transport T141343/2001.

(2) die wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die erf vanaf "Residensieel 1" na "Residensieel 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-11598.

Die wysigingskema word in bewaring gehou deur die Waarnemende Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 13-11598 sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 604/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1360 OF 2012

EMFULENI LOCAL MUNICIPALITY

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 2030, THREE RIVERS EXTENSION 2 TOWNSHIP

It is hereby notified in terms of section 6 (8) of the Removal of Restrictions Act, 1996, that Emfuleni Local Municipality has approved that condition 4 (d) (ii) in Deed of Transfer T40894/1965, pertaining to Erf 2030, Three Rivers Extension 2 Township, be removed.

S. SHABALALA, Municipal Manager

Emfuleni Local Municipality, P.O. Box 3, Vanderbijlpark, 1900

(Notice No. DP 26/12)

PLAASLIKE BESTUURSKENNISGEWING 1360**EMFULENI PLAASLIKE MUNISIPALITEIT**

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 2030, THREE RIVERS UITBREIDING 2 DORP

Hiermee word ooreenkomstig die bepalings van artikel 6 (8) in die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Emfuleni Plaaslike Munisipaliteit dit goedgekeur het dat voorwaarde 4 (d) (ii) in Akte van Transport T40894/1965, ten opsigte van Erf 2030, Three Rivers Uitbreiding 2 Dorp, opgehef word.

S. SHABALALA, Munisipale Bestuurder

Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900

(Kennisgewing No. DP 26/12)

LOCAL AUTHORITY NOTICE 1361

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Notice is hereby given in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Portion 1 of Erf 910, Bryanston:

(1) The removal of Condition 1. (r) from Deed of Transfer T022411/09.

This notice will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 576/2012)

Date: 24 October 2012

PLAASLIKE BESTUURSKENNISGEWING 1361

GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996

Kennis word hiermee gegee ingevolge artikel 6 (8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende goedgekeur het ten opsigte van Gedeelte 1 van Erf 910, Bryanston.

(1) Die opheffing van Voorwaarde 1.(r) Akte van Transport T022411/09.

Hierdie kennisgewing sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMBELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 576/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1362

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Notice is hereby given in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Portion 2 of Erf 56, Buccleuch:

(1) The removal of Conditions 1. (k), 1. (l) and 1. (m) from Deed of Transfer T76778/2009.

(2) The amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the erf from "Residential 1" permitting (1) dwelling per erf to "Educational" permitting a place of public worship (Mosque) and ancillary uses, subject to certain conditions as indicated in the approved application, which amendment will be known as Amendment Scheme 13-10779.

The amendment scheme is filed with the Acting Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein, 2017, and is open for inspection at all reasonable times.

Amendment Scheme 13-10779 will come into operation on 21 November 2012, being 28 days after the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 570/2012)

Date: 24 October 2012

PLAASLIKE BESTUURSKENNISGEWING 1362**GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996**

Kennis word hiermee gegee ingevolge artikel 6 (8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende goedgekeur het ten opsigte van Gedeelte 2 van Erf 56, Buccleuch:

(1) Die opheffing van Voorwaardes 1. (k), 1. (l) en 1. (m) vanuit Akte van Transport T76778/2009.

(2) Die wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die erf vanaf "Residensieel 1" om (1) een woning per erf toe te laat na "Opvoedkundig", om 'n plek van openbare aanbidding (Moskee) en aanverwante gebruike toe te laat onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-10779.

Die wysigingskema word in bewaring gehou deur die Waarnemende Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A-Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 13-10779 sal in werking tree op 21 November 2012, synde 28 dae na die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 570/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1363**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

Notice is hereby given in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erven 68, 69 and 70, Benmore Gardens Extension 3.

(1) The removal of Conditions C. (b) and C. (c) from Deed of Transfer T107901/04.

This notice will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 573/2012)

Date: 24 October 2012.

PLAASLIKE BESTUURSKENNISGEWING 1363**GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996**

Kennis word hiermee gegee ingevolge artikel 6 (8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende goedgekeur het ten opsigte van Erwe 68, 69 en 70, Benmore Gardens Uitbreiding 3:

(1) Die opheffing van Voorwaardes C. (b) en C. (c) vanuit Akte van Transport T107901/04.

Hierdie kennisgewing sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 573/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1364**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

Notice is hereby given in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 445, Craighall Park:

(1) The removal of Condition 2. from Deed of Transfer T000072902/2011.

This notice will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 568/2012)

Date: 24 October 2012

PLAASLIKE BESTUURSKENNISGEWING 1364**GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996**

Kennis word hiermee gegee ingevolge artikel 6 (8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende goedgekeur het ten opsigte van Erf 445, Craighall Park:

(1) Die opheffing van Voorwaarde 2. vanuit Akte van Transport T000072902/2011.

Hierdie kennisgewing sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 568/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1365**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

Notice is hereby given in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Portion 5 of Erf 52, Alan Manor:

(1) The removal of Conditions 2. (o), 2. (p), 2. (q) and 2. (r) from Deed of Transfer T027248/07.

This notice will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 574/2012)

Date: 24 October 2012.

PLAASLIKE BESTUURSKENNISGEWING 1365**GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996**

Kennis word hiermee gegee ingevolge artikel 6 (8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende goedgekeur het ten opsigte van Gedeelte 5 van Erf 52, Alan Manor:

(1) Die opheffing van Voorwaardes 2. (o), 2. (p), 2. (q) en 2. (r) vanuit Akte van Transport T027248/07.

Hierdie kennisgewing sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 574/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1366**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

Notice is hereby given in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of the Remaining Extent of Erf 517, Bryanston:

(1) The removal of Conditions (ii), (iii) and (c) to (t) inclusive from Deed of Transfer T37713/1958.

This notice will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 575/2012)

Date: 24 October 2012.

PLAASLIKE BESTUURSKENNISGEWING 1366**GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996**

Kennis word hiermee gegee ingevolge artikel 6 (8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die stad van Johannesburg Metropolitaanse Munisipaliteit die volgende goedgekeur het ten opsigte van die Resterende Gedeelte van Erf 517, Bryanston:

(1) Die opheffing van Voorwaardes (ii), (iii) en (c) tot (t) insluitend vanuit Akte van Transport T37713/1958.

Hierdie kennisgewing sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 575/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1367**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

Notice is hereby given in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 73, Buccleuch:

(1) The removal of Conditions 2. (d) up to 2. (i) and including 3. (a) to 3. (c) from Deed of Transfer T22620/1972.

(2) The amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the erf from "Residential 1" permitting one dwelling per erf to "Residential 1" permitting 1 dwelling per erf and "Residential 3" permitting 40 dwelling units per hectare, subject to certain conditions as indicated in the approved application, which amendment will be known as Amendment Scheme 13-7106.

The amendment scheme is filed with the Acting Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein, 2017, and is open for inspection at all reasonable times.

Amendment Scheme 13-7106 will come into operation on 21 November 2012, being 28 days after the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 572/2012)

Date: 24 October 2012.

PLAASLIKE BESTUURSKENNISGEWING 1367**GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996**

Kennis word hiermee gegee ingevolge artikel 6 (8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die stad van Johannesburg Metropolitaanse Munisipaliteit die volgende goedgekeur het ten opsigte van Erf 73, Buccleuch:

(1) Die opheffing van Voorwaardes 2. (d) tot 2. (i) en insluitend 3. (a) tot 3. (c) vanuit Akte van Transport T22620/1972.

(2) die wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die erf vanaf "Residensieel 1" om een woning per erf toe te laat na "Residensieel 1" om 1 woning per erf toe te laat en "Residensieel 3" om 40 wooneenhede per hektaar toe te laat, onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-7106.

Die wysigingskema word in bewaring gehou deur die Waarnemende Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 13-7106 sal in werking tree op 21 November 2012, synde 28 dae na die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 572/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1368**AMENDMENT SCHEME 02-11656**

Notice is hereby given in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of Portion 1 of Erf 4595, Bryanston, from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which amendment scheme will be known as Amendment Scheme 02-11656.

The amendment scheme is filed with the Acting Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein, 2017, and is open for inspection at all reasonable times.

Amendment Scheme 02-11656 will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 602/2012)

Date: 24 October 2012

PLAASLIKE BESTUURSKENNISGEWING 1368

WYSIGINGSKEMA 02-11656

Kennis word hiermee gegee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton-dorpsbeplanningskema, 1980, goedgekeur het deur die hersonering van Gedeelte 1 van Erf 4595, Bryanston, vanaf "Residensieel 1" na "Residensieel 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysigingskema bekend sal staan as Wysigingskema 02-11656.

Die wysigingskema word in bewaring gehou deur die Waarnemende Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A-Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 02-11656 sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 602/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1369

AMENDMENT SCHEME 02-7702

Notice is hereby given in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of Portion 1 of Erf 6, Erven 20 and 22, Dennehof, from "Parking" and "Special", subject to certain conditions as indicated in the approved application, which amendment scheme will be known as Amendment Scheme 02-7702.

The amendment scheme is filed with the Acting Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein, 2017, and is open for inspection at all reasonable times.

Amendment Scheme 02-7702 will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 569/2012)

Date: 24 October 2012

PLAASLIKE BESTUURSKENNISGEWING 1369

WYSIGINGSKEMA 02-7702

Kennis word hiermee gegee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton-dorpsbeplanningskema, 1980, goedgekeur het deur die hersonering van Gedeelte 1 van Erf 6, Erve 20 en 22, Dennehof, vanaf "Parkering" en "Spesiaal", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysigingskema bekend sal staan as Wysigingskema 02-7702.

Die wysigingskema word in bewaring gehou deur die Waarnemende Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A-Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 02-7702 sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 569/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1370**AMENDMENT SCHEME 07-12257**

Notice is hereby given in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Halfway House and Clayville Town-planning Scheme, 1976, by the rezoning of Portion 11 of Erf 130, Carlswald Estate, from "Residential 1" with a coverage of 30% and a floor space ratio of 0.5 to "Residential 1" with a coverage to 50% and a floor space ratio to 0.7, subject to the general provisions of the scheme and to certain conditions as indicated in the approved application, which amendment scheme will be known as Amendment Scheme 07-12257.

The amendment scheme is filed with the Acting Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein, 2017, and is open for inspection at all reasonable times.

Amendment Scheme 07-12257 will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 571/2012)

Date: 24 October 2012

PLAASLIKE BESTUURSKENNISGEWING 1370**WYSIGINGSKEMA 07-12257**

Kennis word hiermee gegee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Halfway House and Clayville-dorpsbeplanningskema, 1976, goedgekeur het deur die hersonering van Gedeelte 11 van Erf 130, Carlswald Estate, vanaf "Residensieel 1" met 'n dekking van 30% en 'n vloer ruimteverhouding van 0.5 na "Residensieel 1", met 'n dekking van 50% en 'n vloer ruimteverhouding van 0.7, onderworpe aan die algemene bepalings van die skema en aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysigingskema bekend sal staan as Wysigingskema 07-12257.

Die wysigingskema word in bewaring gehou deur die Waarnemende Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A-Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 07-12257 sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 571/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1371**AMENDMENT SCHEME 01-11198**

Notice is hereby given in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erven 247 and 248, Bertrams, from "Business 1" to "Residential 4", subject to certain conditions as indicated in the approved application, which amendment scheme will be known as Amendment Scheme 01-11198.

The amendment scheme is filed with the Acting Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein, 2017, and is open for inspection at all reasonable times.

Amendment Scheme 01-11198 will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 598/2012)

Date: 24 October 2012

PLAASLIKE BESTUURSKENNISGEWING 1371**WYSIGINGSKEMA 01-11198**

Kennis word hiermee gegee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg-dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Erve 247 en 248, Bertrams, vanaf "Besigheid 1" na "Residensieel 4", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysigingskema bekend sal staan as Wysigingskema 01-11198.

Die wysigingskema word in bewaring gehou deur die Waarnemende Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A-Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 01-11198 sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 598/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1372

AMENDMENT SCHEME 02-11574

Notice is hereby given in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of Erven 918 and 919, Douglasdale Extension 51, from "Residential 2" to "Residential 2", subject to the general provisions of the scheme and to certain conditions as indicated in the approved application, which amendment scheme will be known as Amendment Scheme 02-11574.

The amendment scheme is filed with the Acting Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein, 2017, and is open for inspection at all reasonable times.

Amendment Scheme 02-11574 will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 601/2012)

Date: 24 October 2012

PLAASLIKE BESTUURSKENNISGEWING 1372

WYSIGINGSKEMA 02-11574

Kennis word hiermee gegee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton-dorpsbeplanningskema, 1980, goedgekeur het deur die hersonering van Erwe 918 en 919, Douglasdale Uitbreiding 51 vanaf "Residensieel 2" na "Residensieel 2", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysigingskema bekend sal staan as Wysigingskema 02-11574.

Die wysigingskema word in bewaring gehou deur die Waarnemende Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A-Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 02-11574 sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 601/2012)

Datum: Oktober 2012

LOCAL AUTHORITY NOTICE 1373

AMENDMENT SCHEME 02-11747

Notice is hereby given in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of Erf 5421, Bryanston Extension 34 from "Business 4" to "Business 4", subject to certain conditions as indicated in the approved application, which amendment scheme will be known as Amendment Scheme 02-11747.

The amendment scheme is filed with the Acting Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein, 2017, and is open for inspection at all reasonable times.

Amendment Scheme 02-11747 will come into operation on the date of publication hereof.

EMILY MZIMELA, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 599/2012)

Date: 24 October 2012

PLAASLIKE BESTUURSKENNISGEWING 1373**WYSIGINGSKEMA 02-11747**

Kennis word hiermee gegee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton-dorpsbeplanningskema, 1980, goedgekeur het deur die hersonering van Erf 5421, Bryanston Extension 34, vanaf "Besigheid 4" na "Besigheid 4", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysigingskema bekend sal staan as Wysigingskema 02-11747.

Die wysigingskema word in bewaring gehou deur die Waarnemende Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A-Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle rede-like tye.

Wysigingskema 02-11747 sal in werking tree op die datum van publikasie hiervan.

EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 599/2012)

Datum: 24 Oktober 2012

LOCAL AUTHORITY NOTICE 1374**EKURHULENI METROPOLITAN MUNICIPALITY****ALBERTON CUSTOMER CARE CENTRE****AMENDMENT SCHEME 2241**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of proposed Portion 1 of Erf 1757, Brackenhurst Extension 2 from "Residential 3", subject to certain conditions to "Residential 3", to allow for the erection of 6 dwelling units, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General, Gauteng Provincial Administration: Development Planning and Local Government, 8th Floor, Corner House, 63 Fox Street, Johannesburg and the Area Manager: Alberton Customer Care Centre and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 2241 and shall come into operation 56 days after the date of publication of this notice.

KHAYA NGEMA, City Manager

Civic Centre, Alwyn Taljaard Avenue, Alberton

Notice No. A053/2012

LOCAL AUTHORITY NOTICE 1375**EKURHULENI METROPOLITAN MUNICIPALITY****ALBERTON CUSTOMER CARE AREA****AMENDMENT SCHEME 2187**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Erven 764 and 765, Alrode South Extension 17 from "Agricultural" to "Industrial", subject to certain conditions as stipulated in Annexure MA428.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General, Gauteng Provincial Administration: Development Planning and Local Government, 8th Floor, Corner House, 63 Fox Street, Johannesburg and the Area Manager: Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre), and are open for inspection at all reasonable times.

The amendment scheme is known as Alberton Amendment Scheme 2187 and shall come into operation from date of publication of this notice.

KHAYA NGEMA, City Manager

Civic Centre, Alwyn Taljaard Avenue, Alberton Customer Care Centre

Notice No. A052/2012

LOCAL AUTHORITY NOTICE 1376
EKURHULENI METROPOLITAN MUNICIPALITY
BOKSBURG CUSTOMER CARE CENTRE
BOKSBURG AMENDMENT SCHEME 1813

Notice is hereby given in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre), has approved the application for the amendment of the provisions of the Boksburg Town-planning Scheme, 1991, relating to Portion 16 - 18 and 21 of Erf 1724, Dawn Park Extension 31 Township.

A copy of the application as approved is open for inspection at all reasonable times at the office of the Area Manager: City Planning, 2nd Floor, Boksburg Customer Care Centre, Trichardts Road.

The above-mentioned amendment scheme shall come into operation on 24 October 2012. The attention of all interested parties is drawn to the provisions of section 59 of the above-mentioned ordinance.

KHAYA NGEMA, City Manager

Civic Centre, PO Box 215, Boksburg

15/4/3/1/20/1724/16

LOCAL AUTHORITY NOTICE 1377
EKURHULENI METROPOLITAN MUNICIPALITY
BOKSBURG CUSTOMER CARE CENTRE
BOKSBURG AMENDMENT SCHEME 1736

Notice is hereby given in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre), has approved the application for the amendment of the provisions of the Boksburg Town-planning Scheme, 1991, relating to Erf 2016, Dawn Park Extension 08 Township.

A copy of the application as approved is open for inspection at all reasonable times at the office of the Area Manager: City Development, 2nd Floor, Boksburg Customer Care Centre, Trichardts Road.

The above-mentioned amendment scheme shall come into operation on 24 October 2012. The attention of all interested parties is drawn to the provisions of section 59 of the above-mentioned ordinance.

KHAYA NGEMA, City Manager

Civic Centre, PO Box 215, Boksburg

15/4/3/1/20/2016

LOCAL AUTHORITY NOTICE 1379
EKURHULENI METROPOLITAN MUNICIPALITY
BOKSBURG AMENDMENT SCHEME 1708

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, by the rezoning Erf 102, Bardene Township, from "Business 4" solely for offices and a hair saloon to "Business 3".

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 1708 and shall come into operation from the date of the publication of this notice.

KHAYA NGEMA, City Manager

Civic Centre, Cross Street, Germiston

14/2/04/102

LOCAL AUTHORITY NOTICE 1380
CITY OF TSHWANE
PRETORIA AMENDMENT SCHEME 12536

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 has approved the application for the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 2162, Mahube Valley Extension 1, to Special Residential, Table C, Column 3, excluding an additional dwelling house, with a density of one dwelling house per erf with a minimum erf size of 280 m², 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 Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 12536 and shall come into operation on the date of publication of this notice.

[13/4/3/Mahube Valley x1-2162 (12536)]

Executive Director: Legal Services

24 October 2012

(Notice No. 524/2012)

PLAASLIKE BESTUURSKENNISGEWING 1380

STAD TSHWANE

PRETORIA-WYSIGINGSKEMA 12536

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek vir die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 2162, Mahube Valley Uitbreiding 1, tot Spesiale Woon, Tabel C, Kolom 3, een addisionele woonhuis uitgesluit, met 'n digtheid van een woonhuis per erf met 'n minimum erfgrootte van 280 m², 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 Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 12536 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Mahube Valley x1-2162 (12536)]

Uitvoerende Direkteur: Regsdienste

24 Oktober 2012

(Kennisgewing No. 524/2012)

LOCAL AUTHORITY NOTICE 1381

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 1498T

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 has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 1429, Stinkwater, to Special for dwelling unit and a shop, 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 Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1498T and shall come into operation on the date of publication of this notice.

[13/4/3/Stinkwater-1429 (1498T)]

Executive Director: Legal Services

24 October 2012

(Notice No. 528/2012)

PLAASLIKE BESTUURSKENNISGEWING 1381

STAD TSHWANE

TSHWANE-WYSIGINGSKEMA 1498T

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erf 1429, Stinkwater, tot Spesiaal vir wooneenheid en 'n winkel, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane-wysigingskema 1498T en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Stinkwater-1429 (1498T)]

Uitvoerende Direkteur: Regsdienste

24 Oktober 2012

(Kennisgewing No. 528/2012)

LOCAL AUTHORITY NOTICE 1382

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 1697T

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 has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 59, Waterkloofpark Extension 2 and Erf 540, Newlands Extension 1, to Special for guest-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 Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1697T and shall come into operation on the date of publication of this notice.

[13/4/3/Waterkloofpark x2-59 (1697T) & (13/4/3/Newlands x1-540 (1697T)]

Executive Director: Legal Services

24 October 2012

(Notice No. 523/2012)

PLAASLIKE BESTUURSKENNISGEWING 1382

STAD TSHWANE

TSHWANE-WYSIGINGSKEMA 1697T

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 die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonerings van Erf 59, Waterkloofpark Uitbreiding 2 en Erf 540, Newlands Uitbreiding 1, tot Spesiaal vir gastehuis, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane-wysigingskema 1697T en tree op die datum van hierdie kennisgewing in werking.

[13/4/3/Waterkloofpark x2-59 (1697T) & (13/4/3/Newlands x1-540 (1697T)]

Uitvoerende Direkteur: Regsdienste

24 Oktober 2012

(Kennisgewing No. 523/2012)

LOCAL AUTHORITY NOTICE 1383

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 1664T

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 has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of the Remainder of Erf 2902, Pretoria, to Special for block of tenements, kiosk and place of refreshment, Table B, Column 3; the number of dwelling units is restricted to a maximum of one (1) person, 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 Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1664T and shall come into operation on the date of publication of this notice.

[13/4/3/Pretoria-2902/R (1664T)]

Executive Director: Legal Services

24 October 2012

(Notice No. 526/2012)

PLAASLIKE BESTUURSKENNISGEWING 1383

STAD TSHWANE

TSHWANE-WYSIGINGSKEMA 1664T

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 die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die herosnering van die Restant van Erf 2902, Pretoria, tot Spesiaal vir woonstelblok, kiosk en verversingsplek, Tabel B, Kolom 3; die aantal wooneenhede is beperk tot 'n maksimum van 62 en die aantal inwoners per wooneenheid is beperk tot 'n maksimum van een (1) persoon, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane-wysigingskema 1664T en tree op die datum van hierdie kennisgewing in werking.

[13/4/3/Pretoria-2902/R (1664T)]

Uitvoerende Direkteur: Regsdienste

24 Oktober 2012

(Kennisgewing No. 526/2012)

LOCAL AUTHORITY NOTICE 1384

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 989T

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 has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Part A-H of Portion 41 of the farm Honingnestkrans 269 JR, to Special for shops and a diesel tank/petrol pump, 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 Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 989T and shall come into operation on the date of publication of this notice.

[13/4/3/Honingnestkrans 269JR-41/- (989T)]

Executive Director: Legal Services

24 October 2012

(Notice No. 527/2012)

PLAASLIKE BESTUURSKENNISGEWING 1384

STAD TSHWANE

TSHWANE-WYSIGINGSKEMA 989T

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 die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die herosnering van Deel A-H van Gedeelte 41 van die plaas Honingnestkrans 269JR, tot Spesiaal vir winkel en 'n dieseltenk/petrolpomp, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane-wysigingskema 989T en tree op die datum van hierdie kennisgewing in werking.

[13/4/3/Honingnestkrans 269JR-41/- (989T)]

Uitvoerende Direkteur: Regsdienste

24 Oktober 2012

(Kennisgewing No. 527/2012)

LOCAL AUTHORITY NOTICE 1385

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 1512T

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 has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 1126, Doringkloof, to Business 2, Table B, Column 3, excluding vehicle sales mart, 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 Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1512T and shall come into operation on the date of publication of this notice.

[13/4/3/Doringkloof-1126 (1512T)]

Executive Director: Legal Services

24 October 2012

(Notice No. 525/2012)

PLAASLIKE BESTUURSKENNISGEWING 1385

STAD TSHWANE

TSHWANE-WYSIGINGSKEMA 1512T

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 die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die herosnering van Erf 1126, Doringkloof, tot Besigheid 2, Tabel B, Kolom 3, voertuigverkoopsmark uitgesluit, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane-wysigingskema 1512T en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Doringkloof-1126 (1512T)]

Uitvoerende Direkteur: Regsdienste

24 Oktober 2012

(Kennisgewing No. 525/2012)

LOCAL AUTHORITY NOTICE 1386

CITY OF JOHANNESBURG

AMENDMENT SCHEME 01-12242

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 82, Troyeville, from "Residential 4" to "Residential 4", subject to conditions.

Copies of application as approved are filed with the offices of the Executive Director: Development Planning and Urban Management, 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 01-12242 and shall come into operation on 24 December 2012 the date of publication hereof.

Executive Director: Development Planning and Urban Management

Date: 24 October 2012

(Notice No. 597/2012)

PLAASLIKE BESTUURSKENNISGEWING 1386

STAD VAN JOHANNESBURG

WYSIGINGSKEMA 01-12242

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 82, Troyeville, vanaf "Residensieel 4" na "Residensieel 4", onderworpe aan voorwaardes, te wysig.

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

Hierdie wysiging staan bekend as Wysigingskema 01-12242 en tree in werking op 24 Oktober 2012 die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Beheer

Datum: 24 Oktober 2012

(Kennisgewing No. 597/2012)

LOCAL AUTHORITY NOTICE 1387

CITY OF JOHANNESBURG

AMENDMENT SCHEME 02-11108

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 the rezoning of Portion 1 of Erf 26, Sandhurst, from "Residential 1" to "Residential 1", subject to conditions.

Copies of application as approved are filed with the offices of the Executive Director: Development Planning and Urban Management, 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 02-11108 and shall come into operation 56 days the date of publication hereof.

Executive Director: Development Planning and Urban Management

Date: 24 October 2012

(Notice No. 596/2012)

PLAASLIKE BESTUURSKENNISGEWING 1387

STAD VAN JOHANNESBURG

SANDTON-WYSIGINGSKEMA 02-11108

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat die Sandton-Dorpsaanlegskema, 1980, gewysig word deur die hersonering van Gedeelte 1 van Erf 26, Sandhurst, vanaf "Residensieel 1" na "Residensieel 1", onderworpe aan voorwaardes.

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

Hierdie wysiging staan bekend as Wysigingskema 02-11108 en tree op 56 dae die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Beheer

Datum: 24 Oktober 2012

(Kennisgewing No. 596/2012)

LOCAL AUTHORITY NOTICE 1391**EMFULeni LOCAL MUNICIPALITY****ACCESS CONTROL OF KIAAT STREET, VANDERBIJLPARK SOUTH EAST 3**

Notice is hereby given in terms of article 44 (i) of the Act on Rationalisation of Local Government, 1998, that the Emfuleni Local Municipality intends to legalize the access control to Kiat Street, Vanderbijlpark South East 3, for a 2 year period, after which the application for the renewal will be revised.

A plan showing the position of the boundaries for which access will be controlled as well as the conditions of the access control and Council resolution are open for inspection for a period of 30 days from the date of this notice. Inspection can be done during normal office hours at the Emfuleni Economic Development Planning Building, Room 261, President Kruger Street, Vanderbijlpark.

Any person who has any objection to either the proposed legalization of the access control must lodge his objection to the Municipal Manager, P.O. Box 3, Vanderbijlpark (attention: Property Section), in writing not later than 30 days of date of the publishing of this advertisement.

S. SHABALALA, Municipal Manager

P.O. Box 3, Vanderbijlpark, 1900

(Notice: BG53/2012)

File: 3/5/13

PLAASLIKE BESTUURSKENNISGEWING 1391**EMFULeni PLAASLIKE MUNISIPALITEIT****TOEGANGSBEHEER VAN KIAATSTRAAT, VANDERBIJLPARK SE 3**

Kennis word hiermee gegee in terme van artikel 44 (i) van die Wet op Rasionalisering van Plaaslike Bestuursaanleenthede, 1998, dat die Emfuleni Plaaslike Munisipaliteit beoog om die toegangsbeheer van Kiatstraat, Vanderbijlpark SE3, vir 'n periode van 2 jaar te wettig, waarna die aansoek om toegangsbeheer weer hersien sal word.

'n Plan waarop die grense van die gedeelte wat beheer gaan word, asook die Raad se besluit en voorwaardes ten opsigte van die voorgestelde toegangsbeheer sal beskikbaar wees vir inspeksie vir 'n periode van 30 dae vanaf die datum waarop hierdie kennisgewing gepubliseer is. Die inspeksie kan tydens normale kantoorure gedoen word by die Emfuleni Economic Development Planning Gebou, Kamer 261, President Krugerstraat, Vanderbijlpark.

Enige persoon wat beswaar het op die wettiging van die toegangsbeheer moet sy of haar beswaar skriftelik aan die Munisipale Bestuurder, Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark (Eiendomsafdeling) voorlê, nie later as 30 dae vanaf die plasing van hierdie kennisgewing nie.

S. SHABALALA, Munisipale Bestuurder

Posbus 3, Vanderbijlpark, 1900

(Kennisgewing No. BG53/2012)

Lêer: 3/5/13.

LOCAL AUTHORITY NOTICE 1393**EMFULeni LOCAL MUNICIPALITY**

FIRST SCHEDULE

(Regulation 5)

NOTICE OF DIVISION OF LAND

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

Further particulars of the application are open for inspection during normal office hours at the office of the Strategic Manager: Development Planning, First Floor, Emfuleni Local Municipality, Old Trust Bank Building, Eric Louw Road (P.O. Box 3), Vanderbijlpark, 1900.

Any person who wishes to object to the granting of the application or to make representations in regard to the application shall submit his objections or representations in writing and in duplicate to the Strategic Manager: Development Planning at the above address within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 24 October 2012.

Description of land: Holding 32, Mantervrede Agricultural Holdings, Vanderbijlpark.

Number and area of proposed portions:

Proposed Subdivision 1, in extent approximately	0,9105 ha
Proposed Remainder, in extent approximately	1,1324 ha
Total	2,0429 ha

Publication dates: 24 October 2012 — 31 October 2012

PLAASLIKE BESTUURSKENNISGEWING 1393**EMFULENI PLAASLIKE MUNISIPALITEIT****EERSTE BYLAE**

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

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

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Strategiese Bestuurder: Ontwikkelingsbeplanning, Emfuleni Plaaslike Munisipaliteit, Eerste Vloer, Ou Trust Bank Gebou, Eric Louwstraat (Posbus 3), Vanderbijlpark, 1900.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak, of versoë in verband daarmee wil rig, moet sy besware of versoë en in tweevoud by die Strategiese Bestuurder: Ontwikkelingsbeplanning by bovermelde adres besorg binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 24 Oktober 2012.

Beskrywing van grond: Hoewe 32, Mantervrede Landbouhoewes, Vanderbijlpark.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Onderverdeling 1, groot ongeveer 0,9105 ha

Voorgestelde Restant, groot ongeveer 1,1324 ha

Totaal 2,0429 ha

Publikasie datums: 24 Oktober 2012 — 31 Oktober 2012

24-31

LOCAL AUTHORITY NOTICE 1396**MIDVAAL LOCAL MUNICIPALITY****PROPOSED CLOSURE OF A PORTION OF MEYER STREET (MEYERTON CEMETRY), MEYERTON TOWNSHIP**

Notice is hereby given in accordance of sections 67, 68 and 79 (18) (b) of the Local Government Ordinance, 1939, that it is the intention of the Midvaal Local Municipality to close a portion of Meyer Street (Meyerton Cemetery), Meyerton Township.

The property is no longer required for road purposes and shall be rezoned to an appropriate use.

Any person who has any objection or claim to the proposed closing, or who may have any claim for compensation, if such closing is carried out, must lodge his objection or claim in writing to The Executive Director: Development & Planning, Mitchell Street, Meyerton, not later than 25 November 2012.

A. S. A. DE KLERK, Municipal Director

(Notice No. MN806/12)

SCHEDULE

It is the intention of the Midvaal Local Municipality to close a portion of Meyer Street, Meyerton Township, as is depicted by the figure ABCDA, size $\pm 3\,700\text{ m}^2$ on the draft diagram.

Copies of the road closure as well as the layout will be available for viewing during normal office hours at the address mentioned above.

PLAASLIKE BESTUURSKENNISGEWING 1396**MIDVAAL PLAASLIKE MUNISIPALITEIT****VOORGENOME SLUITING VAN 'N GEDEELTE VAN MEYERSTRAAT (MEYERTON BEGRAFPLAAS), MEYERTON-DORPSGEBIED**

Hiermee word ingevolge die bepalings van artikel 67, 68 en 79 (18) (b) van die Ordonnansie op Plaaslike Bestuur, 1939, in kennis gestel dat die Midvaal Plaaslike Munisipaliteit van voorneme is om 'n gedeelte van Meyerstraat (Meyerton Begrafploas), Meyerton-dorpsgebied te sluit.

Die eiendom word nie meer benodig as 'n padgedeelte en sal gehersoneer word na 'n geskikte gebruik.

Enige persoon wat beswaar wil aanteken en/of vergoeding wil eis, teen die voorgenome sluiting, moet sy beswaar skriftelik rig aan Die Uitvoerende Direkteur: Ontwikkeling & Beplanning, Mitchellstraat, Meyerton, nie later as 25 November 2012.

A. S. A. DE KLERK, Munisipale Direkteur

(Kennisgewing No. MN806/12)

SKEDULE

Die Midvaal Plaaslike Munisipaliteit is van voorneme is om 'n gedeelte van Meyerstraat, Meyerton, te sluit, soos voorgestel deur figure ABCDA, grootte $\pm 3\,700\text{ m}^2$ soos aangehegte skets.

Afskifte van die padsluiting is beskikbaar gedurende normale kantoorure by die adres soos bo vermeld.

Telephone No: 012 - 346 2340

Telefax No.: 012 – 346 0638

Dates on which notice will be published:

**17 October 2012 and
24 October 2012**

PLAASLIKE BESTUURSKENNISGEWING 1351

STAD VAN TSHWANE

Ek, Ferdinand Kilaan Schoeman, synde die gemagtigde agent van die eienaar van Gedeelte 307 van die plaas Kameeldrift No 298-JR hiermee ingevolge Artikel 6(1) van die Ordonnansie op Onderverdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat ek by die Stad van Tshwane aansoek gedoen het vir die onderverdeling van die eiendom hierbo beskryf. Die eiendom gaan in 10 Gedeeltes verdeel word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Strategiese Uitvoerende Direkteur, Stedelike Beplanning, Stad van Tshwane, Kamer 334, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf **17 Oktober 2012** (die datum van die eerste publikasie van hierdie kennisgewing in die koerante).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **17 Oktober 2012** skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stedelike Beplanning, Stad van Tshwane, Posbus 3242, Pretoria, by bovermelde adres ingedien of gerig word.

Naam: SFP Stadsbeplanning (Edms) Bpk

Voorgestelde onderverdeling:

- Gedeelte 1	≈	1,0185 hektaar
- Gedeelte 2	≈	1,0003 hektaar
- Gedeelte 3	≈	1,0146 hektaar
- Gedeelte 4	≈	1,0070 hektaar
- Gedeelte 5	≈	1,0217 hektaar
- Gedeelte 6	≈	1,0104 hektaar
- Gedeelte 7	≈	1,0013 hektaar
- Gedeelte 8	≈	1,0146 hektaar
- Gedeelte 9	≈	1,0003 hektaar
- Gedeelte 10	≈	1,0184 hektaar

Ligging van voorgestelde eiendom:

- Gedeelte 23 van die plaas Kameeldrift No 298-JR geleë ten noorde.
- Gedeeltes 803, 806 en 811 tot 814 van die plaas Kameeldrift No 298-JR geleë ten ooste.
- Gedeeltes 227 en 228 van die plaas Kameeldrift No 298-JR ten suide.
- Gedeelte 37 van die plaas Kameeldrift No 298-JR ten weste.

Kievietskroon Country Lodge is geleë ongeveer 700 meter ten weste van die aansoek terrain.

Adres van gemagtigde agent:

Straatadres: 371 Melk Straat	Posadres: Posbus 908
Nieuw Muckleneuk	Groenkloof
Pretoria	0027
0181	

Telefoonnr: 012 346 2340

Telefaks: 012 346 0638

Datums waarop kennisgewing gepubliseer moet word: **17 Oktober 2012 en
24 Oktober 2012**

17-24

PLAASLIKE BESTUURSKENNISGEWING 1388**PLAASLIKE BESTUURSKENNISGEWING 586 VAN 2012****JOHANNESBURG STAD, METROPOLITAANSE MUNISIPALITEIT****VERKLARING TOT 'N GOEDGEKEURDE DORP**

Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Johannesburg Stad, Metropolitaanse Munisipaliteit hierby Noordwyk Uitbreiding 78 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande bylae.

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR LEOGEM PROPERTY PROJECTS EIENDOMS BEPERK REGISTRASIE NOMMER 1992/003579/07 (HIERNA DIE AANSOEKDOENER GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 1049 ('N GEDEELTE VAN GEDEELTE 9) VAN DIE PLAAS RANDJESFONTEIN NO. 405, REGISTRASIE AFDELING J.R., PROVINSIE VAN GAUTENG, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES**(1) NAAM**

Die naam van die dorp is Noordwyk Uitbreiding 78.

(2) ONTWERP

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. No. 3726/2008.

(3) VOORSIENING EN INSTALLERING VAN INGENIEURDIENSTE

Die dorpseienaar moet die nodige reëlings met die plaaslike bestuur tref vir die voorsiening en installering van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is, asook die konstruksie van strate en stormwaterdreinerings in en vir die dorp, tot die tevredenheid van die plaaslike bestuur.

(4) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN LANDBOU EN PLAASLIKE ONTWIKKELING)

Indien daar nie met die ontwikkeling van die dorp voortgegaan word voor 17 Augustus 2016, moet die aansoek om die dorp te stig, her ingedien word by die Departement van Landbou, Bewaring en Omgewingsake vir uitsluiting/toestemming in terme van die Omgewings Bewarings Wet, 1989 (Wet 107 van 1989) soos gewysig.

(5) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN PAAIE EN VERVOER)

(a) Indien die ontwikkeling van die dorp nie voor 22 November 2014 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement van Openbare Vervoer, Paaie en Werke vir heroorweging.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (i) hierbo, tot so 'n mate verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die vereistes van die beherende liggaam in gevolge die bepalings van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(6) TOEGANG

Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die plaaslike bestuur en/of Johannesburg Roads Agency (Edms) Bpk en/of die Departement van Openbare Vervoer, Paaie en Werke.

(7) ONTVANGS EN VERSORGING VAN STORMWATER

Die dorpseienaar moet reël dat die stormwaterdreinerings van die dorp inpas by dië van die aangrensende pad/paaie en dat alle stormwater wat van die pad/paaie afloop of afgelei word, ontvang en versorg word.

(8) VERWYDERING VAN ROMMEL

Die dorpseienaar sal voldoende afvalverwyderings punte binne die dorp voorsien en moet die nodige reëlings met die plaaslike bestuur vir die verwydering van rommel tref.

(9) VERSKUIWING OF VERVANGING VAN BESTAANDE DIENSTE

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

(10) SLOPING GEBOUE EN STRUKTURE

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

(11) BEGIFTIGING

Die dorpseienaar moet kragtens die bepalings van artikel 98(2) en Regulasie 44 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) aan die plaaslike bestuur as begiftiging 'n globale bedrag vir parke (publieke oop ruimte) betaal vir die tekort in die voorsiening van grond vir 'n park (publieke oop ruimte)

(12) VERANTWOORDELIKHEID TEN OPSIGTE VAN INGENIEURSDIENSTE EN DIE BEPERKING OP DIE VERVREEMDING VAN ERWE.

(a) Die dorpseienaar sal op sy eie koste en tot bevrediging van die plaaslike bestuur die ingenieursdienste binne die dorpsgrense ontwerp, voorsien en installeer insluitende strate en stormwater retikulasie. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper, of 'n sertifikaat van geregistreerde title mag nie uitgeneem word in die naam van die dorpseienaar nie, wat sertifiseer aan die Registrateur van Aktes dat die ingenieursdienste voorsien en geïnstalleer is nie; en

(b) Die dorpseienaar sal binne sodanige periode as wat die plaaslike bestuur mag bepaal, sy verantwoordelikheid nakom met betrekking tot die voorsiening van water en riooldienste sowel as vir die konstruksie van paaie en stormwater dreinerings en die installering daarvan, soos wat daar vooraf tussen die eienaar en die plaaslike bestuur ooreengekom is. Erwe mag nie vervreem of oorgedra word in die naam van 'n koper alvorens die plaaslike bestuur gesertifiseer het dat voldoende waarborge/kontant bydraes aan die plaaslike bestuur betaal is in verband met die voorsiening van dienste deur die dorpseienaar; en

(c) Nieteenstaande die voorsiening van klousule 3.A 1 hieronder, sal die dorpseienaar, op sy eie koste en tot bevrediging van die plaaslike bestuur, alle serwitute wat vereis word om die ingenieursdienste te beskerm, laat opmeet en registreer, oprig en/of installeer soos vereis in (a) en/of (b) hierbo. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper, of 'n sertifikaat van geregistreerde title mag nie uitgeneem word in die naam van die dorpseienaar nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes sertifiseer dat die ingenieursdienste beskerm is tot bevrediging van

die plaaslike bestuur nie.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, indien enige.

3. TITELVOORWAARDES

(A) VOORWAARDES OPGELê DEUR DIE PLASSLIKE BESTUUR KRAGTENS DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

(1) ALLE ERWE

- (a) Elke erf is onderworpe aan 'n serwituut 2 meter breed vir riolerings- en ander munisipale doeleindes en ten gunste van die plaaslike bestuur langs enige twee grense, uitgesonderd 'n straatgrens en in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2 meter breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur. Met dien verstande dat die plaaslike bestuur van sodanige serwituut mag afsien.
- (b) Geen geboue of ander strukture mag binne die voorgenoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 (two) meter daarvan geplant word nie.
- (c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat hy volgens goeie dunnke noodsaaklik ag, tydelik te plaas op die grond wat aan die voorgenoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voorgenoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

(2) ALLE ERWE

Die erwe sal nie vervreem of oorgedra word alvorens die skriftelike toestemming van die plaaslike bestuur verkry is nie en die plaaslike bestuur het die absolute diskresie om die toestemming te weerhou tensy die oordraer die volgende voorwaarde aanvaar: Die plaaslike bestuur het die elektrisiteit voorsiening na die erwe beperk tot 315 MVA en indien die eienaar van die erwe dit oorskry of aansoek doen by die plaaslike bestuur om dit te oorskry, sal addisionele elektrise bydraes betaalbaar wees deur die eienaar/s aan die plaaslike bestuur soos bepaal deur die plaaslike bestuur.

(3) ERF 2814

Die erf is onderworpe aan 'n 10m wye serwituut vir munisipale doeleindes ten gunste van die plaaslike bestuur soos op die algemene plan aangedui.

B. Titelvoorwaardes opgelê ten gunste van derde partye wat geregistreer /geskep moet word op die eerste registrasie van die betrokke erwe.

Geen erf in die dorp mag oorgedra word, ook mag 'n Sertifikaat van Geregisteerde Titel nie geregistreer word nie, tensy die volgende voorwaardes en/of serwitute geregistreer is:

(1) ERF 2814

Die erf is onderworpe aan 'n 10m wye serwituut van reg-van-weg ten gunste van Erf 2815 vir toegangs doeleindes soos aangedui op die Algemene Plan.

(2) ERF 2815

Die erf is geregtig op 'n 10m wye serwituu van reg-van-weg oor Erf 2814 vir toegangs doeleindes.

LOCAL AUTHORITY NOTICE 1388

LOCAL AUTHORITY NOTICE 586 OF 2012

CITY OF JOHANNESBURG, METROPOLITAN MUNICIPALITY

DECLARATION AS APPROVED TOWNSHIP

In terms of Section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) the City of Johannesburg, Metropolitan Municipality hereby declares Noordwyk Extension 78 Township to be an approved township subject to the conditions set out in the schedule hereto.

ANNEXURE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY LEAGEM PROPERTY PROJECTS PROPRIETARY LIMITED REGISTRATION NUMBER 1992/003579/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 1049(A PORTION OF PORTION 9) OF THE FARM RANJESFONTEIN 405, REGISTRATION DIVISION J.R., GAUTENG PROVINCE HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.

(1) NAME

The name of the township is Noordwyk Extension 78

(2) DESIGN

The township consists of erven and a roads as indicated on General Plan S.G. No. 3726/2008.

(3) PROVISION AND INSTALLATION OF ENGINEERING SERVICES

The township owner shall make the necessary arrangements with the local authority for the provision and installation of all engineering services of which the local authority is the supplier, as well as the construction of roads and stormwater drainage in and for the township, to the satisfaction of the local authority.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not been commenced with before 17 August 2016 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorization in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not been completed before 22 November 2014 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the

proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(6) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

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

(8) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(9) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(10) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(11) ENDOWMENT

The township owner shall, in terms of the provisions of Section 98(2) read with Regulation 44 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), pay a lump sum as endowment to the local authority for the provision of land for a park (public open space).

(12) OBLIGATIONS WITH REGARD TO ENGINEERING SERVICES AND RESTRICTION REGARDING THE ALIENATION, TRANSFER, CONSOLIDATION AND/OR NOTARIAL TIE OF ERVEN

(a) The township owner shall, at its own costs and to the satisfaction of the local authority, design, provide and construct all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been provided and installed; and

(b) The township owner shall, within such period as the local authority may determine, fulfil its obligations in respect of the provision of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as previously agreed upon between the township owner and the local authority. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services by the township owner, have been submitted or paid to the said local

authority; and

(c) Notwithstanding the provisions of clause 4.A 1 hereunder, the township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the engineering services provided, constructed and/or installed as contemplated above. Erven and/or units in the township, may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

All erven shall be made subject to existing conditions and servitudes, if any.

3. CONDITIONS OF TITLE.

A. Conditions of Title imposed in favour of the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

(1) ALL ERVEN

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

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

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

(2) ALL ERVEN

The erven shall not be alienated or transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 315 KVA and should the registered owner of the erven exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the local authority.

(3) ERF 2814

The erf as indicated on the General Plan, is subject to a 10m wide servitude for municipal purposes and right of way in favour of the local authority.

B. Conditions of Title imposed in favour of third parties to be registered/created on the first registration of the erven concerned.

No erf in the township shall be transferred nor shall a Certificate of Registered Title be registered, unless the following conditions and/or servitudes have been registered:

(1) ERF 2814

The erf is subject to a 10m wide servitude of right of way in favour of Erf 2815 for access purposes, as indicated on the General Plan.

(2) ERF 2815

The erf is entitled to a 10m wide servitude of right of way over Erf 2814 for access purposes.

LOCAL AUTHORITY NOTICE 1389

LOCAL AUTHORITY NOTICE 586 OF 2012

HALFWAY HOUSE CLAYVILLE TOWN PLANNING SCHEME, 1980: AMENDMENT SCHEME 07-4313

The City of Johannesburg, Metropolitan Municipality, hereby declares that it has approved an amendment scheme, being an amendment of the Halfway House Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of Noordwyk Extension 78, in terms of the provisions of Section 125 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

Map 3 and scheme clauses of the amendment scheme are filed with the Deputy Director-General, Gauteng Provincial Government: Department Housing and Local Government, Marshalltown and the Assistant Director: Development Planning, Transportation and Environment, Johannesburg, Room 8100, 8th Floor, A-Block, Metropolitan Centre, Braamfontein and are open for inspection at all reasonable times.

The date this scheme will come into operation is 24 October 2012.

This amendment is known as the Halfway House Clayville Amendment Scheme 07-4313.

T E MZIMELA: ACTING DEPUTY DIRECTOR, LEGAL ADMINISTRATION, DEPARTMENT DEVELOPMENT PLANNING, CITY OF JOHANNESBURG, METROPOLITAN MUNICIPALITY

PLAASLIKE BESTUURSKENNISGEWING 1389

PLAASLIKE BESTUURSKENNISGEWING 586 VAN 2012

HALFWAY HOUSE CLAYVILLE DORPSBEPLANNINGSKEMA, 1980: WYSIGINGSKEMA 07-4313

Johannesburg Stad, Metropolitaanse Munisipaliteit, verklaar hierby ingevolge die bepalings van Artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat hy 'n wysigingskema synde 'n wysiging van die Halfway House Clayville Dorpsbeplanningskema, 1976, wat uit die selfde grond as die dorp Noordwyk Uitbreiding 78 bestaan, goedgekeur het.

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

Die datum van die inwerkingtreding van die skema is 24 October 2012.

Hierdie wysiging staan bekend as die Halfway House Clayville Wysigingskema 07-4313.

T E MZIMELA: WAAREMENDE ADJUNK DIREKTEUR, REGSADMINISTRASIE, DEPARTEMENT OTWIKKELINGSBESTUUR, JOHANNESBURG STAD, METROPOLITAANSE MUNISIPALITEIT

LOCAL AUTHORITY NOTICE 1390**CORRECTION NOTICE**

The City of Johannesburg Metropolitan Municipality herewith gives notice in terms of the provisions of Section 80 of the Town Planning and Townships Ordinance, 1986, that Local Authority Notice 280 dated 7 March 2012, in respect of **Fourways Extension 56**, has been amended, as follows:

A. THE ENGLISH NOTICE:

(1) By the substitution of Clauses 2. B. 1., 3. and 4. with the following:

- “1. *By Notarial Deed of Servitude K351/2012 S dated 6 December 2011, the withinmentioned property is subject to a servitude for encroachment purposes over a portion of the Remainder of Portion 60 of the Farm Zevenfontein 407, JR, measuring 259m², as indicated by the figure Rd'e'R on S.G. Diagram 2905/2011 annexed hereto, in favour of Portion 11 of Erf 2041 Fourways Extension 25 Township.*
3. *By Notarial Deed of Servitude K347/2012S dated 22 September 2011, the withinmentioned property is subject to a non-exclusive servitude for right of way, access purposes over a portion of the Remainder of Portion 30 of the Farm Zevenfontein 407, JR, measuring 2637m², as indicated by the figure dcefgghjkmnKLMNPpqrstuvwxyza'b'c'd on S.G. Diagram 2905/2011 annexed hereto, in favour of Portion 541 (a Portion of Portion 60) of the Farm Zevenfontein 407JR and in favour of Portion 573 (a Portion of Portion 30) of the Farm Zevenfontein 407 JR.*
4. *By Notarial Deed of Servitude K348/2012S dated 8 December 2011, the withinmentioned property is subject to a non-exclusive servitude for right of way, access purposes over a portion of the Remainder of Portion 30 of the Farm Zevenfontein 407, JR, measuring 2637m², as indicated by the figure dcefgghjkmnKLMNPpqrstuvwxyza'b'c'd on S.G. Diagram 2905/2011 annexed hereto, in favour of City of Johannesburg Metropolitan Municipality.”*

B. THE AFRIKAANS NOTICE:

(1) By the substitution of Clauses 2. B. 1., 3. and 4. with the following:

- “1. *By Notarial Deed of Servitude K351/2012S dated 6 Desember 2011, the withinmentioned property is subject to a servitude for encroachment purposes over a portion of the Remainder of Portion 60 of the Farm Zevenfontein 407, JR, measuring 259m², as indicated by the figure Rd'e'R on S.G. Diagram 2905/2011 annexed hereto, in favour of Portion 11 of Erf 2041 Fourways Extension 25 Township.*
3. *By Notarial Deed of Servitude K347/2012S, dated 22 September 2011, the withinmentioned property is subject to a non-exclusive servitude for right of way, access purposes over a portion of the Remainder of Portion 30 of the Farm Zevenfontein 407, JR, measuring 2637m², as indicated by the figure dcefgghjkmnKLMNPpqrstuvwxyza'b'c'd on S.G. Diagram 2905/2011 annexed hereto, in favour of Portion 541 (a Portion of Portion 60) of the Farm Zevenfontein 407JR and in favour of Portion 573 (a Portion of Portion 30) of the Farm Zevenfontein 407 JR.*
4. *By Notarial Deed of Servitude K348/2012S, dated 8 Desember 2011, the withinmentioned property is entitled to a non-exclusive servitude for right of way, access purposes over a portion of the Remainder of Portion 30 of the Farm Zevenfontein 407, JR, measuring 2637m², as indicated by the figure dcefgghjkmnKLMNPpqrstuvwxyza'b'c'd on S.G. Diagram 2905/2011 annexed hereto, in favour of City of Johannesburg Metropolitan Municipality.”*

Thokozile Mzimela
Acting Deputy Director : Legal Administration

City of Johannesburg Metropolitan Municipality
(Notice No. 591/2012)
24 October 2012

PLAASLIKE BESTUURSKENNISGEWING 1390

REGSTELLINGSKENNISGEWING

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee kennis ingevolge Artikel 80 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat Plaaslike Bestuurskennisgewing 280 gedateer 7 Maart 2012, ten opsigte van **Fourways Uitbreiding 56** soos volg gewysig is:

A. DIE ENGELSE KENNISGEWING:

(1) Deur die vervanging van Klousules 2. B. 1., 3. en 4. met die volgende :

- “1. *By Notarial Deed of Servitude K351/2012 S dated 6 December 2011, the withinmentioned property is subject to a servitude for encroachment purposes over a portion of the Remainder of Portion 60 of the Farm Zevenfontein 407, JR, measuring 259m², as indicated by the figure Rd'e'R on S.G. Diagram 2905/2011 annexed hereto, in favour of Portion 11 of Erf 2041 Fourways Extension 25 Township.*
3. *By Notarial Deed of Servitude K347/2012S dated 22 September 2011, the withinmentioned property is subject to a non-exclusive servitude for right of way, access purposes over a portion of the Remainder of Portion 30 of the Farm Zevenfontein 407, JR, measuring 2637m², as indicated by the figure dcefgghjkmnKLMNppqrstuvwxyza'b'c'd on S.G. Diagram 2905/2011 annexed hereto, in favour of Portion 541 (a Portion of Portion 60) of the Farm Zevenfontein 407JR and in favour of Portion 573 (a Portion of Portion 30) of the Farm Zevenfontein 407 JR.*
4. *By Notarial Deed of Servitude K348/2012S dated 8 December 2011, the withinmentioned property is subject to a non-exclusive servitude for right of way, access purposes over a portion of the Remainder of Portion 30 of the Farm Zevenfontein 407, JR, measuring 2637m², as indicated by the figure dcefgghjkmnKLMNppqrstuvwxyza'b'c'd on S.G. Diagram 2905/2011 annexed hereto, in favour of City of Johannesburg Metropolitan Municipality.”*

B. DIE AFRIKAANSE KENNISGEWING:

(1) Deur die vervanging van Klousules 2. B. 1., 3. en 4. met die volgende :

- “1. *By Notarial Deed of Servitude K351/2012 S dated 6 December 2011, the withinmentioned property is subject to a servitude for encroachment purposes over a portion of the Remainder of Portion 60 of the Farm Zevenfontein 407, JR, measuring 259m², as indicated by the figure Rd'e'R on S.G. Diagram 2905/2011 annexed hereto, in favour of Portion 11 of Erf 2041 Fourways Extension 25 Township.*
3. *By Notarial Deed of Servitude K347/2012S dated 22 September 2011, the withinmentioned property is subject to a non-exclusive servitude for right of way, access purposes over a portion of the Remainder of Portion 30 of the Farm Zevenfontein 407, JR, measuring 2637m², as indicated by the figure dcefgghjkmnKLMNppqrstuvwxyza'b'c'd on S.G. Diagram 2905/2011 annexed hereto, in favour of Portion 541 (a Portion of Portion 60) of the Farm Zevenfontein 407JR and in favour of Portion 573 (a Portion of Portion 30) of the Farm Zevenfontein 407 JR.*
4. *By Notarial Deed of Servitude K348/2012S dated 8 December 2011, the withinmentioned property is subject to a non-exclusive servitude for right of way, access purposes over a portion of the Remainder of Portion 30 of the Farm Zevenfontein 407, JR, measuring 2637m², as indicated by the figure dcefgghjkmnKLMNppqrstuvwxyza'b'c'd on S.G. Diagram 2905/2011 annexed hereto, in favour of City of Johannesburg Metropolitan Municipality.”*

Thokozile Mzimela
Waarnemende Adjunk Direkteur : Regsadministrasie
Stad van Johannesburg Metroplitaanse Munisipaliteit
(Kennisgewing Nr 591/2012)
24 Oktober 2012

LOCAL AUTHORITY NOTICE 1392**EMFULENI LOCAL MUNICIPALITY****FIRST SCHEDULE****(Regulation 5)****NOTICE OF DIVISION OF LAND**

The Emfuleni Local Municipality hereby gives notice, in terms of section 6(8) (a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986), that an application to divide the land and consolidate portions of the divided land, as described below has been received.

Further particulars of the application are open for inspection during normal office hours at the office of the Strategic Manager, Development Planning, First floor, Emfuleni Local Municipality, Old Trust Bank Building, Eric Louw Road, P.O. Box 3, Vanderbijlpark 1900.

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing and in duplicate to the Strategic Manager: Development Planning at the above address within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 24 October 2012
 Description of land: Portions 214 (of 60) and 215 (of 60) and the Remainder of Portion 60 of the Farm Zuurfontein 591 IQ.

Number and area of proposed portions:

Proposed subdivision 1 of Portion 214, in extent approximately	1,0265 ha
Proposed Remainder of Portion 214, in extent approximately	1,0532 ha
TOTAL	2,0797 ha

Proposed subdivision 1 of Portion 215, in extent approximately	0,7688 ha
Proposed subdivision 2 of Portion 215, in extent approximately	1,0675 ha
Proposed subdivision 3 of Portion 215, in extent approximately	1,0729 ha
Proposed Remainder of Portion 215, in extent approximately	0,8024 ha
TOTAL	3,7116 ha

Proposed subdivision 1 of the Rem. of Portion 60, in extent approximately	1,1080 ha
Proposed subdivision 2 of the Rem. of Portion 60, in extent approximately (Proposed 2 / Rem. / 60 to be consolidated with proposed 1 / 215)	0,2985 ha
Proposed subdivision 3 of the Rem. of Portion 60, in extent approximately (Proposed 3 / Rem. / 60 to be consolidated with proposed Rem. / 215)	0,2826 ha
Proposed new Remainder of Portion 60, in extent approximately	1,0849 ha
TOTAL	2,7740 ha

Publication Dates

24 October 2012

31 October 2012

PLAASLIKE BESTUURSKENNISGEWING 1392

EMFULENI PLAASLIKE MUNISIPALITEIT
EERSTE BYLAE
 (Regulasie 5)
KENNISGEWING VAN VERDELING VAN GROND

Die Emfuleni Plaaslike Munisipaliteit gee hiermee, ingevolge artikel 6(8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond te verdeel en gedeeltes van die gedeelte grond weer te konsolideer, soos hieronder beskryf.

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Strategiese Bestuurder, Ontwikkelingsbeplanning, Emfuleni Plaaslike Munisipaliteit, Eerste vloer, Ou Trust Bank Gebou, Eric Louw Straat, Posbus 3, Vanderbijlpark 1900.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy beswaar of verhoë en in tweevoud by die Strategiese Bestuurder : Ontwikkelingsbeplanning by bovermelde adres besorg binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 24 Oktober 2012

Beskrywing van grond: Gedeeltes 214 (van 60) en 215 (van 60) en die Restant van Gedeelte 60 van die Plaas Zuurfontein 591 IQ.

Getal en oppervlakte van voorgestelde gedeeltes :

Voorgestelde onderverdeling 1 van Gedeelte 214, groot ongeveer	1,0265 ha
Voorgestelde Restant van Gedeelte 214, groot ongeveer	1,0532 ha
TOTAAL	2,0797 ha
Voorgestelde onderverdeling 1 van Gedeelte 215, groot ongeveer	0,7688 ha
Voorgestelde onderverdeling 2 van Gedeelte 215, groot ongeveer	1,0675 ha
Voorgestelde onderverdeling 3 van Gedeelte 215, groot ongeveer	1,0729 ha
Voorgestelde Restant van Gedeelte 215, groot ongeveer	0,8024 ha
TOTAAL	3,7116 ha
Voorgestelde onderverdeling 1 van die Rest. van Gedeelte 60, groot ongeveer	1,1080 ha
Voorgestelde onderverdeling 2 van die Rest. van Gedeelte 60, groot ongeveer (Voorgestelde 2 / Rest. / 60 word gekonsolideer met voorgestelde 1 / 215)	0,2985 ha
Voorgestelde onderverdeling 3 van die Rest. van Gedeelte 60, groot ongeveer (Voorgestelde 3 / Rest. / 60 word gekonsolideer met voorgestelde Rest. / 215)	0,2826 ha
Voorgestelde nuwe Restant van Gedeelte 60, groot ongeveer	1,0849 ha
TOTAAL	2,7740 ha

Publikasie Datums

24 Oktober 2012

31 Oktober 2012

LOCAL AUTHORITY NOTICE 1394**EKURHULENI METROPOLITAN MUNICIPALITY****EDENVALE CUSTOMER CARE CENTRE****LOCAL GOVERNMENT NOTICE****NOTICE IN TERMS OF SECTION 44(4) READ WITH SECTION 45(3) OF THE RATIONALISATION OF LOCAL GOVERNMENT AFFAIRS ACT, 1998**

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of Section 44(4) read with Section 45(3) of the Rationalisation of Local Government Affairs Act, No. 10 of 1998, that it has imposed a restriction on access for security and safety purposes as follows:

Comments are sought within **Thirty (30) days** from date of this notice; the terms of the restriction are as follows:

Description of the public place:

The **public place** is known as Leicester Road, an area bounded by Regent Street North, Kirkby Road East and Bradford Road West Bedford Gardens to be closed for a period of **Two (2) years**, from date of this publication as follows:

- (i) That a **24 hour** manually operated **manned** gate located in Leicester Road;
- (ii) The pedestrian access/exit is at the boom located in Bradford Road and at the eastern end of Leicester Road;
- (iii) The boom will be left opened from 06H00 till 20H00 and residents have laminated stickers displayed on their cars;
- (iv) That a guard hut and ablution facilities for the Security Guards be provided in Leicester Road; and same should be sanitised regularly;
- (v) Emergency vehicles, meter readers including waste management vehicles will have access at the eastern end of Leicester Road;
- (vi) That no permanent structures shall be constructed within 1m of any municipal water or sewer system;
- (vii) That the heights of gates allow heavy duty emergency vehicles to access these areas, in case of emergency. The widths of the gates should not be too narrow and should allow easy access of such vehicles;
- (viii) The Association shall provide the Ekurhuleni Departments including meter readers with access to its services within the proposed enclosed area in all hours, including weekends and public holidays.

The application, sketch plan of the area and other written reports relied on by the Municipality to pass the resolution will lie for inspection during normal office hours at, Office No. 321, Second Floor, Department Corporate and Legal Services, Municipal Offices, Van Riebeeck Avenue, Edenvale.

ADDRESS: Edenvale Customer Care Centre

CITY/TOWN: Edenvale, Ekurhuleni Metropolitan Municipality

DATE: 24 October 2012

REF NUMBER: 13/2012

Mr K Ngema

CITY MANAGER

LOCAL AUTHORITY NOTICE 1395
EKURHULENI METROPOLITAN MUNICIPALITY
EDENVALE SERVICE DELIVERY CENTRE

LOCAL GOVERNMENT NOTICE

**NOTICE IN TERMS OF SECTION 44(4) READ WITH SECTION 45(3) OF THE
RATIONALISATION OF LOCAL GOVERNMENT AFFAIRS ACT, 1998**

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of Section 44(4) read with Section 45(3) of the Rationalisation of Local Government Affairs Act, No. 10 of 1998, that it has imposed a restriction on access for security and safety purposes to Grobler Avenue Bedfordview Township for a period of two (2) years, from date of this publication.

The public place is known as Gerald and Barker Streets (Marion Place),

Boundaries are known as Linksfield Road (North), Milford Road (West) and Adrienne Road (South East) Dowerglen Township to be closed for a period of **Two (2) years**, from date of this publication as follows:

- (i) That the provision of Section 44 of the Act being complied with;
- (ii) Palisade fence and locked gate Barker Street and a 24hour manned boom at Gerald Street;
- (iii) That no permanent structures shall be constructed within 1m of any municipal water or sewer system and all health requirements be met at all times and access to all external services providers' services (i.e Telkom, Eskom etc.) must also be secured or guaranteed at all times;
- (iv) That the heights of gates allow heavy duty emergency vehicles to access these areas, in case of emergency. The widths of the gates should not be too narrow and should allow easy access of such vehicles;
- (v) Waste Management Services such as refuse, litter picking and truck manoeuvring should not be hampered ;
- (vi) That a guardhouse at the intersection of Gerald and Milford Roads be provided with ablution facilities and same be sanitised regularly.
- (vii) The Association shall provide the Ekurhuleni Departments including meter readers with access to its services within the proposed enclosed area in all hours, including weekends and public holidays.

The application, sketch plan of the area and other written reports relied on by the Municipality to pass the resolution will lie for inspection during normal office hours at, Office No. 321, Second Floor, Department Corporate and Legal Services, Municipal Offices, Van Riebeeck Avenue, Edenvale.

ADDRESS: Edenvale Customer Care Centre

CITY/TOWN: Edenvale, Ekurhuleni Metropolitan Municipality

DATE: 24 October 2012

REF NUMBER: 12/2012

Mr K Ngema

CITY MANAGER

