

THE PROVINCE OF TRANSVAAL

Official Gazette

(Registered at the Post Office as a Newspaper)

DIE PROVINSIE TRANSVAAL

Offisiële Koerant

(As 'n Nuusblad by die Postkantoor Geregistreer)

PRICE: S.A 15c OVERSEAS 20c

PRYS: S.A 15c OORSEF 20c

VOL. 223

PRETORIA 3 OCTOBER, 1979
3 OKTOBER 1979

4044

Important Announcement

CLOSING TIME FOR ADMINISTRATOR'S NOTICES, ETC.

As 10 October, 1979 is a public holiday, the closing time for acceptance of Administrator's Notices, etc., will be as follows:

12h00 on Tuesday, 2 October, 1979 for the issue of the *Provincial Gazette* of Tuesday, 9 October, 1979.

12h00 on Tuesday, 9 October, 1979 for the issue of the *Provincial Gazette* of Wednesday, 17 October, 1979.

N.B.: Late notice will be published in the subsequent issue.

C. J. OCHSE,
Provincial Secretary.
K. 5-7-2-1

GENERAL NOTICES

NOTICE 261 OF 1979.

PROVINCIAL COUNCIL OF TRANSVAAL.

VACANCY IN THE ELECTORAL DIVISION OF GERMISTON DISTRICT.

Pursuant to section 175 of the Electoral Consolidation Act, 1946 (Act 46 of 1946), I hereby declare that on account of the resignation of Elizabeth Maria Scholtz, a vacancy has occurred with effect from 1 October, 1979 in the representation in the Provincial Council of the Electoral Division of Germiston District.

J. G. A. MEYER,
Clerk of the Provincial Council, Transvaal.
Provincial Council, Pretoria.
Pretoria, 1 October, 1979.

PR. 4-6-3

No. 167 (Administrator's), 1979.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967 (Act 84 of 1967) to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby, in respect of Erven 198 and 199, situated in Chamdor Extension 1 Township, Registration Division I.Q., Transvaal, held in terms of

Belangrike Aankondiging

SLUITINGSTYD VIR ADMINISTRATEURSKENNISGEWINGS, ENSOVOORTS.

Aangesien 10 Oktober 1979 'n openbare vakansiedag is, sal die sluitingstyd vir die aanname van Administrateurskennisgewings, ensovoorts, soos volg wees:

12h00 op Dinsdag, 2 Oktober 1979, vir die uitgawe van die *Provinsiale Koerant* van Dinsdag, 9 Oktober 1979.

12h00 op Dinsdag, 9 Oktober 1979, vir die uitgawe van die *Provinsiale Koerant* van Woensdag, 17 Oktober 1979.

LET WEL: Laat kennisgewings sal in die daaropvolgende uitgawes geplaas word.

C. J. OCHSE,
Provinsiale Sekretaris.
K. 5-7-2-1

ALGEMENE KENNISGEWINGS

KENNISGEWING 261 VAN 1979.

PROVINSIALE RAAD VAN TRANSVAAL.

VAKATURE IN DIE KIESAFDELING GERMISTON DISTRIK.

Ooreenkomstig artikel 175 van die Wet tot Konsolidasie van die Kieswette, 1946 (Wet 46 van 1946), verklaar ek hiermee dat weens die bedanking van Elizabeth Maria Scholtz, daar met ingang van 1 Oktober 1979 'n vakature in die verteenwoordiging in die Provinsiale Raad van die Kiesafdeling Germiston Distrik ontstaan het.

J. G. A. MEYER,
Klerk van die Provinsiale Raad, Transvaal.
Provinsiale Raad, Pretoria.
Pretoria, 1 Oktober 1979.

PR.. 4-6-3

No. 167 (Administrateurs-), 1979.

PROKLAMASIE

Nademaal bevoegdheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967) aan my verleen is om 'n beperking of verpligting in daardie artikel genoem, te wysig, op te skort of op te hef;

So is dit dat ek, met betrekking tot Erwe 198 en 199, geleë in die dorp Chamdor, Uitbreiding 1, Registrasie Afdeling I.Q., Transvaal, gehou kragtens Akte van

Deed of Transfer T.6121/1976, remove condition 1(i) in the said Deed.

Given under my Hand at Pretoria, this 26th day of September, One thousand Nine hundred and Seventy-nine.

W. A. CRUYWAGEN,
Administrator of the Province Transvaal.
PB. 4-14-2-2347-4

Transport T.6121/1976, voorwaarde 1(i) in die gemelde Akte ophef.

Gegee onder my Hand te Pretoria, op hede die 26ste dag van September, Eenduisend Negehonderd Nege-en-sewentig.

W. A. CRUYWAGEN,
Administrateur van die Provinsie Transvaal.
PB. 4-14-2-2347-4

No. 168 (Administrator's), 1979.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967, to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby, in respect of Lot 34, situated in Mountain View Township, district Johannesburg, held in terms of Deed of Transfer F.1068/1942, remove condition (1) in the said Deed.

Given under my Hand at Pretoria, this 17th day of September, One thousand Nine hundred and Seventy-nine.

W. A. CRUYWAGEN,
Administrator of the Province Transvaal.
PB. 4-14-2-905-5

No. 168 (Administrateurs-), 1979.

PROKLAMASIE

Nademaal bevoegheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967, aan my verleen is om 'n beperking of verpligting in daardie artikel genoem, te wysig, op te skort of op te hef;

So is dit dat ek, met betrekking tot Lot 34, geleë in die dorp Mountain View, distrik Johannesburg, gehou kragtens Akte van Transport F.1068/1942, voorwaarde (1) in die genoemde Akte ophef.

Gegee onder my Hand te Pretoria, op hede die 17de dag van September, Eenduisend Negehonderd Nege-en-sewentig.

W. A. CRUYWAGEN,
Administrateur van die Provinsie Transvaal.
PB. 4-14-2-905-5

No. 169 (Administrator's), 1979.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967, to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby, in respect of Erf 340, situated in Silverfields Township, Registration Division I.Q. Transvaal, held in terms of Certificate of Consolidated Title T.12262/1978, remove condition 15 in the said Certificate.

Given under my Hand at Pretoria, this 13th day of August, One thousand Nine hundred and Seventy-nine.

W. A. CRUYWAGEN,
Administrator of the Province Transvaal.
PB. 4-14-2-1231-1

No. 169 (Administrateurs-), 1979.

PROKLAMASIE

Nademaal bevoegdheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967, aan my verleen is om 'n beperking of verpligting in daardie artikel genoem, te wysig, op te skort of op te hef;

So is dit dat ek, met betrekking tot Erf 340, geleë in die dorp Silverfields, Registrasie Afdeling I.Q., Transvaal, gehou kragtens Sertifikaat van Gekonsolideerde Titel T.12262/1978, voorwaarde 15 in die gemelde Sertifikaat ophef.

Gegee onder my Hand te Pretoria, op hede die 13de dag van Augustus, Eenduisend Negehonderd Nege-en-sewentig.

W. A. CRUYWAGEN,
Administrateur van die Provinsie Transvaal.
PB. 4-14-2-1231-1

No. 170 (Administrator's), 1979.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967, to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby, in respect of Erf 99, situated in Bedfordview Extension 16 Township, Registration Division I.R., Transvaal, held in terms of Deed of Transfer T.17245/1978, alter condition C(g)(ii) in the said Deed by the deletion of the figures "12,19" and by the substitution thereof of the figure "6".

No. 170 (Administrateurs-), 1979.

PROKLAMASIE

Nademaal bevoegdheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967, aan my verleen is om 'n beperking of verpligting in daardie artikel genoem, te wysig, op te skort of op te hef;

So is dit dat ek, met betrekking tot Erf 99, geleë in die dorp Bedfordview Uitbreiding 16, Registrasie Afdeling I.R., Transvaal, gehou kragtens Akte van Transport T.17245/1978, voorwaarde C(g)(ii) in die gemelde Akte wysig deur die skraping van die syfers "12,19" en die vervanging daarvan met die syfer "6".

Given under my Hand at Pretoria, this 13th day of August, One thousand Nine hundred and Seventy-nine.

W. A. CRUYWAGEN,
Administrator of the Province Transvaal.
PB. 4-14-2-102-1

No. 171 (Administrator's), 1979.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967 (Act 84 of 1967), to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby, in respect of Portion 3 (a portion of Portion 2), of the farm Waterval 5, Registration Division I.R., Transvaal, held in terms of Deed of Transfer T.12790/1974, remove condition 2 in the said Deed.

Given under my Hand at Pretoria, this 26th day of September, One thousand Nine hundred and Seventy-nine.

W. A. CRUYWAGEN,
Administrator of the Province Transvaal.
PB. 4-15-2-21-5-4

No. 172 (Administrator's), 1979.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967 (Act 84 of 1967), to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby, in respect of Holding 6, situated in Inadan Agricultural Holdings, Registration Division I.Q., Transvaal, held in terms of Deed of Transfer T.46939/1974, remove condition 3(d)(iv) in the said Deed.

Given under my Hand at Pretoria, this 26th day of September, One thousand Nine hundred and Seventy-nine.

W. A. CRUYWAGEN,
Administrator of the Province Transvaal.
PB. 4-16-2-266-1

No. 173 (Administrator's), 1979.

PROCLAMATION

In terms of section 21(3) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943 (Ordinance 20 of 1943), the Administrator hereby proclaims that —

- (a) the regulations for the Constitution and Proceedings of Local Area Committees, published by Administrator's Notice 8 of 1945, are applicable to the Local Area Committee of Hillside;
- (b) Proclamation No. 44 (Administrator's) 1973 is hereby repealed;
- (c) the provisions in this proclamation contained, shall come into operation on 1 November, 1979.

Gegee onder my Hand te Pretoria, op hede die 13de dag van Augustus, Eenduisend Negehonderd Nege-en-sewentig.

W. A. CRUYWAGEN,
Administrateur van die Provinsie Transvaal.
PB. 4-14-2-102-1

No. 171 (Administrateurs-), 1979.

PROKLAMASIE

Nademaal bevoegdheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967 (Wet 34 van 1967) aan my verleen is om 'n beperking of verpligting in daardie artikel genoem, te wysig, op te skort of op te hef;

So is dit dat ek, met betrekking tot Gedeelte 3 ('n gedeelte van Gedeelte 2) van die plaas Waterval 5, Registrasie Afdeling I.R., Transvaal, gehou kragtens Akte van Transport T.12790/1974, voorwaarde 2 in die gemelde Akte ophef.

Gegee onder my Hand te Pretoria, op hede die 26ste dag van September, Eenduisend Negehonderd Nege-en-sewentig.

W. A. CRUYWAGEN,
Administrateur van die Provinsie Transvaal.
PB. 4-15-2-21-5-4

No. 172 (Administrateurs-), 1979.

PROKLAMASIE

Nademaal bevoegdheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967) aan my verleen is om 'n beperking of verpligting in daardie artikel genoem, te wysig, op te skort of op te hef;

So is dit dat ek, met betrekking tot Hoewe 6, geleë in Inadan Landbouhoewes, Registrasie Afdeling I.Q., Transvaal, gehou kragtens Akte van Transport T.46939/1974, voorwaarde 3(d)(iv) in die gemelde Akte ophef.

Gegee onder my Hand te Pretoria, op hede die 26ste dag van September, Eenduisend Negehonderd Nege-en-sewentig.

W. A. CRUYWAGEN,
Administrateur van die Provinsie Transvaal.
PB. 4-16-2-266-1

No. 173 (Administrateurs-), 1979.

PROKLAMASIE

Ingevolge artikel 21(3) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestede-like Gebiede, 1943 (Ordonnansie 20 van 1943), prokla-meer die Administrateur hierby dat —

- (a) die regulasies vir die Samestelling en Verrigtinge van Plaaslike Gebiedskomitees, afgekondig by Administrateurskennisgewing 8 van 1945, op die Plaaslike Gebiedskomitee van Hillside van toepassing is;
- (b) Proklamasie No. 44 (Administrateurs-), 1973 hierby ingetrek word;
- (c) die bepalinge in hierdie proklamasie vervat in werking tree op 1 November 1979.

Given under my Hand at Pretoria, this 21st day of September, One thousand Nine hundred and Seventy-nine.

W. A. CRUYWAGEN,
Administrator of the Province Transvaal.
PB. 3-6-5-1 Vol. 2
PB. 3-6-5-2-161

No. 174 (Administrator's), 1979.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967 (Act 84 of 1967), to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby:

1. In respect of Remaining Extent of Lot 5, situated in Sandown Township, district Johannesburg, held in terms of Deed of Transfer 25524/1956, remove conditions (a) and (b) in the said Deed; and

2. Amend Northern Johannesburg Region Town-planning Scheme 1958, by the rezoning of Remaining Extent of Lot 5, Sandown Township, from "Special Residential" to "Special" for offices and professional apartments, and which amendment scheme will be known as Amendment Scheme 892, as indicated on the annexed Map 3 and the scheme clauses.

Given under my Hand at Pretoria, this 21st day of September, One thousand Nine hundred and Seventy-nine.

W. A. CRUYWAGEN,
Administrator of the Province Transvaal.
PB. 4-14-2-1199-4

NORTHERN JOHANNESBURG REGION AMENDMENT SCHEME 892.

The Northern Johannesburg Region, Town-planning Scheme, 1958, approved by virtue of Administrator's Proclamation 228, dated 11 November, 1959, is hereby further amended and altered in the following manner:—

1. The Map, as shown on Map 3, Amendment Scheme 892.

2. Clause 5, Table 'A', by the addition to Part I of the number "534".

3. Clause 15(a), Table "D", Use Zone VI (Special), by the addition of the following to columns (3), (4) and (5):

(3)	(4)	(5)
(CLXXIX) Sandown Township: R. E. of Lot 5: Offices and professional apartments	—	Other uses not under column (3)

4. Clause 15(a), Table "DA", by the addition of the following:—

(1)	(2)	(3)
VI	Sandown Township: R. E. of lot 5	168

5. By the inclusion of Annexure 168 to the scheme.

Gegee onder my Hand te Pretoria, op hede die 21ste dag van September, Eenduisend Nege-honderd Nege-en-sewentig.

W. A. CRUYWAGEN,
Administrateur van die Provinsie Transvaal.
PB. 3-6-5-1 Vol. 2
PB. 3-6-5-2-161

No. 174 (Administrateurs-), 1979.

PROKLAMASIE

Nademaal bevoegdheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967) aan my verleen is om 'n beperking of verpligting in daardie artikel genoem, te wysig, op te skort of op te hef;

So is dit dat ek:

1. Met betrekking tot Resterende Gedeelte van Lot 5, geleë in Dorp Sandown, distrik Johannesburg, gehou kragtens Akte van Transport 25524/1956 voorwaardes (a) en (b) in die gemelde Akte ophef; en

2. Noordelike Johannesburgstreek-dorpsaanlegskema 1958, wysig deur die hersonering van Resterende Gedeelte van Lot 5, dorp Sandown, van "Spesiale Woon" tot "Spesiaal" vir kantore en professionele kamers, welke wysigingskema bekend staan as Wysigingskema 892, soos aangedui op die bygaande Kaart 3 en die skemaklousules.

Gegee onder my Hand te Pretoria, op hede die 21ste dag van September, Eenduisend Nege-honderd Nege-en-sewentig.

W. A. CRUYWAGEN,
Administrateur van die Provinsie Transvaal.
PB. 4-14-2-1199-4

NOORD - JOHANNESBURGSTREEKWYSIGINGSKEMA 892.

Die Noordelike-Johannesburgstreek-dorpswysigingskema, 1958, goedgekeur kragtens Administrateursproklamasie 228, gedateer 11 November 1959, word hiermee soos volg verder gewysig en verander:—

1. Die Kaart, soos aangetoon op Kaart 3, Wysigingskema 892.

2. Klousule 5, Tabel 'A', deur die byvoeging van nommer "534" tot Deel 1.

3. Klousule 15(a), Tabel 'D', Gebruikstreek VI (Spesiaal), deur die bevoeging van die volgende in kolomme (3), (4) en (5):—

(3)	(4)	(5)
(CLXXIX) Dorp Sandown: Restant van Lot 5: Kantore en professionele kamers	—	Ander gebruike nie onder kolom (3) nie

4. Klousule 15(a), Tabel "DA", deur die byvoeging van die volgende:—

(1)	(2)	(3)
VI	Dorp Sandown: Restant van Lot 5	168

5. Deur die byvoeging van bylae 168 tot die skema.

SKAAL SCALE 1:2500

NOTA:

1. Swart skuins arsering.
2. Verwysing na bylae in groen 2.
3. Boulyn en afmetings in Pelikan spesiale rooi.
4. Voorgestelde padverbreeding in Pelikan spesiale rooi.

NOTE:

1. Cross hatching in black.
2. Reference to annexure in green 2.
3. Building line and dimensions in Pelikan special red.
4. Proposed road widening in Pelikan special red.

DORP
SANDOWN
 TOWNSHIP
RE Lot 5

REFERENCE / VERWYSING

Special
 Spesiaal

B.L. 28m

Building line in me're
 Boulyn in meter

Proposed road widening
 Voorgestelde padverbreeding

Reference to annexure
 Verwysing na bylae

KODE 212 • NOORDELIKE JOHANNESBURGSTREEK DORPSAANLEGSKEMA • 1958 • BYLAE ANNEXUPE (168) • WYSIGINGSKEMA AMENDMENT SCHEME 892 • VEL SHEET 1 OF 6 VELLE SHEETS

SKAAL / SCALE 1:1250

THE REMAINING EXTENT
OF LOT 5 SANDOWN
TOWNSHIP

DIE RESTERENDE
GEDEELTE VAN LOT 5
DORP SANDOWN

10. Building plans: Sketch plans of all proposed buildings shall be submitted for approval by the local authority prior to the submission of building plans in respect of such buildings.

The sketch plans shall show all elevations and external finishes and be accompanied by a model prepared to a scale of 1 in 200.

11. The areas to be provided for new roads, (including widening of existing roads) as indicated on Map 3, shall be transferred free of cost to the local authority on approval of the amendment scheme.

12. Aesthetic control:

(1) General appearance:

All buildings shall conform to a high standard of architecture and urban design to the approval of the local authority.

10. Bouplanne: Sketsplanne van alle voorgestelde geboue moet ingedien word vir goedkeuring deur die plaaslike bestuur voordat bouplanne ingedien word ten opsigte van sodanige geboue.

Die sketsplanne moet alle aansigte aandui asook eksterne afwerking en vergesel word deur 'n model op 'n skaal van 1 in 200 voorberei.

11. Die gebiede wat voorsien moet word vir nuwe paaie (insluitende verbredings van bestaande paaie), soos aangedui op Kaart 3, moet kosteloos aan die plaaslike bestuur oorgedra word sodra die wysigingskema goedgekeur is.

12. Estetiese beheer:

(1) Algemene voorkoms:

Alle geboue moet aan 'n hoë standaard van argitektuur en stedelike ontwerp tot bevrediging van die stedelike bestuur voldoen.

THE REMAINING EXTENT
OF LOT 5 SANDOWN
TOWNSHIP

DIE RESTERENDE
GEDEELTE VAN LOT 5
DORP SANDOWN

KODE 212 NOORDELIKE JOHANNESBURGSTREEK DORPSAANLEGSKEMA 1958 BYLAE ANNEXURE 168 WYSIGINGSKEMA AMENDMENT SCHEME 892 VEL SHEET 3 OF VAN 6 VELLE SHEETS

SKAAL / SCALE : 1:1250

- 5. No trees on the erf shall be removed without the permission of the local authority. All trees to be retained in a building complex shall be protected to the satisfaction of the local authority during building operations.
- 6. No fences or walls shall be erected on the erf except in special circumstances and to the satisfaction of the local authority.
- 7. All vehicular accesses to the erf shall be limited to Esme Lane.
- 8. Building lines shall be as indicated on the Annexure. Additional building lines of 3m shall apply to underground structures along the proposed new street on the northern boundary of the erf. The local authority may relax the building line restriction where in the opinion of the local authority the building line restriction may hamper the development of the erf due to topographical features.
- 9. Development plan: A site development plan, together with a model of the proposed development prepared to a scale of 1 in 200, shall be submitted for approval, by the local authority before any building plans are submitted. The approved development plan shall not be deviated from without the approval of the local authority.

- 5. Geen bome op die erf moet verwyder word sonder die toestemming van die plaaslike bestuur nie. Alle bome wat behou word in 'n gebouekompleks moet gedurende boubedrywighede, tot bevestiging van die plaaslike bestuur beskerm word.
- 6. Geen omheining of muur moet op die erf opgerig word nie, behalwe in spesiale omstandighede en tot bevrediging van die plaaslike bestuur.
- 7. Alle voertuigtoegange tot die erf moet beperk word tot Esmelaan.
- 8. Boulyne moet wees soos op die Bylae aangedui. Bykomstige boulyne van 3m geld vir ondergrondse strukture langs die voorgestelde nuwe straat aan die noordelike grens van die erf. Die plaaslike bestuur mag die boulynebeperkings verslap waar na die mening van die plaaslike bestuur, die boulynebeperkings die ontwikkeling van die erf as gevolg van topografiese eienskappe mag beïndeel.
- 9. Ontwikkelingsplan: 'n terrein ontwikkelingsplan, asook 'n model van die voorgestelde ontwikkeling, voorberei op 'n skaal van 1 in 200, moet ingedien word vir goedkeuring deur die plaaslike bestuur voordat enige bouplanne ingedien word. Daar moet nie van die goedgekeurde ontwikkelingsplan sonder die goedkeuring van die plaaslike bestuur afgewyk word nie.

THE REMAINING EXTENT OF LOT 5 SANDOWN TOWNSHIP
DIE RESTERENDE GEDEELTE VAN LOT 5 DORP SANDOWN

SKAAL / SCALE 1:1250

Such development plan shall show the following:

- (1) The siting and height of all buildings.
- (2) Open spaces and landscaping, both existing and proposed.
- (3) Points of access to and egress from the erf.
- (4) Entrances to buildings and the location of surface parking areas.
- (5) The location of basement parking areas and traffic circulation on the erf.

The foregoing rights shall be exercised in accordance with such approved development plan: Provided that the local authority may consent to the amendment and/or substitution of such approved development plan: Provided further that an appeal to the Townships Board shall lie against the refusal by the local authority to approve such development plan or to consent to the amendment or substitution of the approved development plan.

Sodanige ontwikkelingsplan moet die volgende aantoon:

- (1) Die plasing en hoogte van alle geboue.
- (2) Oop ruimtes en belandskapping, beide die bestaande en voorgestelde.
- (3) Ingangs- en uitgangspunte tot en vanaf die erf.
- (4) Ingange tot geboue en die plasing van oppervlakteparkeerterreine.
- (5) Die ligging van kelderparkeergebiede en verkeerssirkulasie op die erf.

Die voormelde regte moet in ooreenstemming met sodanige ontwikkelingsplan uitgeoefen word: Met dien verstande dat die plaaslike bestuur mag toestem tot die wysiging en/of vervanging van sodanige goedgekeurde ontwikkelingsplan: Met dien verstande verder dat 'n appél tot die Dorperaad gerig kan word teen die weiering van die plaaslike bestuur om sodanige ontwikkelingsplan goed te keur of om toe te stem tot die wysiging of vervanging van die goedgekeurde ontwikkelingsplan.

THE REMAINING EXTENT
OF LOT 5 SANDOWN
TOWNSHIP

DIE RESTERENDE
GEDEELTE VAN LOT 5
DORP SANDOWN

SKAAL / SCALE 1 : 1250

A. Zoning: Use Zone VI (Special) for offices and professional apartments.

B. Conditions: The Remaining Extent of Lot 5 Sandown Township shall be subject to the following conditions:-

1. Maximum floor area ratio: 2,0, calculated on the nett area of the erf, i.e. after deducting the areas required for new roads.
2. Maximum coverage: 30%, calculated on the nett area of each erf, i.e. after deducting the areas required for new roads.
3. Maximum coverage for underground parking: 80% calculated on the nett area of each erf, i.e. after deducting the areas required for new roads.
4. Parking: A total of 2,5 parking bays per 100 m² of gross leasable office area shall be provided in a parking basement or lower floor. Not more than 25 additional parking spaces shall be provided on the surface of any particular office site for casual visitors parking. The surface of all parking basements not covered by buildings shall be landscaped and maintained to the satisfaction of the local authority.

A. Sonering: Gebruikstreek VI (Spesiaal) vir kantore en professionele kamers.

B. Voorwaardes: Die resterende gedeelte van Lot 5 Sandown is aan die volgende voorwaardes onderworpe

1. Maksimum vloeroppervlakteverhouding: 2,0 bereken op die netto oppervlakte van die erf, dit wil sê nadat die oppervlakte benodig vir nuwe paaie, afgetrek is.
2. Maksimum dekking: 30% bereken op die netto oppervlakte van die erf, dit wil sê, nadat die oppervlakte benodig vir nuwe paaie, afgetrek is.
3. Maksimum dekking vir ondergrondse parkeering: 80% bereken op die netto oppervlakte van die erf, dit wil sê, nadat die oppervlakte benodig vir nuwe paaie, afgetrek is.
4. Parkeering: 'n Totaal van 2,5 parkeerplekke tot 100 m² bruto verhuurbare kantoorkuimte moet voorsien word in 'n parkeerkelder of laer vloer. Nie meer as 25 bykomstige parkeerplekke moet op die oppervlakte van enige bepaalde kantoorterrein vir toevallige besoekersparkeering voorsien word nie. Die oppervlakte van alle parkeervakke nie deur geboue bedek nie, moet uitgesê en instand gehou word tot bevrediging van die plaaslike bestuur.

THE REMAINING EXTENT
OF LOT 5 SANDOWN
TOWNSHIP
DIE RESTERENDE
GEDEELTE VAN LOT 5
DORP SANDOWN

SKAAL / SCALE 1:1250

(2) Finishes and street furniture:

All external finishes, including paving, street furniture (which includes signs, litter receptacles, benches and light fittings) and roof finishes, shall be subject to the approval of the local authority.

(2) Afwerking en straattoerusting:

Alle eksterne afwerking, insluitende plaveiwurke, straattoerusting (wat tekens, afvalhouers, banke en lampinstallasies insluit) en dakafwerking, is onderbewig aan die goedkeuring van die plaaslike bestuur.

THE REMAINING EXTENT
OF LOT 5 SANDOWN
TOWNSHIP

DIE RESTERENDE
GEDEELTE VAN LOT 5
DORP SANDOWN

ADMINISTRATOR'S NOTICES

Administrator's Notice 1111 3 October, 1979

BIESJESVLEI HEALTH COMMITTEE: TOWNLANDS REGULATIONS.

The Administrator hereby, in terms of section 164(3) of the Local Government Ordinance, 1939, publishes the regulations set forth hereinafter, which have been made by him in terms of section 126(1)(a) of the said Ordinance.

Definitions.

1. In these regulations unless the context otherwise indicates —

“camps” means those fenced in portions of the townlands and especially set aside for grazing;

“committee” means the Health Committee of Biesjesvlei;

“large stock” means cattle, horses, donkeys and mules above the age of 6 months;

“occupant” means the owner of a plot or erf occupied by him personally or the lessee leasing or occupying such plot or erf;

“ranger” means the secretary or health inspector or any other person duly appointed by the committee to apply the regulations in respect of the townlands;

“small stock” means sheep and goats above the age of 6 months;

“townlands” means the townlands or common pasture ground registered in the name of the Municipality of Klerksdorp.

2. No person shall use, occupy or reside upon any part of the townlands unless authorized thereto in writing by the committee.

3. Each occupant is entitled to graze 25 large stock and 35 small stock in the camps, free of charge.

4. Every licensed butcher within the jurisdiction of the committee shall be entitled to graze 5 large stock and 25 small stock in the camps at R10 per year, payable half yearly in advance.

5. Any occupant desiring to depasture any stock upon the townlands under a licence issued to him in terms of these regulations shall, before placing or removing such stock on or from the townlands, notify the committee in writing of the fact and the number and type of stock which such occupant desires to depasture or remove. Such occupant registers his brand with the committee.

6.(1) All animals kept or depastured on the townlands other than those in respect of which an occupant is entitled to may be impounded by any authorized official of the committee.

(2) Any person who keeps or depastures animals on the townlands, which are not permitted on the townlands in terms of these regulations, and notwithstanding that such animals had been impounded or not, and should they have been impounded, notwithstanding that

ADMINISTRATEURSKENNISGEWINGS

Administrateurskennisgewing 1111 3 Oktober 1979

GESONDHEIDSKOMITEE VAN BIESJESVLEI: DORPSGRONDREGULASIES.

Die Administrateur publiseer hierby ingevolge artikel 164(3) van die Ordonnansie op Plaaslike Bestuur, 1939, die regulasies hierna uiteengesit, wat deur hom ingevolge artikel 126(1)(a) van genoemde Ordonnansie gemaak is.

Woordomskrywing.

1. In hierdie regulasies, tensy uit die sinsverband anders blyk, beteken —

“bewoner” die eienaar van 'n plot of erf deur hom persoonlik bewoon, of 'n huurder wat sodanige plot of erf huur en bewoon;

“dorpsgronde” die dorpsgronde of gemeenskaplike weiveld in die naam van die komitee geregistreer of waaroor die komitee beheer uitoefen;

“grootvee” beeste, perde, donkies en muile bo die ouderdom van 6 maande;

“kampe” daardie gedeelte van die dorpsgronde wat omhein en spesiaal vir weiding afgesonder word;

“kleinvee” skape en bokke bo die ouderdom van 6 maande;

“komitee” die Gesondheidskomitee van Biesjesvlei;

“veldwagter” die sekretaris of gesondheidsinspekteur of 'n ander persoon behoorlik deur die komitee aangestel om die regulasie in verband met die dorpsgronde toe te pas.

2. Niemand mag enige gedeelte van die dorpsgronde gebruik, okkupeer of daarop woon tensy skriftelik daartoe deur die komitee gemagtig nie.

3. Elke bewoner is geregtig om 25 stuks grootvee en 35 stuks kleinvee kosteloos in die kampe te laat wei.

4. Elke gelisensieerde slagter binne die regsgebied van die komitee is geregtig om 5 stuks grootvee 25 stuks kleinvee in die kampe te laat wei teen R10 per jaar, halfjaarliks vooruitbetaalbaar.

5. 'n Bewoner wat enige vee op die dorpsgronde wil laat wei ingevolge 'n lisensie aan hom uitgereik ingevolge hierdie regulasies is verplig om, voordat hy enige sodanige vee op die dorpsgronde bring of verwyder die komitee skriftelik daarvan in kennis te stel met vermelding van die aantal en stoort vee wat hy aldus wil laat wei of verwyder. Sodanige bewoner registreer sy brandmerk by die komitee.

6.(1) Alle diere op die dorpsgronde aangehou of laat wei ten aansien waarvan 'n bewoner nie geregtig is nie kan deur enige gemagtigde beampte van die Raad geskut word.

(2) Iemand wat vee op die dorpsgronde aanhou of laat wei wat nie op die dorpsgronde ingevolge die bepalings van hierdie regulasies toegelaat word nie, en nieteenstaande sodanige diere geskut is of nie, en indien hulle geskut is, nieteenstaande enige skutgelde in

any pound fees have been paid shall be guilty of an offence, and on conviction liable to the penalties set out herein, and in the case of a continuing contravention, to a penalty of R2 per day in respect of every animal so kept and depastured.

(3) No animal which has been impounded in terms of these regulations shall be released by the committee unless and until all pound fees, outstanding grazing fees and other charges in respect of such animal, have been paid in full.

7. Any person keeping and depasturing animals on the townlands does so at his own risk and the committee shall not be responsible or liable for any loss, damage or injury sustained as a result of such keeping or depasturing or as a result of the roundup of animals as provided for in section 10 hereof, or as a result of the dipping or vaccination against any disease.

8. Any person who shall injure, harass, ill-treat or overdrive any animal on the townlands or cause any person so to do, shall be guilty of an offence.

9. Any person who brings to and offers for sale at any public auction or at any stock sale held within the jurisdiction of the committee shall be entitled to depasture such stock upon the townlands free of charge for a period of 4 days reckoned consecutively immediately preceding or immediately after such sale; and any purchaser of such stock shall be entitled to the same privilege for a period of 4 days immediately after such sale: Provided that every such person shall exhibit on demand made by any authorized official of the committee a certificate under the hand of the secretary that the stock so being depastured on the townlands is bona fide brought to such fair or sale for sale or had been bona fide purchased upon such fair or sale.

10. The committee may at any time, collect all stock or any particular stock found upon the townlands and any person attempting to rescue any animal whilst being so collected or after having been so collected or otherwise interfering with the servants or officers of the committee employed in collecting the said stock shall be guilty of an offence: Provided that immediately after the stock has been collected notice thereof shall be given so that the owners of stock or persons authorized thereto in writing claim the same, and all animals not claimed between sunrise and sunset within forty-eight hours after such notice is sent out, shall be impounded.

11. The committee may at any time by notice in writing call upon any occupier who is in possession of a grazing licence to collect and produce at some convenient spot mentioned in such notice all the stock kept and depasture by him on the townlands and should he fail or neglect to do so within a reasonable time, to be stated in the said notice, he shall be guilty of an offence.

12. No person shall without the written consent of the committee keep, turn loose or depasture on the townlands any bull above the age of 12 months or any stallion above the age of 2 years. Any such bull or stallion found on the townlands shall be impounded.

13. No person shall, without the prior written permission of the Council, cut or otherwise damage, destroy or remove any trees, bushes, shrubs, reeds, grass or plants on the townlands.

verband daarmee betaal is, is skuldig aan 'n misdryf en by skuldigbevinding onderworpe aan die strawwe hierin uiteengesit en in die geval van 'n voortdurende oortreding, aan 'n boete van R2 per dag ten opsigte van iedere dier wat hy aldus aanhou of laat wei.

(3) Geen dier wat ingevolge hierdie regulasies geskut is, word deur die komitee losgelaat tot tyd en wyl alle skutgelde, uitstaande weigelde en ander heffings ten aansien van sodanige dier ten volle betaal is nie.

7. Iemand wat vee op die dorpsgronde aanhou en laat wei, doen dit op eie risiko en die komitee is nie verantwoordelik of aanspreeklik vir enige verlies, skade of besering wat opgedoen word as gevolg daarvan of as gevolg van die bymekaarmaak van vee soos bepaal ingevolge artikel 10 of as gevolg van die dip of inenting teen siektes nie.

8. Iemand wat enige dier op die dorpsgronde beseer, lastig val, mishandel of oordryf of enige persoon toelaat om dit te doen, is skuldig aan 'n misdryf.

9. Iemand wat enige vee bring na en aanbied vir verkoop op enige veeveiling of veeverkoop gehou binne die regsgebied van die komitee, is geregtig om sodanige vee kosteloos op die dorpsgronde te laat wei vir 'n tydperk van 4 dae wat onmiddellik sodanige verkoping voorafgaan of onmiddellik na sodanige verkoping; en enige koper van sodanige vee is geregtig op dieselfde voorreg vir 'n tydperk van 4 dae onmiddellik na sodanige verkoping: Met dien verstande dat so iemand op aanvraag deur enige gemagtigde amptenaar van die komitee 'n sertifikaat moet toon, uitgereik deur die sekretaris dat die vee wat aldus op die dorpsgronde wei, bona fide na sodanige veiling of verkoping gebring is vir verkoop of bona fide by sodanige veiling of verkoping gekoop is.

10. Die komitee kan enige tyd alle vee of enige besondere vee wat op die dorpsgronde gevind word, bymekaarmaak en enige persoon wat poog om enige vee vry te stel terwyl dit aldus aangekeer word of nadat dit aldus aangekeer is, of wat andersins die diensbodes of amptenare van die komitee dwarsboom, is skuldig aan 'n misdryf: Met dien verstande dat onmiddellik nadat die vee bymekaargemaak is, kennis daarvan deur kennisgewing gegee moet word sodat die eienaars van vee of persone skriftelik daartoe gemagtig dit kan opeis, en alle diere nie opgeëis tussen sonop en sononder binne agt-en-veertig uur nadat sodanige kennisgewing uitgevoer is nie, word geskut.

11. Die komitee kan te enige tyd deur middel van skriftelike kennisgewing, enige okkupant wat in besit is van 'n weidingslisensie opdrag gee om al die vee deur hom aangehou en wat op die dorpsgronde wei, bymekaar te maak en op 'n geskikte plek soos vermeld in sodanige kennisgewing te lewer en indien hy versuim of nalaat om dit binne 'n redelike tyd, gemeld te word in sodanige kennisgewing, te doen, is hy skuldig aan misdryf.

12. Niemand mag sonder die komitee se skriftelike toestemming, enige bul bo die ouderdom van 12 maande of enige hings bo die ouderdom van twee jaar op die dorpsgronde aanhou, loslaat of laat wei nie. Enige sodanige bul of hings op die dorpsgronde gevind word geskut.

13. Niemand mag enige bome, bosse, struik, riet, gras of plante wat op die dorpsgronde groei, kap of andersins beskadig of vernietig of verwyder, sonder die skriftelike toestemming van die Raad nie.

- (a) Private dwellings, churches, church hall and offices, once weekly, per month: R1,30.
 - (b) Hotels Provincial Hospital, Home for Aged, industries, school-hostel complex and South African Railways, twice weekly, per month: R13,50.
 - (c) Café's, garages and shops, twice weekly, per month: R4.
 - (d) Businesses and any other consumers/premises for which provision is not specifically made, once weekly, per month: R2.
 - (e) Coloured Township, once weekly, per premises, per month: 35c.
 - (f) Where a refuse bin is supplied by the Council, per refuse bin, per month: 30c.
- (2) For the removal of dead animals, per carcass: R1.

3. *Removal of Slop Water.*

A fixed monthly charge in respect of each of the following groups, irrespective of the quantity of water removed, shall be levied:

- (1) Private dwellings: R5.
- (2) Hotels and industries: R85.
- (3) School-hostel complex: R500.
- (4) Café's, boarding-houses, garages, dairies and drive-in theatre: R14.
- (5) Indian school, abattoir, caravan park and beer-hall in Bantu Township: R40.
- (6) South African Police, South African Railways, Provincial Hospital, Home for Aged, Coloured school and school in Bantu Township: R120.
- (7) Businesses, offices, churches and any other consumers/premises for which provision is not specifically made: R7.
- (8) Coloured Township, per premises: R1.

The Sanitary and Refuse Removals Tariff of the Bloemhof Municipality, published under Administrator's Notice 1582, dated 26 October, 1977, is hereby revoked.

PB. 2-4-2-81-48

Administrator's Notice 1114 3 October, 1979

BRAKPAN MUNICIPALITY: AMENDMENT TO CEMETERY BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, published the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Cemetery By-laws of the Brakpan Municipality, published under Administrator's Notice 2 dated 22 January, 1920, as amended, are hereby further amended by the addition after item 7 of the Tariff of Charges under Schedule A of the following:

- (a) Private wonings, kerke, kerksale en kantore, een keer per week, per maand: R1,30.
 - (b) Hotelle, Provinsiale Hospitaal, Tehuis vir Bejaardes, nywerhede, skole-koshuiskompleks en Suid-Afrikaanse Spoorweë, twee keer per week, per maand: R13,50.
 - (c) Kafees, motorhawens en winkels, twee keer per week, per maand: R4.
 - (d) Sake-ondernemings en enige ander verbruikers/persele waarvoor daar nie spesifiek voorsiening gemaak is nie, een keer per week, per maand: R2.
 - (e) Kleurlingdorp, een keer per week, per perseel, per maand: 35c.
 - (f) Waar die Raad 'n vullisblik verskaf, per vullisblik, per maand: 30c.
- (2) Vir die verwydering van dooie diere, per karkas: R1.

3. *Verwydering van Vuilwater.*

'n Vaste maandelikse bedrag word gehef ten opsigte van elk van die volgende groepe, ongeag die hoeveelheid water verwyder.

- (1) Private wonings: R5.
- (2) Hotelle en nywerhede: R85.
- (3) Skole-koshuiskompleks: R500.
- (4) Kafees, losieshuise, motorhawens, melkerye en in-ryteater: R14.
- (5) Indiërskool, abattoir, karavaanpark en biersaal in Swartwoongebied: R40.
- (6) Suid-Afrikaanse Polisie, Suid-Afrikaanse Spoorweë, Provinsiale Hospitaal, Tehuis vir Bejaardes, Kleurlingskool en skool in Swartwoongebied: R120.
- (7) Sake-ondernemings, kantore, kerke en enige ander verbruikers/persele waarvoor daar nie spesifiek voorsiening gemaak is nie: R7.
- (8) Kleurlingdorp, per perseel: R1.

Die Sanitêre en Vullisverwyderingstarief van die Munisipaliteit Bloemhof, afgekondig by Administrateurskennisgewing 1582 van 26 Oktober 1977, word hierby herroep.

PB. 2-4-2-81-48

Administrateurskennisgewing 1114 3 Oktober 1979

MUNISIPALITEIT BRAKPAN: WYSIGING VAN BEGRAAFPLAASVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Begraafplaasverordeninge van die Munisipaliteit Brakpan, afgekondig by Administrateurskennisgewing 2 van 22 Januarie 1920, soos gewysig, word hierby verder gewysig deur na item 7 van die Tarief van Gelde onder Skedule A die volgende by te voeg:

"8. Charges for Coloureds in Geluksdal.

The charges payable under items 1, 2, 3, 4 and 7 are *mutatis mutandis* applicable on the cemetery for Coloureds in Geluksdal."

PB. 2-4-2-23-9

Administrator's Notice 1115

3 October, 1979

BRITS MUNICIPALITY: AMENDMENT TO ELECTRICITY BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Electricity By-laws of the Brits Municipality, adopted by the Council under Administrator's Notice 1221, dated 1 August, 1973, as amended, are hereby further amended by amending Part I of the Tariff of Charges under the Schedule by —

(a) the substitution for subparagraph (i) and (ii) of item 1(2)(b) of the following:

"(i) For single-phase supply:

1 x 20 A: R3,20.

1 x 30 A: R4,80.

1 x 40 A: R6,40.

1 x 50 A: R8.

1 x 60 A: R9,60.

1 x 75 A: R12.

(ii) For three-phase supply:

3 x 10 A: R4,80.

3 x 20 A: R9,60.

3 x 30 A: R14,40.

3 x 40 A: R19,20.

3 x 50 A: R24.

3 x 60 A: R28,80.

3 x 70 A: R33,60.

3 x 80 A: R38,40.

3 x 90 A: R43,20.

3 x 100 A: R48.";

(b) the substitution in item 1(2)(c) for the figure "3,0215c" of the figure "3,2525c";

(c) the substitution in item 2(2)(c) for the figure "3,8495c" of the figure "4,1667c";

(d) the substitution in item 3(2)(b) for the figure "R5,23" of the figure "R5,65";

(e) the substitution in item 3(2)(c) for the figure "1,7965c" of the figure "1,9572c";

(f) the substitution in item 4(2)(b) for the figure "R5,06" of the figure "R5,48";

(g) the substitution in item 4(2)(c) for the figure "1,3511c" of the figure "1,511c"; and

"8. Gelde vir Kleurlinge te Geluksdal.

Die gelde genoem onder items 1, 2, 3, 4 en 7 is *mutatis mutandis* van toepassing op die begraafplaas vir Kleurlinge in Geluksdal."

PB. 2-4-2-23-9

Administrateurskennisgewing 1115

3 Oktober 1979

MUNISIPALITEIT BRITS: WYSIGING VAN ELEKTRISITEITSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Elektrisiteitsverordeninge van die Munisipaliteit Brits, deur die Raad aangeneem by Administrateurskennisgewing 1221 van 1 Augustus 1973, soos gewysig word hierby verder gewysig deur Deel 1 van die Tarief van Gelde onder die Bylae te wysig deur —

(a) subparagrafe (i) en (ii) van item 1(2) (b) deur die volgende te vervang:

"(i) Vir enkelfasige toevoer:

1 x 20 A: R3,20.

1 x 30 A: R4,80.

1 x 40 A: R6,40.

1 x 50 A: R8.

1 x 60 A: R9,60.

1 x 75 A: R12.

(ii) Vir driefasige toevoer:

3 x 10 A: R4,80.

3 x 20 A: R9,60.

3 x 30 A: R14,40.

3 x 40 A: R19,20.

3 x 50 A: R24.

3 x 60 A: R28,80.

3 x 70 A: R33,60.

3 x 80 A: R38,40.

3 x 90 A: R43,20.

3 x 100 A: R48.";

(b) in item 1(2)(c) die syfer "3,0215c" deur die syfer "3,2525c" te vervang;

(c) in item 2(2)(c) die syfer "3,8495c" deur die syfer "4,1667c" te vervang;

(d) in item 3(2)(b) die syfer "R5,23" deur die syfer "R5,65" te vervang;

(e) in item 3(2)(c) die syfer "1,7965" deur die syfer "1,9572c" te vervang;

(f) in item 4(2)(b) die syfer "R5,06" deur die syfer "R5,48" te vervang;

(g) in item 4(2)(c) die syfer "1,3511c" deur die syfer "1,511c" te vervang; en

(h) the substitution in item 6(2)(b) for the figure "6,7405c" of the figure "7,2115c".

PB. 2-4-2-36-10

Administrator's Notice 1116 3 October, 1979

CORRECTION NOTICE.

CARLETONVILLE MUNICIPALITY: ELECTRICITY BY-LAWS.

Administrator's Notice 730 dated 18 July, 1979, is hereby corrected by—

- (a) the insertion in the second last line of item 2(4) after the word "deemed" of the words "to be the new notified maximum demand"; and
- (b) the substitution for item 9 of the following:

9. Adjustment to Tariffs when ESCOM Tariffs are Increased.

(1) Energy Charges:

If the ESCOM energy charge is increased above 0,53c per kW.h, the energy charge shall be adjusted by 0,0053c per kW.h, for each 0,005c increase in the ESCOM energy charge in respect of items 2(1)(c), 3(3), 3(4), 4(2), 5(2), 6(2), 7(1)(b) and 7(2).

(2) Surcharge:

If the ESCOM surcharge is increased above 97,5% the consumers surcharge shall be surcharged by 3,5% for every 5% increase in the ESCOM surcharge in respect of items 2(1)(b), 2(1)(c), 2(3), 3(2), 3(3), 3(4), 3(5), 4(2), 5(2), 6(1), 6(2), 7(1)(a), 7(1)(b) and 7(2).

PB. 2-4-2-36-146

Administrator's Notice 1117 3 October, 1979

DECLARATION, DEVIATION AND WIDENING OF PUBLIC ROAD: DISTRICT OF MIDDELBURG.

The Administrator:

- (a) hereby declares, in terms of the provisions of sections 5(1)(a), 5(1)(b), 5(1)(c) and 5(2)(c) of the Roads Ordinance, 1957 (Ordinance 22 of 1957) that the road which is shown on the subjoined sketch plan (a), shall exist as Public District Road 2464 within the municipal area of Middelburg and over the farms Middelburg Town and Townlands 287-J.S., Keerom 374-J.S., Driefontein 372-J.S. and Leeupoortjie 267-J.S.;
- (b) hereby deviates and increases, in terms of the provisions of sections 5(1)(d), 5(2)(c) and section 3 of the said Ordinance, the reserve width of the road as mentioned in paragraph (a) *supra*, within the municipal area of Middelburg and over the said farms, to varying widths of 25 metre to 115 metre as shown on the subjoined sketch plan (b).

In terms of the provisions of sub-sections (2) and (3) of section 5A of the said Ordinance, it is hereby declared that the land taken up by the said road adjustments, has been demarcated by means of iron pegs and cairns.

E.C.R. 1042, dated 25 June, 1979
D.P. 01-017-23/22/2464

(h) in item 6(2)(b) die syfer "6,7405c" deur die syfer "7,2115c" te vervang."

PB. 2-4-2-36-10

Administrateurskennisgewing 1116 3 Oktober 1979

KENNISGEWING VAN VERBETERING.

MUNISIPALITEIT CARLETONVILLE: ELEKTRISITEITSVERORDENINGE.

Administrateurskennisgewing 730 van 18 Julie 1979, word hierby verbeter deur—

- (a) in die tweede laaste reël van item 2(4) van die Engelse teks na die woord "deemed" die woorde "to be the new notified maximum demand" in te voeg; en
- (b) item 9 deur die volgende te vervang:

9. Aanpassing van Tariewe Wanneer EVKOM-tariewe Verhoog word.

(1) Energieheffing:

Indien EVKOM energieheffing hoër as 0,53 per kWh styg, word die energieheffing aangepas, met 0,0053c per kW.h vir elke verhoging van 0,005c in die EVKOM energieheffing ten opsigte van item 2(1)(c), 3(3), 3(4), 3(5), 4(2), 5(2), 6(2), 7(1)(b) en 7(2).

(2) Toeslag:

Indien die EVKOM toeslag hoër styg as 97,5% word die verbruikersheffing aangeslaan met 3,5% vir elke verhoging van 5% in die EVKOM toeslag ten opsigte van item 2(1)(b), 2(1)(c), 2(3), 3(2), 3(3), 3(4), 3(5), 4(2), 5(2), 6(1), 6(2), 7(1)(a), 7(1)(b) en 7(2).

PB. 2-4-2-36-146

Administrateurskennisgewing 1117 3 Oktober 1979

VERKLARING, VERLEGGING EN VERBREDING VAN OPENBARE PAD: DISTRIK MIDDELBURG.

Die Administrateur:

- (a) verklaar hiermee, ingevolge die bepalings van artikels 5(1)(a), 5(1)(b), 5(1)(c) en 5(2)(c) van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) dat die pad wat op bygaande sketsplan (a) aangetoon word, as openbare distrikspad 2464 binne die munisipale gebied van Middelburg en oor die plase Middelburg Town and Townlands 287-J.S., Keerom 374-J.S., Driefontein 372-J.S. en Leeupoortjie 267-J.S., sal bestaan;
- (b) verlê en vermeerder hiermee, ingevolge die bepalings van artikels 5(1)(d), 5(2)(c) en artikel 3 van genoemde Ordonnansie, die reserwebreedte van die pad soos in paragraaf (a) *supra* genoem, binne die munisipale gebied van Middelburg en oor genoemde plase, na afwisselende breedtes van 25 meter tot 115 meter soos op bygaande sketsplan (b) aangetoon.

Ooreenkomstig die bepalings van sub-artikels (2) en (3) van artikel 5A van genoemde Ordonnansie, word hiermee verklaar dat die grond, wat genoemde padreëlings in beslag neem, met ysterpenne en klipstapels afgemerk is.

U.K.B. 1042, gedateer 25 Junie 1979
D.P. 01-017-23/22/2464

.D.P. 01 - 017 - 2312212464 (b)

BESTAANDE PAD
 PAD GESLUIT
 PAD VERLØ EN VERBREED
 NA AFWISSELENDE BREEDETES
 25 TOT 115 METER

EXISTING ROAD
 ROAD CLOSED
 ROAD DEVIATED AND WIDENED
 TO VARYING WIDTHS 25 TO
 115 METRE

U.K. BESL. NO. 1042 VAN 1979 - 06 - 25

E.XCO. RES. NO. 1042 OF 1979 - 06 - 25

Administrator's Notice 1118

3 October, 1979

CAROLINA MUNICIPALITY: AMENDMENT TO WATER SUPPLY BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Water supply By-laws of the Carolina Municipality, adopted by the Council under Administrator's Notice 893, dated 13 July, 1977, as amended are hereby further amended by the substitution for Part I: Water of the Tariff of Charges under the Schedule of the following:

"SCHEDULE.

TARIFF OF CHARGES.

PART I: WATER.

1. *Basic Charge.*

Where any erf, stand, lot or other area or any subdivision thereof, with or without improvements is or, in the opinion of the Council, can be connected to the main, whether water is consumed or not, a basic charge of R2,40 per month or part of a month, shall be levied per such erf, stand, lot or other area or any subdivision thereof, except property belonging to the Council.

2. *Charges for the Supply of water, per meter, per month.*(1) *Dwelling-houses and Flats.*

- (a) For the first 9 kl or part thereof consumed: R1,05.
- (b) Thereafter, for every 450 l or part thereof consumed: 16,5c.
- (c) Minimum Charge R1,05.

(2) *Dwelling-house and Flats.*

- (a) For the first 22,5 kl or part thereof consumed: R3,15.
- (b) Thereafter, for every 450 l or part thereof consumed 8,5c.
- (c) Minimum Charge: R3,15.

(3) A consumer may choose between the tariffs set out in subitems (1) and (2) shall give three month's notice in order to change over from subitem (1) to subitem (2) and vice versa.

(4) *Industries and South African Railways.*

- (a) For the first 90kl or part thereof consumed: R19,25.
- (b) For the next 135 kl consumed, per 4,5 kl or part thereof R1,10.
- (c) For all water consumed in excess of 225 kl, per 4,5 kl or part thereof: 66c.

Administrateurskennisgewing 1118

3 Oktober 1979

MUNISIPALITEIT CAROLINA: WYSIGING VAN WATERVOORSIENINGSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Watervoorsieningsverordeninge van die Munisipaliteit Carolina, deur die Raad aangeneem by Administrateurskennisgewing 893 van 13 Julie 1977, soos gewysig, word hierby verder gewysig deur Deel I: Water van die Tarief van Gelde onder die Bylae deur die volgende te vervang.

"BYLAE.

TARIEF VAN GELDE.

DEEL 1: WATER.

1. *Basiese Heffing.*

Waar 'n erf, standplaas, perseel of ander terrein of enige onderverdeling daarvan, met of sonder verbeterings, by die hoofwaterpyp aangesluit is, of na die mening van die Raad, daarby aangesluit kan word, of water verbruik word al dan nie, word 'n basiese heffing van R2,40 per maand of gedeelte van 'n maand op sodanige erf, standplaas, perseel of ander terrein of enige onderverdeling daarvan gevorder, uitgesonderd eiendom van die Raad.

2. *Gelde vir die Levering van Water per meter, per maand.*(1) *Woonhuise en Woonstelle.*

- (a) Vir die eerste 9 kl of gedeelte daarvan verbruik: R1,05.
- (b) Daarna, vir elke 450 l of gedeelte daarvan verbruik: 16,5c.
- (c) Minimum vordering: R1,05.

(2) *Woonhuise, en Woonstelle.*

- (a) Vir die eerste 22,5 kl of gedeelte daarvan verbruik: R3,15.
- (b) Daarna, vir elke 450 l of gedeelte daarvan verbruik: 8,5c.
- (c) Minimum vordering: R3,15.

(3) 'n Verbruiker kan kies tussen die tariewe uiteengesit in subitems (1) en (2) en moet drie maande skriftelike kennis gee ten einde oor te skakel van subitem (1) na subitem (2) en omgekeerd.

(4) *Industrieë en Suid-Afrikaanse Spoorweë.*

- (a) Vir die eerste 90 kl of gedeelte daarvan verbruik: R19,25.
- (b) Vir die volgende 135 kl verbruik, per 4,5 kl of gedeelte daarvan: R1,10.
- (c) Vir alle water bo 225 kl verbruik, per 4,5 kl of gedeelte daarvan verbruik: 66c.

Administrator's Notice 1120 3 October, 1979

GROBLERSDAL MUNICIPALITY: AMENDMENT TO ELECTRICITY BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Electricity By-laws of the Groblersdal Municipality, adopted by the Council under Administrator's Notice 230, dated 7 February, 1973, are hereby amended by the addition after section 37 of the following:

"SCHEDULE.

TARIFF OF CHARGES.

1. Basic Charge.

A basic charge of R1 per month shall be levied per erf, stand, lot or other area or part thereof, with or without improvements except erven which are the property of the Council, which is or, in the opinion of the Council, can be connected to the supply main, whether electricity is consumed or not.

2. Charges for the Supply of Electricity.

(1) Domestic Consumers.

Include the following:

- (a) Private dwellings.
- (b) Flats.
- (c) Churches.
- (d) Church halls from which no income is derived.
- (e) Sport clubs.

Per kW.h consumed: 3,75c.

(2) Business Consumers.

Includes the following:

- (a) Business.
- (b) Offices.
- (c) Stores and storage rooms.
- (d) Banks.
- (e) Schools.
- (f) Boardinghouses.
- (g) Hospitals and any other consumers not mentioned in this Schedule.

Per kW.h consumed: 3,75c.

(3) Industrial Consumers.

Also includes Bulk Consumers.

- (a) Services charge per month or part thereof: R1.
- (b) per kV.A demand charge measured during any 30 consecutive minutes during a month: R3,75 with

Administrateurskennisgewing 1120 3 Oktober 1979

MUNISIPALITEIT GROBLERSDAL: WYSIGING VAN ELEKTRISITEITSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Elektrisiteitsverordeninge van die Munisipaliteit Groblersdal deur die Raad aangeneem by Administrateurskennisgewing 230 van 7 Februarie 1973, word hierby gewysig deur na artikel 37 die volgende by te voeg:

"BYLAE.

TARIEF VAN GELDE.

1. Basiese Heffing.

'n Basiese heffing van R1 per maand word gehef per erf, standplaas, perseel of ander terrein of gedeelte daarvan, met of sonder betekerings, uitgesonderd erwe wat die eiendom van die Raad is, wat by die hooftoevoerleiding aangesluit is of, na die mening van die Raad, daarby aangesluit kan word, of elektrisiteit verbruik word al dan nie.

2. Gelde vir die Lewering van Elektrisiteit.

(1) Huishoudelike Verbruikers.

Sluit in die volgende:

- (a) Privaat woonhuise.
- (b) Woonstelle.
- (c) Kerke.
- (d) Kerksale waaruit geen inkomste verkry word nie.
- (e) Sportklubs.

Per kW.h verbruik per maand: 3,75c.

(2) Besigheidsverbruikers.

Sluit in die volgende:

- (a) Besighede.
- (b) Kantore.
- (c) Store en bergplekke.
- (d) Banke.
- (e) Skole.
- (f) Losieshuise.
- (g) Hospitale en enige ander verbruiker nie in hierdie Bylae genoem nie.

Per kW.h verbruik: 3,75c.

(3) Industriële Verbruikers.

Sluit ook in grootmaatverbruikers.

- (a) Diensheffing per maand of gedeelte daarvan: R1.
- (b) per kV.A aanvraag heffing gemeet gedurende enige 30 opeenvolgende minute gedurende 'n maand:

a minimum charge of R20 per month or part thereof; plus

(c) per kW.h consumed: 2c.

(4) *Temporary Consumers.*

(a) A service charge per connection, per month, or part thereof: R50 plus

(b) per kW.h consumed: 5c.

(5) *Municipality.*

kW.h consumed at cost.

3. *Charges for the Rendering for Services.*

For the rendering of any service by the Council at the request of a consumer the following charges shall be payable:

(a) Reconnection of supply except as provided for in paragraph (b): R2.

(b) Reconnection of supply disconnected due to non-payment of account: R5.

(c) Testing of meter where meter registers a fault of less than 5%: R10.

(d) Repair or replacement of municipal fuse or circuitbreaker: R5.

4. The Electricity Tariff of the Groblersdal Municipality published under Part III of Administrator's Notice 643, dated 4 September, 1957, as amended, is hereby revoked.

PB. 2-4-2-36-59

Administrator's Notice 1121 3 October, 1979

HEIDELBERG MUNICIPALITY: AMENDMENT TO PUBLIC HEALTH BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Public Health By-laws of the Heidelberg Municipality, published under Administrator's Notice 11, dated 12 January, 1949, as amended, are hereby further amended by the substitution in item 2 of The Sanitary and Refuse Removal Tariff under Schedule I to Chapter 1 of Part IV —

(a) in subitem (1) for the figure "2,00" of the figure "3,50"; and

(b) in subitem (2) for the figure "2,00" of the figure "2,50".

PB. 2-4-2-77-15

Administrator's Notice 1122 3 October, 1979

HEIDELBERG MUNICIPALITY: AMENDMENT TO DRAINAGE AND PLUMBING BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

R3,75 met 'n minimum heffing van R20 per maand of gedeelte daarvan; plus

(c) per kW.h verbruik per maand: 2c.

(4) *Tydlike Verbruikers.*

(a) 'n Diensheffing per aansluiting, per maand of gedeelte daarvan: R50, plus

(b) per kW.h verbruik: 5c.

(5) *Munisipaliteit.*

kW.h verbruik teen kosprys.

3. *Gelde vir die Lewering van Dienste.*

Vir die lewering van enige diens deur die Raad op versoek van 'n verbruiker, is die volgende gelde betaalbaar:

(a) Heraansluit van toevoer, uitgesonderd soos in paragraaf (b) bepaal: R2.

(b) Heraansluiting van toevoer na afsluiting weens wanbetaling van rekening: R5.

(c) Toets van meter waar meter minder as 5% fout registreer: R10.

(d) Herstel of vervanging van munisipale smeltdraad of stroombreker: R5.

4. Die Elektrisiteitstarief van die Munisipaliteit Groblersdal, afgekondig onder Deel III van Administrateurskennisgewing 643 van 4 September 1957, soos gewysig, word hierby herroep.

PB. 2-4-2-36-59

Administrateurskennisgewing 1121 3 Oktober 1979

MUNISIPALITEIT HEIDELBERG: WYSIGING VAN PUBLIEKE GESONDHEIDSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Publieke Gesondheidsverordeninge van die Munisipaliteit Heidelberg, afgekondig by Administrateurskennisgewing 11 van 12 Januarie 1949, soos gewysig, word hierby verder gewysig deur in item 2 van die Tarief vir Sanitêre en Vullisverwydering onder Bylae 1 by Hoofstuk 1 van Deel IV —

(a) in subitem (1) die syfer "2,00" deur die syfer "3,50 te vervang; en

(b) in subitem (2) die syfer "2,00" deur die syfer "2,50" te vervang.

PB. 2-4-2-77-15

Administrateurskennisgewing 1122 3 Oktober 1979

MUNISIPALITEIT HEIDELBERG: WYSIGING VAN RIOLERINGS- EN LOODGIETERSVERORDENINGE.

Die Administrateur publiseer hierby, ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

The Drainage and Plumbing By-laws of the Heidelberg Municipality, published under Administrator's Notice 509, dated 1 August, 1962, as amended, are hereby further amended by the substitution for the Table of Part III under Schedule B of the following:

"TABLE.

1. Dwellings, per month or part thereof:

(1) For the first four soil-water fittings which shall include water-closets, slop-hoppers, 685 mm in length of urinal or part thereof, hip baths and bedpan-sinks: R3,50.

(2) For every additional soil-water fitting: R3.

2. Other, per month or part thereof:

For each soil-water fitting: R3".

PB. 2-4-2-34-15

Administrator's Notice 1123 3 October, 1979

JOHANNESBURG MUNICIPALITY: AMENDMENT TO MARKET BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Market By-laws of the Johannesburg Municipality, published under Administrator's Notice 520, dated 12 April, 1978, are hereby amended by the substitution for subsection (1) of section 32 of the following:

"(1) Every buyer of produce on the market sales floor shall pay the purchase price to the Director in coin or bank notes of current legal tender immediately after the sale in respect of such produce has been concluded: Provided that the Director, in consultation with the City Treasurer, may permit payment to be deferred for not more than seven days where the buyer has lodged a guarantee to the mutual satisfaction of the Director and the City Treasurer".

PB. 2-4-2-62-2

Administrator's Notice 1124 3 October, 1979

LEANDRA MUNICIPALITY: BY-LAWS CONCERNING HAWKERS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, read with section 63 of the Licences Ordinance, 1974, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the first-mentioned Ordinance.

Definitions.

1. In these by-laws, unless the context otherwise indicates —

"Ordinance" means the Licences Ordinance, 1974 (Ordinance 19 of 1974).

"Council" means the Town Council of Leandra and includes the Management Committee of that Council

Die Riolerings- en Loodgietersverordeninge van die Munisipaliteit Heidelberg, afgekondig by Administrateurskennisgewing 509 van 1 Augustus 1962, soos gewysig, word hierby verder gewysig deur die Tabel van Deel III onder Bylae B deur die volgende te vervang:

"TABEL.

1. Woonhuise, per maand of gedeelte daarvan:

(1) Vir die eerste vier drekwatertoebehore met inbegrip van spoelklosette, vuilwatertrekkers, 685 mm in lengte van urinaal of gedeelte daarvan, sitbaddens en bedpanopwasbakke: R3,50.

(2) Vir elke bykomende drekwatertoebehore: R3.

2. Ander, per maand of gedeelte daarvan:

Vir elke drekwatertoebehore: R3".

PB. 2-4-2-34-15

Administrateurskennisgewing 1123 3 Oktober 1979

MUNISIPALITEIT JOHANNESBURG: WYSIGING VAN MARKVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Markverordeninge van die Munisipaliteit Johannesburg, afgekondig by Administrateurskennisgewing 520 van 12 April 1978, word hierby gewysig deur subartikel (1) van artikel 32 deur die volgende te vervang:

"(1) Elke koper van produkte op die markverkoopvloer moet die koopprys in munt of in banknote in gangbare wettige betaalmiddel aan die Direkteur betaal onmiddellik na afloop van die verkoop van sodanige produk: Met dien verstande dat die Direkteur, in ooreenstemming met die Stadstesourier, kan toelaat dat betaling vir hoogstens sewe dae uitgestel word indien die koper 'n waarborg tot gesamentlike voldoening van die Direkteur en die Stadstesourier ingedien het".

PB. 2-4-2-62-2

Administrateurskennisgewing 1124 3 Oktober 1979

MUNISIPALITEIT LEANDRA: VERORDENINGE BETREFFENDE SMOUSE.

Die Administrateur publiseer hierby, ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, gelees met artikel 63 van die Ordonnansie op Lisensies, 1974, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van die eersgenoemde Ordonnansie goedgekeur is.

Woordomskrywing.

1. In hierdie verordeninge, tensy uit die samehang anders blyk, beteken —

"Ordonnansie" die Ordonnansie op Lisensies, 1974 (Ordonnansie 19 van 1974);

"Raad" die Dorpsraad van Leandra en omvat die Bestuurskomitee van daardie Raad of enige beampte deur

or any officer employed by the Council acting by virtue of any power vested in the Council in connection with these by-laws and delegated to him in terms of section 58 of the Local Government (Administration and Elections) Ordinance, 1960 (Ordinance 40 of 1960).

“Hawker” means any person who, whether as principal, agent or employee, carries on business by selling or exchanging or offering or exposing for sale or exchange goods, in the manner described in item 41(2) of Schedule 1 of the Licences Ordinance, 1974 (Ordinance 19 of 1974) and “hawk” shall have the corresponding meaning.

Appointment of Stands.

2.(1) No hawker shall carry on business from any fixed place or stand, other than from any of the stands specified in Schedule A, hereto applicable, to the class of goods in respect of which he so carries on business: Provided that this provision shall not apply to any producer of agricultural or dairy products in respect of the carrying on of business within the Council's area of jurisdiction on the land where such producer produces such produce.

(2) No hawker shall be entitled to occupy any stand unless he has obtained from the Council a written authority to do so, and has paid to the Council the appropriate fee prescribed in Schedule B hereto.

(3) Every application for a written authority in terms of subsection (2) shall be made to the Council in writing not later than 12h00 on the third day before the expiry of the month preceeding the month in which the application desires to carry on business and any such written authority shall expire on the last day of the month in respect of which it was issued.

(4) The availability of any stand referred to in Schedule A hereto shall be determined on a first come first served basis and such availability shall not be deemed to have been guaranteed to any person by the Council.

(5) The area occupied in respect of any stand, shall not exceed the following dimensions: In the case of a hawker of cut flowers: 3 m x 2 m.

Limitations as to Time Hawker may Hawk at One Place and Place Where he may Hawk.

3.(1) Unless there has been allotted to a hawker, a specified place or stand at which he may carry on business, no hawker shall—

- (a) remain in one place or within a radius of 50 m from that place for a period exceeding 20 minutes;
- (b) subject to the provisions of paragraph (c), return for the purpose of conducting business to any point within a radius of 50 m from any point previously traversed by him on that particular day;
- (c) If he carries on business in ice-cream or frozen suckers only, return for the purpose of conducting business to any point within a radius of 50 m from any point, traversed by him during the immediate preceeding period of two hours;
- (d) trade in any kind, class, type or description of goods within a radius of 75 m from any business trading

die Raad in diens geneem, handelende uit hoofde van enige bevoegdheid wat in verband met hierdie verordeninge aan die Raad verleen is en wat ingevolge artikel 58 van die Ordonnansie op Plaaslike Bestuur (Administrasie en Verkieping) 1960 (Ordonnansie 40 van 1960) aan hom gedelegeer is;

“Smous” iemand wat as prinsipaal, agent of werknemer, besigheid dryf deur goedere te verkoop of te verruil of vir verkoop of ruil aan te bied of uit te stal op die manier soos omskryf in item 41(2) van Bylae 1 van die Ordonnansie op Lisensies, 1974 (Ordonnansie 19 van 1974) en het die woorde “te smous” die ooreenstemmende betekenis.

Aanwys van Staanplekke.

2.(1) Geen smous mag van enige vaste plek of staanplek besigheid dryf nie behalwe van die staanplekke in Bylae A hierby vermeld, wat van toepassing is op die klas goedere ten opsigte waarvan hy so besigheid dryf: Met dien verstande dat hierdie bepaling nie van toepassing is op enige produsent van landbou- of suiwelprodukte ten opsigte van die dryf van besigheid binne die Raad se regsgebied op die grond waar sodanige produsent sodanige produkte produseer.

(2) Geen smous is geregtig om enige staanplek te okkupeer, tensy hy van die Raad 'n skriftelike magtiging verkry het om dit te doen en aan die Raad die toepaslike geld soos in Bylae B hierby voorgeskryf, betaal het nie.

(3) Elke aansoek om 'n skriftelike magtiging ingevolge subartikel (2) word skriftelik aan die Raad gedoen nie later nie as 12h00 die middag op die derde dag voor die verstryking van die maand wat die maand waarin die applikant handel wil dryf, voorafgaan en sodanige skriftelike magtiging verval op die laaste dag van die maand ten opsigte waarvan dit uitgereik is.

(4) Die beskikbaarheid van enige staanplek waarna daar in Bylae A hierby verwys word, word op 'n eerste kom eerste maal grondslag bepaal en sodanige beskikbaarheid word nie geag deur die Raad aan enige persoon gewaarborg te gewees het nie.

(5) Die ruimte wat ten opsigte van enige staanplek in beslag geneem word, mag nie die volgende mate oorskry nie: In die geval van 'n smous van snyblomme: 3 m x 2 m.

Beperkings Betreffende Tydperk wat 'n Smous op een Plek kan Smous en Plek Waar hy kan Smous.

3.(1) Tensy daar aan 'n smous 'n spesifieke plek of staanplek waar hy besigheid kan dryf, aangewys is, mag geen smous—

- (a) op een plek of binne 'n straal van 50 m van daardie plek vir 'n tydperk van langer as 20 minute bly nie;
- (b) behoudens die bepalings van paragraaf (c) na enige punt binne 'n straal van 50 m van enige punt af waarlangs hy voorheen gedurende daardie betrokke dag beweeg het, terugkeer met die doel om besigheid te dryf nie;
- (c) indien hy slegs in roomys of yslekkers besigheid dryf na enige punt binne 'n straal van 50 m van enige punt of waarlangs hy gedurende die onmiddellike voorafgaande tydperk van twee ure beweeg het, terugkeer met die doel om besigheid te dryf nie;
- (d) in goedere van enige soort, klas, tipe of beskrywing handel dryf nie, binne 'n straal van 75 m vanaf

at a fixed premises under a license issued in terms of the Ordinance and displaying or offering for sale the same or similar kind, class, type or description of goods;

- (e) subject to the provisions of section 133 of the Road Traffic Ordinance, 1966 (Ordinance 21 of 1966), carry on business within 100 m of any provincial or national road within the municipality.

(2) Subject to the provisions of section 133 of the Road Traffic Ordinance, 1966 (Ordinance 21 of 1966), the provisions of subsection 1(e) is not applicable to a hawker if he carries on business in ice-cream, frozen suckers, cut flowers or newspapers only.

General.

4. No hawker shall —

- (a) for the purpose of his trade use any vehicle, rack, wooden stand, box or similar structure or device, other than one which has been approved of by the Council;
- (b) at the place where he carries on business leave or deposit any paper, fruit peels or litter of any description, save in refuse receptacles of the Council;
- (c) conduct business in foodstuffs, unless he is wearing a clean and sound coat of light-coloured washable material;
- (d) fail to keep any vehicle, rack, wooden stand, box or other similar structure or device used by him in a clean and neat condition;
- (e) fail at the close of business for the day, to remove any vehicle, rack, wooden stand, box or other similar structure or device which belongs to him.

Compliance with Provisions of Council's By-laws.

5. Nothing in these by-laws contained shall be deemed to absolve any person from compliance with the provisions of any other by-laws of the Council.

Penalties.

6. Any person who contravenes any of the provisions of these by-laws shall be guilty of an offence and liable on conviction to a fine not exceeding R100 or in default of payment to imprisonment for a period not exceeding 6 months and in the case of a continuing offence to a fine of R10 per day during which such offence continues.

SCHEDULE A.

Stands for Hawkers.

1. Anywhere on Erf 450, Norda Street, Leslie.
2. Anywhere on Erf 113, William Road, Leslie.

SCHEDULE B.

TARIEF OF CHARGES.

For use of Stands Referred to in section 2.

Per month or part thereof: R10.

PB. 2-4-47-249

enige besigheid wat by 'n vaste perseel handel dryf kragtens 'n lisensie uitgereik ingevolge die Ordonnansie en wat goedere van dieselfde of soortgelyke soort, klas, tipe of beskrywing uitstal of vir verkoop aanbied.

- (e) behoudens die bepalings van artikel 133 van die Ordonnansie op Padverkeer, 1966 (Ordonnansie 21 van 1966) binne 100 m vanaf enige provinsiale of nasionale pad binne die munisipaliteit.

(2) Behoudens die bepalings van artikel 133 van die Ordonnansie op Padverkeer, 1966 (Ordonnansie 21 van 1966) is die bepalings van subartikel 1(e) nie van toepassing op 'n smous wat slegs in roomys, yslekkers, snyblomme of nuusblaaië besigheid dryf nie.

Algemeen.

4. Geen smous mag —

- (a) vir die doeleindes van sy besigheid enige voertuig, rak, houtstaander, kas of soortgelyke struktuur of toestel anders as wat deur die Raad goedgekeur is, gebruik nie;
- (b) by die plek waar hy besigheid dryf, enige papier, vrugteskille of vuilgoed van enige aard, laat of neerlê nie, behalwe in vullishouers van die Raad;
- (c) in voedselware besigheid dryf nie tensy hy 'n skoon en heel jas van ligkleurige en wasbare materiaal dra;
- (d) versuim om enige voertuig, rak, houtstaander, kas of ander soortgelyke struktuur of toestel wat deur hom gebruik word, in 'n skoon en netjiese toestand te hou nie;
- (e) versuim by afhandeling van die besigheid van die dag om enige voertuig, rak, houtstaander, kas of ander soortgelyke struktuur of toestel wat aan hom behoort, te verwyder nie.

Nakoming van Bepalings van Raad se Verordeninge.

5. Niks in hierdie verordeninge vervat word geag om enige persoon vry te stel van nakoming van enige bepalings van enige ander verordeninge van die Raad nie.

Strafbepalings.

6. Iemand wat enige van die bepalings van hierdie verordeninge oortree is skuldig aan 'n misdryf en is by skuldigbevinding strafbaar met 'n boete van hoogstens R100 of by wanbetaling met gevangenisstraf vir 'n tydperk van hoogstens 6 maande en in die geval van 'n voortgesette misdryf met 'n boete van R10 per dag vir elke dag wat die misdryf voortduur.

BYLAE A.

Staanplek vir Smouse.

1. Enige plek op Erf 450, Nordastraat, Leslie.
2. Enige plek op Erf 113, Williamweg, Leslie.

BYLAE B.

TARIEF VAN GELDE.

Vir die Gebruik van Staanplekke Waarna Daar in artikel 2 Verwys Word.

Per maand of gedeelte daarvan: R10.

PB. 2-4-2-47-249

Administrator's Notice 1125 3 October, 1979

MAQUASSI HEALTH COMMITTEE: AMENDMENT TO TARIFF OF CHARGES FOR THE SUPPLY OF ELECTRICITY.

The Administrator hereby, in terms of section 164(3) of the Local Government Ordinance, 1939, publishes the regulations set forth hereinafter, which have been made by him in terms of section 126(1)(a) of the said Ordinance.

The Tariff of Charges for the supply of electricity of the Maquassi Health Committee, published under Schedule 2 of Administrator's Notice 160, dated 27 February, 1957, as amended, is hereby further amended by the substitution in item 6(2)(b)(i) and (c)(i) for the figure "R3,65" of the figure "R4,65".

PB. 2-4-2-36-94

Administrator's Notice 1126 3 October, 1979

MAQUASSI HEALTH COMMITTEE: AMENDMENT TO CEMETERY REGULATIONS.

The Administrator hereby, in terms of section 164(3) of the Local Government Ordinance, 1939, publishes the regulations set forth hereinafter, which have been made by him in terms of section 126(1)(a) of the said Ordinance.

The Cemetery Regulations of the Maquassi Health Committee, published under Administrator's Notice 101, dated 27 January 1971, are hereby amended by amending the Tariff of Charges under the Schedule as follows:

1. By the substitution in item 1(1) for the figure "R3" of the figure "R20".
2. By the substitution in item 1(2) for the figure "R4" of the figure "R10".
3. By the substitution in item 2(1) for the figure "R7" of the figure "R40".
4. By the substitution in item 2(2) for the figure "R4" of the figure "R10".

PB. 2-4-2-23-94

Administrator's Notice 1127 3 October, 1979

MAQUASSI HEALTH COMMITTEE: AMENDMENT TO SANITARY AND REFUSE REMOVALS TARIFF.

The Administrator hereby, in terms of section 164(3) of the Local Government Ordinance, 1939, publishes the regulations set forth hereinafter, which have been made by him in terms of section 126(1)(a) of the said Ordinance.

The Sanitary and Refuse Removals Tariff of the Maquassi Health Committee, published under Administrator's Notice 1391, dated 27 October, 1976, is hereby amended as follows:

1. By the substitution in item 1(1) for the figure "R1" of the figure "R1,25".
2. By the substitution in item 2 for the figure "R1" of the figure "R1,25".

Administrateurskennisgewing 1125 3 Oktober 1979

GESONDHEIDSKOMITEE VAN MAQUASSI: WYSIGING VAN TARIEF VAN KOSTE VIR DIE LEWERING VAN ELEKTRISITEIT.

Die Administrateur publiseer hierby ingevolge artikel 164(3) van die Ordonnansie op Plaaslike Bestuur, 1939, die regulasies hierna uiteengesit, wat deur hom ingevolge artikel 126(1)(a) van genoemde Ordonnansie gemaak is.

Die Tarief van Koste vir die lewering van elektrisiteit van die Gesondheidskomitee van Maquassi, afgekondig onder Bylae 2 van Administrateurskennisgewing 160 van 27 Februarie 1957, soos gewysig, word hierby verder gewysig deur in item 6(2)(b)(i) en (c)(i) die syfer "R3,65" deur die syfer "R4,65" te vervang.

PB. 2-4-2-36-94

Administrateurskennisgewing 1126 3 Oktober 1979

GESONDHEIDSKOMITEE VAN MAQUASSI: WYSIGING VAN BEGRAAFPLAASREGULASIES.

Die Administrateur publiseer hierby ingevolge artikel 164(3) van die Ordonnansie op Plaaslike Bestuur, 1939, die regulasies hierna uiteengesit, wat deur hom ingevolge artikel 126(1)(a) van genoemde Ordonnansie gemaak is.

Die Begraafplaasregulasies van die Gesondheidskomitee van Maquassi, afgekondig by Administrateurskennisgewing 101 van 27 Januarie 1971, word hierby gewysig deur die Tarief van Gelde onder die Bylae soos volg te wysig:

1. Deur in item 1(1) die syfer "R3" deur die syfer "R20" te vervang.
2. Deur in item 1(2) die syfer "R4" deur die syfer "R10" te vervang.
3. Deur in item 2(1) die syfer "R7" deur die syfer "R40" te vervang.
4. Deur in item 2(2) die syfer "R4" deur die syfer "R10" te vervang.

PB. 2-4-2-23-94

Administrateurskennisgewing 1127 3 Oktober 1979

GESONDHEIDSKOMITEE VAN MAQUASSI: WYSIGING VAN SANITÊRE EN VULLISVERWYDERINGSTARIEF.

Die Administrateur publiseer hierby ingevolge artikel 164(3) van die Ordonnansie op Plaaslike Bestuur, 1939, die regulasies hierna uiteengesit, wat deur hom ingevolge artikel 126(1)(a) van genoemde Ordonnansie gemaak is.

Die Sanitêre en Vullisverwyderingstarief van die Gesondheidskomitee van Maquassi, afgekondig by Administrateurskennisgewing 1391 van 27 Oktober 1976, word hierby soos volg gewysig:

1. Deur in item 1(1) die syfer "R1" deur die syfer "R1,25" te vervang.
2. Deur in item 2 die syfer "R1" deur die syfer "R1,25" te vervang.

Administrator's Notice 1131 3 October, 1979

PHALABORWA MUNICIPALITY: AMENDMENT TO SANITARY AND REFUSE REMOVALS TARIFF.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Sanitary and Refuse Removals Tariff of the Phalaborwa Municipality, published under Administrator's Notice 708, dated 24 May, 1978, is hereby amended by the substitution for item 2 of the following:

"2 Removal of Trade Waste on Request.

Per load of 3 m³ or part thereof: R15."

PB. 2-4-2-81-112

Administrator's Notice 1132 3 October, 1979

POTCHEFSTROOM MUNICIPALITY: AMENDMENT TO DOG AND DOG LICENCE BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter which have been approved by him in terms of section 99 of the said Ordinance.

The Dog and Dog Licence By-laws of the Potchefstroom Municipality, published under Administrator's Notice 972, dated 19 December, 1956, as amended, are hereby further amended as follows:

1. By the substitution in section 1 for the definition of "Council" of the following:

"Council" means the Town Council of Potchefstroom and includes the Management Committee of that Council or any officer employed by the Council, acting by virtue of any power vested in the Council in connection with these by-laws and delegated to him in terms of section 58 of the Local Government (Administration and Elections) Ordinance, 1960, (Ordinance 40 of 1960)."

2. By the substitution for paragraphs (a) and (b) of section 5(1) of the following:

"(a) For the first dog, per residential unit: R5.

(b) For the second dog, per residential unit: R10.

(c) For every additional dog, per residential unit: R25."

PB. 2-4-2-33-26

Administrator's Notice 1133 3 October, 1979

POTCHEFSTROOM MUNICIPALITY: AMENDMENT TO DRAINAGE AND PLUMBING BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

Administrateurskennisgewing 1131 3 Oktober 1979

MUNISIPALITEIT PHALABORWA: WYSIGING VAN SANITÊRE EN VULLISVERWYDERINGSTARIFF.

Die Administrateur publiseer hierby ingevolge Artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Sanitêre en Vullisverwyderingstarief van die Munisipaliteit Phalaborwa, afgekondig by Administrateurskennisgewing 708 van 24 Mei 1978, word hierby gewysig deur item 2 deur die volgende te vervang:

"2. Verwydering van Bedryfsafval op Aanvraag.

Per vrag van 3 m³ of gedeelte daarvan: R15."

PB. 2-4-2-81-112

Administrateurskennisgewing 1132 3 Oktober 1979

MUNISIPALITEIT POTCHEFSTROOM: WYSIGING VAN VERORDENINGE BETREFFENDE HONDE EN HONDELISENSIES.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Verordeninge Betreffende Honde en Hondelisen-sies van die Munisipaliteit Potchefstroom, afgekondig by Administrateurskennisgewing 972 van 19 Desember 1956, soos gewysig, word hierby verder soos volg gewysig:

1. Deur in artikel 1 die woordskrywing van "Raad" deur die volgende te vervang:

" 'Raad' die Stadsraad van Potchefstroom en omvat die bestuurskomitee van daardie Raad of enige beampte deur die Raad in diens geneem, handelende uit hoofde van enige bevoegdheid wat in verband met hierdie verordeninge aan die Raad verleen is en wat ingevolge artikel 58 van die Ordonnansie op Plaaslike Bestuur (Administrasie en Verkiesings), 1960 (Ordonnansie 40 van 1960), aan hom gedelegeer is."

2. Deur paragrafe (a) en (b) van artikel 5(1) deur die volgende te vervang:

"(a) Vir die eerste hond, per wooneenheid: R5.

(b) Vir die tweede hond, per wooneenheid: R10.

(c) Vir elke bykomende hond, per wooneenheid: R25."

PB. 2-4-2-33-26

Administrateurskennisgewing 1133 3 Oktober 1979

MUNISIPALITEIT POTCHEFSTROOM: WYSIGING VAN RIOLERINGS- EN LOODGIETERSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

The Drainage and Plumbing By-laws of the Potchefstroom Municipality, published under Administrator's Notice 509, dated 1 August, 1962, as amended, are hereby further amended as follows:

1. By the addition after item (8) of Part D — General under Schedule B of the following:

"(9) A surcharge of 170 % shall be levied on all charges under Parts B and C."

2. By the substitution for item 2 under the Table of the Work Charges of Schedule C of the following:

"2. Removing blockages in drainage installations (Section 18(5)):

(1) On weekdays during normal working hours (07h30 to 17h00):

(a) For the first half-hour or part thereof after the beginning of the work: R6.

(b) Thereafter, for every half-hour or part thereof of work: R4.

(2) On Saturdays as well as during weekdays outside normal working hours:

(a) For the first half-hour or part thereof, as aforesaid: R6,75.

(b) Thereafter, for every half-hour or part thereof: R4,75.

(3) On Saturdays and Public Holidays:

(a) For the first half-hour or part thereof, as aforesaid: R9,50.

(b) Thereafter, for every half-hour or part thereof: R6,75."

PB 2-4-2-34-26

Administrator's Notice 1134 3 October, 1979

POTCHEFSTROOM MUNICIPALITY: AMENDMENT TO AUCTION SALES BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Auction Sales By-laws of the Potchefstroom Municipality, published under Administrator's Notice 346, dated 28 July, 1914, as amended, are hereby further amended by the substitution in section 7 for the words "annually" and "year" for the words "triennial" and "three years" respectively.

PB. 2-4-2-10-26

Administrator's Notice 1135 3 October, 1979

POTCHEFSTROOM MUNICIPALITY: AMENDMENT TO WATER SUPPLY BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Water Supply By-laws of the Potchefstroom Municipality, adopted by the Council under Administra-

Die Riolerings- en Loodgietersverordeninge van die Munisipaliteit Potchefstroom, afgekondig by Administrateurskennisgewing 509 van 1 Augustus 1962, soos gewysig, word hierby soos volg gewysig:

1. Deur na item (8) van Deel D — Algemeen onder By-lae B, die volgende by te voeg:

"(9) 'n Toeslag van 170 % word gehef op alle gelde onder Dele B en C."

2. Deur item 2 onder die Tabel van die gelde vir werk van By-lae C deur die volgende te vervang:

"2 Oopmaak van verstopte perseelriole (artikel 18(5)):

(1) Op weeksdag gedurende normale werkdag (07h30 tot 17h00):

(a) Vir die eerste halfuur of gedeelte daarvan nadat daar met die werk begin is: R6.

(b) Daarna, vir elke halfuur of gedeelte daarvan wat daar gewerk word: R4.

(2) Op Saterdag asook gedurende werkdag buite normale werkdag:

(a) Vir die eerste halfuur of gedeelte daarvan, soos voornoem: R6,75.

(b) Daarna, vir elke halfuur of gedeelte daarvan: R4,75.

(3) Op Sondag en Openbare Vakansiedag:

(a) Vir die eerste halfuur of gedeelte daarvan, soos voornoem: R9,50.

(b) Daarna, vir elke halfuur of gedeelte daarvan: R6,75."

PB: 2-4-2-34-26

Administrateurskennisgewing 1134 3 Oktober 1979

MUNISIPALITEIT POTCHEFSTROOM: WYSIGING VAN PUBLIEKE VERKOPINGEN BIJWETTEN.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Publieke Verkopings Bijwetten van die Munisipaliteit Potchefstroom, afgekondig by Administrateurskennisgewing 346 van 28 Julie 1914, soos gewysig, word hierby verder gewysig deur in artikel 7 die woord "jaarlik" en "jaar" onderskeidelik deur die woorde "driejaarlik" en "drie jaar" te vervang.

PB. 2-4-2-10-26

Administrateurskennisgewing 1135 3 Oktober 1979

MUNISIPALITEIT POTCHEFSTROOM: WYSIGING VAN WATERVOORSIENINGSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Watervoorsieningsverordeninge van die Munisipaliteit Potchefstroom, deur die Raad aangeneem by Ad-

tor's Notice 600, dated 20 June, 1979, are hereby amended by the substitution for item 2 of Part I of the Tariff of Charges under the Schedule of the following:

"2. Charges for the Supply of Water, per Month or Part Thereof.

(1) Any consumer with the exception of those mentioned in subitems (2) and (3):

For all consumption, per kl: 14c.

(2) Triomf Fertilisers and Chemical Industries Ltd. in respect of its industrial undertaking:

For all consumption, per kl: 15c.

(3) Hospitals:

For all consumption, per kl: 10,5c."

PB. 2-4-2-105-26

Administrator's Notice 1136 3 October, 1979

RANDBURG MUNICIPALITY: AMENDMENT TO BUILDING BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Building By-laws of the Randburg Municipality, published under Administrator's Notice 1993, dated 7 November, 1974 as amended, are hereby further amended:

1. By the addition after section 219(2) of the following:

"(3) The owner of a property on which an excavation is to be made for a swimming pool shall pay to the Council at the time of the submission of the plans for the swimming pool the charges prescribed in Appendix VII under Schedule 2 for depositing of excavated soil and/or for the storing of material or implements on the sidewalk."

2. By the addition after Appendix VII under Schedule 2 of the following:

"APPENDIX VIII — CHARGES FOR DEPOSITING EXCAVATED SOIL AND/OR FOR STORING OF MATERIAL OR IMPLEMENTS ON THE SIDEWALK.

Charges payable in terms of section 219(3):

(a) For the first 28 days: R10.

(b) Thereafter, per day or part thereof: R5."

PB. 2-4-2-19-132

Administrator's Notice 1137 3 October, 1979

SANDTON MUNICIPALITY: AMENDMENT TO BY-LAWS RELATING TO DOGS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The By-laws Relating to Dogs of the Sandton Municipality, published under Administrator's Notice 1094, dated 23 September 1970, as amended, are hereby further amended as follows:

ministrateurskennisgewing 600 van 20 Junie 1979, word hierby gewysig deur item 2 van Deel I van die Tarief van Gelde onder die Bylae deur die volgende te vervang:

"2. Vorderings vir die Lowering van Water, per Maand of Gedeelte Daarvan.

(1) Enige verbruiker met uitsondering van dié genoem in subitems (2) en (3):

Vir alle verbruik, per kl: 14c.

(2) Triomf Kunsmis en Chemiese Nywerhede Beperkten opsigte van sy nywerheidsonderneming:

Vir alle verbruik, per kl: 15c.

(3) Hospitale:

Vir alle verbruik, per kl: 10,5c."

PB. 2-4-2-104-26

Administrateurskennisgewing 1136 3 Oktober 1979

MUNISIPALITEIT RANDBURG: WYSIGING VAN BOUVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Bouverordeninge van die Munisipaliteit Randburg, afgekondig by Administrateurskennisgewing 1993 van 7 November 1974, soos gewysig, word hierby verder soos volg gewysig:

1. Deur na artikel 219(2) die volgende by te voeg:

"(3) Die eienaar van 'n eiendom waarop 'n uitgraving vir 'n swembad gemaak word, moet by die indiening van die planne vir 'n swembad aan die Raad die gelde vir die plasing van die grond wat uitgegrawe word en/of die berging van materiaal of implemente op die sypaadjie soos in Aanhangsel VII onder Bylae 2 voorgeskryf, betaal."

2. Deur na Aanhangsel VII onder Bylae 2 die volgende by te voeg:

"AANHANGSEL VIII — GELDE VIR PLASING VAN GROND.

Gelde betaalbaar ingevolge artikel 219(3).

(a) Vir die eerste 28 dae: R10.

(b) Daarna, per dag of gedeelte daarvan: R5."

PB. 2-4-2-19-132

Administrateurskennisgewing 1137 3 Oktober 1979

MUNISIPALITEIT SANDTON: WYSIGING VAN VERORDENINGE INSAKE HONDE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Verordeninge Insaake Honde van die Munisipaliteit Sandton, afgekondig by Administrateurskennisgewing 1094 van 23 September 1970, soos gewysig, word hierby verder soos volg gewysig:

1. By the substitution in section 7 for the expression "20c (twenty cents)" of the figure "R1".

2. By the substitution in section 8(b) for the expression "20c (twenty cents)" of the figure "R1".

3. By the insertion at the end of section 9(a) of the following: "or such longer period as the Council may permit upon prior written application being made therefor by such person."

4. By the substitution in section 9(c) for the word "recognised" of the word "licensed".

By the renumbering of sub-section (1), (2) and (3) of section 11 to read (2), (3) and (4), respectively, and by the insertion before subsection (2) of the following:

"(1) No person shall permit his dog or a dog which is in his care —

(a) to be on a street unless such dog is held on a leash; or

(b) to be on a public place unless such dog is held on a leash or is under the complete control of such person.

6. By the substitution in section 12(1) for the expression "10(ten)" of the figure "7".

7. By the substitution for section 16 of the following:

"16. Any person who permits his dog or any dog in his custody or under his control to create a disturbance by constant or excessive barking, or howling, or whining, or in any other manner to disturb the peace or quiet of the public, shall be guilty of an offence in terms of these by-laws."

8. By the substitution for the Schedule of the following:

"SCHEDULE.

ANNUAL DOG TAXES.

- 1. For every dog, whether a male dog or a bitch, which in the opinion of the person appointed to issue licences, is a dog of the greyhound strain or of a similar kind R10,00
- 2. For every bitch to which the provisions of item 1 do not apply that has reached the age of 6 months on or before 30 June in each year R10,00
- 3. For every bitch to which the provisions of item 1 do not apply that has reached the age of 6 months or has been kept from and after 1 July in each year R5,00
- 4. For every male dog to which the provisions of item 1 do not apply that has reached the age of 6 months on or before 30 June in each year R3,00
- 5. For every male dog to which the provisions of item 1 do not apply that has reached the age of six months or has been kept from and after 1 July in each year R1,50
- 6. For every bitch to which the provisions of item 1 do not apply that has been sterilised, on production of a certificate from a veter-

1. Deur in artikel 7 die uitdrukking "20c (twintig sent)" deur die syfer "R1" te vervang.

2. Deur in artikel 8(b) die uitdrukking "20c (twintig sent)" deur die syfer "R1" te vervang.

3. Deur aan die end van artikel 9(a) die volgende in te voeg: "of sodanige langer tydperk as wat die Raad mag toelaat nadat sodanige persoon vooraf skriftelik daartoe aansoek gedoen het."

4. Deur in artikel 9(c) die woord "erkende" deur die woord "gelisensieerde" te vervang.

5. Deur subartikels (1), (2) en (3) van artikel 11, onderskeidelik te hernoem (2), (3) en (4), en voor subartikel (2) die volgende in te voeg:

"(1) Niemand mag toelaat nie dat sy hond, of 'n hond wat onder sy sorg is —

(a) op 'n straat verkeer, tensy sodanige hond aan 'n leiband vasgehou word; of

(b) op 'n openbare plek verkeer, tensy sodanige hond aan 'n leiband vasgehou word of volkome onder die beheer van sodanige persoon is.

6. Deur in artikel 12(1) die uitdrukking "10 (tien)" deur die syfer "7" te vervang.

7. Deur artikel 16 deur die volgende te vervang:

"16. Iemand wat sy hond of enige hond wat onder sy sorg of beheer is toelaat dat hy deur voortdurend en oormatig te blaf en te huil, of te tjank, of op enige ander manier die vrede of rus van die publiek te versteur, is skuldig aan 'n misdryf ingevolge hierdie verordeninge."

8. Deur die Bylae deur die volgende te vervang:

"BYLAE.

JAARLIKSE HONDEBELASTING.

- 1. Vir elke hond, hetsy reun of teef, wat na die mening van die persoon wat aangestel is om lisensies uit te reik, 'n hond van die windhondfamilie of 'n hond van 'n dergelyke soort is R10,00
- 2. Vir elke teef waarop die bepalings van item 1 nie van toepassing is nie wat voor of op 30 Junie in enige jaar 6 maande oud is R10,00
- 3. Vir elke teef waarop die bepalings van item 1 nie van toepassing is nie wat op of na 1 Junie in enige jaar 6 maande oud is, of vanaf daardie datum, of daarna, aangehou word R5,00
- 4. Vir elke reun waarop die bepalings van item 1 nie van toepassing is nie wat voor of op 30 Junie in enige jaar 6 maande oud is R3,00
- 5. Vir elke reun waarop die bepalings van item 1 nie van toepassing is nie wat op of na 1 Julie in enige jaar 6 maande oud is, of vanaf daardie datum, of daarna, aangehou word R1,50
- 6. Vir elke teef waarop die bepalings van item 1 nie van toepassing is nie wat gesteriliseer is, indien 'n sertifikaat van 'n

inary surgeon, or such other proof as may satisfy the person appointed to issue licences

The tax stipulated in terms 4 and 5 as the case may be.

7. Except as provided in items 3 and 5, such tax shall be due and payable annually before 31 January."

PB. 2-3-2-33-116

Administrator's Notice 1138 3 October, 1979

SANDTON MUNICIPALITY: BY-LAWS TO CONTROL THE HAWKING OF FOOD AND LIVESTOCK.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

Definitions.

1. In these by-laws, unless the context otherwise indicates — "adequate", "approved", "effective", "food", "article of food" and "medical officer of health" shall bear the respective meanings assigned to them in the Food-handling By-laws adopted by the Council under Administrator's Notice 466 of 21 March, 1973; "Council" means the Town Council of Sandton and includes the management committee of that Council or any officer employed by the Council, acting by virtue of any power vested in the Council in connection with these by-laws and delegated to him in terms of section 58 of the Local Government (Administration and Elections) Ordinance, 1960 (Ordinance 40 of 1960); "frozen confectionery" means and includes water ices, water suckers and any similar commodity made of water, sweetening ingredients, stabilizers, fat, flavouring substance and colouring matter with or without the addition of fruit or fruit juices; "hawker" means any person who as principal, agent or employee, carries on any business for which a licence is required in terms of item 41 of Schedule 1 of the Licences Ordinance, 1974 (Ordinance 19 of 1974) and "hawk" and "hawking" shall have corresponding meanings, and includes any person who would have required such a licence but is exempted therefrom in terms of the provisions of the said item 41; "ice-cream" and "sherbet" shall bear the meanings assigned to ice-cream and sherbet under Regulation 11 in the Regulations made in terms of the Food, Drugs and Disinfectants Act, 1929 (Act 13 of 1929), and published under Government Notice R575 dated 28 March, 1930, as amended, and which in terms of section 29(2) of the Foodstuffs, Cosmetics and Disinfectants Act, 1972 (Act 54 of 1972) became regulations under the corresponding provision of the latter Act; "livestock" means cattle, horses, mules, donkeys, sheep, goats, pigs, poultry and ostriches; "premises" means premises as defined in the Council's Foodhandling By-laws but shall

veearts getoon word of, sodanige ander be-wys tot bevrediging van die persoon wat aangestel is om lisensies uit te reik.

Die bedrag wat in items 4 en 5, na gelang van die geval, aangegee is.

7. Behoudens die bepalinge van items 3 en 5 word die belasting jaarliks gevorder en moet dit elke jaar voor 31 Januarie betaal word."

PB. 2-4-2-33-116

Administrateurskennisgewing 1138 3 Oktober 1979

MUNISIPALITEIT SANDTON: VERORDENINGE OM DIE SMOUS VAN VOEDSEL EN LEWENDE HAWE TE BEHEER.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Woordomskrywing.

1. In hierdie verordeninge, tensy uit die samehang anders blyk, beteken — "bevrore soetgoed", en sluit dit ook in, yslekkers, yssuiglekkers en enige soortgelyke handelsartikels wat gemaak is van water, soetmaakmiddels, stabiliseringsmiddels, vet, geursel en kleurstowwe hetsy met of sonder die toevoeging van vrugte of vrugtesap; "lewend hawe" beeste, perde, muile, donkies, skape, bokke, varke, pluimvee en volstruise; "perseel" soos omskryf in die Raad se Voedselhanteringsverordeninge, maar dit omvat nie 'n voertuig of enige ander middel waaruit of vanwaar 'n smous ingevolge hierdie verordeninge mag smous nie; "Raad" die stadsraad van Sandton en omvat die bestuurskomitee van daardie Raad of enige beampte deur die Raad in diens geneem, handelende uit hoofde van enige bevoegdheid wat in verband met hierdie verordeninge aan die Raad verleen is en wat ingevolge artikel 58 van die Ordonnansie op Plaaslike Bestuur (Administrasie en Verkiesings), 1960 (Ordonnansie 40 van 1960) aan hom gedelegeer is; "roomys" en "sorbet" roomys en sorbet soos omskryf in Regulasie 11 in die Regulasies uitgevaardig ingevolge die Wet op Voedingsmiddels, Medisyne en Ontsmettingsmiddels, 1929 (Wet 13 van 1929), en afgekondig by Staatskennisgewing R575 gedateer 28 Maart 1930, soos gewysig, en wat ingevolge artikel 29(2) van die Wet op Voedingsmiddels, Medisyne en Ontsmettingsmiddels, 1972 (Wet 54 van 1972), regulasies onder die ooreenstemmende bepalinge van laasgenoemde Wet geword het; "smous" enige persoon wat as prinsipaal, agent of werknemer enige besigheid dryf ten opsigte waarvan 'n lisensie vereis word ingevolge item 41 van Bylae 1 van die Ordonnansie op Lisensies, 1974 (Ordonnansie 19 van 1974), en "smous" en "smousery" het dieselfde betekenis en sluit enige persoon in wat sodanige lisensie sou moes verkry het, maar ingevolge die bepalinge van genoemde item 41 daarvan vrygestel is; "toereikend", "doeltreffend", "goedgekeur", "voedsel", "voedselmiddel", "mediese gesondheidsbeampte", toe-

not include a vehicle or any other means from which a hawker may hawk in terms of these by-laws; "required" means required in the opinion of the medical officer of health, regard being had to the reasonable public health requirement of the particular case; "vehicle" means any vehicle which is self-propelled by mechanical power.

Scope of By-laws.

2. (1) Notwithstanding anything to the contrary in the Council's Foodhandling By-laws, food may only be hawked or stored as hereinafter provided.
- (2) The provisions of these by-laws shall be interpreted as being supplementary to and not derogating from the Council's Food-handling By-laws and Public Health By-laws.

Hawkers.

3. No person shall hawk food other than the following:
 - (a) Ice-cream, sherbet and frozen confectionery which has been prepared and sealed on the premises of a licenced manufacturer.
 - (b) Uncooked fruit and vegetables.
 - (c) Mineral waters.
 - (d) Agricultural produce sold by the producer thereof from an approved farm stall on the premises on which such producer produces or cultivates such produce.
4. (1) No person shall hawk food in terms of section 3(a), (b) and (c) otherwise than from an approved vehicle: Provided that ice-cream and frozen confectionery may be hawked from an approved tricycle, hand-cart or other means of conveyance.
- (2) All equipment, fittings, utensils or appliances used in connection with the hawking of food shall be of an approved type and construction.
- (3) The name and address of the hawker on whose behalf hawking is carried on, and the address of his storage premises, if any, shall be inscribed on the vehicle, tricycle, hand-cart or other conveyance referred to in subsection (1), in a conspicuous place on its exterior with durable material in clearly legible letters not less than 50 mm in height, unless otherwise approved: Provided that in the case of a vehicle such name and address shall appear on both sides of the exterior of such vehicle.
5. (1) Where any food listed in section 3 of these by-laws and any utensil, equipment or other material used in connection with the hawking of such food is required to be stored or cleaned on premises, such premises shall comply with the requirements of the Council's Food-handling By-laws.

reikend, doeltreffend, goedgekeur, voedsel, voedselmiddel en mediese gesondheidsbeampte, soos omskryf in die Voedselhanteringsverordeninge deur die Raad aangeneem by Administrateurskennisgewing 466 van 21 Maart 1973; "vereis" vereis na die mening van die mediese gesondheidsbeampte met inagneming van die redelike openbare gesondheidsvereistes in die besondere geval; "voertuig" enige voertuig wat selfaangedrewe is deur middel van meganiese aandrywing.

Bestek van Verordeninge.

2. (1) Ondanks andersluidende bepalings van die Raad se Voedselhanteringsverordeninge, mag voedsel slegs soos hierna bepaal, gesmous of opgeberg word.
- (2) Die bepalings van hierdie verordeninge word vertolk as synde aanvullend tot die Raad se Voedselhanteringsverordeninge en Publieke Gesondheidsverordeninge en nie as sou dit afbreuk daaraan doen nie.

Smouse.

3. Niemand mag met voedsel, behalwe die volgende smous nie:
 - (a) Roomys, sorbet en bevrore soetgoed wat vooraf verpak en verseël is op die perseel van 'n gelisensieerde vervaardiger.
 - (b) Ongekookte vrugte en groente.
 - (c) Mineraalwater.
 - (d) Landbouprodukte wat deur die produsent daarvan verkoop word vanaf 'n goedgekeurde plaasstalletjie op die perseel waarop sodanige produsent sodanige produkte produseer of verbou.
4. (1) Niemand mag met voedsel kragtens artikel 3(a), (b) en (c) smous nie behalwe met 'n goedgekeurde voertuig: Met dien verstande dat roomys en bevrore soetgoed met 'n goedgekeurde driewiel, stootwaentjie of enige ander vervoermiddel gesmous kan word.
- (2) Alle uitrusting, toebehore, gerei of toestelle wat in verband met die smous van voedsel gebruik word, moet van 'n goedgekeurde tipe en konstruksie wees.
- (3) Die naam en adres van die smous namens wie gesmous word, en die adres van sy opbergperseel, as daar een is, moet op 'n opsigtelike plek aan die buitekant van die voertuig, driewiel, stootwaentjie of ander vervoermiddel waarna daar in subartikel (1) verwys word, met duurzame stof in duidelike leesbare letters wat minstens 50 mm hoog is, aangebring word, tensy andersins goedgekeur: Met dien verstande dat in die geval van 'n voertuig die betrokke naam en adres buite op albei kante van so 'n voertuig aangebring moet word.
5. (1) Indien dit vereis word dat enige voedsel vermeld in artikel 3 van hierdie verordeninge, en enige gerei, uitrusting of ander materiaal wat in verband met die smous van sodanige voedsel gebruik word, opgerig of skoongemaak moet word op 'n perseel, moet sodanige perseel aan die vereistes van die Raad se Voedselhanteringsverordeninge voldoen.

- (2) Where a hawker uses a vehicle in order to hawk, the medical officer of health may require that the premises referred to in subsection (1) shall also contain a roofed area or bay for the parking and cleaning of such vehicle.
- (3) If premises are provided in terms of subsection (1) any vehicle, hand-cart, tricycle, container, receptacle, equipment, fitting, utensil and appliance used by a hawker in connection with the hawking of food shall be parked, stored and cleaned at such premises.
6. Unless otherwise approved, no person may use a vehicle for the hawking of food unless such vehicle is provided with —
- (a) separate facilities for the washing of utensils and for the washing of the hands of persons engaged in the handling of such food; and
- (b) a canopy to protect the food from the direct rays of the sun.
7. No hawker of food and vegetables shall park his vehicle for the purpose of trade at any place unless adequate toilet facilities, if required, whether public or private, and to which the hawker has ready access, are available within 100 m of such place.
8. Mineral waters shall be sold in sealed containers or capped bottles filled at duly licensed premises.
9. Where required, a hawker shall provide an approved refuse receptacle with a closely fitting lid at any place where he conducts his business.
10. Every hawker of food shall keep the area within the immediate vicinity from which he is operating clean and free from litter and shall ensure that such area is clean when he leaves.
11. (1) Notwithstanding the provisions of section 5(1), every hawker of fruit and vegetables shall at all times have under his sole and absolute control an approved storeroom with a floor area of at least 6,5 m², a height of not less than 2,7 m and a horizontal dimension of not less than 2 m. Such storeroom shall constitute premises and shall comply with the provisions of section 2 of the Council's Food-handling By-laws.
- (2) The provisions of section 4(3) shall apply *mutatis mutandis* to such storeroom.
12. No hawker shall keep, deposit or display any article of food on the ground.
13. No person shall hawk livestock, or any other living creature.

General.

14. Every hawker who has been issued with a licence in terms of the Licences Ordinance, 1974, shall produce and display such licence on instruction of the medical officer of health.
15. Any duly authorised officer of the Council may for any purpose connected with the compliance with the

- (2) Indien 'n smous 'n voertuig gebruik om te smous, kan die mediese gesondheidsbeampte vereis dat die perseel waarna daar in subartikel (1) verwys word, 'n oordekte gedeelte of vak moet hê waar sodanige voertuig geparkeer en skoongemaak kan word.
- (3) Indien 'n perseel ingevolge subartikel (1) verskaf word, moet enige voertuig, stootwaentjie, driewiel, houer, bevatter, uitrusting, toebehoor-sel, gerei en toestel wat deur 'n smous in ver-band met die smous van voedsel, gebruik word, op sodanige perseel geparkeer, opgeberg en skoongemaak word.
6. Tensy andersins goedgekeur, mag niemand 'n voer-tuig vir die smous van voedsel gebruik nie tensy sodanige voertuig voorsien is van —
- (a) afsonderlike geriewe vir die was van gerei en vir die was van die hande van diegene wat die voedsel hanteer; en
- (b) 'n beskutting vir die beskerming van sodanige voedsel teen direkte sonstrale.
7. Geen smous van voedsel of groente mag sy voertuig op enige plek vir doeleindes van handeldryf par-keer nie tensy voldoende toiletgeriewe, indien beno-dig, openbaar of privaat en ten opsigte waarvan die smous geredelik toegang het, beskikbaar is bin-nie 100 m vanaf sodanige plek.
8. Mineraalwater moet in verseelde houers of bottels met doppies toegemaak en wat op 'n behoorlik gel-i-sensieerde perseel gevul is, verkoop word.
9. Indien dit vereis word, moet 'n smous 'n goedge-keurde afvalhouer met 'n digpassende deksel van soortgelyke materiaal by enige plek waar hy han-deldryf, verskaf.
10. Elke smous van voedsel moet die gebied in die on-middellike omgewing vanwaar hy handeldryf skoon en rommelvry hou en hy moet toesien dat sodanige gebied skoon is wanneer hy dit verlaat.
11. (1) Ondanks die bepalings van artikel 5(1), moet elke smous van vrugte en groente te alle tye 'n goedgekeurde pakkamer met 'n vloeroppervlak-te van minstens 6,5 m², 'n hoogte van min-s-tens 2,7 m en 'n horisontale afmeting van min-s-tens 2 m hê, waaroor hy alleen die absolute beheer het. Sodanige pakkamer vorm 'n perseel en moet aan die bepalings van artikel 2 van die Raad se Voedselhanteringsverordeninge, vol-doen.
- (2) Die bepalings van artikel 4(3) is *mutatis mutan-dis* op sodanige pakkamer van toepassing.
12. Geen smous mag enige voedselmiddel op die grond hou, plaas of uitstal nie.
13. Niemand mag lewende hawe of enige ander lewende wese smous nie.

Algemeen.

14. Elke smous aan wie 'n lisensie ingevolge die Ordon-nansie op Lisensies, 1974, uitgereik word, moet in opdrag van die mediese gesondheidsbeampte soda-nige lisensie toon en vertoon.
15. Enige behoorlik gemagtigde beampte van die Raad kan vir enige doel wat verband hou met die nako-

provisions of these by-laws, at all reasonable times and without prior notice enter any premises, vehicle or structure in or upon which food is handled or in or upon which such officer has reasonable grounds for suspecting that food is handled and make such examination, enquiry, inspection and test in connection therewith and take such samples as he deems necessary.

16. Any person who fails to give or refuse entrance to any officer of the Council duly authorised by these by-laws or by the Council to enter upon and inspect premises, if he requests entrance to such premises, or obstructs or hinders such officer in the execution of his duties in terms of these by-laws, or who fails or refuses to give information which he is lawfully required to give to such officer, or who knowingly gives to such officer false or misleading information, or who unlawfully prevents any other person from entering upon such premises, shall be guilty of an offence.
17. Any person who contravenes or fails to comply with, or who causes, permits or suffers any other person to contravene or to fail to comply with any provision of these by-laws, shall be guilty of an offence and liable on conviction to a penalty not exceeding R300 or, in default of payment, to imprisonment for a period not exceeding 12 months, or to both such fine and such imprisonment.

PB. 2-4-2-47-16

Administrator's Notice 1139

3 October, 1979

SCHWEIZER-RENEKE MUNICIPALITY: BY-LAWS FOR THE LEVYING OF FEES RELATING TO THE INSPECTION OF ANY BUSINESS PREMISES AS CONTEMPLATED IN SECTION 14(4) OF THE LICENCES ORDINANCE, 1974.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, read with section 63 of the Licences Ordinance, 1974, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the firstmentioned Ordinance.

Definitions.

1. In these by-laws, unless the context otherwise indicates — "Council" means the Village Council of Schweizer-Reneke and includes the management committee of that Council or any officer employed by the Council, acting by virtue of any power vested in the Council in connection with these by-laws and delegated to him in terms of section 58 of the Local Government (Administration and Elections) Ordinance, 1960 (Ordinance 40 of 1960); "Ordinance" means the Licences Ordinance, 1974 (Ordinance 19 of 1974); and any word or expression has the meaning assigned thereto in the said Ordinance.

Inspection Fees.

2. Any person who, in terms of the Ordinance makes application to a Licensing Board, established in terms of the provisions of the Ordinance, for the issue to him

ming van die bepalings van hierdie verordeninge, te alle redelike tye en sonder kennisgewing vooraf, enige perseel, voertuig of struktuur waarin of waarop voedsel hanteer word of ten opsigte waarvan sodanige beampte redelike gronde het om te vermoed dat voedsel daarin of daarop hanteer word, binnegaan en sodanige ondersoek, navraag, inspeksie en toetse in verband daarmee doen en sodanige monsters neem as wat hy dienstig ag.

16. Iedereen wat versuim of weier om toegang te verleen aan enige beampte van die Raad wat behoorlik by hierdie verordeninge of deur die Raad gemagtig is om persele te betree en te ondersoek, indien hy versoek om tot sodanige perseel toegelaat te word, of wat sodanige beampte in die uitvoering van sy pligte kragtens hierdie verordeninge dwarsboom, of verhinder, of weier om inligting te verstrek wat hy wettiglik aan sodanige beampte moet verstrek, of wat doelbewus aan sodanige beampte valse of misleidende inligting verstrek, of wat iemand anders wederregtelik verhinder om sodanige perseel te betree, begaan 'n misdryf.
17. Iedereen wat enige bepaling van hierdie verordeninge oortree of in gebreke bly om daaraan te voldoen, of veroorsaak of toelaat of duld dat iemand anders dit doen, begaan 'n misdryf en is by skuldigbevinding strafbaar met 'n boete van hoogstens R300 of, by wanbetaling, met gevangenisstraf vir 'n tydperk van hoogstens 12 maande, of met beide sodanige boete en sodanige gevangenisstraf.

PB. 2-4-2-47-16

Administrateurskennisgewing 1139

3 Oktober 1979

MUNISIPALITEIT SCHWEIZER-RENEKE: VERORDENINGE VIR DIE HEFFING VAN GELDE MET BETREKKING TOT DIE INSPEKSIE VAN ENIGE BESIGHEIDSPERSEEL, SOOS BEOOG BY ARTIKEL 14(4) VAN DIE ORDONNANSIE OP LISENSIES, 1974.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, gelees met artikel 63 van die Ordonnansie op Lisensies, 1974, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van eersgenoemde Ordonnansie goedgekeur is.

WOORDOMSKRYWING.

1. In hierdie verordeninge, tensy uit die samehang anders blyk, beteken — "Ordonnansie" die Ordonnansie op Lisensies, 1974 (Ordonnansie 19 van 1974); en enige woord of uitdrukking het die betekenis wat in genoemde Ordonnansie daaraan geheg word; "Raad" die Dorpsraad van Schweizer-Reneke en omvat die bestuurskomitee van daardie Raad of enige beampte deur die Raad in diens geneem, handelende uit hoofde van enige bevoegdheid wat in verband met hierdie verordeninge aan die Raad verleen is en wat ingevolge artikel 58 van die Ordonnansie op Plaaslike Bestuur (Administrasie en Verkiegings), 1960 (Ordonnansie 40 van 1960), aan hom gedelegeer is.

Inspeksiegelde.

2. Iemand wat ingevolge die Ordonnansie by 'n Lisensieraad, ingestel ingevolge die bepalings van die Ordonnansie, aansoek doen om die uitreiking aan hom van 'n

"(f) during any week carry on business within the Committee's area of jurisdiction, for more than two days which may not be successive days or a Sunday."
PB. 2-4-2-47-245

Administrator's Notice 1141 3 October, 1979

APPLICATION OF STANDARD STREET AND MISCELLANEOUS BY-LAWS TO THE SECUNDA HEALTH COMMITTEE.

1. The Administrator hereby, in terms of section 126A(2) of the Local Government Ordinance, 1939, read with section 164(3) of the said Ordinance, makes the Standard Street and Miscellaneous By-laws, published under Administrator's Notice 368, dated 14 March, 1973, applicable to the Secunda Health Committee as regulations of the said Committee.

PB. 2-4-2-88-245

Administrator's Notice 1142 3 October, 1979

APPLICATION OF STANDARD BY-LAWS REGULATING THE SAFEGUARDING OF SWIMMING POOLS AND EXCAVATIONS TO THE SECUNDA HEALTH COMMITTEE.

1. The Administrator hereby, in terms of section 126A(2) of the Local Government Ordinance, 1939, read with section 164(3) of the said Ordinance, makes the Standard By-laws Regulating the Safeguarding of Swimming Pools and Excavations, published under Administrator's Notice 423, dated 22 April, 1970, as amended applicable to the regulations of the said Committee.

PB. 2-4-2-182-245

Administrator's Notice 1143 3 October, 1979

STILFONTEIN MUNICIPALITY: AMENDMENT TO TARIFF OF CHARGES FOR SANITARY SERVICES.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The tariff of Charges for Sanitary Services of the Stilfontein Municipality, published under Administrator's Notice 247, dated 28 March, 1956, as amended, are hereby further amended by the substitution in items 2(1), (2) and (3) for the figures "2,00", "2,85" and "4,00" of the figures "2,40", "3,45" and "4,80" respectively.

The provisions in this notice contained, shall come into operation on the first day of the month following the date of publication hereof.

PB. 2-4-2-81-115

Administrator's Notice 1144 3 October, 1979

VERWOERDBURG MUNICIPALITY: AMENDMENT TO ELECTRICITY BY LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the

"(f) vir meer as twee dae, wat nie agtereenvolgende dae of 'n Sondag mag wees nie, gedurende enige week binne die Komitee se reggebied besigheid dryf nie."
PB. 2-4-2-47-245

Administrateurskennisgewing 1141 3 Oktober 1979

TOEPASSING VAN STANDAARD STRAAT- EN DIVERSE VERORDENINGE OP DIE GESONDHEIDSKOMITEE VAN SECUNDA.

1. Die Administrateur maak hierby ingevolge artikel 126A(2) van die Ordonnansie op Plaaslike Bestuur, 1939, gelees met artikel 164(3) van genoemde Ordonnansie, die Standaard Straat- en Diverse Verordeninge, afgekondig by Administrateurskennisgewing 368 van 14 Maart 1973, op die Gesondheidskomitee van Secunda van toepassing as regulasies van genoemde Komitee.

PB. 2-4-2-88-245

Administrateurskennisgewing 1142 3 Oktober 1979

TOEPASSING VAN STANDAARD VERORDENINGE WAARBY DIE BEVEILIGING VAN SWEMBADDENS EN UITGRAWINGS GEREGULEER WORD OP DIE GESONDHEIDSKOMITEE VAN SECUNDA.

1. Die Administrateur maak hierby ingevolge artikel 126A(2) van die Ordonnansie op Plaaslike Bestuur, 1939, gelees met artikel 164(3) van genoemde Ordonnansie, die Standaard verordeninge waarby die Beveiliging van Swembaddens en Uitgrawings Gereguleer word afgekondig by Administrateurskennisgewing 423 van 22 April 1970, soos gewysig, op die Gesondheidskomitee van Secunda van toepassing as regulasies van genoemde Komitee.

PB. 2-4-2-182-245

Administrateurskennisgewing 1143 3 Oktober 1979

MUNISIPALITEIT STILFONTEIN: WYSIGING VAN TARIEF VAN GELDE VIR SANITÊRE DIENS.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Tarief van Gelde vir Sanitêre Diens van die Munisipaliteit Stilfontein, afgekondig by Administrateurskennisgewing 247 van 28 Maart 1956, soos gewysig, word hierby verder gewysig deur in item 2(1), (2) en (3) die syfers "2,00", "2,85" en "4,00" onderskeidelik deur die syfers "2,40", "3,45" en "4,80" te vervang.

Die bepalings in hierdie kennisgewing vervat, tree in werking op die eerste dag van die maand wat volg op die datum van publikasie hiervan.

PB. 2-4-2-81-115

Administrateurskennisgewing 1144 3 Oktober 1979

MUNISIPALITEIT VERWOERDBURG: WYSIGING VAN ELEKTRISITEITSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die

by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Electricity By-laws of the Verwoerdburg Municipality, published under Administrator's Notice 1368, dated 29 August, 1973, as amended, are hereby further amended as follows:

1. By amending Part A of the Tariff of Charges under the Schedule as follows:

- (1) By the substitution in item 2(2)(b) and (c) for the figures "2,22c" and "2,92c" of the figures "2,4c" and "3,2c" respectively.
- (2) By the substitution in item 3 —
 - (a) in subitem (2)(a)(i) and (ii) for the figures "5,7c", "R2,40" and "2,65c" of the figures "6,2c", "R2,60" and "2,9c" respectively.
 - (b) in subitem (2)(b)(i) and (ii) for the figures "R4,18", "R60" and "2,27c" of the figures "R4,52", "R65" and "2,57c" respectively; and
 - (c) in subitem (2)(c)(i) and (ii) for the figures "R5,10", "R103" and "1,87c" of the figures "R5,92", "R112" and "2,1c" respectively.
- (3) By the substitution in item 4 —
 - (a) in subitem (1) for the figures "R4,30" and "R640" of the figures "R4,65" and "R692" respectively; and
 - (b) in subitem (2) for the figures "1,208c", "R5160" and "0,89c" of the figures "1,31c", "R6480" and "0,96c" respectively.
- (4) By the substitution in item 5(2) for the figure "R84" of the figure "R90".
- (5) By the substitution in item 6 —
 - (a) in subitem (1)(c) for the figure "2,92c" of the figure "3,2c";
 - (b) in subitem (2)(b) for the figure "54,53c" of the figure "59c"; and
 - (c) in subitem (2)(c)(i) and (ii) for the figures "2,33c" and "2,01c" of the figures "2,6c" and "2,2c" respectively.

2. By amending Part B of the Tariff of Charges under the Schedule by the substitution in item 7 for the figure "R20" of the figure "R25".

PB. 2-4-2-36-93

Administrator's Notice 1145

3 October, 1979

CORRECTION NOTICE.

ZEERUST MUNICIPALITY: WATER SUPPLY BY-LAWS.

Administrator's Notice 980, dated 5 September 1979, is hereby corrected by the insertion in the second paragraph after the words "amended by the" of the word "addition".

PB. 2-4-2-104-41

verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is

Die Elektrisiteitsverordeninge van die Munisipaliteit Verwoerdburg, afgekondig by Administrateurskennisgewing 1368 van 29 Augustus 1973, soos gewysig, word hierby verder gewysig soos volg:

1. Deur Deel A van die Tarief van Gelde onder die Bylae soos volg te wysig:

- (1) Deur in item 2(2)(b) en (c) die syfers "2,22c" en "2,92c" onderskeidelik deur die syfers "2,4c" en "3,2c" te vervang.
- (2) Deur item 3 te wysig deur —
 - (a) in subitem (2)(a)(i) en (ii) die syfers "5,7c", "R2,40" en "2,65c" onderskeidelik deur die syfers "6,2c", "R2,60" en "2,9c" te vervang;
 - (b) in subitem (2)(b)(i) en (ii) die syfers "R4,18" "R60" en "2,27c" onderskeidelik deur die syfers "R4,52", "R65" en "2,57c" te vervang; en
 - (c) in subitem (2)(c)(i) en (ii) die syfers "R5,10", "R103" en "1,87c" onderskeidelik deur die syfers "R5,92", "R112" en "2,1c" te vervang.
- (3) Deur in item 4 —
 - (a) in subitem (1) die syfers "R4,30" en "R640" onderskeidelik deur die syfers "R4,65" en "R692" te vervang; en
 - (b) in subitem (2) die syfers "1,208c", "R5160" en "0,89c" onderskeidelik deur die syfers "1,31c", "R6480" en "0,96c" te vervang.
- (4) Deur in item 5(2) die syfer "R84" deur die syfer "R90" te vervang.
- (5) Deur in item 6 —
 - (a) in subitem (1)(c) die syfer "2,92c" deur die syfer "3,2c" te vervang;
 - (b) in subitem (2)(b) die syfer "54,53" deur die syfer "59c" te vervang;
 - (c) in subitem (2)(c)(i) en (ii) die syfers "2,33c" en "2,01c" onderskeidelik deur die syfers "2,6c" en "2,2c" te vervang.

2. Deur Deel B van die Tarief van Gelde onder die Bylae te wysig deur in item 7 die syfer "R20" deur die syfer "R25" te vervang.

PB. 2-4-2-36-93

Administrateurskennisgewing 1145

3 Oktober 1979

KENNISGEWING VAN VERBETERING.

MUNISIPALITEIT ZEERUST: WATERVOORSIENINGSVERORDENINGE.

Administrateurskennisgewing 980 van 5 September 1979, word hierby verbeter deur in die tweede paragraaf van die Engelse teks na die woorde "amended by the" die woord "addition" in te voeg.

PB. 2-4-2-104-41

Administrator's Notice 1146

3 October, 1979

DECLARATION OF APPROVED TOWNSHIP.

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares Nelspruit Extention 10 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB. 4-2-2-4425

SCHEDULE.

CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE TOWN COUNCIL OF NELSPRUIT UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON THE FARM STEILTES 520-J.U., PROVINCE OF TRANSVAAL, HAS BEEN GRANTED.

1. CONDITIONS OF ESTABLISHMENT.

1. Name.

The name of the township shall be Nelspruit Extension 10.

(2) Design.

The township shall consist of erven and streets as indicated on General Plan S.G. A.2061/78.

(3) Endowment.

Payable to the Transvaal Education Department.

The township owner shall, in terms of the provisions of section 63(1)(a) of the Town-planning and Township Ordinance, 1965, pay to the Transvaal Education Department, for educational purposes, an endowment on the land value of special residential erven in the township, the extent of which shall be determined as follows:

- (a) In respect of special residential erven —
by multiplying 48,08 m² by the number of special residential erven in the township.
- (b) In respect of general residential erven —
by multiplying 15,86 m² by the number of flat units which can be erected in the township; each flat unit to be taken as 99,1 m² in extent.

The value of the land shall be determined in terms of the provisions of section 74(3) and such endowment shall be payable in terms of the provisions of section 73 of the said Ordinance.

(4) Disposal of Existing Conditions of Title.

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, but excluding:

- (a) The following rights in respect of the Nelspruit Reserve 133-J.U., which will not be passed on to the erven in the township: —

Administrateurskennisgewing 1146

3 Oktober 1979

VERKLARING TOT GOEDGEKEURDE DORP.

Ingevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), verklaar die Administrateur hierby die dorp Nelspruit Uitbreiding 10 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB. 4-2-2-4425

BYLAE.

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR DIE STADSRAAD VAN NELSPRUIT, INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP DIE PLAAS STEILTES 520-J.U., PROVINSIE TRANSVAAL, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES.

(1) Naam.

Die naam van die dorp is Nelspruit Uitbreiding 10.

(2) Ontwerp.

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. A.2061/78.

(3) Begiftiging.

Betaalbaar aan die Transvaalse Onderwysdepartement:

Die dorpseienaar moet kragtens die bepalings van artikel 63(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 aan die Transvaalse Onderwysdepartement as begiftiging vir onderwysdoeleindes 'n globale bedrag op die grond-waarde van spesiale woongrond in die dorp betaal, waarvan die grootte soos volg bepaal word: —

- (a) Ten opsigte van spesiale woonerwe:
Deur 48,08 m² te vermenigvuldig met die getal spesiale woonerwe in die dorp.
- (b) Ten opsigte van algemene woonerwe:
Deur 15,86 m² te vermenigvuldig met die getal woonsteleenhede wat in die dorp gebou kan word. Elke woonsteleenheid moet beskou word as groot 99,1 m².

Die waarde van die grond word bepaal kragtens die bepalings van artikel 74(3) en sodanige, begiftiging is betaalbaar kragtens die bepalings van artikel 73 van genoemde Ordonnansie.

(4) Beskikking oor Bestaande Titellovoorwaardes.

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

- (a) Die volgende regte ten opsigte van die Nelspruit Reserwe 133-J.U. wat nie aan die erwe in die dorp oorgedra sal word nie:

"By virtue of Notarial Deed No. 1213/1955S, the within R.E. measuring 929,5048 m is entitled to 3 rights of way across certain R.E. of the South African Prudential Citrus Estate Agricultural Holdings of the farm S.A. Prudential Estates No. 55, Nelspruit, measuring 1 408 morgen 47 sq. rds. held under T.3557/31 and as will more fully appear from the said Notarial Deed."

- (b) The following condition which does not affect the township area:

"The land hereby granted shall be subject to the conditions and stipulations contained in Notarial Deed of Servitude No. 97/1925S, dated the 10th day of February 1925, in favour of the S.A. Prudential, Limited."

- (c) the following rights in respect of Portion 9 (a portion of Portion 8) of the farm Shandon 194-J.U., which will not be passed on to the erven in the township: —

"That the owner shall be entitled to take from any public stream on the land such water as he may reasonably require for domestic purposes, and for watering his own stock running on the land, but he shall not be entitled to take for any other purpose than those aforementioned any water in any substream without the written permission of the Minister of Agriculture, or his authorised representative being first had and obtained."

(5) *Land for Municipal Purposes.*

The township owner shall have the following erven reserved for municipal purposes:

- (a) Parks: Erven 1800 to 1812.
(b) General: Erf 1592.

(6) *Access.*

No ingress from Provincial Road 585 to the township and no egress to Provincial Road 585 from the township shall be allowed.

(7) *Erection of Fence or other Physical Barrier.*

The township owner shall at its own expense, erect a fence or other physical barrier to the satisfaction of the Director, Transvaal Roads Department, as and when required by him to do so and the township owner shall maintain such fence or physical barrier in good order.

(8) *Acceptance and Disposal of Stormwater.*

The township owner shall arrange for the drainage of the township to fit in with the drainage of Road 585 and for all stormwater running or being diverted from the road to be received and disposed of to the satisfaction of the Director, Transvaal Roads Department. Where in the opinion of the Director, Transvaal Roads Department, it should become necessary to enlarge the drainage system of the road to cope with the increased volume of stormwater as a result of the establishment of the township, the cost of installing the larger drainage system for the road shall be borne by the township owner.

"By virtue of Notarial Deed No. 1213/1955S, the within R.E. measuring 929,5048 m is entitled to 3 rights of way across certain R.E. of the South African Prudential Citrus Estate Agricultural Holdings of the farm S.A. Prudential Estates No. 55, Nelspruit, measuring 1 408 morgen 47 sq. rds. held under T.3557/31 and as will more fully appear from the said Notarial Deed."

- (b) Die volgende voorwaarde wat nie die dorpsgebied raak nie: —

"The land hereby granted shall be subject to the conditions and stipulations contained in Notarial Deed of Servitude No. 97/1925S, dated the 10th day of February, 1925, in favour of the S.A. Prudential, Limited."

- (c) die volgende regte ten opsigte van Gedeelte 9 ('n gedeelte van Gedeelte 8) van die plaas Shandon 194-J.U. wat nie aan die erwe in die dorp oorge-dra sal word nie.

"That the owner shall be entitled to take from any public stream on the land such water as he may reasonably require for domestic purposes, and for watering his own stock running on the land, but he shall not be entitled to take for any other purpose than those aforementioned any water in any substream without the written permission of the Minister of Agriculture, or his authorised representative being first had and obtained."

(5) *Grond vir Munisipale Doeleindes.*

Die dorpsenaar moet die volgende erwe vir munisipale doeleindes voorbehou:

- (a) Parke: Erwe 1800 tot 1812
(b) Algemeen: Erf 1592.

(6) *Toegang.*

Geen ingang van Provinsiale Pad 585 tot die dorp en geen uitgang tot Provinsiale Pad 585 uit die dorp word toegelaat nie.

(7) *Oprigting van Heining of ander Fisiese Versperring.*

Die dorpsenaar moet op eie koste 'n heining of ander fisiese versperring oprig tot bevrediging van die Direkteur, Transvaalse Paaiedepartement, soos en wanneer deur hom verlang om dit te doen, en die dorpsenaar moet sodanige heining of fisiese versperring in 'n goeie toestand hou.

(8) *Ontvangs en Versorging van Stormwater.*

Die dorpsenaar moet die dreinerings van die dorp so reël dat dit inpas by die dreinerings van Pad 585 en moet die stormwater wat van die pad afloop of afgelei word, ontvang en versorg tot bevrediging van die Direkteur, Transvaalse Paaiedepartement. Waar dit volgens die mening van die Direkteur, Transvaalse Paaiedepartement, as gevolg van dorpsstigting, noodsaaklik is om die stormwaterdreineringsstelsel van die pad te vergroot om 'n vergrote volume stormwater te neem, is die dorpsenaar vir die koste vir installering van 'n vergrote dreineringsstelsel verantwoordelik.

(9) *Enforcement of the Requirements of the Director of the Transvaal Roads Department regarding Road Reserves.*

The township owner shall satisfy the Director, Transvaal Roads Department, regarding the enforcement of his conditions.

2. CONDITIONS OF TITLE.

(1) *Conditions imposed in terms of Ordinance 25 of 1965.*

The erven with the exception of those mentioned in clause (5) shall be subject to the following conditions, imposed by the Administrator in terms of Ordinance 25 of 1965:

- (a) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary as determined by the local authority.
- (b) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 2 m thereof.
- (c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(2) *Conditions imposed by the Controlling Authority in terms of Act 21 of 1940.*

In addition to the conditions set out above, the undermentioned erven shall be subject to the conditions as indicated, imposed by the Controlling Authority in terms of Act 21 of 1940.

(a) *Erven 1753 to 1755 and 1779 to 1788*

- (i) No building, structure or other thing which is attached to the land on which it stands even though it does not form part of that land other than the physical barrier required by the Director, Transvaal Roads Department or any essential stormwater drainage structure, shall be erected nor shall anything be constructed or laid under or below the surface of the land of the erf at a distance less than 16 m from the boundary of the erf abutting on Road 585 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 Controlling Authority.

- (ii) Ingress to and egress from the erf shall not be permitted along the boundary of the erf abutting on Road 585.

(9) *Nakoming van Vereistes van die Direkteur van die Transvaalse Paaiedepartement Betreffende Padreserwes.*

Die dorpsenaar moet die Direkteur, Transvaalse Paaiedepartement tevrede stel betreffende die nakoming van sy voorwaardes.

2. TITELVOORWAARDES.

(1) *Voorwaardes opgelê ingevolge Ordonnansie 25 van 1965.*

Die erwe met uitsondering van die genoem in Klousule (5) is onderworpe aan die volgende voorwaardes opgelê deur die Administrateur ingevolge Ordonnansie 25 van 1965.

- (a) Die erf is onderworpe aan 'n serwituut 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens, soos deur die plaaslike bestuur bepaal.
- (b) Geen gebou of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie.
- (c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke wat hy volgens goeëdunke noodsaaklik ag, tydelik te plaas op die gronde wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel; onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke veroorsaak word.

(2) *Voorwaardes Opgelê deur die Beherende Gesag Kragtens Wet 21 van 1940.*

Benewens die voorwaardes hierbo uitgeengesit, is die erwe hieronder genoem onderworpe aan die voorwaardes soos aangedui opgelê deur die Beherende Gesag ingevolge Wet 21 van 1940.

(a) *Erwe 1753 tot 1755 en 1779 tot 1788*

- (i) Uitgesonderd die fisiese versperring soos vereis deur die Direkteur, Transvaalse Paaiedepartement, of enige ander noodsaaklike stormwaterdreineringsstruktuur mag geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie 'n deel van daardie grond uit nie, opgerig word of enigiets onder of benede die grond mag aangelê of geleë word binne 'n afstand van 16 m van die grens van die erf aangrensend aan pad 585 af nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, mag sonder die skriftelike toestemming van die Beherende Gesag aangebring word n.e.

- (ii) Ingang tot en uitgang van die erf word nie toegelaat langs die grens van die erf aangrensend aan pad 585 nie.

- (iii) Except with the written consent of the Controlling Authority, the erf shall be used for special residential purposes only.
- (b) Erf 1811
 - (i) No building, structure or other thing which is attached to the land on which it stands even though it does not form part of that land other than the physical barrier required by the Director, Transvaal Roads Department or any essential stormwater drainage structure, shall be erected nor shall anything be constructed or laid under or below the surface of the land of the erf at a distance less than 50 m from the boundary of the erf abutting on Road 585 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 Controlling Authority.
 - (ii) Ingress to and egress from the erf shall not be permitted along the boundary of the erf abutting on Road 585.
 - (iii) Except with the written consent of the Controlling Authority, the erf shall be used for park purposes only.

Administrator's Notice 1147 3 October, 1979

NELSPRUIT AMENDMENT SCHEME 1/27.

The Administrator hereby, in terms of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Nelspruit Town-planning Scheme 1, 1949, comprising the same land as included in the township of Nelspruit Extension 10.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Nelspruit and are open for inspection at all reasonable times.

This amendment is known as Nelspruit Amendment Scheme 1/27.

PB. 4-9-2-22-27

Administrator's Notice 1148 3 October, 1979

DECLARATION OF APPROVED TOWNSHIP.

In terms of section 69 of the Town-planning and Townships Ordinance, 1965, (Ordinance 25 of 1965), the Administrator hereby declares Geelhoutpark Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB. 4-2-2-A-21

SCHEDULE.

CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE TOWN COUNCIL OF RUSTENBURG UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 142 OF THE FARM TOWN AND TOWNLANDS OF RUSTENBURG 272-J.Q., PROVINCE OF TRANSVAAL, HAS BEEN GRANTED.

- (iii) Tensy die skriftelike toestemming van die Beherende Gesag verkry is mag die erf slegs vir spesiale woondoeleindes gebruik word.
- (b) Erf 1811
 - (i) Uitgesonderd die fisiese versperring soos vereis deur die Direkteur, Transvaalse Paaidepartement, of enige ander noodsaaklike stromwaterdreineringsstruktuur mag geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie 'n deel van daardie grond uit nie, opgerig word of enigiets onder of benede die grond mag aangelê of gelê word binne 'n afstand van 50 m van die grens van die erf aangrensend aan pad 585 af nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, mag sonder die skriftelike toestemming van die Beherende Gesag aangebring word nie.
 - (ii) Ingang tot en uitgang van die erf word nie toegelaat langs die grens van die erf aangrensend aan pad 585 nie.
 - (iii) Tensy die skriftelike toestemming van die Beherende Gesag verkry is mag die erf slegs vir parkdoeleindes gebruik word.

Administrateurskennisgewing 1147 3 Oktober 1979

NELSPRUIT-WYSIGINGSKEMA 1/27.

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Nelspruit-dorpsaanlegskema 1, 1949, wat uit dieselfde grond as die dorp Nelspruit Uitbreiding 10 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Nelspruit en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Nelspruit-wysigingskema 1/27.

PB. 4-9-2-22-27

Administrateurskennisgewing 1148 3 Oktober 1979

VERKLARING TOT GOEDGEKEURDE DORP.

Ingevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), verklaar die Administrateur hierby die dorp Geelhoutpark tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB. 4-2-2-A-721

BYLAE.

VOORWAARDES WAAROP DIE AANSOEK DEUR DIE STADSRAAD VAN RUSTENBURG INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 142 VAN DIE PLAAS TOWN AND TOWNLANDS OF RUSTENBURG, 272-J.Q., PROVINSIE TRANSVAAL, TOEGESTAAN IS.

1. CONDITIONS OF ESTABLISHMENT.

(1) *Name.*

The name of the township shall be Geelhoutpark.

(2) *Design.*

The township shall consist of erven and streets as indicated on General Plan S.G. A.3860/78.

(3) *Disposal of Existing Conditions of Title.*

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals.

(4) *Land for State and Municipal Purposes.*

The township owner shall at its own expense have the following erven:

- (a) transferred to the proper authority for Educational purposes: Erf 346;
- (b) reserved for municipal purposes: Parks: Erven 432 to 436.

(5) *Access.*

(a) Ingress from Provincial Road 287 to the township and egress to Provincial Road 287 from the township shall be restricted to the junction of the street abutting on erf 436 with the said road.

(b) The township owner shall at own expense submit a geometric design layout (scale 1:500) of the ingress and egress points referred to in (a) above and specification for the construction of the accesses to the Director of the Transvaal Roads Department for approval. The township owner shall after approval of the layout and specifications, construct the accesses at own expense and to the satisfaction of the Director, Transvaal Roads Department.

(6) *Erection of Fence or Other Physical Barrier.*

The township owner shall at its own expense, erect a fence or other physical barrier to the satisfaction of the Director, Transvaal Roads Department, as and when required by him to do so and the township owner shall maintain such fence or physical barrier in good order.

(7) *Enforcement of the Requirements of the Director of the Transvaal Roads Department Regarding Road Reserves.*

The township owner shall satisfy the Director, Transvaal Roads Department, regarding the enforcement of his conditions.

2. CONDITIONS OF TITLE.

(1) *Conditions Imposed by the Administrator in Terms of the Provisions of Ordinance 25 of 1965.*

The erven mentioned hereunder shall be subject to the conditions as indicated imposed by the Administrator in terms of Ordinance 25 of 1965.

- (a) All erven with the exception of those mentioned in clause (4).

1. STIGTINGSVOORWAARDES.

(1) *Naam.*

Die naam van die dorp is Geelhoutpark.

(2) *Ontwerp.*

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. A.3860/78.

(3) *Beskikking oor Bestaande Titellovoorwaardes.*

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale.

(4) *Grond vir Staats- en Munisipale Doeleindes.*

Die dorpseienaar moet op eie koste die volgende erwe —

- (a) aan die bevoegde owerheid oordra vir Onderwysdoeleindes: Erf 346 voorbehou.
- (b) Vir Munisipale doeleindes: Parke: Erwe 432 tot 436.

(5) *Toegang.*

(a) Ingang van Provinsiale Pad 287 tot die dorp en uitgang tot Provinsiale Pad 287 uit die dorp word beperk tot die aansluiting van die straat aangrensend aan erf 436 met sodanige pad.

(b) Die dorpseienaar moet op eie koste 'n meetkundige uitlegontwerp (skaal 1:500) van die in- en uitgangspunte genoem in (a) hierbo en spesifikasies vir die bou van die aansluitings laat opstel en voorlê aan die Direkteur van die Transvaalse Paaiedepartement vir goedkeuring. Die dorpseienaars moet, nadat die ontwerp en spesifikasies goedgekeur is, die toegange op eie koste bou tot bevrediging van die Direkteur van die Transvaalse Paaiedepartement.

(6) *Oprigting van Heining of Ander Fisiese Verspering.*

Die dorpseienaar moet op eie koste 'n heining of ander fisiese verspering oprig tot bevrediging van die Direkteur, Transvaalse Paaiedepartement, soos en wanneer deur hom verlang om dit te doen, en die dorpseienaar moet sodanige heining of fisiese verspering in 'n goeie toestand hou.

(7) *Nakoming van Vereistes van die Direkteur van die Transvaalse Paaiedepartement Betreffende Padreserwes.*

Die dorpseienaar moet die Direkteur, Transvaalse Paaiedepartement tevrede stel betreffende die nakoming van sy voorwaardes.

2. TITELVOORWAARDES.

(1) *Voorwaardes Opgelê deur die Administrateur Krags tens die Bepalings van Ordonnansie 25 van 1965.*

Die erwe hieronder genoem is onderworpe aan die voorwaardes soos aangedui opgelê deur die Administrateur ingevolge Ordonnansie 25 van 1965.

- (a) Alle erwe met uitsondering van die genoem in klousule (4)

- (i) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary as determined by the local authority.
- (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 2 m 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 412 and 422.

The erf is subject to a servitude for municipal purposes in favour of the local authority, as indicated on the general plan.

(c) Erven 1, 14, 319, 326 and 327.

The erf is subject to a servitude for road purposes in favour of the local authority, as indicated on the general plan. On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse.

(2) *Conditions Imposed by the Controlling Authority in Terms of Act 21 of 1940.*

In addition to the conditions set out above, erf 436 shall be subject to the following conditions imposed by the Controlling Authority in terms of Act 21 of 1940:

- (a) No building, structure or other thing which is attached to the land on which it stands even though it does not form part of that land other than the physical barrier required by the Director, Transvaal Roads Department or any essential stormwater drainage structure, shall be erected nor shall anything be constructed or laid under or below the surface of the land of the erf at a distance less than 50 m from the boundary of the erf abutting on Road 287 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 Controlling Authority.
- (b) Ingress to and egress from the erf shall not be permitted along the boundary of the erf abutting on Road 287 or that portion of the western boundary along a distance of 60 m from the north-western corner of the erf.
- (c) Except with the written consent of the Controlling Authority, the erf shall be used for park purposes only.

(i) Die erf is onderworpe aan 'n serwituut 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens, soos deur die plaaslike bestuur bepaal.

(ii) Geen gebou of ander struktuur mag binne die voornoemde serwituut gebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie.

(iii) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat hy volgens goeëdunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

(b) Erwe 412 en 422

Die erf is onderworpe aan 'n serwituut vir munisipale doeleindes ten gunste van die plaaslike bestuur, soos op die algemene plan aangedui.

(c) Erwe 1, 14, 319, 326 en 237

Die erf is onderworpe aan 'n serwituut vir padoeleindes ten gunste van die plaaslike bestuur, soos op die algemene plan aangedui. By die indiening van 'n sertifikaat deur die plaaslike bestuur by die Registrateur van Aktes waarin vermeld word dat sodanige serwituut nie meer benodig word nie, verval die voorwaarde.

(2) *Voorwaardes Opgelê deur die Beherende Gesag Kragtens Wet 21 van 1940.*

Benewens die voorwaardes hierbo uiteengesit, is erf 436 onderworpe aan die volgende voorwaardes opgelê deur die Beherende Gesag ingevolge Wet 21 van 1940.

- (a) Uitgesonderd die fisiese versperring soos vereis deur die Direkteur, Transvaalse Paaiedepartement, of enige ander noodsaaklike stormwaterdreineringsstruktuur mag geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie 'n deel van daardie grond uit nie, opgerig word of enigiets onder of benede die grond mag aangelê of gelê word binne 'n afstand van 50 m van die grens van die erf aangrensend aan die pad 287 af nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, mag sonder die skriftelike toestemming van die Beherende Gesag aangebring word nie.
- (b) Ingang tot en uitgang van die erf word nie toegelaat langs die grens van die erf aangrensend aan pad 287 of die deel van die westelike grens oor 'n afstand van 60 m vanaf die noord-westelike hoek van die erf nie.
- (c) Tensy die skriftelike toestemming van die Beherende Gesag verkry is mag die erf slegs vir parkdoeleindes gebruik word.

Administrator's Notice 1149

3 October, 1979

RUSTENBURG AMENDMENT SCHEME 1/72.

The Administrator hereby, in terms of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Rustenburg Town-planning Scheme 1, 1955, comprising the same land as included in the township of Geelhoutpark.

Map 3 and the scheme clauses of the amendment scheme are filed with the director of Local Government, Pretoria and the Town Clerk, Rustenburg and are open for inspection at all reasonable times.

This amendment is known as Rustenburg Amendment Scheme 1/72.

PB. 4-9-2-31-72

Administrator's Notice 1150

3 October, 1979

DECLARATION OF APPROVED TOWNSHIP.

In terms of section 69 of the Town-planning and Townships Ordinance, 1965, (Ordinance 25 of 1965), the Administrator hereby declares Brits Extension 27 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB. 4-2-2-4919

SCHEDULE.

CONDITIONS UNDER WHICH THE APPLICATION MADE BY BEHERENS STREET PROPERTIES (PROPRIETARY) LIMITED AND VOORWAARTS (EIENDOMS) BEPERK UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 696 AND THE REMAINDER OF PORTION 438 OF THE FARM ROODEKOPJES OR ZWARTKOPJES 427-J.Q., PROVINCE OF TRANSVAAL, HAS BEEN GRANTED.

1. CONDITIONS OF ESTABLISHMENT.

(1) *Name.*

The name of the township shall be Brits Extension 27.

(2) *Design.*

The township shall consist of erven and streets as indicated on General Plan S.G. A.5570/78.

(3) *Endowment.*

(a) Payable to the local authority:

- (i) The township owners shall, in terms of section 63(1) of the Town-planning and Townships Ordinance, 1965, pay to the local authority as endowment a sum of money equal to 1% of the land value of erven in the township which amount shall be used by the local authority for the acquisition of land for a depositing site.

Such endowment shall be paid in accordance with the provisions of section 74 of the aforesaid Ordinance.

Administrateurskennisgewing 1149

3 Oktober 1979

RUSTENBURG-WYSIGINGSKEMA 1/72.

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Rustenburg-dorpsaanlegkema, 1955, wat uit dieselfde grond as die dorp Geelhoutpark bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Rustenburg en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Rustenburg-wysigingskema 1/72.

PB. 4-9-2-31-72

Administrateurskennisgewing 1150

3 Oktober 1979

VERKLARING TOT GOEDGEKEURDE DORP.

Ingevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), verklaar die Administrateur hierby die dorp Brits Uitbreiding 27 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB. 4-2-2-4919

BYLAE.

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR BEHERENS STREET PROPERTIES (PROPRIETARY) LIMITED EN VOORWAARTS (EIENDOMS) BEPERK INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 696 EN DIE RESTANT VAN GEDEELTE 438 VAN DIE PLAAS ROODEKOPJES OR ZWARTKOPJES 427-J.Q., PROVINSE TRANSVAAL, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES.

(1) *Naam.*

Die naam van die dorp is Brits Uitbreiding 27.

(2) *Ontwerp.*

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. A.5570/78.

(3) *Begiftiging.*

(a) Betaalbaar aan die plaaslike bestuur:

- (i) Die dorpselenaars moet ingevolge artikel 63(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, as begiftiging aan die plaaslike bestuur bedrae geld betaal gelykstaande aan 1% van die grondwaarde van erwe in die dorp, welke bedrag deur die plaaslike bestuur aangewend moet word vir die verkryging van grond vir 'n stortingsterrein.

Sodanige begiftiging moet ooreenkomstig die bepalings van artikel 74 van genoemde Ordonnansie betaal word.

- (ii) The township owners shall in terms of the provisions of section 63(1)(b) of the Town-planning and Townships Ordinance, 1965, pay a lump sum endowment of R6 000 to the local authority which amount shall be used by the local authority for the construction of streets and/or stormwaterdrainage in or for the township.

Such endowment shall be paid in terms of the provisions of section 73 of the said Ordinance.

- (b) Payable to the relevant Administration Board:

The township owners shall, in terms of the provision of section 62 of the Town-planning and Townships Ordinance, 1965, pay a lump sum endowment to the relevant Administration Board which amount shall be used by the said Board for the acquisition of land for residential purposes for Blacks. The amount of such endowment shall be equal to 1 % of the land value of the erven in the township as determined in terms of section 74(3) of the said Ordinance and shall be payable in accordance with the provisions of section 73 of the said Ordinance.

(4) Disposal of Existing Conditions of Title.

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, but excluding:

- (a) In respect of Portion 969 the following servitudes which affect streets in the township only:

- (i) Subject to a Right-of-Way 18,89 metres wide indicated by the figure A B d c b A on the annexed diagram in favour of other portions of the original Remaining Extent of the said farm, measuring as such 2876, 1316 hectares, partitioned in terms of the Order of the Supreme Court of South Africa (Transvaal Provincial Division) dated the 18th day of August, 1921, which Order is filled with Certificate of Partition Title No. 7303/1923, and

- (ii) The said former Portion 489 indicated by the figure lettered a F G H a on the annexed diagram is subject to a right-of-way 18,89 metres wide indicated by the figure lettered e f G H e on the annexed diagram in favour of other portions of the original Remaining Extent of the said farm, measuring as such 2876,1316 hectares, partitioned in terms of the Order of the Supreme Court of South Africa (Transvaal Provincial Division) dated the 18th day of August, 1921, which Order is filed with Certificate of Partition Title 7303/1923, and entitled to the right-of-way over all the other portions of the aforesaid Remaining Extent as indicated on the diagrams of the respective portions.

- (b) In respect of Portion 696 the following right which will not be passed on to the erven in the township: "Entitled to the right-of-way over all the other portions of the aforesaid Remaining Extent as indicated on the diagrams of the respective portions."

- (c) In respect of the Remaining Extent of Portion 438 the following servitude which affects streets in the township only:

- (ii) Die dorpseienaars moet ingevolge die bepalings van artikel 63(1)(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, as begiftiging 'n globale bedrag van R6 000 aan die plaaslike bestuur betaal, welke bedrag deur die plaaslike bestuur aangewend moet word vir die bou van strate en/of stormwaterdreinerings in of vir die dorp.

Sodanige begiftiging moet ooreenkomstig die bepalings van artikel 73 van genoemde Ordonnansie betaal word.

- (b) Betaalbaar aan die betrokke Administrasieraad:

Die dorpseienaars moet kragtens die bepalings van artikel 62 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, 'n globale bedrag begiftiging aan die betrokke Administrasieraad betaal welke bedrag deur sodanige Raad aangewend moet word vir die verkryging van grond vir woondoeleindes vir Swartes. Die bedrag van sodanige begiftiging moet gelykstaande wees aan 1 % van die grondwaarde van erwe in die dorp soos bepaal ingevolge artikel 74(3) van die genoemde Ordonnansie en is ingevolge die bepalings van artikel 73 van genoemde Ordonnansie betaalbaar.

(4) Beskikking oor Bestaande Titelloosvoordes.

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd.

- (a) Ten opsigte van Gedeelte 696 van die volgende servitute wat slegs strate in die dorp raak:

- (i) Subject to a right-of-way 18,89 metres wide indicated by the figure A B d c b A on the annexed diagram in favour of other portions of the original Remaining Extent of the said farm, measuring as such 2876,1316 hectares, partitioned in terms of the Order of the Supreme Court of South Africa (Transvaal Provincial Division) dated the 18th day of August, 1921, which Order is filed with Certificate of Partition Title No. 7303/1923, and

- (ii) The said former Portion 489 indicated by the figure lettered a F G H a on the annexed diagram is subject to a right-of-way 18,89 metres wide indicated by the figure lettered e f G H e on the annexed diagram in favour of other portions of the original Remaining Extent of the said farm, measuring as such 2876,1316 hectares, partitioned in terms of the Order of the Supreme Court of South Africa (Transvaal Provincial Division) dated the 18th day of August, 1921, which Order is filed with Certificate of Partition Title 7303/1923, and entitled to the right-of-way over all the other portions of the aforesaid Remaining Extent as indicated on the diagrams of the respective portions.

- (b) Ten opsigte van Gedeelte 969 die volgende reg wat nie aan die erwe in die dorp oorgedra sal word nie. "Entitled to the right-of-way over all the other portions of the aforesaid Remaining Extent as indicated on the diagrams of the respective portions."

- (c) Ten opsigte van die Resterende Gedeelte van Gedeelte 438 die volgende servitute wat slegs strate in die dorp raak:

"The said Remaining Extent hereby transferred is subject to two rights of way each 60 Cape Feet wide, indicated on the Diagram No. 4877/38, in favour of other portions of the original Remaining Extent of the said farm, measuring as such 3 357 morgen 528 square roods, partitioned in terms of the Order of the Supreme Court of South Africa (Transvaal Provincial Division) dated the 18th day of August, 1921, which Order is filed with Certificate of Partition Title No. 7303/1923, and entitled to the right of way over all the other portions of the aforesaid original Remaining Extent as indicated on the diagrams of the respective portions."

2. CONDITIONS OF TITLE.

All erven shall be subject to the following conditions imposed by the Administrator in terms of Ordinance 25 of 1965.

(1) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary as determined by the local authority.

(2) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 2 m thereof.

(3) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other 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.

Administrator's Notice 1151 3 October, 1979

BRITS AMENDMENT SCHEME 1/46.

The Administrator hereby, in terms of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Brits Town-planning Scheme 1, 1958, comprising the same land as included in the township of Brits Extension 27.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Brits and are open for inspection at all reasonable times.

This amendment is known as Brits Amendment Scheme 1/46.

PB. 4-9-2-10-46

Administrator's Notice 1152 3 October, 1979

DECLARATION OF APPROVED TOWNSHIP.

In terms of section 69 of the Town-planning and Townships Ordinance, 1965, (Ordinance 25 of 1965), the

"The said Remaining Extent hereby transferred is subject to two rights of way each 60 Cape Feet wide, indicated on the Diagram No. 4877/38, in favour of other portions of the original Remaining Extent of the said farm, measuring as such 3 357 morgen 528 square roods, partitioned in terms of the Order of the Supreme Court of South Africa (Transvaal Provincial Division) dated the 18th day of August, 1921, which Order is filed with Certificate of Partition Title No. 7303/1923, and entitled to the right of way over all the other portions of the aforesaid original Remaining Extent as indicated on the diagrams of the respective portions."

2. TITELVOORWAARDES.

Alle erwe is onderworpe aan die volgende voorwaardes opgelê deur die Administrateur ingevolge Ordonnansie 25 van 1965.

(1) Die erf is onderworpe aan 'n serwituut, 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense uitgesonderd 'n straatgrens, soos deur die plaaslike bestuur bepaal.

(2) Geen gebou of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie.

(3) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyp- leidings en ander werke as wat hy na goeë dunnke noodsaaklik ag tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel; onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige riool- hoofpyp- leidings en ander werke veroorsaak word.

Administrateurskennisgewing 1151 3 Oktober 1979

BRITS-WYSIGINGSKEMA 1/46.

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorps- beplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Brits-dorpsaanlegskema 1, 1958, wat uit dieselfde grond as die dorp Brits Uitbreiding 27 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaas- like Bestuur, Pretoria en die Stadsklerk, Brits en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Brits-wysigingskema 1/46.

PB. 4-9-2-10-46

Administrateurskennisgewing 1152 3 Oktober 1979

VERKLARING TOT GOEDGEKEURDE DORP.

Ingevolge artikel 69 van die Ordonnansie op Dorps- beplanning en Dorpe, 1965 (Ordonnansie 25 van 1965),

Administrator hereby declares Kinross Extension 15 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB. 4-2-2-5525

SCHEDULE.

CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE VILLAGE COUNCIL OF KINROSS UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 19 (A PORTION OF PORTION 16) OF THE FARM ZONDAGSKRAAL 125-I.S.; PROVINCE TRANSVAAL, HAS BEEN GRANTED.

1. CONDITIONS OF ESTABLISHMENT.

(1) *Name.*

The name of the township shall be Kinross Extension 15.

(2) *Design.*

The township shall consist of erven and streets as indicated on General Plan S.G. A.5144/78.

(3) *Disposal of Existing Conditions of Title.*

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, but excluding the following servitude which does not affect the township area:

"By Notarial Deed No. 830/1959 registered on the 7 August, 1959, the right has been granted to the Electricity Supply Commission to convey electricity over the property hereby conveyed together with ancillary rights, and subject to conditions, as will more fully appear on reference to said Notarial Deed."

(4) *Land for State and Municipal Purposes.*

The township owner shall at its own expense have the following erven:

(a) Transferred to the proper authority for State purposes:

General: Erf 1692;

(b) reserved for municipal purposes:

Park: Erf 1697.

General: Erf 1693.

Parking: Erf 1667.

(5) *Access.*

(a) Ingress from Provincial Road P5/1 to the township and egress to Provincial Road P5/1 from the township shall be restricted to the intersection of street on the south-eastern boundary of the township with Road P5/1.

(b) The township owner shall at its own expense, submit to the Director, Transvaal Roads Department, a proper geometric design layout (scale 1:500) in respect of the ingress and egress points referred to in (a) above, for approval. The township owner shall submit specifications acceptable to the Direc-

verklaar die Administrateur hierby die dorp Kinross Uitbreiding 15 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB. 4-2-2-5525

BYLAE.

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR DIE DORPSRAAD VAN KINROSS IN-GEVOLGE DIE BEPALINGS VAN DIE ORDON-NANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 19 ('N GEDEELTE VAN GEDEELTE 16) VAN DIE PLAAS ZONDAGSKRAAL 125-I.S. PROVINSIE TRANSVAAL, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES.

(1) *Naam.*

Die naam van die dorp is Kinross Uitbreiding 15.

(2) *Ontwerp.*

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. A.5144/78.

(3) *Beskikking oor Bestaande Titellovoorwaardes.*

Alle erwe moet onderworpe gemaak word aan be-staande voorwaardes en serwitute; as daar is, met in-be-grip van die voorbehoud van die regte op minerale, maar uitgesonderd die volgende serwituu wat nie die dorpsgebied raak nie:

"By Notarial Deed No. 830/1959 registered on the 7 August, 1959, the right has been granted to the Electricity Supply Commission to convey electricity over the property hereby conveyed together with ancillary rights, and subject to conditions, as will more fully appear on reference to said Notarial Deed."

(4) *Grond vir Staats- en Munisipale Doeleindes.*

(a) Die dorpsreienaar moet op die koste die volgende erwe aan die bevoegde owerheid vir Staatsdoelein-des oordra:

Algemeen: Erf 1692;

(b) vir munisipale doeleindes voorbehou:

Park: Erf 1697.

Algemeen: Erf 1693.

Parkering: Erf 1667.

(5) *Toegang.*

(a) Ingang van Provinsiale Pad P5/1 tot die dorp en uitgang uit die dorp na Provinsiale Pad P5/1 word beperk tot die kruising van die straat langs die suid-oostelike grens van die dorp met pad P5/1.

(b) Die dorpsreienaar moet op eie koste 'n behoorlike geometriese uitlegontwerp (skaal: 1:500) van die ingangs- en uitgangspunte genoem in (a) hierbo, aan die Direkteur, Transvaalse Paaiedepartement vir sy goedkeuring voorlê. Die dorpsreienaar moet spesifi-kasies wat aanvaarbaar is vir die Direkteur, Trans-

tor, Transvaal Roads Department when required by him to do so and shall construct the said ingress and egress points at its own expense and to the satisfaction of the Director, Transvaal Roads Department.

(6) *Erection of Fence or other Physical Barrier.*

The township owner shall, at its own expense, erect a fence or other physical barrier to the satisfaction of the Director, Transvaal Roads Department, as and when required by him to do so and the township owner shall maintain such fence or physical barrier in good order and repair.

(7) *Acceptance and Disposal of Stormwater.*

The township owner shall arrange for the drainage of the township to fit in with the drainage of Road P5/1 and that all stormwater running or being diverted from the road to be received and disposed of to the satisfaction of the Director, Transvaal Roads Department. Where in the opinion of the Director, Transvaal Roads Department it should become necessary to enlarge the drainage system of the road to cope with the increased volume of stormwater as a result of the establishment of the township, the cost of installing the larger drainage system for the road shall be borne by the township owner.

(8) *Enforcement of the Requirements of the Director, Transvaal Roads Department Regarding Road Reserves.*

The township owner shall satisfy the Director, Transvaal Roads Department regarding the enforcement of its conditions.

(9) *Disposal of Stormwater.*

Should it in the opinion of the General Manager of the South African Railways and Harbours Administration become necessary, as a result of the establishment of the township, to construct any culverts under the railway tracks or to enlarge any existing culverts or to do any other work in connection with stormwater drainage, the cost thereof shall be borne by the township owner.

2. CONDITIONS OF TITLE.

(1) *Conditions Imposed by the Administrator in terms of the Provisions or Ordinance 25 of 1965.*

The erven with the exception of those mentioned in Clause 1(4) shall be subject to following conditions imposed by the Administrator in terms of Ordinance 25 of 1965.

- (a) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary as determined by the local authority.
- (b) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 2 m thereof.
- (c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or

vaalse Paaiedepartement, voorlê wanneer hy dit vereis en moet die genoemde in- en uitgangspunte op eie koste tot bevrediging van die Direkteur, Transvaalse Paaiedepartement bou.

(6) *Oprigting van Heining of ander Fisiese Versperring.*

Die dorpseienaar moet op eie koste 'n heining of ander fisiese versperring oprig tot bevrediging van die Direkteur, Transvaalse Paaiedepartement, soos en wanneer deur hom versoek om dit te doen, en die dorpseienaar moet sodanige heining of fisiese versperring in 'n goeie toestand hou.

(7) *Ontvangs en Wegvoer van Stormwater.*

Die dorpseienaar moet die dreinerings van die dorp so reël dat dit inpas met die dreinerings van Pad P5/1 en dat alle stormwater wat van die pad afloop of afgevoer word, ontvang en weggevoer word tot bevrediging van die Direkteur, Transvaalse Paaiedepartement. Die koste vir installering van 'n groter dreineringskema vir die pad om enige groter volume stormwater te neem wat na die mening van die Direkteur van die Transvaalse Paaiedepartement as gevolg van die stigting van die dorp noodsaaklik mag wees, moet deur die dorpseienaar gedra word.

(8) *Nakoming van Vereistes van die Direkteur, Transvaalse Paaiedepartement Betreffende Padreserwes.*

Die dorpseienaar moet die Direkteur, Transvaalse Paaiedepartement, tevrede stel betreffende die nakoming van sy voorwaardes.

(9) *Afvoer van Vloedwater.*

Indien dit as gevolg van die stigting van die dorp volgens die mening van die Hoofbestuurder van Suid-Afrika Spoorweë en Hawens Administrasie nodig is om enige duikers onder die spoorlyn te bou of om enige bestaande duikers te vergroot of enige ander werk in verband met vloedwaterdreinerings te verrig moet die koste daarvan deur die dorpseienaar gedra word.

2. TITELVOORWAARDES.

(1) *Voorwaardes opgelê deur die Administrateur Krags tens die Bepalings van Ordonnansie 25 van 1965.*

Die erwe met uitsondering van die genoem in klousule 1(4) is onderworpe aan die volgende voorwaardes opgelê deur die Administrateur ingevolge Ordonnansie 25 van 1965.

- (a) Die erf is onderworpe aan 'n serwituut 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens, soos deur die plaaslike bestuur bepaal.
- (b) Geen gebou of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie.
- (c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke wat hy volgens goed-

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) *Conditions Imposed by the Controlling Authority in terms of Act 21 of 1940.*

In addition to the conditions set out above, the un-dermentioned erven shall be subject to the conditions as indicated imposed by the Controlling Authority in terms of Act 21 of 1940.

(a) Erven 1659 to 1662:

- (i) Except for any 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 land of the erf at a distance less than 16 m from the boundary of the erf abutting on Provincial Road P5/1 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 Controlling Authority.
- (ii) Ingress to and egress from the erf shall not be permitted along the boundary of the erf abutting on Provincial Road P5/1.
- (iii) Except with the written consent of the Controlling Authority, the erf shall be used for Special Residential purposes only.

(b) Erf 1167:

- (i) Except for any 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 land of the erf at a distance less than 32 m from the boundary of the erf abutting on Provincial Road P5/1 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 Controlling Authority.
- (ii) Ingress to and egress from the erf shall only be permitted along the southern and western boundaries of the erf.
- (iii) Except with the written consent of the Controlling Authority, the erf shall be used for parking purposes only.

dunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

(2) *Voorwaardes Opgelê deur die Beherende Gesag Kragtens Wet 21 van 1940.*

Benewens die voorwaardes hierbo uiteengesit, is die erwe hieronder genoem onderworpe aan die voorwaardes soos aangedui opgelê deur die Beherende Gesag ingevolge Wet 21 van 1940.

(a) Erwe 1659 tot 1662:

- (i) Uitgesonderd enige stormwaterdreineringsstruktuur mag geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die grond mag aangeleë of gelê word binne 'n afstand van 16 m van die grens van die erf aangrensend aan Provinsiale Pad P5/1 af nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, mag sonder die skriftelike toestemming van die Beherende Gesag aangebring word nie.
- (ii) Ingang tot en uitgang van die erf word nie toegelaat langs die grens van die erf aangrensend aan Pad P5/1 nie.
- (iii) Tensy die skriftelike toestemming van die Beherende Gesag verkry is mag die erf slegs vir spesiale woondoelindes gebruik word.

(b) Erf 1667:

- (i) Uitgesonderd enige stormwaterdreineringsstruktuur mag geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die grond mag aangeleë of gelê word binne 'n afstand van 32 m van die grens van die erf aangrensend aan Provinsiale Pad P5/1 af nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, mag sonder die skriftelike toestemming van die Beherende Gesag aangebring word nie.
- (ii) Ingang tot en uitgang van die erf word slegs toegelaat langs die suidelike en westelike grense van die erf.
- (iii) Tensy die skriftelike toestemming van die Beherende Gesag verkry is mag die erf slegs vir parkeer doeleindes gebruik word.

Administrator's Notice 1153

3 October, 1979

KINROSS AMENDMENT SCHEME 7.

The Administrator hereby, in terms of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme,

Administrateurskennisgewing 1153

3 Oktober 1979

KINROSS-WYSIGINGSKEMA 7.

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema

being an Amendment of Kinross Town-planning Scheme 1962, comprising the same land as included in the township of Kinross Extension 15.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Kinross and are open for inspection at all reasonable times.

This amendment is known as Kinross Amendment Scheme 7.

PB. 4-9-2-88-7

Administrator's Notice 1154 3 October, 1979

HALFWAY HOUSE-CLAYVILLE AMENDMENT SCHEME 20.

The Administrator hereby, in terms of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Halfway House-Clayville Town-planning Scheme, 1976, comprising the same land as included in the township of Clayville Extension 7.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Secretary, Transvaal Board for the Development of Peri-Urban Areas and are open for inspection at all reasonable times.

This amendment is known as Halfway House-Clayville Amendment Scheme 20.

PB. 4-9-2-149-20

Administrator's Notice 1155 3 October, 1979

BENONI AMENDMENT SCHEME 1/195.

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator has approved the Amendment of Benoni Town-planning Scheme 1, 1947, by the rezoning of Erf 6401 up to and including 6403, 6405 up to and including 6408, 6423 up to and including 6430 Benoni Extension 20 Township from "General Residential" and Erf 6432 from "Special" for professional suites all to "Special Residential" with a density of "One dwelling per 1 000 m²".

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Benoni and are open for inspection at all reasonable times.

This amendment is known as Benoni Amendment Scheme 1/195.

PB. 4-9-2-6-195

Administrator's Notice 1156 3 October, 1979

GERMISTON AMENDMENT SCHEME 3/99.

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator has approved the Amendment of Germiston Town-planning Scheme 3, 1953, by the rezoning of parts of the Remaining of Holding 35, Union Settlement Township, from "General Industrial" to "Propos-

synde 'n wysiging van Kinross-dorpsaanlegkema 1962, wat uit dieselfde grond as die dorp Kinross Uitbreiding 15 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Kinross en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Kinross-wysigingskema 7.

PB. 4-9-2-88-7

Administrateurskennisgewing 1154 3 Oktober 1979

HALFWAY HOUSE-CLAYVILLE - WYSIGINGSKEMA 20.

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Halfway House-Clayville-dorpsaanlegkema, 1976, wat uit dieselfde grond as die dorp Clayville Uitbreiding 7 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Sekretaris, Transvaalse Raad vir die Ontwikkeling van Buitestedelike gebiede en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Halfway House-Clayville-wysigingskema 20.

PB. 4-9-2-149-20

Administrateurskennisgewing 1155 3 Oktober 1979

BENONI-WYSIGINGSKEMA 1/195.

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Administrateur goedgekeur het dat Benoni-dorpsaanlegkema 1, 1947, gewysig word deur die hersonering van Erwe 6401 tot en met 6403, 6405 tot en met 6408, 6423 tot en met 6430, dorp Benoni Uitbreiding 20, van "Algemene Woon" en Erf 6432 van "Spesiaal" professionele kamers almal tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²".

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk Benoni en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Benoni-wysigingskema 1/195.

PB. 4-9-2-6-195

Administrateurskennisgewing 1156 3 Oktober 1979

GERMISTON-WYSIGINGSKEMA 3/99.

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Administrateur goedgekeur het dat Germiston-dorpsbeplanningkema 3, 1953, gewysig word deur die hersonering van dele van die Restant van Hoewe 35, dorp Union Settlement, van

ed Public Open Space" and "Municipal Purposes", subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Germiston and are open for inspection at all reasonable times.

This amendment is known as Germiston Amendment Scheme 3/99.

PB. 4-9-2-1-99-3

Administrator's Notice 1157 3 October, 1979

JOHANNESBURG AMENDMENT SCHEME 1/860.

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator grants approval that the Johannesburg Town-planning Scheme 1, 1946, Johannesburg Town-planning Scheme 2, 1947, Northern Johannesburg Region Town-planning Scheme 1959, and Southern Johannesburg Region Town-planning Scheme 1962, as far as it applies to the area of jurisdiction of the Johannesburg City Council, be amended to consolidate, metricate, make it bilingual and modernise the said schemes.

The scheme clauses and Map 3 are filed with the Director of Local Government, Pretoria and the Town Clerk, Johannesburg and are open for inspection at all reasonable times.

This scheme is known as the Johannesburg Town-planning Scheme 1979.

PB. 4-9-2-2-860

Administrator's Notice 1158 3 October, 1979

KRUGERSDORP AMENDMENT SCHEME 2/37.

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator has approved the Amendment of Krugersdorp Town-planning Scheme 2, 1947, by the rezoning of Erven 92, 489, 521, 585, 673 and 729, Azaadville Township, as follows:

1. Erf 92, from "Municipal" to "Special Residential" with a density of "One dwelling per erf".
2. Erven 489, 585, and 673, from "Institutional" to "Special Residential" with a density of "One dwelling per erf".
3. Erf 729, from "Park" to "Institutional".
4. Erf 521, from "Hotel" to "General Residential" with a density of "One dwelling per erf", subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Krugersdorp, and are open for inspection at all reasonable times.

This amendment is known as Krugersdorp Amendment Scheme 2/37.

PB. 4-9-2-1-37-2

"Algemene Nywerheid" tot "Publieke Oop Ruimte" en "Munisipaal", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk Germiston en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Germiston-wysigingskema 3/99.

PB. 4-9-2-1-99-3

Administrateurskennisgewing 1157 3 Oktober 1979

JOHANNESBURG-WYSIGINGSKEMA 1/860.

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Administrateur goedkeuring verleen dat die Johannesburg-dorpsaanlegskema 1, 1946, Johannesburg-dorpsaanlegskema 2, 1947, Noordelike Johannesburgstreek-dorpsaanlegskema 1959 en Suidelike Johannesburgstreek-dorpsaanlegskema 1962, vir sover as wat dit van toepassing is op die regsgebied van die Stadsraad van Johannesburg, gewysig word deur die genoemde skemas te konsolideer, metriseer, tweetaalig te maak en te moderniseer.

Die skemaklousules en Kaart 3 word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Johannesburg en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie skema staan bekend as die Johannesburg-dorpsbeplanningkema 1979.

PB. 4-9-2-2-860

Administrateurskennisgewing 1158 3 Oktober 1979

KRUGERSDORP-WYSIGINGSKEMA 2/37.

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Administrateur goedkeur het dat Krugersdorp-dorpsaanlegskema 2, 1947 gewysig word deur die hersonerings van Erve 92, 489, 521, 585, 673 en 729, dorp Azaadville, soos volg:

1. Erf 92, van "Munisipaal" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf".
2. Erve 489, 585 en 673, van "Inrigting" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf".
3. Erf 729, van "Park" tot "Inrigting".
4. Erf 521, van "Hotel" tot "Algemene Woon" met 'n digtheid van "Een woonhuis per erf", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Krugersdorp en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Krugersdorp-wysigingskema 2/37.

PB. 4-9-2-1-37-2

Administrator's Notice 1159 3 October, 1979

POTCHEFSTROOM AMENDMENT SCHEME 1/121.

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator has approved the Amendment of Potchefstroom Town-planning Scheme 1, 1946 by the rezoning of Portion 2 of Erf 211, Potchefstroom Township, from partially "Special Residential" and partially "Special" for agricultural purposes to "Special" for the purposes of dwelling units, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Potchefstroom and are open for inspection at all reasonable times.

This amendment is known as Potchefstroom Amendment Scheme 1/121.

PB. 4-9-2-26-121

Administrator's Notice 1160 3 October, 1979

VENTERSDORP AMENDMENT SCHEME 1/9.

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator has approved the Amendment of Ventersdorp Town-planning Scheme 1, 1955, by the rezoning of part of Erf 303, Ventersdorp Township, from "Special Residential" with a density of "One dwelling per 1 400 m²" to "Special" for dwelling units attached or detached, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Ventersdorp and are open for inspection at all reasonable times.

This amendment is known as Ventersdorp Amendment Scheme 1/9.

PB. 4-9-2-35-9

Administrator's Notice 1161 3 October, 1979

WIDENING OF DISTRICT ROAD 822: DISTRICT OF KEMPTON PARK.

In terms of the provisions of section 3 of the Roads Ordinance, 1957 (Ordinance 22 of 1957) the Administrator hereby increases the width of the road reserve of Public District Road 822 over the farms Elandsfontein 412-I.R. and Hartebeestfontein 17-I.R., district of Kempton Park, to varying widths of 25 metre to 75 metre.

The general direction, situation and the extent of the increase of the road reserve width of the said road, is shown on the subjoined sketch plan.

In terms of the provisions of subsections (2) and (3) of section 5A of the said Ordinance, it is hereby declared that cairns and iron pegs have been erected to demarcate the land taken up by the increase in the width of the road reserve of the said public road.

E.C.R. 1146, dated 10 July, 1979
D.P. 021-022-23/22/822(a)

Administrateurskennisgewing 1159 3 Oktober 1979

POTCHEFSTROOM-WYSIGINGSKEMA 1/121.

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Administrateur goedgekeur het dat Potchefstroom-dorpsaanlegkema 1, 1946, gewysig word deur die hersonering van Gedeelte 2 van Erf 211, dorp Potchefstroom, van gedeeltelik "Spesiale Woon" en gedeeltelik "Spesiaal" vir landbou gebruik tot "Spesiaal" vir die doeleindes van wooneenhede, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Potchefstroom en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Potchefstroom-wysigingskema 1/121.

PB. 4-9-2-26-121

Administrateurskennisgewing 1160 3 Oktober 1979

VENTERSDORP-WYSIGINGSKEMA 1/9.

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Administrateur goedgekeur het dat Ventersdorp-dorpsaanlegkema 1, 1955 gewysig word deur die hersonering van 'n deel van Erf 303, dorp Ventersdorp, van "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 400 m²" tot "Spesiaal" vir wooneenhede aanmekaar of losstaande, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Ventersdorp en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Ventersdorp-wysigingskema 1/9.

PB. 4-9-2-35-9

Administrateurskennisgewing 1161 3 Oktober 1979

VERBREIDING VAN DISTRIKSPAD 822: DISTRIK KEMPTONPARK.

Ingevolge die bepalings van artikel 3 van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) vermeerder die Administrateur hiermee die reserwebreedte van Openbare Distrikpad 822 oor die plase Elandsfontein 412-I.R. en Hartebeestfontein 17-I.R., distrik Kemptonpark, na afwisselende breedtes van 25 meter tot 75 meter.

Die algemene rigting, ligging en die omvang van die vermeerdering van die reserwebreedte van genoemde pad, word op bygaande sketsplan aangetoon.

Ooreenkomstig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie word hiermee verklaar dat klipstapels en ysterpenne opgerig is om die grond wat die vermeerdering van die reserwebreedte van die genoemde openbare pad in beslag neem, af te merk.

U.K.B. 1146, gedateer 10 Julie 1979
D.P. 021-022-23/22/822(a)

D.P. 021-022-23/22/822 (a)
 U.K. BESLUIT/EX.CO.RES. 1146 dd 79/07/10

<u>VERWYSING:</u>	<u>REFERENCE:</u>
PAD VERBREED NA	ROAD WIDENED TO
AFWISSELENDE BREEDTES	VARYING WIDTHS OF 25 M
VAN 25M TOT 75M.	25M TO 75M.
BESTAANDE PAAIE	EXISTING ROADS.

Administrator's Notice 1162 3 October, 1979

DECLARATION OF ACCESS ROAD OVER THE FARM HARTEBEESTFONTEIN 17-I.R.: DISTRICT OF KEMPTON PARK.

In terms of the provision of section 48(1)(a) of the Roads Ordinance, 1957 (Ordinance 22 of 1957) the Administrator hereby declares that an access road, with varying widths of 10 metre to 41,50 metre, shall exist over the farm Hartebeestfontein 17-I.R., district of Kempton Park.

The general direction, situation and the extent of the reserve width of the said access road, is shown on the subjoined sketch plan.

In terms of the provisions of subsection (2) and (3) of section 5A of the said Ordinance, it is hereby declared that cairns and iron pegs have been erected to demarcate the land taken up by the said access road.

E.C.R. 1146, dated 10 July, 1979
 D.P. 021-022-23/22/822(b)

Administrateurskennisgewing 1162 3 Oktober 1979

VERKLARING VAN TOEGANGSPAD OOR DIE PLAAS HARTEBEESTFONTEIN 17-I.R.: DISTRIK KEMPTONPARK.

Ingevolge die bepalings van artikel 48(1)(a) van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) verklaar die Administrateur hiermee dat 'n toegangspad met afwisselende breedtes van 10 meter tot 41,50 meter, oor die plaas Hartebeestfontein 17-I.R., distrik Kemptonpark, sal bestaan.

Die algemene rigting, ligging en die omvang van die reserwe-breedte van genoemde toegangspad, word op bygaande sketsplan aangetoon.

Ooreenkomstig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie, word hiermee verklaar dat die grond wat die toegangspad in beslag neem, met klipstapels en ysterpenne afgemerk is.

U.K.B. 1146, gedateer 10 Julie 1979
 D.P. 021-022-23/22/822(b)

D.P. 021-022-23/22/822/b
 U.K. BESLUIT/EX.CO.RES. 1146 dd 79-07-10

<u>VERWYSING</u>	<u>REFERENCE</u>
TOEGANGSPAD VERKLAAR	ACCESS ROAD DECLARED
MET AFWISSELENDE	WITH VARYING WIDTHS
BREEDTES VAN 10M TOT	OF 10M TO 41,50M
41,50M	
BESTAANDE PAAIE	EXISTING ROADS

Administrator's Notice 1163 3 October, 1979

DEVIATION AND WIDENING OF A SECTION OF DISTRICT ROAD 1662: DISTRICT OF PILGRIM'S REST.

In terms of the provisions of section 5(1)(d) and section 3 of the Roads Ordinance, 1957 (Ordinance 22 of 1957) the Administrator hereby deviates and increases the reserve width of the section of District Road 1662 over the farms Guernsey 81-K.U. and Casketts 65-K.U., district of Pilgrim's Rest, to varying widths of 25 metre to 115 metre.

The general direction and situation of the deviation and the extent of the increase of the reserve width of the said road, is shown on the subjoined sketch plan.

Administrateurskennisgewing 1163 3 Oktober 1979

VERLEGGING EN VERBREDING VAN 'N GEDEELTE VAN DISTRIKSPAD 1662: DISTRIK PILGRIMSRUS.

Ingevolge die bepalings van artikel 5(1)(d) en artikel 3 van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) verlê die Administrateur hiermee en vermeerder die reserwebreedte van die gedeelte van Distrikspad 1662 oor die plase Guernsey 81-K.U. en Casketts 65-K.U., distrik Pilgrimrus, na afwisselende breedtes van 25 meter tot 115 meter.

Die algemene rigting en ligging van die verlegging en die omvang van die vermeerdering van die reserwebreedte van genoemde pad, word op bygaande sketsplan aangetoon.

In terms of the provisions of subsections (2) and (3) of section 5A of the said Ordinance, it is hereby declared that the land taken up by the deviation and widening of the said road, has been demarcated by means of cairns.

E.C.R. 910, dated 4 June, 1979
D.P. 04-043-23/22/1662, Vol. 2

Ooreenkomstig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie, word hiermee verklaar dat die grond wat die verlegging en verbreding van genoemde pad in beslag neem, met klipstapels afgemerk is.

U.K.B. 910, gedateer 4 Junie 1979
D.P. 04-043-23/22/1662, Vol. 2

Administrator's Notice 1164 3 October, 1979

DECLARATION OF ACCESS ROAD OVER THE FARM THANKERTON 144-K.T.: DISTRICT OF LETABA.

In terms of the provisions of section 48(1)(a) of the Roads Ordinance, 1957 (Ordinance 22 of 1957) the Administrator hereby declares that an access road with a reserve width of 10 metre, shall exist over the farm Thankerton 144-K.T., district of Letaba.

The general direction, situation and extent of the road reserve width of the said road is shown on the sub-joined sketch plan.

In terms of the provisions of subsections (2) and (3) of section 5A of the said Ordinance, it is hereby declared that the land taken up by the said access road, has been demarcated by means of cairns.

E.C.R. 355(34), dated 27 February, 1979
D.P. 03-034-23/8

Administrateurskennisgewing 1164 3 Oktober 1979

VERKLARING VAN TOEGANGSPAD OOR DIE PLAAS THANKERTON 144-K.T.: DISTRIK LETABA.

Ingevolge die bepalings van artikel 48(1)(a) van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) verklaar die Administrateur hiermee dat 'n toegangspad met 'n reserwebreedte van 10 meter, oor die plaas Thankerton 144-K.T., distrik Letaba, sal beslaan.

Die algemene rigting, ligging en omvang van die reserwebreedte van genoemde pad word op bygaande sketsplan aangetoon.

Ooreenkomstig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie word hiermee verklaar dat die grond, wat genoemde toegangspad in beslag neem, met klipstapels afgemerk is.

U.K.B. 355(34), gedateer 27 Februarie 1979
D.P. 03-034-23/8

Administrator's Notice 1166 3 October, 1979

Administrateurskennisgewing 1166 3 Oktober 1979

CLOSING OF DISTRICT ROAD 2043: DISTRICTS OF WARBATHS — PRETORIA.

SLUITING VAN DISTRIKSPAD 2043: DISTRIKTE WARBAD — PRETORIA.

In terms of provisions of section 31(1) of the Roads Ordinance, 1957 (Ordinance 22 of 1957) the Administrator hereby closes the section of District Road 2043, which is shown on the subjoined sketch plan, over the farms De Witskraal 86-J.R., district of Warmbaths and Boekenhoutskloof 87-J.R., district of Pretoria.

Ingevolge die bepalings van artikel 31(1) van die Pad-ordonnansie, 1957 (Ordonnansie 22 van 1957) sluit die Administrateur hiermee die gedeelte van Distrikspad 2043 wat op bygaande sketsplan aangetoon word, oor die plase De Witskraal 86-J.R., distrik Warmbad en Boekenhoutskloof 87-J.R., distrik Pretoria.

E.C.R. 1187, dated 24 July, 1979
D.P. 01-012-23/22/2043

U.K.B. 1187, gedateer 24 Julie 1979
PD. 01-012-23/22/2043

D.P. 01-012-23/22/2043

BESTAANDE PAD
PAD GESLUIT

EXISTING ROAD
ROAD CLOSED

U.K.BESLUIT NO. 1187 VAN 1979 - 07 - 24

EXCO. RESL. NO. 1187 OF 1979 - 07 - 24

Administrator's Notice 1165 3 October, 1979

Administrateurskennisgewing 1165 3 Oktober 1979

**DECLARATION OF PUBLIC DISTRICT ROAD:
DISTRICT OF DELAREYVILLE.**

**VERKLARING VAN OPENBARE DISTRIKSPAD:
DISTRIK DELAREYVILLE.**

In terms of the provisions of sections 5(1)(a), 5(1)(d) and section 3 of the Roads Ordinance, 1957 (Ordinance 22 of 1957) the Administrator hereby declares that Public District Road 2439 with a reserve width of 25 metre, shall exist over the farms Vergenoeg 303-I.O. and Leeuwpan 279-I.O., district of Delareyville.

Ingevolge die bepalings van artikels 5(1)(a), 5(1)(d) en artikel 3 van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) verklaar die Administrateur hiermee dat Openbare Distrikspad 2439, met 'n reserwebreedte van 25 meter, oor die plaas Vergenoeg 303-I.O. en Leeuwpan 279-I.O., distrik Delareyville, sal bestaan.

The general direction, situation and the extent of the reserve width of the said road, is shown on the sub-joined sketch plan.

Die algemene rigting, ligging en die omvang van die reserwebreedte van genoemde pad word op bygaande sketsplan aangetoon.

In terms of the provisions of subsections (2) and (3) of section 5A of the said Ordinance, it is hereby declared that the land taken up by the said public road has been demarcated by means of cairns.

Ooreenkomstig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie word hiermee verklaar dat die grond wat genoemde openbare pad in beslag neem, met klipstapels afgemerk is.

E.C.R. 1928, dated 1 November, 1977
D.P. 07-075D-23/22/2439

U.K.B. 1928, van 1 November 1977
D.P. 07-075D-23/22/2439

VERWYSINGS / REFERENCE		UKBES/	1928
BESTAANDE PAAIE	== EXISTING ROADS	EXCO RES	
PAAIE GESLUIT	==== ROADS CLOSED	GED/	77 11 01
PAD VERKLAAR	--- ROAD DECLARED AND	BUNDEL/	
EN YERBREED	WIDENED TO 25 m	FILE	
NA 25m		DP 07075D-23/22/2439	
		ROAD/	
		PAD	2439

GENERAL NOTICES

NOTICE 242 OF 1979.

GERMISTON AMENDMENT SCHEME 1/244.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965) that application has been made by the owner, The Controlling Body Heather Court, C/o. De Witt and Pretorius, P.O. Box 3008, Lymridge for the amendment of Germiston Town-planning Scheme 1, 1945 by rezoning Erf 236 situated on Power Street South, Germiston Township from "General Business" with a density of "One dwelling per 500 m²" to "General Residential" with a density of "One dwelling per 500 m²".

The amendment will be known as Germiston Amendment Scheme 1/244. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Germiston and at the office of the Director of Local Government, 11th Floor, Merino Building, cor. Pretorius and Bosman Streets, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria and the Town Clerk, P.O. Box 145, Germiston 1400 at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 26 September, 1979.

PB. 4-9-2-1-244

NOTICE 243 OF 1979.

RANDBURG AMENDMENT SCHEME 217.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965) that application has been made by the owner, Jan Petrus de Bruyn Otto, C/o. Mr. G. W. Lourens, P.O. Box 14301, Verwoerdburg for the amendment of Randburg Town-planning Scheme 1976 by rezoning Lot 1285, situated on Blairgowrie Avenue and Hendrik Verwoerd Drive from "Residential 1" with a density of "One dwelling per Erf" to "Residential 1" with a density of "One dwelling per 1 500 m²".

The amendment will be known as Randburg Amendment Scheme 217. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Randburg and at the office of the Director of Local Government, 11th Floor, Merino Building, cor. Bosman and Pretorius Streets, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria, and the Town Clerk, Private Bag 1, Randburg 2125 at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 26 September, 1979.

PB. 4-9-2-132H-217

ALGEMENE KENNISGEWINGS

KENNISGEWING 242 VAN 1979.

GERMISTON-WYSIGINGSKEMA 1/244.

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965) bekend gemaak dat die eienaar, Die beherende liggaam Heather Court, P/a. De Witt en Pretorius, Posbus 3008, Lymridge aansoek gedoen het om Germiston-dorpsaanlegskema 1, 1945 te wysig deur die hersonering van Erf 236 geleë aan Powerstraat, dorp Suid Germiston van "Algemene Besigheid" met 'n digtheid van "Een woonhuis per 500 m²" tot "Algemene Woon" met 'n digtheid van "Een woonhuis per 500 m²".

Verdere besonderhede van hierdie wysigingskema (wat Germiston-wysigingskema 1/244 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, 11de Vloer, Merino Gebou, h/v. Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Germiston ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 145, Germiston 1400 skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 26 September 1979.

PB. 4-9-2-1-244

KENNISGEWING 243 VAN 1979.

RANDBURG-WYSIGINGSKEMA 217.

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965) bekend gemaak dat die eienaar, Jan Petrus de Bruyn Otto, P/a. mnr. G. M. Lourens, Posbus 14301, Verwoerdburg aansoek gedoen het om Randburg-dorpsbeplanningskema 1976 te wysig deur die hersonering van Lot 1285, geleë aan Blairgowrielaan en Hendrik Verwoerdrylaan, van "Residensieel 1" met 'n digtheid van "Een woonhuis per Erf" tot "Residensieel 1" met 'n digtheid van "Een woonhuis per 1 500 m²".

Verdere besonderhede van hierdie wysigingskema (wat Randburg-wysigingskema 217 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, 11de Vloer, Merino Gebou, h/v. Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Randburg ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Privaatsak 1, Randburg 2125 skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 26 September 1979.

PB. 4-9-2-132H-217

NOTICE 250 OF 1979.

PROPOSED ESTABLISHMENT OF TOWNSHIPS.

It is hereby notified in terms of section 58(8)(a) of the Town-planning and Townships Ordinance, 1965, that application has been made for permission to establish the townships mentioned in the accompanying Annexure.

The application together with the relevant plans, documents and information, is open for inspection at the office of the Director, Room B206A, 2nd Floor, Block B, Provincial Building, Pretorius Street, Pretoria, for a period of eight weeks from 26 September, 1979.

In terms of section 58(8)(a) of the said Ordinance any person who wishes to object to the granting of the application or who is desirous of being heard or of making representations in the matter, shall communicate in writing with the Director of Local Government. Such communication shall be received by the Director not later than eight weeks from the date of such first publication in the *Provincial Gazette*, that is 26 September, 1979.

All objections must be lodged in duplicate, and addressed to the Director of Local Government, Private Bag X437, Pretoria.

E. UYS,
Director of Local Government.
Pretoria, 26 September, 1979.

ANNEXURE.

(a) Name of Township and (b) Owner(s)	Erven Number	Description of Land	Situation	Reference Number
(a) Selby Extension 19 (b) Crown Mines Ltd.	Special: For printing works, newspaper industry and purposes ancillary thereto : 5	(1) Portion 48 (a portion of Portion 44) (2) Portion 46 (a portion of Portion 44) (3) Portion 178 (a portion of Portion 47) (4) Portion 180 (a portion of Portion 6) (5) Remaining Extent of Portion 4 (6) Remaining Extent of Portion 49 all of the farm Turffontein 96-I.R., and (7) the Remaining Extent of Portion 7 of the farm Langlaagte 224-I.Q.	South of and abuts Main Reef Road and abuts Trey Road.	PB. 4-2-2-6058
(a) Zwartkop Extension 4 (b) Brakfontein Ontwikkelingskorporasie (Eiendoms) Beperk	Special: Residential : 490 Garage : 1 Special: Group housing : 2 Parks : 4 Municipal : 1 Special Business : 1 Educational : 1	Portion 6 (a portion of Portion 2) of the farm Brakfontein No. 390-J.R., district Pretoria.	West of and abuts Holdings 53 to 55, Lyttelton Agricultural Holdings Extension 1 and south of and abuts Portion 22 of the farm Zwartkop 356-I.R.	PB. 4-2-2-3727
(a) Anderbolt Extension 35 (b) Challenge Investments Company (Pty.) Limited	Industrial : 2	Holding No. 161, Ravenswood Agricultural Holdings, district Boksburg.	West of and abuts Craig Road and south of and abuts Holding 160, Ravenswood Agricultural Holdings.	PB. 4-2-2-6047

This advertisement supercedes all previous advertisements regarding this application.

KENNISGEWING 250 VAN 1979:

VOORGESTELDE STIGTING VAN DORPE.

Ingevolge artikel 58(8)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, word hiermee bekend gemaak dat aansoek gedoen is om toestemming om die dorpe gemeld in meeguande Bylae te stig.

Die aansoek met die betrokke planne, dokumente en inligting lê ter insae by die kantoor van die Direkteur, Kamer B206A, 2de Vloer, Blok B, Provinsiale Gebou, Pretoriusstraat, Pretoria, vir 'n tydperk van agt weke vanaf 26 September 1979.

Ingevolge artikel 58(8)(a) van die genoemde Ordonnansie, moet iedereen wat beswaar wil maak teen die toestaan van die aansoek of wat begerig is om in die saak gehoor te word of verhoë te rig, die Direkteur skriftelik in kennis stel. Sodanige kennisgewing moet nie later nie as agt weke van die datum van sodanige eerste publikasie in die *Provinsiale Koerant* naamlik 26 September 1979, deur die Direkteur van Plaaslike Bestuur ontvang word.

Alle besware moet in duplo ingedien word en gerig word aan die Direkteur van Plaaslike Bestuur, Privaatsak X437, Pretoria.

E. UYS,
Direkteur van Plaaslike Bestuur.

Pretoria, 26 September 1979.

BYLAE.

(a) Naam van Dorp en (b) Eienaar(s)	Aantal Erwe	Beskrywing van Grond	Ligging	Verwysingsnommer
(a) Selby Uitbreiding 19 (b) Crown Mines Ltd.	Spesiaal: Vir drukkerij, koerantnywerheid en aanverwante bedrywighede : 5	(1) Gedeelte 48 ('n gedeelte van Gedeelte 44) (2) Gedeelte 46 ('n gedeelte van Gedeelte 44) (3) Gedeelte 178 ('n gedeelte van Gedeelte 47) (4) Gedeelte 180 ('n gedeelte van Gedeelte 6) (5) Restant van Gedeelte 4 (6) Restant van Gedeelte 49 almal van die plaas Turffontein 96-I.R., en (7) Restant van Gedeelte 7 van die plaas Langlaagte 224-I.Q.	Suid van en grens aan Main Reefweg en oos van 'n grens aan Treyweg.	PB. 4-2-2-6058
(a) Zwartkop Uitbreiding 4 (b) Brakfontein Ontwikkelingskorporasie (Eiendoms) Beperk	Spesiale Woon : 490 Garage : 1 Spesiaal: Groep-behuising : 2 Parke : 4 Munisipaal : 1 Spesiale Besigheid : 1 Onderwys : 1	Gedeelte 6 ('n gedeelte van Gedeelte 2) van die plaas Brakfontein 390-J.R., distrik Pretoria.	Wes van en grens aan Hoewes 53 tot 55, Lyttelton Landhoewes Uitbreiding 1 en suid van en grens aan Gedeelte 22 van die plaas Zwartkop 356-I.R.	PB. 4-2-2-3727
(a) Anderbolt Uitbreiding 35 (b) Challenge Investments Company (Pty.) Limited	Nywerheid : 2	Hoewe No. 161, Ravenswood Landbouhoewe, distrik Boksburg.	Wes van en grens aan Craigweg en suid van en grens aan Hoewe 160, Ravenswood Landbouhoewes.	PB. 4-2-2-6047

Hierdie advertensie vervang alle vorige advertensies ten opsigte van hierdie aansoek.

NOTICE 255 OF 1979.

PROPOSED ESTABLISHMENT OF TOWNSHIPS.

It is hereby notified in terms of section 58(8)(a) of the Town-planning and Townships Ordinance, 1965, that application has been made for permission to establish the townships mentioned in the accompanying Annexure.

The application together with the relevant plans, documents and information, is open for inspection at the office of the Director, Room B206A, 2nd Floor, Block B, Provincial Building, Pretorius Street, Pretoria, for a period of eight weeks from 3 October, 1979.

In terms of section 58(8)(a) of the said Ordinance, any person who wishes to object to the granting of the application or who is desirous of being heard or of making representations in the matter, shall communicate in writing with the Director of Local Government. Such communication shall be received by the Director not later than eight weeks from the date of such first publication in the *Provincial Gazette*, that is 3 October, 1979.

All objections must be lodged in duplicate, and addressed to the Director of Local Government, Private Bag X437, Pretoria.

E. UYS,
Director of Local Government.

Pretoria, 3 October, 1979.

ANNEXURE.

(a) Name of Township and (b) Owner(s)	Erven Number	Description of Land	Situation	Reference Number
(a) Lenasia South (b) Johanna Cecilia Badenhorst	Special Residential : 1 059 General Residential : 5 Business : 1 Educational : 1 Undetermined : 1 Footway : 4 Open Space : 7	Portion 18 (a portion of Portion 2) of the farm Roodepoort 302-I.Q.	North of and abuts Broadway Street, east of and abuts the Verceeniging - Broadway railway line	PB. 4-2-2-6093
(a) Sandown Extension 46 (b) Evatt Charles De Villiers Hoffe	Group Housing/ Duplex Flats : 2 Garage : 1	Portion 241 (a portion of Portion 178) of the farm Zandfontein 42-I.R., district Johannesburg	North of and abuts Katherine Street, east of and abuts Portions 205 and 179 of the farm Zandfontein 42-I.R.	PB. 4-2-2-6065
(a) Alberton, Extension 34 (b) Ninety Five Properties (Proprietary), Limited	Industrial : 28	Remaining Extent of Portion 218 (a portion of Portion 13) of the farm Elandsfontein No. 108-I.R.	South of and abuts the remaining extent of a Portion 92, Portion 127 and Portion 119 and east of and abuts Portion 348 of the farm Elandsfontein No. 108-I.A., district Alberton	PB. 4-2-2-6038

KENNISGEWING 255 VAN 1979.

VOORGESTELDE STIGTING VAN DORPE.

Ingevolge artikel 58(8)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, word hiermee bekend gemaak dat aansoek gedoen is om toestemming om die dorpe gemeld in meegaande Bylae te stig.

Die aansoek met die betrokke planne, dokumente en inligting lê ter insae by die kantoor van die Direkteur, Kamer B206A, 2de Vloer, Blok B, Provinsiale Gebou, Pretoriusstraat, Pretoria, vir 'n tydperk van agt weke vanaf 3 Oktober 1979.

Ingevolge artikel 58(8)(a) van die genoemde Ordonnansie, moet iedereen wat beswaar wil maak teen die toestaan van die aansoeke of wat begerig is om in die saak gehoor te word of vertoë te rig, die Direkteur skriftelik in kennis stel. Sodanige kennisgewing moet nie later nie as agt weke van die datum van sodanige eerste publikasie in die *Provinsiale Koerant*, naamlik 3 Oktober 1979, deur die Direkteur van Plaaslike Bestuur ontvang word.

Alle besware moet in duplo ingedien word en gerig word aan die Direkteur van Plaaslike Bestuur, Privaatsak X437, Pretoria.

E. UYS,
Direkteur van Plaaslike Bestuur.

Pretoria, 3 Oktober 1979.

BYLAE.

(a) Naam van Dorp en (b) Eienaar(s)	Aantal Erwe	Beskrywing van Grond	Ligging	Verwysingsnommer
(a) Lenasia South (b) Johanna Cecilia Badenhorst	Spesiale Woon : 1 059 Algemene Woon : 5 Besigheid : 1 Onderwys : 1 Onbepaald : 1 Voetgang : 4 Oopruimte : 7	Gedeelte 18 ('n gedeelte van Gedeelte 2) van die plaas Roodepoort 302-I.Q.	Noord van en grens van Broadwayweg, oos van en grens van die Vereeniging-Broadway spoorweg	PB. 4-2-2-6093
(a) Sandown Uitbreiding 46 (b) Evatt Charles De Villiers Hoffe	Groep Behuising Duplex : 2 Woonstelle : 2 Garage : 1	Gedeelte 241 ('n gedeelte van Gedeelte 178) van die plaas Zandfontein 42-I.R., distrik Johannesburg	Noord van en grens aan Katherine Street, oos van en grens aan Gedeeltes 205 en 179 van die plaas Zandfontein 42-I.R.	PB. 4-2-2-6065
(a) Alberton Uitbreiding 34 (b) Ninety Five Properties (Proprietary), Limited	Nywerheid : 28	Restant van Gedeelte 218 ('n gedeelte van Gedeelte 13) van die plaas Elandsfontein No. 108-I.R.	Suid van en grens aan Restant van Gedeelte 92, Gedeelte 127 en Gedeelte 119 en oos van en grens aan Gedeelte 348 van die plaas Elandsfontein No. 108-I.R., distrik Alberton	PB. 4-2-2-6038

NOTICE 244 OF 1979.

NORTHERN JOHANNESBURG REGION AMENDMENT SCHEME 1158.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965) that application has been made by the owner, Kathleen Barbara Dancer, C/o Messrs. Gillespie Archibald and Partners, P.O. Box 52357, Saxonwold for the amendment of Northern Johannesburg Region Town-planning Scheme 1958 by rezoning Portion 3 of Lot 13, situated on Coronation Road, Sandhurst Township, from "Special Residential" with a density of "One dwelling per 8 000 m²" to "Special Residential" with a density of "One dwelling per 4 000 m²".

The amendment will be known as Northern Johannesburg Region Amendment Scheme 1158. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Sandton and at the office of the Director of Local Government, 11th Floor, Merino Building, cor. Bosman and Pretorius Streets, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria, and the Town Clerk, P.O. Box 78001, Sandton 2146 at any time within a period of 4 weeks from the date of this notice.

E. UYS,

Director of Local Government.

Pretoria, 26 September, 1979.

PB. 4-9-2-116-1158

NOTICE 245 OF 1979.

SOUTHERN JOHANNESBURG REGION AMENDMENT SCHEME 154.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965) that application has been made by the owner, Brian Ronald Rowling C/o Mr. H. H. Hicks, 23 Orange Road, Emmarentia Extension, Johannesburg for the amendment of Southern Johannesburg Town-planning Scheme 1962, by rezoning Lot 72 and Lot 73, situated on Station Street and 4th Avenue Armadale Township, from "Special Residential" with a density of "One dwelling per Erf" to "Special" Use Zone V, for industrial purpose, public garages, public parking garage, public parking Lots. Shops for the sale of goods manufactured on the site, and, with the consent of the Council, any other use excluding noxious industrial, subject to certain conditions.

The amendment will be known as Southern Johannesburg Region Amendment Scheme 154. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Johannesburg and at the office of the Director of Local Government, 11th Floor, Merino Building, cor. Bosman and Pretorius Streets, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria, and the Town Clerk, P.O. Box 1049,

KENNISGEWING 244 VAN 1979.

NOORDELIKE JOHANNESBURGSTREEK - WYSIGINGSKEMA 1158.

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965) bekend gemaak dat die eienaar, Kathleen Barbara Dancer, P/a: mnr. Gillespie Archibald en Vennote, Posbus 52357, Saxonwold aansoek gedoen het om Noordelike Johannesburgstreek-dorpsaanlegskema 1958 te wysig deur die herosenering van Gedeelte 3 van Lot 13, geleë aan Coronationweg, dorp Sandhurst, van "Spesiale Woon" met 'n digtheid van "Een woonhuis per 8 000 m²" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 4 000 m²".

Verdere besonderhede van hierdie wysigingskema (wat Noordelike Johannesburgstreek-wysigingskema 1158 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, 11de Vloer, Merino Gebou, h/v. Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Sandton ter insae.

Enige beswaar of vertoë teen die aansoek, kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 78001 Sandton 2146 skriftelik voorgelê word.

E. UYS,

Direkteur van Plaaslike Bestuur.

Pretoria, 26 September 1979.

PB. 4-9-2-116-1158

KENNISGEWING 245 VAN 1979.

SUIDELIKE JOHANNESBURGSTREEK-WYSIGINGSKEMA 154.

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965) bekend gemaak dat die eienaar, Brian Ronald Rowlings, P/a. mnr. H. H. Hicks, Orangeweg 23, Emmarentia Uitbreiding, Johannesburg aansoek gedoen het om Suidelike Johannesburgstreek-dorpsaanlegskema 1962, te wysig deur die herosenering van Lot 72 en Lot 73, geleë aan Stasiestraat en Vierdelaan, dorp Armadale van "Spesiale Woon" met 'n digtheid van "Een woonhuis per Erf" tot "Spesiaal" Gebruikstreek V vir nywerheidsdoeleindes, openbare garages, openbare parkeergarages, openbare parkeerterreine, winkels vir die verkoop van goedere wat op die terrein vervaardig word, en met die vergunning van die Raad, enige ander gebruike met die uitsondering van skadelike bedrywe, onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie wysigingskema (wat Suidelike Johannesburgstreek-wysigingskema 154 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, 11de Vloer, Merino Gebou, h/v. Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Johannesburg ter insae.

Enige beswaar of vertoë teen die aansoek te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pre-

Johannesburg at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 26 September, 1979.

PB. 4-9-2-213-154

NOTICE 246 OF 1979.

JOHANNESBURG AMENDMENT SCHEME 1145.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965) that application has been made by the owner, Brett Dion Hollands, C/o. Messrs. Dent Course and Davey, P.O. Box 3243, Johannesburg for the amendment of Johannesburg Town-planning Scheme 1, 1946 by rezoning Lot 25, situated on Terrace Road, Mountain View Township, from "Special Residential" with a density of "One dwelling per erf" to "Special Residential" with a density of "One dwelling per 1 500 m²".

The amendment will be known as Johannesburg Amendment Scheme 1145. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Johannesburg and at the office of the Director of Local Government, 11th Floor, Merino Building, cor. Pretoria, 26 September, 1979.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria and the Town Clerk, P.O. Box 1049, Johannesburg, 2000 at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 26 September, 1979.

PB. 4-9-2-2-1145

NOTICE 247 OF 1979.

ROODEPOORT - MARAISBURG AMENDMENT SCHEME 1/346.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965) that application has been made by the owner, Theoklitos Stephanou, C/o. Messrs. H. P. van Hees and Smuts, P.O. Box 23, Krugersdorp for the amendment of Roodepoort-Maraiburg Town-planning Scheme 1, 1946 by rezoning Erf 1707, Discovery Extension 9 Township, from "Special" for shops, offices and professional suites, to "Special Residential" with a density of "One dwelling per 1 000 m²".

The amendment will be known as Roodepoort-Maraiburg Amendment Scheme 1/346. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Roodepoort and at the office of the Director of Local Government, 11th Floor, Merino Building, cor. Bosman and Pretorius Streets, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria and the Town Clerk, P.O. Box 217,

Pretoria, en die Stadsklerk, Posbus 1049, Johannesburg, 2000, skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 26 September 1979.

PB. 4-9-2-213-154

KENNISGEWING 246 VAN 1979.

JOHANNESBURG-WYSIGINGSKEMA 1145.

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965) bekend gemaak dat die eienaar, Brett Dion Hollands, P/a. mnre. Dent Course en Davey, Posbus 3243, Johannesburg aansoek gedoen het om Johannesburg-dorpsaanlegkema 1, 1946 te wysig deur die hersonering van Lot 25, geleë aan Terraceweg, dorp Mountain View, van "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 500 m²".

Verdere besonderhede van hierdie wysigingskema (wat Johannesburg-wysigingskema 1145 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, 11de Vloer, Merino Gebou, h/v. Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Johannesburg ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 1049, Johannesburg, 2000 skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 26 September 1979.

PB. 4-9-2-2-1145

KENNISGEWING 247 VAN 1979.

ROODEPOORT-MARAIIBURG-WYSIGINGSKEMA 1/346.

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965) bekend gemaak dat die eienaar, Theoklitos Stephanou, P/a. mnre. H. P. van Hees en Smuts, Posbus 23, Krugersdorp aansoek gedoen het om Roodepoort-Maraiburg-dorpsaanlegkema 1, 1946 te wysig deur die hersonering van Erf 1707, dorp Discovery Uitbreiding 9, van "Spesiaal" vir winkels, kantore en professionele kamers, tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²".

Verdere besonderhede van hierdie wysigingskema (wat Roodepoort-Maraiburg-wysigingskema 1/346 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, 11de Vloer, Merino Gebou, h/v. Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Roodepoort ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pre-

Roodepoort at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 26 September, 1979.

PB. 4-9-2-30-346

NOTICE 248 OF 1979.

PRETORIA AMENDMENT SCHEME 285.

The Director of Local Government hereby gives notice in terms of section 31 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that the Town Council of Pretoria has submitted an interim scheme, which is an amendment scheme, to wit, the Pretoria Amendment Scheme 285 to amend the relevant town-planning scheme in operation, to wit, the Pretoria Town-planning Scheme, 1974.

The scheme includes the following:

The rezoning of a portion of Portion 3 of the farm Vlakfontein 329-J.R., from "Reserved for black areas" to "General Industrial".

The aforesaid interim scheme is open for inspection at the office of the Director of Local Government, 11th Floor, Merino Building, 140 Pretorius Street, Pretoria and at the office of the Town Clerk of the Town Council of Pretoria.

Where in terms of section 32 of the aforesaid Ordinance, any owner or occupier of immovable property and any local authority have the right to lodge an objection or to make representations in respect of the said interim scheme, such owner or occupier or local authority shall submit such objection or may make such representations in writing to the Director of Local Government, at the above address or Private Bag X437, Pretoria within a period of four weeks from the date of the first publication of this notice in the *Provincial Gazette*.

E. UYS,
Director of Local Government.
Pretoria, 26 September, 1979.

PB. 4-9-2-3H-285

NOTICE 249 OF 1979.

BETHAL AMENDMENT SCHEME 1/40.

The Director of Local Government hereby gives notice in terms of section 31 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that the Town Council of Bethal has submitted an interim scheme, which is an amendment scheme, to wit, the Bethal Amendment Scheme 1/40 to amend the relevant town-planning scheme in operation, to wit, the Bethal Town-planning Scheme 1, 1952.

The scheme includes the following:

- (1) Institution of the monochrome system of notation.
- (2) Making the scheme fully bilingual.
- (3) Consolidation of the Town-planning Scheme.
- (4) Modernisation of the Town-planning Scheme.
- (5) Revision of land uses and densities.

toria en die Stadsclerk, Posbus 217, Roodepoort skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 26 September 1979.

PB. 4-9-2-30-346

KENNISGEWING 248 VAN 285.

PRETORIA-WYSIGINGSKEMA 285.

Die Direkteur van Plaaslike Bestuur gee hierby kennis kragtens artikel 31 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), dat die Stadsraad van Pretoria 'n voorlopige skema, wat 'n wysigingskema is, te wete die Pretoria-wysigingskema 285 voorgelê het om die betrokke dorpsbeplanningskema in werking, te wete, die Pretoria-dorpsbeplanningskema, 1974 te wysig.

Die skema sluit die volgende in:

Die hersonering van 'n gedeelte van Gedeelte 3 van die plaas Vlakfontein 329-J.R., van "Reservering vir swart gebiede" tot "Algemene Nywerheid".

Die voornoemde voorlopige skema is vir inspeksie beskikbaar op die kantoor van die Direkteur van Plaaslike Bestuur, 11de Vloer, Merino Gebou, Pretoriusstraat 140, Pretoria en van die Stadsclerk van die Stadsraad van Pretoria.

Waar, kragtens die bepalings van artikel 32 van voornoemde Ordonnansie, enige eienaar of besitter van onroerende eiendom en enige plaaslike bestuur die reg het om 'n beswaar in te dien of vertoë te rig in verband met sodanige voorlopige skema, moet sodanige beswaar of sodanige vertoë binne vier weke vanaf die eerste publikasie van hierdie kennisgewing in die *Provinsiale Koerant* skriftelik aan die Direkteur van Plaaslike Bestuur by bogemelde adres of Privaatsak X437, Pretoria, voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 26 September 1979.

PB. 4-9-2-3H-285

KENNISGEWING 249 VAN 1979.

BETHAL-WYSIGINGSKEMA 1/40.

Die Direkteur van Plaaslike Bestuur gee hierby kennis kragtens artikel 31 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), dat die Stadsraad van Bethal 'n voorlopige skema, wat 'n wysigingskema is, te wete die Bethal-wysigingskema 1/40 voorgelê het om die betrokke dorpsbeplanningskema in werking, te wete, die Bethal-dorpsaanlegskema 1, 1952 te wysig.

Die skema sluit die volgende in:

- (1) Instelling van monochroomnotasiestelsel.
- (2) Volledige tweetaligmaking van die skema.
- (3) Konsolidasie van die dorpsbeplanningskema.
- (4) Modernisering van die dorpsbeplanningskema.
- (5) Hersiening van grondgebruik en digtheid.

- (6) Reclassification of uses.
- (7) Rearrangement and amplification of clauses and tables.
- (8) Inclusion of new provisos and standard conditions.
- (9) Amendment of certain definitions and scheme clauses.
- (10) Deletion of redundant and duplicatory provisions.

The aforesaid interim scheme is open for inspection at the office of the Director of Local Government, 11th Floor, Merino Building, cor. Pretorius and Bosman Streets, Pretoria and at the office of the Town Clerk of the Town Council of Bethal.

Where in terms of section 32 of the aforesaid Ordinance, any owner or occupier of immovable property and any local authority have the right to lodge an objection or to make representations in respect of the said interim scheme, such owner or occupier or local authority shall submit such objection or may make such representations in writing to the Director of Local Government, at the above address or Private Bag X437, Pretoria, within a period of four weeks from the date of the first publication of this notice in the *Provincial Gazette*.

E. UYS,
Director of Local Government.

Pretoria, 26 September, 1979.

PB. 4-9-2-7-40

NOTICE 254 OF 1979.

REMOVAL OF RESTRICTIONS ACT 84, 1967.

It is hereby notified in terms of section 3(6) of the above Act that the undermentioned applications have been received by the Director of Local Government and are open to inspection at Room B206A, Provincial Building, Pretorius Street, Pretoria and at the office of the relevant local authority.

Any objection, with full reasons therefor, should be lodged in writing with the Director of Local Government at the above address or Private Bag X437, Pretoria, on or before 31 October, 1979.

E. UYS,
Director of Local Government.

Pretoria, 3 October, 1979.

Susana Lucia Visser, for the amendment of the conditions of title of Holding 27, Miravaal Agricultural Holdings, Registration Division I.Q., Transvaal to permit the holding being used for the breeding of dogs.
PB. 4-16-2-361-2

John Walker Kerr, for the amendment of the conditions of title of Holding 1, Trevallyn Agricultural Holdings, Registration, Division I.Q., Transvaal to permit the establishment of a small equitation centre with 16 horses.
PB. 4-16-2-621-1

Johstof Beleggings (Eiendoms) Beperk, for the amendment of the conditions of title of Erf 1248, Welgedacht

- (6) Hersiening van gebruike.
- (7) Herangskikking en uitbreiding van klousules en tabelle.
- (8) Insluiting van nuwe voorbehoudsbepalings en standaardvoorwaardes.
- (9) Wysiging van sommige woordomsrywings en skemaklousules.
- (10) Skrapping van uitgediende en dupliserende bepalings.

Die voornoemde voorlopige skema is vir inspeksie beskikbaar op die kantoor van die Direkteur van Plaaslike Bestuur, 11de Vloer, Merino Gebou, h/v. Pretoriusstraat en Bosmanstraat, Pretoria en van die Stadsklerk van die Stadsraad van Bethal.

Waar, kragtens die bepalings van artikel 32 van voornoemde Ordonnansie, enige eienaar of besitter van onroerende eiendom en enige plaaslike bestuur die reg het om 'n beswaar in te dien of verhoë te rig in verband met sodanige voorlopige skema, moet sodanige beswaar of sodanige verhoë binne vier weke vanaf die eerste publikasie van hierdie kennisgewing in die *Provinsiale Koerant* skriftelik aan die Direkteur van Plaaslike Bestuur by bogemelde adres of Privaatsak X437, Pretoria, voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.

Pretoria, 26 September 1979.

PB. 4-9-2-7-40

KENNISGEWING 254 VAN 1979.

WET OF OPHEFFING VAN BEPERKINGS 84 VAN 1967.

Ingevolge artikel 3(6) van bostaande Wet word hiermee kennis gegee dat onderstaande aansoeke deur die Direkteur van Plaaslike Bestuur ontvang is en ter insae lê by Kamer B206A, Provinsiale Gebou, Pretoriusstraat, Pretoria en in die kantoor van die betrokke plaaslike owerheid.

Enige beswaar, met volledige redes daarvoor, moet skriftelik by die Direkteur van Plaaslike Bestuur, by bovermelde adres of Privaatsak X437, Pretoria, ingedien word op of voor 31 Oktober 1979.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 3 Oktober 1979.

Susana Lucia Visser, vir die wysiging van die titelvoorwaardes van Hoewe 27, Miravaal Landbouhoewes, Registrasie Afdeling I.Q., Transvaal ten einde dit moontlik te maak dat die hoewe vir 'n hondetelery gebruik kan word.
PB. 4-16-2-361-2

John Walker Kerr, vir die wysiging van die titelvoorwaardes van Hoewe 1, Trevallyn Landbouhoewes, Registrasie Afdeling I.Q., Transvaal, ten einde dit moontlik te maak dat 'n rykunsentrum met 16 perde opgerig kan word.
PB. 4-16-2-621-1

Johstof Beleggings (Eiendoms) Beperk, vir die wysiging van die titelvoorwaardes van Erf 1248, dorp Welgedacht Registrasie Afdeling I.R., Transvaal, ten einde

Township, Registration Division I.R., Transvaal, to permit the erf being used for a motor garage.

PB. 4-14-2-1419-4

Murray Walker, for —

- (1) the amendment of the conditions of title of Lot 101, Craighall Township, Registration Division I.Q., Transvaal, in order to permit the subdivision of the lot; and
- (2) the amendment of Johannesburg Town-planning Scheme in order to amend the zoning of Lot 101, Craighall Township, from "Special Residential" with a density of "One dwelling per erf" to "Special Residential" with a density of "One dwelling per 1 487 m²".

This amendment scheme will be known as Johannesburg Amendment Scheme 2/131.

PB. 4-14-2-288-37

Franjon Investments (Proprietary) Limited, for the amendment of the conditions of title of Erf 1, Robertsham Township, district Johannesburg, to permit the erf being used for retail trading in only hardware, tools, paints, timber, cement, bricks, sand stone, building material and turpentine.

PB. 4-14-2-1136-4

Aronwide Investments (Proprietary) Limited, for —

- (1) the amendment of the conditions of title of Erf 85, St Andrews Extension 5 Township, district Germiston, in order to permit the establishment of a Computer Centre and purposes incidental thereto, including offices; and
- (2) the amendment of Northern Johannesburg Region Town Planning Scheme in order to amend the zoning of Erf 85, St. Andrews Extension 5 Township, from "General Residential" to "Special for a Computer Centre".

This amendment scheme will be known as Northern Johannesburg Amendment Scheme 815.

PB. 4-14-2-2530-1

The Old Apostolic Church of Africa, for —

- (1) the amendment of the conditions of title of Erf 858, Regents Park Estate Extension 2 Township, Registration Division I.R., Transvaal to permit the erf being used for a place of worship, a meeting room, storeroom, offices, caretakers flat and private parking.
- (2) the amendment of the Johannesburg Town-planning Scheme by the rezoning of Erf 858, Regents Park Estate Extension 2 Township, Registration Division I.R., Transvaal to permit the erf being used for a place of worship, a meeting room, storeroom, offices, caretakers flat and private parking.

This amendment scheme will be known as Johannesburg Amendment Scheme 1167.

PB. 4-142-1113-1

Dolores Carlotta Kent Fleischer, for —

- (1) the amendment of the conditions of title of Lot 42, Westcliff Township, district Johannesburg, in order to subdivide the lot.
- (2) the amendment of the Johannesburg Town Planning Scheme by the rezoning of Lot 42, Westcliff Township from "Special Residential" with a den-

dit moontlik te maak dat die erf vir 'n motorhawe gebruik kan word.

PB. 4-14-2-1419-4

Murray Walker, vir —

- (1) die wysiging van titelvoorwaardes van Lot 101, dorp Craighall Registrasie Afdeling I.Q., Transvaal, ten einde die lot onder te verdeel; en
- (2) die wysiging van die Johannesburg-dorpsbeplanning-skema ten einde Lot 101, dorp Craighall, te hersoneer van "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 487 m²".

Die wysigingskema sal bekend staan as Johannesburg-wysigingskema 2/131.

PB. 4-14-2-288-37

Franjon Investments (Proprietary) Limited, vir die wysiging van die titelvoorwaardes van Erf 1, dorp Robertsham, distrik Johannesburg, ten einde dit moontlik te maak dat die erf vir kleinhandel in hardware, gereedskap, verf, hout, sement, stene, sandsteen, boumateriaal en terpentyn gebruik kan word.

PB. 4-14-2-1136-4

Aronwide Investments (Proprietary) Limited, vir —

- (1) die wysiging van titelvoorwaardes van Erf 85, dorp St. Andrews Uitbreiding 5, distrik Germiston, ten einde 'n rekenaarsentrum en verwante gebruike, insluitende kantore, op die erf op te rig; en
- (2) die wysiging van die Noordelike Johannesburgstreek-dorpsbeplanning-skema ten einde Erf 85, dorp St. Andrews Uitbreiding 5, te hersoneer van "Algemene Woon" tot "Spesiaal vir 'n rekenaarsentrum".

Die wysigingskema sal bekend staan as Noordelike Johannesburgstreek-wysigingskema 815.

PB. 4-14-2-2530-1

Die Ou Apostoliese Kerk van Afrika, vir —

- (1) die wysiging van titelvoorwaardes van Erf 858, Dorp Regents Park Estate Uitbreiding 2, Registrasie Afdeling I.R. Transvaal ten einde dit moontlik te maak dat die erf vir 'n plek van aanbidding, 'n vergaderingskamer, 'n pakkamer, kantore, opsigterswoonstel en privaat parkering gebruik kan word.
- (2) die wysiging van die Johannesburg-dorpsaanleg-skema deur die hersonering van Erf 858, dorp Regents Park Uitbreiding 2, van "Algemene Besigheid" "Algemene Woon" en "Spesiale Woon" tot "Spesiaal" vir 'n plek van aanbidding 'n vergaderingskamer, pakkamer, kantore, opsigterswoonstel en privaat parkering.

Die wysigingskema sal bekend staan as Johannesburg-wysigingskema 1167.

PB. 4-142-1113-1

Dolores Carlotta Kent Fleischer, vir —

- (1) die wysiging van titelvoorwaardes van Lot 42, dorp Westcliff, distrik Johannesburg, ten einde die lot onder te verdeel.
- (2) die wysiging van die Johannesburg-dorpsaanleg-skema deur die hersonering van Lot 42, dorp Westcliff van "Spesiale Woon" met 'n digtheid van

sity of "One dwelling per erf" to "Special Residential" with a density of "One dwelling per 1 500 m²".

This amendment scheme will be known as Johannesburg Amendment Scheme 1162.

PB. 4-14-2-1430-6

James Merriman Hopley, for—

- (1) the amendment of the conditions of title of Holding 66, Glen Austin Agricultural Holdings, Registration Division J.R., Transvaal, in order to sell produce from other sources as well as his own produce; and
- (2) the amendment of Halfway House and Clayville Town-planning Scheme in order to amend the zoning of Holding 66, Glen Austin Agricultural Holdings, from "Agricultural" to "Special" for business.

This amendment scheme will be known as Halfway House and Clayville Amendment Scheme 34.

PB. 4-16-2-198-3

Gerard Ferdinand Gouws, for the amendment of the conditions of title of Holding 10 and 21, Pyramid Estate Agricultural Holdings, Registration Division J.R., Transvaal, to permit the properties to be held under separate Deeds of Transfer.

PB. 4-16-2-14-1

Iris Gwendeline Swemmer, for the amendment of the conditions of title of Lot 1091, Waterkloof Township, District Pretoria, to permit the lot being subdivided and the erection of a second dwelling.

PB. 4-14-2-1404-27

Donald Antony Birrell, for—

- (1) the amendment of the conditions of title of Erf 178, Waterkloof Township, Registration Division J.R., Transvaal, in order to permit the subdivision of the property; and
- (2) the amendment of Pretoria Town-planning Scheme in order to amend the zoning of Erf 178, Waterkloof Township, from "Special Residential" with a density of "One dwelling per 1 250 m²".

This amendment scheme will be known as Pretoria Amendment Scheme 543.

PB. 4-14-2-1404-25

Mary Caldwell McNeil, for—

- (1) the amendment of the conditions of title of Erf 276, Hurlingham Township, District Johannesburg, to permit the erf being subdivided into two portions with a minimum of 20 000 square feet; and
- (2) the amendment of Northern Johannesburg Region Town-planning Scheme in order to amend the zoning of Erf 276, Hurlingham Township, from "Special Residential" with a density of "One dwelling per existing erf", to "Special Residential" with a density of "One dwelling per 20 000 sq. ft."

This amendment scheme will be known as Northern Johannesburg Region Amendment Scheme 1199.

PB. 4-14-2-623-3

Jacobus Johannes Smith, for—

- (1) the amendment of the conditions of title of Portion 19 of Erf 2772, Kempton Park Township, (former-

"Een woonhuis per Erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 500 m²".

Die wysigingskema sal bekend staan as Johannesburg-wysigingskema 1162.

PB. 4-14-2-1430-6

James Merriman Hopley, vir—

- (1) die wysiging van titelvoorwaardes van Hoewe 66, Glen Austin Landbouhoewes, Registrasie Afdeling J.R., Transvaal, ten einde produkte van ander bronne te verkoop sowel as sy eie produkte; en
- (2) die wysiging van die Halfway House en Clayville-dorpsbeplanningskema ten einde Hoewe 66, Glen Austin Landbouhoewes, te hersoneer van "Landbou" tot "Spesiaal" vir besigheid.

Die wysigingskema sal bekend staan as Halfway House en Clayville-wysigingskema 34.

PB. 4-16-2-198-3

Gerard Ferdinand Gouws, vir die wysiging van die titelvoorwaardes van Hoewes 10 en 21, Pyramid Estate Landbouhoewes, Registrasie Afdeling J.R., Transvaal, ten einde dit moontlik te maak dat die eiendomme onder aparte Aktes van Transport gehou kan word.

PB. 4-16-2-14-1

Iris Gwendeline Swemmer, vir die wysiging van die titelvoorwaardes van Lot 1091, dorp Waterkloof, distrik Pretoria, ten einde dit moontlik te maak dat die lot onderverdeel en 'n tweede woonhuis opgerig kan word.

PB. 4-14-2-1404-27

Donald Antony Birrell, vir—

- (1) die wysiging van titelvoorwaardes van Erf 178, dorp Waterkloof, Registrasie Afdeling J.R. Transvaal, ten einde die eiendom onder te verdeel; en
- (2) die wysiging van die Pretoria-dorpsbeplanningskema ten einde die sonering van Erf 178, dorp Waterkloof, te wysig van "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 250 m²".

Die wysigingskema sal bekend staan as Pretoria-wysigingskema 543.

PB. 4-14-2-1404-25

Mary Caldwell McNeil, vir—

- (1) die wysiging van titelvoorwaardes van Erf 276, dorp Hurlingham, distrik Johannesburg ten einde die erf onder te verdeel in twee gedeeltes met 'n minimum van 20 000 vierkante voet; en
- (2) die wysiging van die van Noordelike Johannesburg-streek-dorpsbeplanningskema ten einde die sonering van Erf 276, dorp Hurlingham, te wysig van "Spesiale Woon" met 'n digtheid van "Een woonhuis per bestaande erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 20 000 vk. vt."

Die wysigingskema sal bekend staan as Noordelike Johannesburgstreek-wysigingskema 1199.

PB. 4-14-2-623-3

Jacobus Johannes Smith, vir—

- (1) die wysiging van titelvoorwaardes van Gedeelte 19 van Erf 2772, dorp Kemptonpark, (voorheen bekend

ly known as Erf 266; a portion, of Erf 215), District Kempton Park, in order to permit the erf being used for parking purposes; and

- (2) the amendment of Kempton Park Town-planning Scheme in order to amend the zoning of Portion 19 of Erf 2772, Kempton Park Township, from "Special Residential" to "Special" for parking purposes.

This amendment scheme will be known as Kempton Park Amendment Scheme 1/1207.

PB. 4-14-2-665-26

The Stolive McLean Trust, for the amendment of the conditions of title of Erf 195, Dunkeld West Township, Registration Division I.R., Transvaal, to permit the erf being used for the establishment of an old age home.

PB. 4-14-2-374-4

Nicolaas Johannes Potgieter, for —

- (1) the amendment of the conditions of title of Erf 438, Rynfield Township, District Benoni, in order to permit the building line being relaxed from 7,62 metres to 5 metres; and
- (2) the amendment of Benoni Town-planning Scheme to permit the building line of Erf 438, Rynfield Township, being relaxed from 7,62 metres to 5 metres.

This amendment scheme will be known as Benoni Amendment Scheme 199.

PB. 4-14-2-1185-6

Margaret Isobel Jack, for the amendment of the conditions of title of Lot 21, Mountain View Township, District Johannesburg; to permit the lot being subdivided into two portions, one being a minimum of 1 983 m² and the other being a minimum of 991 m².

PB. 4-14-2-905-6

Natmax Properties (Proprietary) Limited, for —

- (1) the amendment of the conditions of title of Erf 60, Bedford Park Extension 1 Township, Registration Division I.R., Transvaal, in order to permit dwelling units, residential buildings, flats, a private clubhouse, maintenance buildings tea garden and sports facilities; and
- (2) the amendment of Northern Johannesburg Region Town-planning Scheme in order to amend the zoning of Erf 60, Bedford Park Extension 1 Township, from "General Residential" with a density of "One dwelling per erf" to "Special" for the above-mentioned purposes.

This amendment scheme will be known as Northern Johannesburg Region Amendment Scheme 817.

PB. 4-14-2-2293-1

NOTICE 256 OF 1979.

NORTHERN JOHANNESBURG REGION AMENDMENT SCHEME 813.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965) that application has been made by the owner, Patricia Paine Hudson, C/o. Michael P. Dix, P.O. Box 174, Pretoria for the amendment of Northern Johannesburg Region Town-planning Scheme 1958

as Erf 266, 'n gedeelte van Erf 215) distrik Kemptonpark, ten einde die erf vir parkeerdoeleindes te gebruik; en

- (2) die wysiging van die Kemptonpark-dorpsaanlegskema ten einde die sonering van Gedeelte 19 van Erf 2772, dorp Kemptonpark te wysig van "Spesiale Woon" tot "Spesiaal" vir parkeerdoeleindes.

Die wysigingskema sal bekend staan as Kemptonpark-wysigingskema 1/207.

PB. 4-14-2-665-26

The Stolive McLean Trust, vir die wysiging van die titelvoorwaardes van Erf 195, dorp Dungeld West, Registrasie Afdeling I.R., Transvaal, ten einde dit moontlik te maak dat die erf vir die oprigting van 'n tehuis vir bejaardes gebruik kën word.

PB. 4-14-2-374-4

Nicolaas Johannes Potgieter, vir —

- (1) die wysiging van titelvoorwaardes van Erf 438, dorp Rynfield, distrik Benoni, ten einde dit moontlik te maak om die boulyn te verslap vanaf 7,62 meter na 5 meter; en
- (2) die wysiging van die Benoni-dorpsaanlegskema om 'n boulyn-verslapping van 7,62 meter na 5 meter op Erf 438, dorp Rynfield, toe te laat.

Die wysigingskema sal bekend staan as Benoni-wysigingskema 199.

PB. 4-14-2-1185-6

Natmax Properties (Proprietary) Limited, vir —

- (1) die wysiging van titelvoorwaardes van Erf 60, dorp Bedford Park Uitbreiding 1, Registrasie Afdeling I.R., Transvaal, ten einde die oprigting van woon-eenhede, woongeboue, woonstelle, 'n private klubhuis, instandhoudingsgeboue, teetuin en sportfasiliteite; en
- (2) die wysiging van Noordelike Johannesburgstreek-dorpsbeplanningskema ten einde die sonering van Erf 60, dorp Bedford Park Uitbreiding 1, te wysig van "Algemene Woon" met 'n digtheid van "Een woonhuis per erf" tot "Spesiaal" vir bogenoemde doeleindes.

Die wysigingskema sal bekend staan as Noordelike Johannesburgstreek-wysigingskema 817.

PB. 4-14-2-2293-1

Margaret Isobel Jack, vir die wysiging van die titelvoorwaardes van Lot 21, dorp Mountain View distrik Johannesburg, ten einde dit moontlik te maak dat die lot onderverdeel kan word in twee gedeeltes waarvan die een 'n minimum grootte van 1 983 m² moet wees en die ander een 'n minimum grootte van 991 m².

PB. 4-14-2-905-6

KENNISGEWING 256 VAN 1979.

NOORDELIKE JOHANNESBURGSTREEK-WYSIGINGSKEMA 813.

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965) bekend gemaak dat die eienaar, Patricia Paine Hudson, P/a. Michael P. Dix, Posbus 174, Pretoria aansoek gedoen het om Noorde- like Johannesburgstreek-dorpsaanlegskema 1958 te wy-

by rezoning Erf 49, situated on Rotherfield Avenue, Essexwold Township, from "Special Residential" with a density of "One dwelling per erf" to "Special Residential" with a density of One dwelling per 2 000 m².

The amendment will be known as Northern Johannesburg Region Amendment Scheme 813. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Bedfordview and at the office of the Director of Local Government, 11th Floor, Merino Building, cor. Pretorius and Bosman Streets, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria, or the Town Clerk, P.O. Box 3, Bedfordview 2008 at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 3 October, 1979.

PB. 4-9-2-212-813

NOTICE 257 OF 1979.

WITBANK AMENDMENT SCHEME 1/73.

The Director of Local Government hereby gives notice in terms of section 31 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that the Town Council of Witbank has submitted an interim scheme, which is an amendment scheme, to wit, the Witbank Amendment Scheme 1/73 to amend the relevant town-planning scheme in operation, to wit, the Witbank Town-planning Scheme 1, 1948.

The scheme includes the following:

1. The drafting of the scheme in both official languages.
2. The extension of the scheme boundary so as to cover the same area as the municipal boundary.
3. The inclusion of existing townships which are not within an approved town-planning scheme.
4. The consolidation of previous amendment schemes.
5. To allow for a monochrome notation system.
6. To allow for the use of annexure maps.
7. The extension and alteration of some clauses to be used in conformity with present-day standards.
8. The extension and addition of certain definitions.
9. The amendment of the boundaries of height zones and the addition of a height zone 2.
10. The extension of the parking requirement ratio for certain land uses.

The aforesaid interim scheme is open for inspection at the office of the Director of Local Government, 11th Floor, Merino Building, Pretorius Street, Pretoria and at the office of the Town Clerk of the Town Council of Witbank.

Where in terms of section 32 of the aforesaid Ordinance; any owner or occupier of immovable property and any local authority have the right to lodge an objection,

sig deur die herosenering van Erf 49, geleë aan Rotherfieldlaan, dorp Essexwold van "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 2 000 m²".

Verdere besonderhede van hierdie wysigingskema (wat Noordelike Johannesburgstreek-wysigingskema 813 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, 11de Vloer, Merino Gebou, h/v. Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Bedfordview ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 3, Bedfordview 2008 skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 3 Oktober 1979.

PB. 4-9-2-212-813

KENNISGEWING 257 VAN 1979.

WITBANK-WYSIGINGSKEMA 1/73.

Die Direkteur van Plaaslike Bestuur gee hierby kennis kragtens artikel 31 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), dat die Stadsraad van Witbank 'n voorlopige skema, wat 'n wysigingskema is, te wete die Witbank-wysigingskema 1/73 voorgelê het om die betrokke dorpsbeplanningskema in werking, te wete, die Witbank-dorpsaanlegskema 1, 1948 te wysig.

Die skema sluit die volgende in:

1. Die opstel van die skema in beide amptelike tale.
2. Die uitbreiding van die skemagrens om dieselfde gebied te dek as die munisipale grens.
3. Die insluiting van bestaande dorpe wat nog nie in 'n dorpsbeplanningskema is nie.
4. Die konsolidering van vorige wysigingskemas.
5. Voorsiening word gemaak vir 'n monochroom-notasiestelsel.
6. Voorsiening word gemaak vir die gebruik van Bylaekaarte.
7. Die uitbreiding en verandering van sekere klousules om aan te pas by hedendaagse standaarde.
8. Die uitbreiding en toevoeging van sekere woord-omskrywings.
9. Die wysiging van die grense van hoogtesones en die invoeging van 'n hoogtesone 2.
10. Die uitbreiding van die parkeervoorsieningsverhouding vir sekere grondgebruike.

Die voornoemde voorlopige skema is vir inspeksie beskikbaar op die kantoor van die Direkteur van Plaaslike Bestuur, 11de Vloer, Merino Gebou, Pretoriusstraat, Pretoria en van die Stadsklerk van die Stadsraad van Witbank.

Waar, kragtens die bepalings van artikel 32 van voornoemde Ordonnansie, enige eienaar of besitter van

or to make representations in respect of the said interim scheme, such owner or occupier or local authority shall submit such objection or may make such representations in writing to the Director of Local Government, at the above address or Private Bag X437, Pretoria within a period of four weeks from the date of the first publication of this notice in the *Provincial Gazette*.

E. UYS,
Director of Local Government.
Pretoria, 3 October, 1979.

PB. 4-9-2-39-73

NOTICE 258 OF 1979.

PRETORIA AMENDMENT SCHEME 529.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965) that application has been made by the owner, Daniel Jacobus Blom, C/o. Mr. J. M. Rabie and Co., P.O. Box 122, Pretoria, for the amendment of Pretoria Town-planning Scheme 1, 1974 by rezoning Lot 589, situated on President Street, Silverton Township, from "Special Residential" with a density of "One dwelling per erf" to "Special Residential" with a density of "One dwelling per 1 000 m²", subject to certain conditions.

The amendment will be known as Pretoria Amendment Scheme 529. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Pretoria, and at the office of the Director of Local Government, 11th Floor, Merino Building, cor. Bosman and Pretorius Streets, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria, and the Town Clerk, P.O. Box 440, Pretoria 0001 at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government
Pretoria, 3 October, 1979.

PB. 4-9-2-3H-529

NOTICE 259 OF 1979.

PRETORIA AMENDMENT SCHEME 535.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965) that application has been made by the owner, Lenore Florence Gurney, C/o. Messrs. Fehrsen and Douglas, P.O. Box 303, Pretoria for the amendment of Pretoria Town-planning Scheme, 1974 by rezoning Erf 408, situated on Lovers Walk, Lynnwood Township, from "Special Residential" with a density of "One dwelling per erf" to "Special Residential" with a density of "One dwelling per 1 500 m²".

The amendment will be known as Pretoria Amendment Scheme 535. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Pretoria and at the office of the Director of Local Government, 11th Floor, Merino Building, cor. Bosman and Pretorius Streets, Pretoria.

onroerende eiendom en enige plaaslike bestuur die reg het om 'n beswaar in te dien of vertoë te rig in verband met sodanige voorlopige skema, moet sodanige beswaar of sodanige vertoë binne vier weke vanaf die eerste publikasie van hierdie kennisgewing in die *Provinciale Koerant* skriftelik aan die Direkteur van Plaaslike Bestuur by bogemelde adres of Privaatsak X437, Pretoria, voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 3 Oktober 1979.

PB. 4-9-2-39-73

KENNISGEWING 258 VAN 1979.

PRETORIA-WYSIGINGSKEMA 529.

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), bekend gemaak dat die eienaar, Daniel Jacobus Blom, P/a. mnr. J. M. Rabie en Kie, Posbus 122, Pretoria aansoek gedoen het om Pretoria-dorpsbeplanningskema, 1974 te wysig deur die hersonering van Lot 589, geleë aan Presidentstraat dorp Silverton van "Spesiale Woon" met 'n digtheid van "Een woonhuis per Erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²", onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie wysigingskema (wat Pretoria-wysigingskema 529 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, 11de Vloer, Merino Gebou, h/v. Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Pretoria ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur, by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 440, Pretoria, 0001 skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 3 Oktober 1979.

PB. 4-9-2-3H-529

KENNISGEWING 259 VAN 1979.

PRETORIA-WYSIGINGSKEMA 535.

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965) bekend gemaak dat die eienaar, Lenore Florence Gurney, P/a. mnr. Fehrsen en Douglas, Posbus 303, Pretoria aansoek gedoen het om Pretoria-dorpsbeplanningskema 1974 te wysig deur die hersonering van Erf 408, geleë aan Lovers Walk, dorp Lynnwood, van "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 500 m²".

Verdere besonderhede van hierdie wysigingskema (wat Pretoria-wysigingskema 535 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, 11e Vloer, Merino Gebou, h/v. Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Pretoria ter insae.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria, and the Town Clerk, P.O. Box 440, Pretoria 0001 at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 3 October, 1979.

PB. 4-9-2-3H-535

NOTICE 260 OF 1979.

NORTHERN JOHANNESBURG REGION AMENDMENT SCHEME 1171.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965) that application has been made by the owner, Dennis Patrick Adams C/o Gillespie Archibald and Partners, P.O. Box 52357, Saxonwold, for the amendment of Northern Johannesburg Region Town-planning Scheme 1958, by rezoning Portion 3 of Lot 33, situated on Harrow Road, Sandhurst Township, from "Special Residential" with a density of "One dwelling per 8 000 m²" to "Special Residential" with a density of "One dwelling per 4 000 m²".

The amendment will be known as Northern Johannesburg Region Amendment Scheme 1171. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Sandton and at the office of the Director of Local Government, 11th Floor, Merino Building, cor. Bosman and Pretorius Streets, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria and the Town Clerk, P.O. Box 18001, Sandton 2146 at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 3 October, 1979.

PB. 4-9-2-116-1171

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 440, Pretoria 0001 skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 3 Oktober 1979.

PB. 4-9-2-3H-535

KENNISGEWING 260 VAN 1979.

NOORDELIKE JOHANNESBURGSTREEK-WYSIGINGSKEMA 1171.

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965) bekend gemaak dat die eienaar, Dennis Patrick Adams P/a Gillespie Archibald en Partners, Posbus 52357 Saxonwold aansoek gedoen het om Noordelike Johannesburgstreek-dorpsaanlegskema 1958 te wysig deur die hersonering van Ge-deelte 3 van Lot 33, geleë aan Harrowweg, dorp Sandhurst, van "Spesiale Woon" met 'n digtheid van "Een woonhuis per 8 000 m²" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 4 000 m²".

Verdere besonderhede van hierdie wysigingskema (wat Noordelike Johannesburgstreek-wysigingskema 1171 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, 11de Vloer, Merinogebou, h/v. Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Sandton ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 78001, Sandton 2146 skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 3 Oktober 1979.

PB. 4-9-2-116-1171

CONTRACT R.F.T. 30/1979
 TRANSVAAL PROVINCIAL ADMINISTRATION
 NOTICE TO TENDERERS

TENDER R.F.T. 30 OF 1979.

THE CONSTRUCTION OF A PORTION OF ROAD P38/1 THROUGH VERWOERDBURG FROM CANTONMENT ROAD TO NATIONAL ROAD N1, DISTRICT OF PRETORIA.

Tenders are herewith invited from experienced contractors for the above-mentioned service.

Tender documents, including a set of drawings, may be obtained from the Director, Transvaal Roads Department, Room D307, Provincial Building, Church Street, Private Bag X197, Pretoria, on payment of a temporary deposit of R100,00 (one hundred rand). This amount will be refunded provided a *bona fide* tender is received or all such tender documents are returned to the office of issue within 14 days after the closing date of the tender.

An additional copy of the schedule of quantities will be provided free of charge.

An engineer will meet intending tenderers on 16 October, 1979 at 10 h 00 at the Irene Country Club to inspect the site with them. The engineer will not be available for inspection purposes on any other occasion and tenderers are, therefore, requested to be present on the said date.

Tenders, completed in accordance with the conditions in the tender documents, in sealed envelopes endorsed "Tender R.F.T. 30 of 79" should reach the Chairman, Transvaal Provincial Tender Board, P.O. Box 1040, Pretoria, before 11 h 00 on Friday, 2 November, 1979 when the tenders will be opened in public.

Should the tender documents be delivered by messenger/personally, they should be placed in the Formal Tender Box at the enquiry office in the foyer of the Provincial Building at the Pretorius Street main public entrance (near Bosman Street corner), Pretoria, before 11 h 00.

The Transvaal Provincial Administration shall not bind itself to accept the lowest or any tender or to furnish any reason for the rejection of a tender.

Tenders shall be binding for ninety (90) days.

J. H. CONRADIE,
 Chairman, Transvaal Provincial Tender Board.

KONTRAK R.F.T. 30/1979
 TRANSVAALSE PROVINSIALE ADMINISTRASIE
 KENNISGEWING AAN TENDERAARS

TENDER R.F.T. 30 VAN 1979.

DIE BOU VAN 'N GEDEELTE VAN PAD P38/1 DEUR VERWOERDBURG VAN CANTONMENTWEG AF TOT BY NASIONALE PAD N1, DISTRIK PRETORIA.

Tenders word hiermee van ervare kontrakteurs vir bogenoemde diens gevra.

Tenderdokumente, met inbegrip van 'n stel tekeninge, is by die Direkteur, Transvaalse Paaiedepartement, Kamer D307, Provinsiale Gebou, Kerkstraat, Privaatsak X197, Pretoria, verkrygbaar teen die betaling van 'n tydelike deposito van R100,00 (eenhonderd rand). Hierdie bedrag sal terugbetaal word, mits 'n *bona fide*-tender ontvang word of alle sodanige tenderdokumente binne 14 dae na die sluitingsdatum van die tender na die uitreikingskantoor teruggestuur word.

'n Bykomende afskrif van die hoeveelheidspryslyste sal gratis verskaf word.

'n Ingenieur sal voornemende tenderaars op 16 Oktober, 1979, om 10 h 00, by die Irene-buitekлуб ontmoet om saam met hulle die terrein te gaan besigtig. Die ingenieur sal by geen ander geleentheid vir besigtigingsdoeleindes beskikbaar wees nie, en tenderaars word derhalwe versoek om op gemelde datum teenwoordig te wees.

Tenders, ooreenkomstig die voorwaardes in die tenderdokumente, voltooi, in verseelde koeverte waarop "Tender R.F.T. 30 van 1979" geëndosseer is, moet die Voorsitter, Transvaalse Provinsiale Tenderraad, Posbus 1040, Pretoria, voor 11 h 00 op Vrydag, 2 November, 1979 bereik wanneer die tenders in die openbaar oopgemaak sal word.

Tenders wat per bode/persoonlik afgelewer word, moet voor 11 h 00 in die Formele Tenderraadbus by die navraagkantoor in die voorportaal van die Provinsiale Gebou by die hoofingang, Pretoriusstraat (naby die hoek van Bosmanstraat), Pretoria, gedeponeer word.

Die Transvaalse Provinsiale Administrasie verbind hom nie om die laagste of enige tender aan te neem of enige rede vir die afwysing van 'n tender te verstrek nie.

Tenders is vir negentig (90) dae bindend.

J. H. CONRADIE,
 Voorsitter, Transvaalse Provinsiale Tenderraad.

CONTRACT R.F.T. 75/1979

TRANSCVAAL PROVINCIAL ADMINISTRATION.

NOTICE TO TENDERERS.

TENDER R.F.T. 75 OF 1979.

The Construction of road-over-rail bridge 4130 at a distance of 204,87 km, on the S.A.R. railway route between Naboomspruit and Potgietersrus, District of Potgietersrus.

Tenders are herewith invited from experienced contractors for the above-mentioned service.

Tender documents, including a set of drawings, may be obtained from the Director, Transvaal Roads Department, Room D307, Provincial Building, Church Street, Private Bag X197, Pretoria, on payment of a temporary deposit of R100,00 (one hundred rand). This amount will be refunded provided a bona fide tender is received or all such tender documents are returned to the office of issue within 14 days after the closing date of the tender.

An additional copy of the schedule of quantities will be provided free of charge.

An engineer will meet intending tenderers on 12 October, 1979 at 11h00 at the intersection of Roads 930 and P1/5 to inspect the site with them. The engineer will not be available for inspection purposes on any other occasion and tenderers are, therefore, requested to be present on the said date.

Tenders, completed in accordance with the conditions in the tender documents, in sealed envelopes endorsed "Tender R.F.T. 75/79" should reach the Chairman, Transvaal-Provincial Tender Board, P.O. Box 1040, Pretoria, before 11 h 00 on Friday, 2 November, 1979, when the tenders will be opened in public.

Should the tender documents be delivered by messenger/personally, they should be placed in the Formal Tender Box at the enquiry office in the foyer of the Provincial Building at the Pretorius Street main public entrance (near Bosman Street corner), Pretoria, before 11 h 00.

The Transvaal Provincial Administration shall not bind itself to accept the lowest or any tender or to furnish any reason for the rejection of a tender.

Tenders shall be binding for ninety (90) days.

J. H. CONRADIE,
Chairman: Transvaal Provincial Tender Board.

KONTRAK R.F.T. 75/1979

TRANSCVAALSE PROVINSIALE ADMINISTRASIE.

KENNISGEWING AAN TENDERAARS.

TENDER R.F.T. 75 VAN 1979.

Die bou van pad-oor-spoorbrug 4130 op 204,87-km-afstand op die S.A.S.-spoorwegroete tussen Naboomspruit en Potgietersrus, distrik Potgietersrus.

Tenders word hiermee van ervare kontrakteurs vir bogenoemde diens gevra.

Tenderdokumente, met inbegrip van 'n stel tekeninge, is by die Direkteur, Transvaalse Paaiedepartement, Kamer D307, Provinsiale Gebou, Kerkstraat, Privaatsak X197, Pretoria, verkrygbaar teen die betaling van 'n tydelike deposito van R100,00 (eenhonderd rand). Hierdie bedrag sal terugbetaal word, mits 'n bona fide-tender ontvang word of alle sodanige tenderdokumente binne 14 dae na die sluitingsdatum van die tender na die uitreikingskantoor teruggestuur word.

'n Bykomende afskrif van die hoeveelheidspryslyste sal gratis verskaf word.

'n Ingenieur sal voornemende tenderaars op 12 Oktober 1979 om 11 h 00 by die aansluiting van Paaie 930 en P1/5 ontmoet, om saam met hulle die terrein te gaan besigtig. Die ingenieur sal by geen ander geleentheid vir besigtigingsdoeleindes beskikbaar wees nie, en tenderaars word derhalwe versoek om op gemelde datum teenwoordig te wees.

Tenders, ooreenkomstig die voorwaardes in die tenderdokumente voltooi, in verseelde koeverte waarop "Tender R.F.T. 75 van 1979" geëndosseer is, moet die Voorsitter, Transvaalse Provinsiale Tenderraad, Posbus 1040, Pretoria, voor 11 h 00 op Vrydag, 2 November 1979 bereik wanneer die tenders in die openbaar oopgemaak sal word.

Tenders wat per bode/persoonlik afgelewer word, moet voor 11 h 00 in die Formele Tenderraadbus by die navraagkantoor in die voorportaal van die Provinsiale Gebou by die hoofingang, Pretoriusstraat (naby die hoek van Bosmanstraat), Pretoria, gedeponeer word.

Die Transvaalse Provinsiale Administrasie verbind hom nie om die laagste of enige tender aan te neem of om enige rede vir die afwysing van 'n tender te verstrek nie.

Tenders is vir negentig (90) dae bindend.

J. H. CONRADIE,
Voorsitter: Transvaalse Provinsiale Tenderraad.

TENDERS

N.B. — Tenders previously published and where the closing dates have not yet passed, have not been repeated in this notice. Tenders are normally published 3-5 weeks before the closing date.

**TRANSVAAL PROVINCIAL
ADMINISTRATION.****TENDERS.**

Tenders are invited for the following services / supplies / sales. (Unless otherwise indicated in the description tenders are for supplies):—

TENDERS

L.W. — Tenders wat voorheen gepubliseer is en waarvan die sluitingsdatum nog nie verstreke is nie, word nie in hierdie kennisgewing herhaal nie. Tenders word normaalweg 3-5 weke voor die sluitingsdatum gepubliseer.

**TRANSVAALSE PROVINSIALE
ADMINISTRASIE.****TENDERS.**

Tenders vir die volgende dienste / voorrade / verkope word ingewag. (Tensy dit in die uiteensetting anders aangegee word, word tenders vir voorrade bedoel):—

Tender No.	Description of Service Beskrywing van Diens	Closing Date Sluitingsdatum
R.F.T. 95/79	7 Ton mobile workshop cranes/7 Ton mobiele werkwinkelhyskrane	26/10/1979
R.F.T. 96/79	Grid type balustrade/Roostertipe balustrade	09/11/1979
T.E.D. 1C/79	Printing of cover: History of the school/Druk van buiteblad: Geskiedenis van die skool	26/10/1979
T.O.D. 110B/79	Apparatus for physical education/Apparaat vir liggaamlike opvoeding	26/10/1979
T.O.D. 120D/79	Pianos/Klaviere	26/10/1979
W.F.T. 34/79	Supply and delivery of coal to various provincial institutions/Verskaffing en aflewering van steenkool aan verskeie provinsiale inrigtings	26/10/1979
W.F.T. 35/79	Supply and delivery of fluorescent fittings, ballasts and lamus for the period ending 30 November, 1980/Verskaffing en aflewering van fluoressseertoehore en ballas- en fluoressseerlampe gedurende die tydperk wat op 30 November 1980 eindig	26/10/1979
W.F.T. 36/79	Supply and laying of soft covering for the period ending 30 November, 1980/Verskaffing en lê van sagte vloerbedekking gedurende die tydperk wat op 30 November 1980 eindig	26/10/1979
W.F.T.B. 353/79	Hoërskool Ferdinand Postma: Renovation/Opknapping	02/11/1979
W.F.T.B. 354/79	Hoër Handelskool Johan Jurgens, Springs: Additions and alterations Item 1710/78/Aanbouings en veranderings	02/11/1979
W.F.T.B. 355/79	Hoërskool Pretoria-Noord: Renovation/Opknapping	02/11/1979
W.F.T.B. 356/79	Princess High School: Central heating installation Item 1135/76/Sentrale verwarmingsinstallasie	02/11/1979
W.F.T.B. 357/79	Rockland Primary School: Central heating installation Item 1009/77/Sentrale verwarmingsinstallasie	02/11/1979
W.F.T.B. 358/79	Highveld Ridge Primary School: Build-in of four grades-rooms and three classrooms Item 1298/79 Toeboou van vier gradekamers en drie klaskamers	02/11/1979

IMPORTANT NOTES.

1. The relative tender documents including the Administration's official tender forms, are obtainable on application from the relative address indicated below. Such documents and any tender/contract conditions not embodied in the tender documents are also available for inspection at the said address:

Tender Ref.	Postal address Pretoria	Office in New Provincial Building, Pretoria			
		Room No.	Block	Floor	Phone Pretoria
HA 1 & HA 2	Director of Hospital Services, Private Bag X221.	A740	A	7	48-9260
HB	Director of Hospital Services, Private Bag X221.	A728	A	7	48-9205
HC	Director of Hospital Services, Private Bag X221.	A728	A	7	48-9206
HD	Director of Hospital Services, Private Bag X221.	A730	A	7	48-0354
PFT	Provincial Secretary (Purchases and Supplies), Private Bag X64.	A1119	A	11	48-0924
RFT	Director, Transvaal Roads Department, Private Bag X197.	D307	D	3	48-0530
TED	Director, Transvaal Education Department, Private Bag X76.	A490 A489	A	4	48-9231 48-9437
WFT	Director, Transvaal Department of Works, Private Bag X228.	C112	C	1	48-0675
WFTB	Director, Transvaal Department of Works, Private Bag X228.	E105	E	1	48-0306

2. The Administration is not bound to accept the lowest or any tender and reserves the right to accept a portion of a tender.

3. In the case of each W.F.T.B. tender the tenderer must pay a deposit of R4 before he will be supplied with the tender documents. Such deposit must be in the form of cash, a bank initialled cheque, or a department standing deposit receipt (R10). The said deposit will be refunded if a *bona fide* tender is received from the tenderer or if the tender documents including plans, specifications and bills of quantities are returned by the tenderer within 14 days after the closing date of the tender to the relative address shown in note 1 above.

4. All tenders must be submitted on the Administration's official tender forms.

5. Each tender must be submitted in a separate sealed envelope addressed to the Chairman, Transvaal Provincial Tender Board, P.O. Box 1040, Pretoria, and must be clearly superscribed to show the tenderer's name and address, as well as the number, description and closing date of the tender. Tenders must be in the hands of the Chairman by 11h00 on the closing date indicated above.

6. If tenders are delivered by hand, they must be deposited in the Formal Tender Box at the Enquiry Office in the foyer of the New Provincial Building, at the Pretorius Street main entrance (near Bosman Street corner), Pretoria, by 11h00 on the closing date.

J. H. Conradie, Chairman, Transvaal Provincial Tender Board, Pretoria, 19 September, 1979.

BELANGRIKE OPMERKINGS.

1. Die betrokke tenderdokumente, met inbegrip van die amptelike tendervorms van die Administrasie, is op aanvraag by die onderstaande adresse verkrygbaar. Sodanige dokumente asmede enige tender/kontrakvoorwaardes wat nie in die tenderdokumente opgeneem is nie, is ook by die genoemde adres vir inspeksie verkrygbaar:

Tender verwysing	Posadres te Pretoria	Kantoor in Nuwe Provinsiale Gebou, Pretoria			
		Kamer No.	Blok	Verdieping	Foon Pretoria
HA 1 & HA 2	Direkteur van Hospitaal-dienste, Pri-vaatsak X221.	A740	A	7	48-9260
HB	Direkteur van Hospitaal-dienste, Pri-vaatsak X221.	A728	A	7	48-9205
HC	Direkteur van Hospitaal-dienste, Pri-vaatsak X221.	A728	A	7	48-9206
HD	Direkteur van Hospitaal-dienste, Pri-vaatsak X221.	A730	A	7	48-0354
PFT	Provinsiale Sekretaris (Aankope en Voorrade), Pri-vaatsak X64.	A1119	A	11	48-0924
RFT	Direkteur, Transvaalse Paaiedepartement, Pri-vaatsak X197.	D307	D	3	48-0530
TOD	Direkteur, Transvaalse Onderwys-departement, Pri-vaatsak X76.	A490 A489	A	4	48-9231 48-9437
WFT	Direkteur, Transvaalse Werkedepartement, Pri-vaatsak X228.	C112	C	1	48-0675
WFTB	Direkteur, Transvaalse Werkedepartement, Pri-vaatsak X228.	E105	E	1	48-0306

2: Die Administrasie is nie daartoe verplig om die laagste of enige tender aan te neem nie en behou hom die reg voor om 'n gedeelte van 'n tender aan te neem.

3. In die geval van iedere W.F.T.B.-tender moet die tenderaar 'n deposito van R4 stort alvorens hy van die tenderdokumente voorsien sal word. Sodanige deposito moet in kontantgeld wees, 'n tjek deur die bank geparafeer of 'n departementele legorder kwitansie (R10). Genoemde depositobedrag sal terugbetaal word as 'n *bona fide*-inskrywing van die tenderaar ontvang word of as die tenderdokumente, met inbegrip van planne, spesifikasies en hoeveelhedslyste, binne 14 dae na die sluitingsdatum van die tenderaar teruggestuur word na die betrokke adres in opmerking 1 hierbo aangetoon.

4. Alle tenders moet op die amptelike tendervorm van die Administrasie voorgelê word.

5. Iedere inskrywing moet in 'n afsonderlike verseëde koevert ingedien word, geadresseer aan die Voorsitter, Die Transvaalse Provinsiale Tenderraad, Posbus 1040, Pretoria, en moet duidelik van die opskrif voorsien wees ten einde die tenderaar se naam en adres aan te toon, asook die nommer, beskrywing en sluitingsdatum van die tender. Inskrywings moet teen 11h00 op die sluitingsdatum hierbo aangetoon, in die Voorsitter se hande wees.

6. Indien inskrywings per hand ingedien word, moet hulle teen 11h00 op die sluitingsdatum in die Formele Tenderbus geplaas wees by die navraagkantoor in die voorportaal van die nuwe Provinsiale Gebou by die hoofingang aan Pretoriusstraat se kant (naby die hoek van Bosmanstraat), Pretoria.

J. H. Conradie, Voorsitter, Transvaalse Provinsiale Tenderraad, Pretoria, 19 September 1979.

Notices By Local Authorities

Plaaslike Bestuurskennisgewings

TOWN COUNCIL OF WITBANK.

PETITION FOR THE PROCLAMATION OF THE WIDENING OF PUBLIC ROADS.

Notice is hereby given in terms of the provisions of section 5 of the Local Authorities Road Ordinance No. 44 of 1904, as amended, that the Town Council of Witbank has petitioned the Administrator to proclaim the widening of the road and the road described in the Annexure as public roads.

Copies of the petition and the accompanying plan will be open for inspection at the office of the Town Secretary, Municipal Offices, Witbank, during normal office hours.

Interested parties who wish to object against the proclamation of the widening of the road and the proposed road, must submit such objections in writing in duplicate, to the Director of Local Government, Private Bag X437, Pretoria and to the undersigned not later than Friday, 2 November, 1979.

J. D. B. STEYN,
Town Clerk.

Municipal Offices,
Private Bag 7205,
Witbank.
1035.
26 September, 1979.
Notice No. 101/1979.

ANNEXURE.

A WIDENING OF THE EXISTING UNIVERSE AVENUE, DIXON HOLDINGS.

A road 20,55 m wide of Dixon Agricultural Holdings A1, 2, 3 and 4 and Portions 50 and 62 of the farm Klipfontein 322-J.S.

STADSRAAD VAN WITBANK.

VERSOEKSKRIF VIR DIE PROKLAMERING VAN VERBREDING VAN OPENBARE PAAIE.

Kennis geskied hiermee ingevolge die bepalings van artikel 5 van die "Local Authorities Road Ordinance" No. 44 van 1904, soos gewysig, dat die Stadsraad van Witbank, sy Edele die Administrateur van Transvaal versoek het om die verbreding van die pad en die pad wat in die Bylaag omskryf word, tot openbare paaie te proklameer.

Afskrifte van die versoekskrif en van die plan wat daarby aangeheg is, lê gedurende gewone kantoorure ter insae in die kantoor van die Stadsekretaris, Munisipale Kantoor, Witbank.

Enige belanghebbende wat teen die proklamerings van die verbreding van die pad en die voorgestelde pad wil opper, moet sy beswaar skriftelik en in tweevoud by die Direkteur van Plaaslike Bestuur, Privaatsak X437, Pretoria en by die onderge-

tekende indien nie later nie as Vrydag, 2 November 1979.

J. D. B. STEYN,
Stadsklerk.

Munisipale Kantoor,
Privaatsak 7205,
Witbank.
1035.
26 September 1979.
Kennisgewing No. 101/1979.

BYLAAG.

'N VERBREDING VAN DIE BESTAANDE UNIVERSELAAN, DIXON HOEWES.

'n Pad 20,55 m wyd oor Dixon Landbouhoeves A1, 2, 3 en 4 en Gedeelte 50 en 62 van die plaas Klipfontein 322-J.S.

862-19-26-3

TOWN COUNCIL OF RUSTENBURG.

RUSTENBURG AMENDMENT SCHEME 1/84.

The Town Council of Rustenburg has prepared a draft amendment town-planning scheme, to be known as the Rustenburg Amendment Scheme 1/84. This draft scheme contains the proposal to rezone the south-eastern portion of Erf 973, Rustenburg, situated in Bosch Street, known as "Rooipad" No. 19, from "Rooipad" to "General Industrial".

Particulars of this scheme are open for inspection at the office of the Town Secretary, Municipal Offices, Burger Street, Rustenburg for a period of 4 weeks from the date of the first publication of this notice, which is 26 September, 1979.

Any owner or occupier of immovable property situated within the area to which the above-named draft scheme applies or within two kilometres of the boundary thereof may in writing lodge any objection with or may make any representations to the above-named local authority in respect of such draft scheme within 4 weeks of the first publication of this notice. When lodging any such objections or making such representations, he may request in writing that he be heard by the local authority.

TOWN CLERK.

Municipal Offices,
P.O. Box 16,
Rustenburg.
0300.
26 September, 1979.
Notice No. 90/1979.

STADSRAAD VAN RUSTENBURG.

RUSTENBURG-WYSIGINGSKEMA 1/84.

Die Stadsraad van Rustenburg het 'n wysigingsontwerpdorpsbeplanningskema opgestel, wat bekend sal staan as Rustenburg-wysigingskema 1/84. Hierdie ontwerpwerkema het ten doel om die suidoostelike gedeelte van Erf 973, Rustenburg, geleë aan Boschstraat, bekend as "Rooipad" No. 19 te her-

soneer vanaf "Rooipad" na "Algemene Nywerheid".

Besonderhede van hierdie skema lê ter insae by die kantoor van die Stadsekretaris, Stadskantore, Burgerstraat, Rustenburg, vir 'n tydperk van 4 weke vanaf datum van die eerste publikasie van hierdie kennisgewing naamlik 26 September 1979.

Enige eienaar of besitter van onroerende eiendom geleë binne 'n gebied waarop bogenoemde ontwerpwerkema van toepassing is of binne 2 kilometer van die grens daarvan, kan skriftelik enige beswaar indien by of vertoë tot bogenoemde plaaslike bestuur rig ten opsigte van sodanige ontwerpwerkema binne 4 weke vanaf die eerste publikasie van hierdie kennisgewing. Wanneer by enige beswaar indien of sodanige vertoë rig, kan hy skriftelik versoek dat hy deur die plaaslike bestuur aangehoor word.

STADSKLERK.

Stadskantore,
Posbus 16,
Rustenburg.
0300.

26 September 1979.
Kennisgewing No. 90/1979.

888-26-3

TOWN COUNCIL OF THABAZIMBI.

ESTABLISHMENT OF A BUS ROUTE.

Notice is hereby given, in terms of section 65bis of the Local Government Ordinance, 1939, that the Town Council intends to establish a bus route for the transport of R.P.M. (Amandelbult) employees to and from their place of work.

Particulars regarding the proposed route lie open for inspection in the office of the Town Secretary, Municipal Offices, Thabazimbi, and any person who has any objection against the establishment of this bus route must lodge his objection with the undersigned in writing on or before 19 October, 1979.

D. W. VAN ROOYEN,
Town Clerk.

Municipal Offices,
P.O. Box 90,
Thabazimbi.
0380.
Tel. 105,
26 September, 1979.

STADSRAAD VAN THABAZIMBI.

INSTELLING VAN 'N BUSROETE.

Kennis word hiermee ingevolge die bepalings van die artikel 65bis van die Ordonnansie op Plaaslike Bestuur, Ordonnansie 17 van 1939, soos gewysig gegee dat die Stadsraad van voorneme is om 'n busroete in te stel vir die vervoer van werknemers van die R.P.M. (Amandelbult) na hul werksplek.

Besonderhede in verband met die voorgestelde roete lê ter insae in die Stadsekretaris, Munisipale Kantore, Thabazimbi en iedereen wat beswaar teen die instelling van

die busroete wil maak; moet sodanige beswaar skriftelik by die ondergetekende indien voor of op 19 Oktober 1979.

D. W. VAN ROOYEN,
Stadsklere

Munisipale Kantore,
Posbus 90,
Thabazimbi,
0380.
Tel. 105.
26 September 1979.

889-26

TOWN COUNCIL OF THABAZIMBI
THABAZIMBI AMENDMENT SCHEME
1/15.

The Town Council of Thabazimbi has prepared a draft amendment town planning scheme, to be known as Thabazimbi Amendment Scheme 1/15. This draft scheme contains the following proposals:—

1. The rezoning of Erf 239, Thabazimbi Extension 2, on the corner of Berg Street and Avenue No. 9, from "Special Residential" to "Educational".
2. The rezoning of Portion 2 of the farm Doornhoek 318-K.Q., located on the Sentrum Road, from "Undertermined" to "Educational".

The purpose of the two above-mentioned rezonings is to use the erven for places of public worship.

Particulars of this scheme are open for inspection at the Municipal Offices, Thabazimbi, for a period of four weeks from the date of the first publication of this notice which is 26 September, 1979.

Any owner or occupier of immovable property situated within the area to which the above-mentioned draft scheme applies or within 2 km of the boundary thereof, may in writing lodge any objection with or may make any representations to the Town Council of Thabazimbi in respect of the draft scheme within four weeks of the first publication of this notice, which is 26 September, 1979 and he may, when lodging such objection or making such representations, request in writing that he be heard by the Town Council of Thabazimbi.

D. W. VAN ROOYEN,
Town Clerk

Thabazimbi,
P.O. Box 90,
0380.
26 September, 1979.

STADSRAAD VAN THABAZIMBI
THABAZIMBI-WYSIGINGSKEMA 1/15.

Die Stadsraad van Thabazimbi het 'n wysigingsontwerpdorpsbeplanningskema opgestel wat bekend sal staan as Thabazimbi-wysigingskema 1/15. Hierdie ontwerpskema bevat die volgende voorstelle:—

1. Die hersonering van Erf 239, Thabazimbi Uitbreiding 2, op die hoek van Bergstraat en Laan No. 9, vanaf "Spesiale Woon" na "Onderwys".
2. Die hersonering van Gedeelte 2 van die plaas Doornhoek 318-K.Q. geleë op die Sentrumpad, vanaf "Onbepaald" na "Onderwys".

Die doel van bogenoemde twee hersonering is om die erwe te gebruik vir plekke vir openbare godsdiensoefening.

Die besonderhede van hierdie skema lê ter insae by die Munisipale Kantore, Thabazimbi vir 'n tydperk van vier weke vanaf die datum van die eerste publikasie van hierdie kennisgewing naamlik 26 September 1979.

Enige eienaar of besitter van onroerende eiendom geleë binne 'n gebied waarop bogenoemde ontwerpskema van toepassing is of binne 2 km van die grens daarvan, kan skriftelik enige beswaar, indien by of vertoë tot bogenoemde plaaslike bestuur rig ten opsigte van sodanige ontwerpskema binne vier weke vanaf die eerste publikasie van hierdie kennisgewing naamlik 26 September 1979, en wanneer hy enige sodanige beswaar indien of sodanige vertoë rig, kan hy skriftelik versoek dat hy deur die Stadsraad van Thabazimbi aangehoor word.

D. W. VAN ROOYEN,
Stadsklere
Thabazimbi,
Posbus 90,
0380.
26 September 1979.

890-26-3

TOWN COUNCIL OF ALBERTON
PERMANENT CLOSING OF A PORTION OF SOUTH RAND ROAD AND CHESTER ROAD.

Notice is hereby given in terms of the provisions of section 67(3) of the Local Government Ordinance, 1939, as amended of the intention of the Town Council of Alberton subject to the approval of the Hon. the Administrator, to close that portion of South Rand Road and Chester Road situated in the township of Roxton, permanently to all traffic in order to give effect to the proposed amendment of the General Plan of Roxton by the township owner.

A plan, indicating the position of the roads to be closed, may be inspected at the office of the undersigned, during normal office hours.

Any person who has any objection to such closing or who may have any claim for compensation if such closing is carried out, must lodge his objection or claim, as the case may be, in writing with the Town Clerk, Municipal Offices, Alberton, not later than 3 December, 1979.

A. J. TALJAARD,
Town Clerk

Municipal Offices,
Alberton,
3 October, 1979.
Notice No. 71/1979.

STADSRAAD VAN ALBERTON
SLUITING VAN 'N GEDEELTE VAN SUID-RANDPAD EN CHESTERWEG, ROXTON.

Hiermee word ingevolge die bepalinge van artikel 67(3) van die Ordonnansie op Plaaslike Bestuur 1939, soos gewysig, kennis gegee van die voorneme van die Stadsraad van Alberton om, behoudens goedkeuring deur Sy Edelhe die Administrateur daardie gedeelte van die Suid-Randpad en Chesterweg wat in die Roxton dorpsgebied geleë is permanent vir alle verkeer te sluit ten einde uitvoering te gee aan 'n voorgestelde wysiging van die Algemene Plan van Roxton dorpsgebied deur die dorpsreienaar.

'n Plan waarop die ligging van die pad en straat wat gesluit staan te word, aangedui word, lê gedurende gewone kantoorure by die kantoor van ondergetekende ter insae.

Enigiemand wat beswaar wil opper teen die voorgenome sluiting, of wat moontlik skadevergoeding sal wil eis, al na gelang die geval, indien die voorgestelde sluiting plaasvind, moet sodanige beswaar of eis skriftelik ten laaste op 3 Desember 1979 by die Stadsklere, Munisipale Kantoor, Alberton, indien.

A. J. TALJAARD,
Stadsklere

Munisipale Kantore,
Alberton,
3 Oktober 1979.
Kennisgewing No. 71/1979.

897-3

AMERSFOORT VILLAGE COUNCIL
ASSESSMENT RATES 1979/1980.

Notice is hereby given that the Village Council of Amersfoort has in terms of the Local Authorities Rating Ordinance No. 20 of 1933, as amended imposed the following rates on the value of all rateable properties within the Municipal area as appearing in the valuation roll for the financial year 1 July, 1979 to 30 June, 1980.

- (a) An original rate of 0,5 cents in the Rand (R) on the site value of land.
- (b) An additional rate 2,5 cents in the Rand (R) on the site value of land.
- (c) Subject to the approval of the Administrator a further additional rate of 4,5 cents in the Rand (R) on the site value of land.

The rates imposed as set out above shall become due on 1 July, 1979, but shall be payable:

1. In twelve (12) equal instalments the first instalment payable on or before 31 July, 1979 and thereafter monthly on or before the last day of every following month until 30 June, 1980, or

2. One half of the total amount on the 30 of October, 1979 and the remaining half on the 31 of March, 1980 and interest at the rate of eight percent (8%) per annum will be charged on all overdue accounts and summary legal proceedings for the recovery thereof will be instituted against defaulters.

Ratepayers who do not receive accounts in respect of the assessment rates referred to above are requested to communicate with the Town Clerk as the non receipt of accounts shall not exempt any person from liability for payment of such rates.

J. E. C. FICK,
Town Clerk

Municipal Offices,
P.O. Box 33,
Amersfoort,
2490.
3 October, 1979.

DORPSRAAD VAN AMERSFOORT
EIENDOMSBELASTING 1979/1980.

Kennisgewing geskied hiermee dat die Dorpsraad van Amersfoort kragtens die bepalinge Plaaslike Bestuur belasting Ordonnansie No. 20 van 1933, soos gewysig, die

volgende belasting gehef het vir die boekjaar 1 Julie 1979 tot 30 Junie 1980.

- (a) Oorspronklike belasting van 0,5 sent in die Rand (R) op die terreinwaarde van grond.
- (b) 'n Bykomstige belasting van 2,5 sent in die Rand (R) op die terreinwaarde van grond.
- (c) Onderhewig aan die goedkeuring van sy Edele die Administrateur 'n verdere bykomstige belasting van 4,5 sent in die Rand (R) op die terreinwaarde van grond.

Die belasting soos hierbo gehef word verskuldig op 1 Julie 1979 maar is betaalbaar:

1. In twaalf (12) gelyke maandelike paaieimente, die eerste paaieiment voor of op 31 Julie 1979, en daarna maandeliks voor of op die laaste dag van elke daaropvolgende maand tot 30 Junie 1980, of

2. Die een helfte van die totale bedrag op 30 Oktober 1979 en die resterende helfte op 31 Maart 1980.

Indien die belasting hierby gehef nie op die betaaldatums soos hierbo genoem betaal word nie word 'n boete rente van agt persent (8%) per jaar gehef.

Belastingbetalers wat nie rekenings tenopsigte van die belasting hierbo genoem ontvang nie word versoek om met die Stadsklerk in verbinding te tree aangesien die nie-ontvang van 'n rekening niemand van aanspreeklikheid vir die betaling van sodanige belasting vrywaar nie.

J. F. C. FICK,
Stadsklerk.

Munisipale Kantore,
Posbus 33,
Amersfoort,
2490.
3 Oktober 1979.

898—3

TOWN COUNCIL OF CHRISTIANA.

AMENDMENT OF BY-LAW.

It is hereby notified in terms of section 96 of the Local Government Ordinance 17 of 1939, that the Council intends amending the following by-laws.

Standard Standing Orders.

The general purport of the amendments are to update the procedure at Council Meetings.

Copies of these amendments are open for inspection at the office of the Town Clerk for a period of fourteen (14) days from the date of publication hereof in the Official Gazette.

Any person who desires to record his objection to the said amendments are required to do so in writing to the undersigned before 22 October, 1979.

H. J. MOUNTJOY,
Town Clerk.

Municipal Offices,
P.O. Box/Telephone 13,
Christiana.
3 October, 1979.
Notice No. 17/1979.

MUNISIPALITEIT VAN CHRISTIANA.

WYSIGING VAN VERORDENINGE.

Daar word hiermee ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur 17 van 1939, bekend gemaak dat die Raad van voorneme is om die volgende verordeninge te wysig:

Standaard Reglement van Orde.

Die algemene strekking van die wysiging is om die prosedures by Raadvergaderings te verbeter.

Afskrifte van hierdie wysigings lê ter insae by die kantoor van die Stadsklerk vir 'n tydperk van veertien (14) dae vanaf die datum van hierdie publikasie in die Offisiële Koerant.

Enige persoon wat beswaar teen genoemde wysiging wens aan te teken moet dit skriftelik by die ondergetekende doen voor 22 Oktober 1979.

H. J. MOUNTJOY,
Stadsklerk.

Munisipale Kantore,
Posbus/Telefoon 13,
Christiana.
3 Oktober 1979.
Kennissgewing No. 17/1979.

899—3

TOWN COUNCIL OF CHRISTIANA.

REVOKING OF BY-LAWS.

It is hereby notified in terms of section 96 of the Local Government Ordinance 17 of 1939, as amended, that it is the intention of the Town Council of Christiana to revoke the following by-laws:

Capital Development Fund By-laws.

Copies of the by-laws to be revoked are open for inspection at the offices of the Council for a period of 14 (fourteen) days from the date of publication hereof in the Provincial Gazette.

Any person who desires to record his objection to the revocation must do so in writing to the undermentioned before 22 October, 1979.

H. J. MOUNTJOY,
Town Clerk.

Municipal Offices,
P.O. Box/Telephone 13,
Christiana.
2680.
3 October, 1979.
Notice No. 16/1979.

STADSRAAD VAN CHRISTIANA.

HERROEPING VAN VERORDENINGE.

Daar word hierby ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur No. 17 van 1939, soos gewysig, bekend gemaak dat die Stadsraad van Christiana van voorneme is om die volgende verordeninge te herroep.

Kapitaalontwikkelingsfonds verordeninge.

Afskrifte van die verordeninge wat herroep word lê ter insae by die kantoor van die Raad vir 'n tydperk van 14 (veertien) dae vanaf datum van publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar teen genoemde herroeping wens aan te teken moet dit

skriftelik by die ondergetekende doen voor 22 Oktober 1979.

H. J. MOUNTJOY,
Stadsklerk.

Munisipale Kantore,
Posbus/Telefoon 13,
Christiana.
2680.

3 Oktober 1979.
Kennissgewing No. 16/1979.

900—3

CITY COUNCIL OF GERMISTON.

PROPOSED ALIENATION OF PORTION 32 OF ERF 617 (PREVIOUSLY ERF 641) KLOPPER PARK.

Notice is hereby given in terms of the provisions of section 79(18) of the Local Government Ordinance No. 17 of 1939, that it is the intention of the City Council of Germiston, subject to the consent of the Administrator, to alienate Portion 32 of Erf 617 (Previously Erf 641) Klopper Park, to the Full Gospel Church of God in Southern Africa subject to certain conditions imposed by the Council.

Details of the proposed alienation may be inspected in Room 115, Municipal Offices, President Street, Germiston, from Mondays to Fridays, between the hours 08h30 and 12h30 and 14h00 and 16h00.

Any person who intends objecting to the alienation in terms of section 79(18) of the aforementioned Ordinance must do so in writing to the Council on or before 18 October, 1979.

H. J. DEETLEFS,
Town Secretary.

Municipal Offices,
Germiston.
3 October, 1979.
Notice No. 119/1979.

STAD GERMISTON.

VOORGENOME VERVREEMDING VAN GEDEELTE 32 VAN ERF 617 (VOORHEEN ERF 641) KLOPPERPARK.

Kennis geskied ingevolge die bepalings van artikel 79(18) van die Ordonnansie op Plaaslike Bestuur 17 van 1939, soos gewysig, dat die Stadsraad van Germiston van voorneme is om behoudens die goedkeuring van die Administrateur Gedeelte 32 van Erf 617 (voorheen Erf 641) Klopperpark aan die Volle Evangelie Kerk van God in Suidelike Afrika te vervreem onderworpe aan sekere gespesifiseerde voorwaardes.

Besonderhede van die voorgestelde verfreemding lê van Maandae tot en met Vrydae tussen die ure 08h30 en 12h30 en 14h00 en 16h00 ter insae in Kamer 115, Stadskantore, Presidentstraat, Germiston.

Enigiemand wat begerig is om beswaar aan te teken teen die voorgestelde verfreemding ingevolge artikel 79(18) van voornoemde Ordonnansie moet dit skriftelik aan die Raad rig voor of op 18 Oktober 1979.

H. J. DEETLEFS,
Stadsekretaris.

Stadskantore,
Germiston.
3 Oktober 1979.
Kennissgewing No. 119/1979.

901—3

CITY OF JOHANNESBURG.

PROPOSED PERMANENT CLOSING AND DONATION OF TREMATON PLACE, PARKTOWN.

(Notice in terms of sections 67(3) and 79(18)(b) of the Local Government Ordinance, 1939.)

The Council intends, subject to certain conditions and to the approval of the Administrator, to close permanently Trematon Place, Parktown between St Davids Place and Blackwood Avenue and to donate the closed street to the University of the Witwatersrand for an additional campus.

A plan showing the portion of street the Council proposed to close and donate may be inspected during ordinary office hours at Room 249, Block A, Civic Centre, Braamfontein.

Any person who objects to the proposed closing and donation or who will have any claim for compensation if the closing is effected must lodge his objection or claim in writing with me on or before 4 December, 1979.

A. G. COLLINS,
Acting City Secretary.

Civic Centre,
Braamfontein.
3 October, 1979.

STAD JOHANNESBURG.

BEOOGDE PERMANENTE SLUITING EN SKENKING VAN TREMATON PLACE, PARKTOWN.

(Kennisgewing ingevolge artikels 67(3) en 79(18)(b) van die Ordonnansie op Plaaslike Bestuur, 1939.)

Die Raad is voornemens om, onderworpe aan sekere voorwaardes en aan die goedkeuring van die Administrateur, Trematon Place, Parktown, tussen St Davids en Blackwoodlaan permanent te sluit en om die geslote straat aan die Universiteit van die Witwatersrand vir 'n bykomende kampus te skenk.

'n Plan wat die straatgedeelte aandui wat die Raad voornemens is om te sluit en aan die universiteit te skenk, kan gedurende gewone kantoorure in Kamer 249, Blok A, Burgersentrum Braamfontein, besigtig word.

Iemand wat teen die voorgestelde sluiting en skenking beswaar het, of wat enige eis om vergoeding sal hê as die straat gesluit word, moet sy beswaar of eis uiters op 4 Desember 1979 skriftelik by my indien.

A. G. COLLINS,
Waarnemende Stadsekretaris.

Burgersentrum,
Braamfontein;
3 Oktober 1979.

902—3

CITY OF JOHANNESBURG.

PERMANENT CLOSING OF PORTION OF CRADOCK AVENUE, ROSEBANK.

(Notice in terms of section 67(3) of the Local Government Ordinance, 1939).

The Council intends, subject to the approval of the Hon. the Administrator, to close permanently a portion of Cradock Avenue, Rosebank, between Tyrwhitt Avenue and Baker Street.

A plan showing that portion of the avenue to be closed may be inspected during ordinary office hours at Room 0217, Block A, Civic Centre, Braamfontein.

Any person who objects to the proposed closing or will have any claim for compensation if the closing is affected, must lodge his objection or claim in writing (with the City Secretary on or before 5 December, 1979.

A. G. COLLINS,
Acting City Secretary.

Civic Centre,
Braamfontein.
3 October, 1979.
Notice No. 21/4/331/4.

STAD JOHANNESBURG.

PERMANENTE SLUITING VAN GEDEELTE VAN CRADOCKLAAN, ROSEBANK.

(Kennisgewing ingevolge die bepaling van artikel 67(3) van die Ordonnansie op Plaaslike Bestuur, 1939).

Die Raad is voornemens om, mits Sy Edele die Administrateur dit goedkeur, 'n gedeelte van Cradocklaan, Rosebank, tussen Tyrwhittlaan en Bakerstraat, permanent te sluit.

'n Plan waarop daardie gedeelte van die laan wat gesluit gaan word, aangetoon word, lê gedurende gewone kantoorure in Kamer 0217, Blok A, Burgersentrum, Braamfontein, ter insae.

Iemand wat teen die voorgestelde sluiting beswaar wil opper of wat enige eis om vergoeding sal hê as die laan gesluit word, moet sy beswaar op of voor 5 Desember 1979 skriftelik by die Stadsekretaris indien.

A. G. COLLINS,
Waarnemende Stadsekretaris.

Burgersentrum,
Braamfontein.
3 Oktober 1979.
Kennisgewing No. 21/4/331/4.

903—3

CITY OF JOHANNESBURG.

REPEAL OF BY-LAWS FOR REGULATING THE CAPITAL DEVELOPMENT FUND.

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Council intends to repeal the By-laws for Regulating the Capital Development Fund of the Johannesburg Municipality, published under Administrator's Notice 332, dated 25 April, 1956.

The By-laws are no longer of force and effect as enabling section 132(15) of the Local Government Ordinance, 1939; was repealed by section 9 of the Local Authorities Capital Development Fund Ordinance, 1978.

Copies of this repeal are open for inspection during office hours at Room S206, Civic Centre, Braamfontein.

Any person wishing to object to the said repeal must do so in writing to the undermentioned within 14 days after the date of publication of this notice in the Provincial Gazette.

A. P. BÜRGER,
Town Clerk.

Civic Centre,
Braamfontein,
Johannesburg.
3 Oktober, 1979;
Notice No. 268/17.

STAD JOHANNESBURG.

HERROEPING VAN VERORDENINGE BETREFFENDE DIE BEHEER OOR DIE KAPITAALONTWIKKELINGSFONDS.

Hierby word ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, kennis gegee dat die Raad voornemens is om die Verordeninge betreffende die Beheer oor die Kapitaalontwikkelingsfonds van die Munisipaliteit Johannesburg, gepubliseer by Administrateurskennisgewing 332 van 25 April 1956, te herroep.

Die verordeninge is nie meer van krag nie aangesien bevoegdheidgewende artikel 132(15) van die Ordonnansie op Plaaslike Bestuur, 1939, deur artikel 9 van die Ordonnansie op die Kapitaalontwikkelingsfonds van Plaaslike Bestuur, 1978, herroep is.

Afskrifte van hierdie herroepingskennisgewing lê gedurende kantoorure in Kamer S206; Burgersentrum, Braamfontein, ter insae.

Enigeen wat teen genoemde herroeping beswaar wil opper, moet sy beswaar binne 14 dae na die datum waarop hierdie kennisgewing in die Provinsiale Koerant verskyn, skriftelik by die ondergenoemde indien.

ALEWYN BURGER,
Stadsklerk.

Burgersentrum,
Braamfontein,
Johannesburg.
3 Oktober 1979;
Kennisgewing No. 268/17.

904—3

LOCAL AUTHORITY OF LEANDRA.

NOTICE OF FIRST SITTING OF VALUATION APPEAL BOARD TO HEAR APPEALS IN RESPECT OF VALUATION ROLL FOR THE FINANCIAL YEARS 1979/1982.

(Regulation 15.)

Notice is hereby given in terms of section 19(3)(b) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the first sitting of the Valuation Appeal Board will take place on the 12th October, 1979 at 09h00 and will be held at the following address:

Council Chamber, Municipal Offices,
Norda Street, Leandra;

to hear any appeal against the decision of the Valuation Board in respect of the valuation roll for the financial years 1979/1982.

G. M. VAN NIEKERK,
Secretary: Valuation Appeal Board.
3 October, 1979.

PLAASLIKE BESTUUR VAN LEANDRA.

KENNISGEWING VAN EERSTE SITTING VAN WAARDERINGSAPPELRAAD OM APPELLE TEN OPSIGTE VAN WAARDERINGSGLYS VIR DIE BOEKJARE 1979/1982 AAN TE HOOR.

(Regulasie 15.)

Kennis word hierby ingevolge artikel 19(3)(b) van die Ordonnansie op Eiensomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie 11 van 1977), gegee dat die eerste sitting van die Waarderingsappelraad op

die 12e Oktober 1979 om 09h00 plaasvind en by die volgende adres gehou sal word:

Raadsaal, Munisipale Kantore,
Nordastraat, Leandra;

om enige appèl teen die beslissing van die waarderingsraad ten opsigte van die waarderingslys vir die boekjare 1979/1982 aan te hoor.

G. M. VAN NIEKERK,
Sekretaris: Waarderingsappèlraad:
3 Oktober 1979.

905-3

LOUIS TRICHARDT TOWN COUNCIL. ASSESSMENT RATES 1979/80.

Notice is hereby given in terms of the provisions of section 24 of the Local Authorities Rating Ordinance, No. 20 of 1933, as amended, that the Town Council of Louis Trichardt has imposed the following rate in terms of the provisions of section 18 of the said Ordinance, for the period 1 July, 1979 to 30 June, 1980.

- An original rate of one half cent (0,5c) in the Rand (R1,00) on the site value of all rateable properties within the Municipal area as appearing in the Valuation Roll;
- An additional rate of two and a half cents (2,5c) in the Rand (R1,00) on the site value of all rateable properties within the Municipal area as appearing in the Valuation Roll;
- Subject to the approval of the Administrator, a further additional rate of three and a half cents (3,5c) in the Rand (R1,00) on the site value of all rateable properties within the Municipal area appearing in the Valuation Roll.

The above rates are due and will be levied in twelve equal monthly instalments with effect from 1 July, 1979 and will be payable on or before the 7th day of the month following the month of levy. Interest calculated at the maximum rate of interest as approved by the Administrator will be charged on all amounts not paid on the relevant due dates.

C. J. VAN ROOYEN,
Town Clerk.

Municipal Offices,
Louis Trichardt.
3 October, 1979.
Notice No. 19/1979.

STADSRAAD VAN LOUIS TRICHARDT. EIENDOMSBELASTING 1979/80.

Kennis geskied hiermee ingevolge die bepalings van artikel 24 van die Plaaslike Bestuur Belastingordonnansie, No. 20 van 1933, soos gewysig, dat die Stadsraad van Louis Trichardt die volgende belasting ingevolge die bepalings van artikel 18 van gemelde Ordonnansie opgelê het vir die tydperk 1 Julie 1979 tot 30 Junie 1980:

- 'n Oorspronklike belasting van een halwe sent (0,5c) in die Rand (R1,00) op die terreinwaarde van alle belasbare eiendomme binne die Munisipale gebied opgeneem in die Waarderingslys;
- 'n Addisionele belasting van twee en 'n halwe sent (2,5c) in die Rand (R1,00) op die terreinwaarde van alle belasbare

eiendomme binne die Munisipale gebied opgeneem in die Waarderingslys;

- Onderhewig aan die goedkeuring van die Administrateur 'n verdere addisionele belasting van drie en 'n half sent (3,5c) in die Rand (R1,00) op die terreinwaarde van alle belasbare eiendomme binne die Munisipale gebied opgeneem in die Waarderingslys.

Bogenoemde belasting is verskuldig en sal gehef word in twaalf gelyke maandelikse paaiemente met ingang van 1 Julie 1979 en is betaalbaar voor of op die 7e dag van die maand wat volg op die maand van heffing. Rente bereken teen die maksimum rentekoers soos deur die Administrateur goedgekeur sal gehef word op alle bedrae wat nie op die onderskeie vervaldatums betaal is nie.

C. J. VAN ROOYEN,
Stadsklerk.

Munisipale Kantore,
Louis Trichardt.
3 Oktober 1979.
Kennisgewing No. 19/1979.

906-3

CITY COUNCIL OF PRETORIA.

INTERIM VALUATION ROLL: 1 JULY, 1978 TO 30 JUNE, 1979.

Notice is hereby given that the Interim Valuation Roll (1 July, 1978 to 30 June, 1979) of certain rateable property within the Pretoria Municipality has now been completed in accordance with the Local Authorities Rating Ordinance, No. 20 of 1933, and is available at the Assessment Rates Enquiry Counter, Accounts Hall, Ground Floor, West Block, Munitoria, Van der Walt Street, for public inspection between 08h30 and 15h30. All persons interested are hereby called upon to lodge with the Town Clerk, Room 364W, Munitoria, Van der Walt Street, Pretoria, or P.O. Box 440, Pretoria, 0001, before 16h30 on Friday, 9 November, 1979, in the form set out in the Second Schedule of the said Ordinance, written notice of any objections that they may have in respect of the valuation of the rateable property determined as aforesaid, or in respect of the omission therefrom of property alleged to be rateable property and whether held by the person or by others, or in respect of any error, omission, or misdescription.

Printed forms of notice of objection may be obtained on application at Room 364W, Munitoria, Van der Walt Street, Pretoria.

Attention is specially directed to the fact that no person will be entitled to urge any objections before the Valuation Court to be constituted unless he shall have first lodged such notice of objection as aforesaid.

P. DELPORT,
Town Clerk.

3 October, 1979.
Notice No. 211/1979.

STADSRAAD VAN PRETORIA.

TUSSENTYDSE WAARDERINGSLYS: 1 JULIE, 1978 TOT 30 JUNIE 1979.

Hiermee word kennis gegee dat die Tussentydse Waarderingslys (1 Julie 1978 tot 30 Junie 1979) ten opsigte van sekere belasbare eiendomme binne die Munisipaliteit Pretoria, nou ooreenkomstig die Plaaslike-Bestuur-Belastingordonnansie, No. 20 van 1933, voltooi is en tussen 08h30 en 15h30 by die Eiendomsbelastingnavraetoombank in die Reke-

ningsaal, Grondverdieping, Wesblok, Munitoria, Van der Waltstraat, vir die publiek ter insae sal lê. Alle belanghebbendes word hiermee aangesê om voor 15h30 op Vrydag, 9 November 1979, in die vorm wat in die Tweede Bylae van gemelde Ordonnansie-uit-eengesit is, skriftelik kennisgewing van enige besware wat hulle mag hê ten opsigte van die waarderung van die belasbare eiendom wat soos hierbo gemeld word, bepaal is, of ten opsigte van die weglating daaruit van eiendom wat belasbaar geag word, wat behoort aan die persoon wat beswaar maak of aan 'n ander persoon, of ten opsigte van enige fout, weglating of foutiewe beskrywing by die Stadsklerk, Kamer 364W, Munitoria, Van der Waltstraat, Pretoria, of per Posbus 440, Pretoria 0001, in te dien.

Gedrukte vorms van kennisgewing van beswaarmaking kan op aanvraag by kamer 364W, Munitoria, Van der Waltstraat, Pretoria, verkry word.

Daar word in die besonder aandag gevestig op die feit dat niemand daarop geregtig sal wees om enige beswaar voor die Waarderingshof wat ingestel gaan word te bepleit nie, tensy hy vooraf soos hierbo gemeld word, sodanige kennisgewing van beswaarmaking ingedien het.

P. DELPORT,
Stadsklerk.

3 Oktober 1979.
Kennisgewing No. 211/1979.

907-3-9

TOWN COUNCIL OF RANDBURG. AMENDMENT TO STANDARD STAND- ING ORDERS.

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 1939, that the Town Council of Randburg intends to amend the Standard Standing Orders published under Administrator's Notice 1049, dated 16 October, 1968 and adopted by the Randburg Town Council on 11 June, 1969, under Administrator's Notice 626, by adopting the amendments contained under Administrator's Notice 307, dated 21 March, 1979.

Copies of the proposed amendment are open for inspection on weekdays from 08h00 to 13h00 and 14h00 to 16h40 at Room 4, Municipal Offices, cor. Jan Smuts Avenue and Hendrik Verwoerd Drive, Randburg, for a period of fourteen (14) days from date of publication hereof.

Any person who desires to object to the said proposed amendment is requested to lodge same in writing with the undersigned within fourteen (14) days of date of publication hereof in the Provincial Gazette.

J. C. GEYER,
Town Clerk.

Municipal Offices,
Cor. Jan Smuts Avenue and
Hendrik Verwoerd Drive,
Randburg.
3 October, 1979.
Notice No. 67/79.

STADSRAAD VAN RANDBURG.

WYSIGING VAN STANDAARD REG- LEMENT VAN ORDE.

Kennis geskied hiermee ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Randburg voornemens is om die Standaard Reglement van Orde afgekondig

by Administrateurskennisgewing 1049 van 16 Oktober 1968 en deur die Stadsraad van Randburg aanvaar op 11 Junie 1969 onder Administrateurskennisgewing 626, te wysig, deur die wysigings vervat onder Administrateurskennisgewing 307 van 21 Maart 1979, te aanvaar.

Afskrifte van die voorgestelde wysigings lê op weksdae ter insae vanaf 08h00 tot 13h00 en 14h00 tot 16h40 by Kamer 4, Munisipale Kantore, h/v Jan Smutslaan en Hendrik Verwoerdrylaan, Randburg, vir 'n tydperk van veertien (14) dae vanaf datum van publikasie hiervan.

Enige persoon wat beswaar wil aanteken teen die voorgestelde wysiging moet sodanige beswaar skriftelik binne veertien (14) dae vanaf datum van publikasie hiervan in die Provinsiale Koerant by die ondergetekende indien.

J. C. GEYER,
Stadsklerk.

Munisipale Kantore,
H/v. Jan Smutslaan en
Hendrik Verwoerdrylaan,
Randburg.
3 Oktober 1979.
Kennisgewing No. 67/79.

908-3

TOWN COUNCIL OF RANDBURG.

PROPOSED PERMANENT CLOSING AND ALIENATION OF A PORTION OF BRIDGE STREET, PRESIDENTRIF TOWNSHIP.

Notice is hereby given in terms of section 67 and 79(18) of the Local Government Ordinance, 1939 as amended, of the intention of the Town Council of Randburg to permanently close a portion of Bridge Street, situate in Presidentrif Township, bordering on Erf 75, Presidentrif, to all traffic and to alienate it to owner of Erf 75, Presidentrif, subject to the approval of the Administrator.

Any person who desires to object to such closing and alienation or who will have any claim for compensation if such closing is carried out, is requested to lodge his objection or claim, as the case may be, with the Town Council of Randburg in writing, on or before 5 December 1979.

A plan on which the proposed street portion to be closed and alienated is indicate is available for inspection during normal office hours (from Mondays to Fridays from 08h00 to 13h00 and from 14h00 to 16h40) at Room No. 41, 3rd Floor, Metro Building, Hendrik Verwoerd Drive, Randburg.

J. C. GEYER,
Town Clerk.

Municipal Offices,
cor. Hendrik Verwoerd Drive and
Jan Smuts Avenue,
Randburg.
3 October, 1979.
Notice No. 69/1979.

STADSRAAD VAN RANDBURG.

VOORGESTELDE PERMANENTE SLUITING EN VERVREEMDING VAN 'N GEDEELTE VAN BRIDGESTRAAT, PRESIDENTRIF DORPSGEBIED.

Kennis geskied hiermee ingevolge die bepalinge van artikels 67 en 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, van die Stadsraad van Randburg se voorneme om, onderhewig aan die Administrateur se goedkeuring, 'n gedeelte

van Brigadestraat geleë te Presidentrif Dorpsgebied, aangrensend aan Erf 75, Presidentrif permanent vir alle verkeer te sluit en aan die eienaar van Erf 75, Presidentrif te vervreem.

Enige persoon wat teen die voorgestelde sluiting en vervreemding van die genoemde straat beswaar wil maak of wat enige eis tot skadevergoeding sal hê indien sodanige sluiting uitgevoer word, word versoek om sy beswaar of eis, na gelang van die geval voor of op 5 Desember 1979, skriftelik by die Stadsraad van Randburg in te dien.

'n Plan waarop die voorgestelde straat-gedeelte wat gesluit en vervreem gaan word aangedui is, lê gedurende gewone kantoor-ure (van Maandae tot Vrydae vanaf 08h00 tot 13h00 en vanaf 14h00 tot 16h40) ter insae by Kamer No. 41, 3de Vloer, Metrogebou, Hendrik Verwoerdrylaan, Randburg.

J. C. GEYER,
Stadsklerk.

Munisipale Kantore,
h/v. Hendrik Verwoerdrylaan en
Jan Smutslaan,
Randburg.
3 Oktober 1979.
Kennisgewing No. 69/1979.

909-3

**CITY COUNCIL OF ROODEPOORT.
NOISE CONTROL BY-LAWS.**

Notice is given in terms of the provisions of section 96 of the Local Government Ordinance 17 of 1939, as amended, that the City Council of Roodepoort intends making by-laws in regard to Noise Control within the municipal area of Roodepoort.

Copies of the proposed by-laws will lie for inspection in the office of the Town Clerk during normal office hours for a period of 14 days as from the date of publication hereof.

Any person who desires to record any objection to such by-laws, shall do so in writing to the Town Clerk within fourteen days after the date of publication hereof.

C. J. VOIGT,
Acting Town Clerk.

3 October, 1979.
Notice No. 92/1979.

**STADSRAAD VAN ROODEPOORT.
GERAASBESTRYDINGSVERORDENINGE.**

Ingevolge die bepalinge van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, word bekend gemaak dat die Stadsraad van Roodepoort van voorneme is om Verordeninge betreffende die Bestryding van Geraas binne die munisipale gebied van Roodepoort, op te stel.

Afskrifte van die voorgestelde verordeninge sal vir 'n tydperk van 14 dae vanaf datum van publikasie hiervan, gedurende normale kantoorure, in die kantoor van die Stadsklerk ter insae lê.

Enige persoon wat beswaar teen sodanige verordeninge wil aanteken, moet dit skriftelik doen binne veertien dae na die datum van publikasie hiervan.

C. J. VOIGT,
Waarnemende Stadsklerk.

3 Oktober 1979.
Kennisgewing No. 92/1979.

910-3

LOCAL AUTHORITY OF SANDTON:

NOTICE CALLING FOR OBJECTIONS TO PROVISIONAL SUPPLEMENTARY VALUATION ROLL.

Notice is hereby given in terms of section 36 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the provisional supplementary valuation roll for the financial year 1978/79 is open for inspection at the office of the local authority of Sandton from 3 October, 1979 to 5 November, 1979 and any owner of rateable property or other person who so desires, to lodge an objection with the town clerk in respect of any matter recorded in the provisional supplementary valuation roll as contemplated in section 34 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the valuation board, unless he has timeously lodged an objection in the prescribed form.

J. J. HATTINGH,
Town Clerk.

Room 502,
5th Floor,
Civic Centre,
West Street,
(cor. Rivonia Road),
Sandton.
3 October, 1979.
Notice No. 69/1979.

PLAASLIKE BESTUUR VAN SANDTON:

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE AANVULLENDE WAARDERINGSLYS AANVRA.

Kennis word hierby ingevolge artikel 36 van die Ordonnansie op Eiendomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige aanvullende waarderingslys vir die boekjaar 1978/79 oop is vir inspeksie by die kantoor van die plaaslike bestuur van Sandton vanaf 3 Oktober 1979 tot 5 November 1979 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die stadsklerk ten opsigte van enige aangeleentheid in die voorlopige aanvullende waarderingslys, opgeteken, soos in artikel 34 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglating van enige aangeleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevestig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n be-

swaar op die voorgeskrewe vorm betyds ingedien het nie.

J. J. HATTINGH,
Stadsklerk.

Kamer 502,
Vyfde Verdieping,
Burgersentrum,
Wesstraat
(h/v. Rivoniaweg),
Sandton.
3 Oktober 1979.
Kennisgewing No. 69/1979.

911—3

TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS.

ADOPTION AND AMENDMENT OF BY-LAWS.

It is hereby notified in terms of the provisions of section 96 of the Local Government Ordinance, 1939, that it is the Board's intention to adopt and amend the under-mentioned by-laws:

1. Noise Abatement By-laws — Adoption.
2. Electricity By-laws — Suspension of service charges under certain circumstances.

Copies of these amendments are open for inspection in Room A.408 at the Board's Head Office, 320 Bosman Street, Pretoria, for a period of fourteen days from the date of publication hereof.

Any person who desires to record his objection to the said amendments must do so in writing to the undermentioned within 14 days after the date of publication of this notice in the Provincial Gazette.

J. J. H. BESTER,
Secretary.

P.O. Box 1341,
Pretoria.
3 Oktober, 1979.
Notice No. 131/1979.

TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE.

AANNAME EN WYSIGING VAN VERORDENINGE.

Dit word bekend gemaak, ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Raad van voorneme is om die ondervermelde verordeninge aan te neem en te wysig:

1. Geraasbestrydingsverordeninge — Aanname.
2. Elektrisiteitsverordeninge — Opskorting van diensheffings onder sekere omstandighede.

Afskrifte van hierdie wysiging lê ter insae in Kamer A.408 by die Raad se Hoofkantoor, Bosmanstraat 320, Pretoria, vir 'n tydperk van veertien dae na die datum van publikasie hiervan.

Enige persoon wat beswaar teen genoemde wysigings wil aanteken moet dit skriftelik binne 14 dae na die datum van publikasie van hierdie kennisgewing in die Pro-

visiale Koerant by die ondergetekende doen.

J. J. H. BESTER,
Sekretaris.

Posbus 1341,
Pretoria.
3 Oktober 1979.
Kennisgewing No. 131/1979.

912—3

TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS.

AMENDMENT TO WATER SUPPLY AND ELECTRICITY BY-LAWS.

It is hereby notified in terms of the provisions of section 96 of the Local Government Ordinance, 1939, that it is the Board's intention to amend the Water Supply and Electricity By-laws in order to increase the tariff for reconnection and the increase of consumption charge in respect of the Gravelotte Local Area Committee.

Copies of these amendments are open for inspection in Room A408 at the Board's Head Office, 320 Bosman Street, Pretoria, for a period of fourteen days from the date of publication hereof.

Any person who desires to record his objection to the said amendments must do so in writing to the undermentioned within 14 days after the date of publication of this notice in the Provincial Gazette.

J. J. H. BESTER,
Secretary.

P.O. Box 1341,
Pretoria.
3 Oktober, 1979.
Notice No. 134/1979.

TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE.

WYSIGING VAN WATERVOORSIENING- EN ELEKTRISITEITSVERORDENINGE.

Dit word bekend gemaak, ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Raad van voorneme is om die Watervoorsienings- en Elektrisiteitsverordeninge te wysig ten einde die tariewe vir heraanluitings te verhoog en die verbruikstariewe ten opsigte van Gravelotte Plaaslike Gebiedskomitee te verhoog.

Afskrifte van hierdie wysiging lê ter insae in Kamer A.408 by die Raad se Hoofkantoor, Bosmanstraat 320, Pretoria, vir 'n tydperk van veertien dae na die datum van publikasie hiervan.

Enige persoon wat beswaar teen genoemde wysigings wil aanteken moet dit skriftelik binne 14 dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

J. J. H. BESTER,
Sekretaris.

Posbus 1341,
Pretoria.
3 Oktober 1979.
Kennisgewing No. 134/1979.

913—3

LOCAL AUTHORITY OF TRICHARDT.

NOTICE CALLING FOR OBJECTIONS TO PROVISIONAL VALUATION ROLL.

Notice is hereby given in terms of section 12(1)(a) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the provisional valuation roll for the financial years 1979/82 is open for inspection at the office of the Local Authority of Trichardt from 3 October, 1979 to 2 November, 1979 and any owner of rateable property of other person who so desires to lodge an objection with the Secretary in respect of any matter recorded in the provisional valuation roll as contemplated in section 10 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the valuation board unless he has timeously lodged an objection in the prescribed form.

M. J. v.d. MERWE,
Secretary.

Municipal Offices,
Bekker Street,
Trichardt.
3 October, 1979.

PLAASLIKE BESTUUR VAN TRICHARDT.

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE WAARDERINGS-LYS AANVRA.

Kennis word hierby ingevolge artikel 12 (1)(a) van die Ordonnansie op Eiendomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige waarderingslys vir die boekjare 1979/82 oop is vir inspeksie by die kantoor van die plaaslike bestuur van Trichardt vanaf 3 Oktober 1979 to 2 November 1979 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Sekretaris ten opsigte van enige aangeleentheid in die voorlopige waarderingslys opgeteken soos in artikel 10 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of genoemde Ordonnansie beoog in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglating van enige aangeleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedreë beskikbaar en aandag word spesifiek gevestig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingedien het nie.

M. J. v.d. MERWE,
Sekretaris.

Munisipale Kantore,
Bekkerstraat,
Trichardt.
3 Oktober 1979.

914—3

**TOWN COUNCIL OF WITBANK.
AMENDMENT TO BY-LAWS.**

It is hereby notified in terms of section 96 of the Local Government Ordinance, 17 of 1939, that the Town Council of Witbank intends to amend its existing Market By-laws to make provision for tariffs for the storage of fresh produce in refrigerated chambers and the ripening of fresh product in ripening chambers.

Copies of the above by-laws are open for inspection at the office of the Town Secretary for a period of fourteen (14) days from the date of publication hereof.

Any person who desires to object to the amendment of the aforementioned by-laws must do so in writing to the undersigned within fourteen (14) days after the publication of this notice.

J. D. B. STEYN,
Town Clerk.

Municipal Offices,
Private Bag 7205,
Witbank,
1035.
3 October, 1979.
Notice No. 102/1979.

**STADSRAAD VAN WITBANK.
WYSIGING VAN VERORDENING.**

Daar word hiermee, ingevolge die bepaling van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 17 van 1939, bekend gemaak dat die Stadsraad van Witbank van voorneme is om sy bestaande Markverordeninge te wysig om voorsiening te maak vir tariewe vir die opberging van varsprodukte in koelkamers en die rymaak van varsprodukte in rymaakkamers.

Afskrifte van bogemelde verordeninge lê ter insae by die kantoor van die Stadsekretaris vir 'n tydperk van veertien (14) dae vanaf datum van publikasie hiervan.

Enige persoon wat beswaar teen die aanname van bogemelde verordeninge wens aan te teken, moet dit skriftelik binne veertien (14) dae na datum van publikasie van hierdie kennisgewing by ondergetekende doen.

J. D. B. STEYN,
Stadsklerk.

Munisipale Kantoor,
Privaatsak 7205,
Witbank,
1035.
Kennisgewing 102/1979.

915—3

**TOWN COUNCIL OF WARBATHS.
LEASE OF LAND.**

Notice is hereby given in terms of section 79(18) of the Local Government Ordinance, 1939, that the Town Council intends to lease a portion of Lot 399 Warbaths Township for the purpose of an amusement park.

Particulars of the proposed lease are open for inspection at the office of the Town Secretary (Room B28), Municipal Offices, Voortrekker Road, Warbaths, during normal office hours.

Any person who wishes to object to the proposed lease must lodge such an objection within 14 (fourteen) days from the

the date of publication of this notice in the Provincial Gazette with the undersigned.

J. S. v.d. WALT,
Town Clerk.

Municipal Offices,
Private Bag X1069,
Warbaths,
0480.
3 October, 1979.
Notice No. 15/1979.

**STADSRAAD VAN WARBAD.
VERHURING VAN GROND.**

Kennis word hiermee ingevolge artikel 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939, gegee dat die Stadsraad van Warbad van voorneme is om 'n gedeelte van Erf 399 Warbaddorp vir pretpark-doeleindes te verhuur.

Besonderhede van die voorgestelde verhuuring is gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, Kamer B28, Munisipale Kantore, Voortrekkerweg, Warbad.

Enige persoon wat beswaar teen die voorgestelde verhuuring wil aanteken, moet sodanige beswaar skriftelik binne 14 (veertien) dae na datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant, by die ondergetekende indien.

J. S. v.d. WALT,
Stadsklerk.

Munisipale Kantore,
Privaatsak X1609,
Warbad,
0480.
3 Oktober 1979.
Kennisgewing No. 15/1979.

916—3

**TOWN COUNCIL OF WOLMARANSSTAD.
AMENDMENT TO GRAZING BY-LAWS.**

Notice is hereby given in accordance with section 96 of the Local Government Ordinance, 1939, that the Town Council of Wolmaransstad intends amending the Grazing By-laws.

The general purport of the amendment is to limit the keeping of large stock of one year and younger in camps of the Townlands reserved for this purpose.

Copies of this amendment are open to inspection at the office of the Council for a period of fourteen days from the date of publication hereof.

Any person who wishes to lodge an objection to the said amendment, shall do so in writing to the undersigned within fourteen days after the date of publication of this notice in the Provincial Gazette.

H. O. SCHREUDER,
Town Clerk.

Municipal Offices,
P. O. Box 17,
Wolmaransstad,
3 October, 1979.

**STADSRAAD VAN WOLMARANSSTAD.
WYSIGING VAN WEIDINGSVERORDENINGE.**

Dit word hiermee bekend gemaak ingevolge artikel 96 van die Ordonnansie op

Plaaslike Bestuur, 1939, dat die Stadsraad van Wolmaransstad van voornemens is om die Weidingsverordeninge te wysig.

Die algemene strekking van die wysiging is om 'n beperking te plaas op die aanhou van grootvee van een jaar en jonger in kampe van die dorpsgronde wat vir die doel gereserveer is.

Afskrifte van hierdie wysiging lê ter insae by die kantoor van die Raad vir 'n tydperk van veertien dae vanaf die publikasie hiervan.

Enige persoon wat beswaar teen genoemde wysiging wens aan te teken, moet dit skriftelik binne veertien dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by ondergetekende doen.

H. O. SCHREUDER,
Stadsklerk.

Munisipale Kantore,
Posbus 17,
Wolmaransstad,
3 Oktober 1979.

917—3

**TOWN COUNCIL OF ZEERUST.
NOTICE CALLING FOR OBJECTIONS
TO PROVISIONAL SUPPLEMENTARY
VALUATION ROLL.**

(Regulation 5.)

Notice is hereby given in terms of section 36 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the provisional supplementary valuation roll for the financial year 1978/79 is open for inspection at the office of the Local Authority of Zeerust from 1979-10-03 to 1979-11-03 and any owner of rateable property or other person who desires to lodge an objection with the Town Clerk in respect of any matter recorded in the provisional supplementary valuation roll as contemplated in section 34 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the Valuation Board unless he has timeously lodged an objection on the prescribed form.

B. J. ROBINSON,
Town Clerk.

Municipal Offices,
P.O. Box 92,
Zeerust,
2865.
3 October, 1979.
Notice No. 23/1979.

STADSRAAD VAN ZEERUST.

**KENNISGEWING WAT BESWARE
TEEN VOORLOPIGE AANVULLENDE
WAARDERINGSGLYS AANVRA.**

(Regulasie 5.)

Kennis word hierby ingevolge artikel 36 van die Ordonnansie op Eiendomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige aanvullende waarderingsglys vir die boekjaar 1978/79 oop is vir inspeksie by die kantoor van die plaaslike bestuur van Zeerust vanaf

1979-10-03 tot 1979-11-01 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stads- klerk ten opsigte van enige aangeleentheid in die voorlopige aanvullende waarderingslys opgeteken soos in artikel 34 van die ge- noemde Ordonnansie beoog, in te dien, in- sluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van Eiendomsbelasting of daar-

van vrygestel is, of ten opsigte van enige weglating van enige aangeleentheid uit so- danige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spe- cieëlik gevestig op die feit dat geen per- soon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n

beswaar op die voorgeskrewe vorm betyds ingedien het nie.

B. J. ROBINSON,
Stadsklerk.

Munisipale Kantoor,
Posbus 92,
Zeerust,
2865.

3 Oktober 1979.
Kennisgewing No. 23/1979.

CONTENTS

INHOUD

Proclamations.

167. Removal of Restrictions Act; 1967: Erven 198 and 199, Chamdor Extension 1, Township, Registration Division I.Q., Transvaal	2381
168. Removal of Restrictions Act; 1967: Lot 34, Mountain View Township, District Johannesburg	2382
169. Amendment of Title Conditions of Erf 340, Silverfields Township, Registration Division I.Q. Transvaal	2382
170. Amendment of Title Conditions of Erf 99, Bedfordview Extension 1 Township Registration Divisions I.R. Transvaal	2382
171. Removal of Restrictions Act; 1967: Portion 3 (a portion of Portion 3) of the farm Waterval 5, Registration Division I.R.; Transvaal	2383
182. Removal of Restrictions Act; 1967: Holding 6, Inadan A/H, Registrasion Division I.Q., Transvaal	2383
173. Transvaal Board for the Development of Peri-Urban Areas Change of Local Area Committee from Elect to Nominated Committee	2383
174. Remaining Extent of Lot 5, Sandown Township Distrik Johannesburg	2384

Administrator's Notices.

1111. Biesjesvlei Health Committee: Town Lands, Regulations	2392
1112. Bloemhof Municipality: Amendment to By-laws for the Regulating of Parks and Gardens	2394
1113. Bloemhof Municipality: Sanitary and Refuse Removals Tariff	2394
1114. Brakpan Municipality: Amendment to Cemetery By-laws	2395
1115. Brits Municipality: Amendment to Electricity By-laws	2396
1116. Correction Notice: Carletonville Municipality: Electricity By-laws	2397
1118. Carolina Municipality: Amendment to Water Supply By-laws	2400
1119. Graskop Municipality: Amendment to Sanitary and Refuse Removals Tariff	2401
1120. Groblersdal Municipality: Amendment to Electricity By-laws	2402
1121. Heidelberg Municipality: Amendment to Public Health By-laws	2403
1122. Heidelberg Municipality: Amendment to Drainage and Plumbing By-laws	2403
1123. Johannesburg Municipality: Amendment to Market By-laws	2404
1124. Leandra Municipality: By-laws Concerning Hawkers	2404
1125. Maquassi Health Committee: Amendment to Tariff of Charges for the Supply of Electricity	2407
1126. Maquassi Health Committee: Amendment to Cemetery Regulations	2407
1127. Maquassi Health Committee: Amendment to Sanitary and Refuse Removals Tariff	2407
1128. Marble Hall Municipality: Amendment to Aerodrome By-laws	2408
1129. Marble Hall Municipality: Amendment to Fire Brigade By-laws	2408
1130. Marble Hall Municipality: Amendment to Vacuum Tank Removal Tariff	2408
1131. Phalaborwa Municipality: Amendment to Sanitary and Refuse Removals Tariff	2409
1132. Potchefstroom Municipality: Amendment to Dog and Dog Licence By-laws	2409
1133. Potchefstroom Municipality: Amendment to Drainage and Plumbing By-laws	2409
1134. Potchefstroom Municipality: Amendment to Auctions Sales By-laws	2410
1135. Potchefstroom Municipality: Amendment to Water Supply By-laws	2410
1136. Randburg Municipality: Amendment to Building By-laws	2411
1137. Sandton Municipality: Amendment to By-laws Relating to Dogs	2411
1138. Sandton Municipality: By-laws to Control the Hawking of Food and Livestock	2413

Proklamasies.

167. Wet op Opheffing van Beperkings; 1967: Erwe 198 en 199, dorp Chamdor Uitbreiding 1; Registrasie Afdeling I.Q., Transvaal	2381
168. Wet op Opheffing van Beperkings; 1967: Lot 34, dorp Mountain View, distrik Johannesburg	2382
169. Wysiging van Titelvoorwaardes van Erf 340, dorp Silverfields; Registrasie Afdeling I.Q., Transvaal	2382
170. Wysiging van Titelvoorwaardes van Erf 99, Bedfordview Uitbreiding 16 Registrasie Afdeling I.R. Transvaal	2382
171. Wet op Opheffing van Beperkings; 1967: Gedeelte 3 (n gedeelte van Gedeelte 2) van die plaas Waterval 5, Registrasie Afdeling I.R., Transvaal	2383
172. Wet op Opheffing van Beperkings; 1967: Hoewe 6, Inadan, Landbouhoeves, Registrasie Afdeling I.Q., Transvaal	2383
173. Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede: Verandering van Plaaslike Gebiedskomitee van Verkose na Benoemde Komitee	2383
174. Resterende Gedeelte van Lot 5, dorp Sandown distrik Johannesburg	2384

Administrateurskennisgewings.

1111. Gesondheidskomitee van Biesjesvlei: Dorpsgrondregulasies	2392
1112. Munisipaliteit Bloemhof: Wysiging van Verordeninge vir die Regulering van Parke	2394
1113. Munisipaliteit Bloemhof: Sanitêre en Vullisverwyderingstarief	2394
1114. Munisipaliteit Brakpan: Wysiging van Begraafplaasverordeninge	2395
1115. Munisipaliteit Brits: Wysiging van Elektrisiteitsverordeninge	2396
1116. Kennisgewing van Verbetering: Munisipaliteit Carletonville: Elektrisiteitsverordeninge	2397
1118. Munisipaliteit Carolina: Wysiging van Watervoorzieningsverordeninge	2400
1119. Munisipaliteit Graskop: Wysiging van Sanitêre en Vullisverwyderingstarief	2401
1120. Munisipaliteit Groblersdal: Wysiging van Elektrisiteitsverordeninge	2402
1121. Munisipaliteit Heidelberg: Wysiging van Publieke Gesondheidsverordeninge	2403
1122. Munisipaliteit Heidelberg: Wysiging van Riolerings- en Loodgietersverordeninge	2403
1123. Munisipaliteit Johannesburg: Wysiging van Markverordeninge	2404
1124. Munisipaliteit Leandra: Verordeninge Betreffende Smouse	2404
1125. Gesondheidskomitee van Maquassi: Wysiging van Tarief van Koste vir die Lewering van Elektrisiteit	2407
1126. Gesondheidskomitee van Maquassi: Wysiging van Begraafplaasregulasies	2407
1127. Gesondheidskomitee van Maquassi: Wysiging van Sanitêre en Vullisverwyderingstarief	2407
1128. Munisipaliteit Marble Hall: Wysiging van Vliegvelverordeninge	2408
1129. Munisipaliteit Marble Hall: Wysiging van Brandweerverordeninge	2408
1130. Munisipaliteit Marble Hall: Wysiging van Suigtenkverwyderingstarief	2408
1131. Munisipaliteit Phalaborwa: Wysiging van Sanitêre en Vullisverwyderingstarief	2409
1132. Munisipaliteit Potchefstroom: Wysiging van Verordeninge Betreffende Honde en Hondelisen-sies	2409
1133. Munisipaliteit Potchefstroom: Wysiging van Riolerings- en Loodgietersverordeninge	2409
1134. Munisipaliteit Potchefstroom: Wysiging van Publieke Verkopingen, Bijwetten	2410
1135. Munisipaliteit Potchefstroom: Wysiging van Watervoorzieningsverordeninge	2410
1136. Munisipaliteit Randburg: Wysiging van Bouverordeninge	2411
1137. Munisipaliteit Sandton: Wysiging van Verordeninge Insake Honde	2411
1138. Munisipaliteit Sandton: Verordeninge om die Smouse van Voedsel en Lewende Hawe te Beheer	2413

1139. Schweizer-Reneke Municipality: By-laws for the Levying of Fees Relating to the Inspection of any Business Premises as Contemplated in section 14(4) of the Licences Ordinance 1974	2416	1139. Munisipaliteit Schweizer-Reneke: Verordeninge vir die Heffing van Gelde met Betrekking tot die Inspeksie van enige Besigheidsperseel, soos Beoog by artikel 14(4) van die Ordonnansie op Lisensies, 1974	2416
1140. Health Committee of Secunda: Amendment to Regulations Relating to Hawkers	2417	1140. Gesondheidskomitee van Secunda: Wysiging van Regulasies Betreffende Smouse	2417
1141. Application of Standard Street and Miscellaneous By-laws to the Secunda Health Committee	2418	1141. Toepassing van Standaard Straat- en Diverse Verordeninge, op die Gesondheidskomitee van van Secunda	2418
1142. Application for Standard By-laws Regulating the Safeguarding of Swimming Pool and Excavations to the Secunda Health Committee	2418	1142. Toepassing van Standaardverordeninge Waarby die Beveiliging van Swembaddens en Uitgrawings Gereguleer word op die Gesondheidskomitee van Secunda	2418
1143. Stilfontein Municipality: Amendment to Tariff of Charges for Sanitary Services	2418	1143. Munisipaliteit Stilfontein: Wysiging van Tarief van Gelde vir Sanitêre Diens	2418
1144. Verwoerdburg Municipality: Amendment to Electricity By-laws	2418	1144. Munisipaliteit Verwoerdburg: Wysiging van Elektrisiteitsverordeninge	2418
1145. Correction Notice: Zeerust Municipality: Water Supply By-laws	2419	1145. Kennisgewing van Verbetering: Munisipaliteit Zeerust: Watervoorsieningsverordeninge	2419
1146. Nelspruit Extension 10 Township: Declaration of an Approved Township	2420	1146. Dorp Nelspruit Uitbreiding 10. Verklaring tot 'n Goedgekeurde Dorp	2420
1147. Nelspruit Amendment Scheme 1/27	2423	1147. Nelspruit Wysigingskema 1/27	2423
1148. Geelhout Park Township: Declaration of an Approved Township	2423	1148. Dorp: Geelhoutpark. Verklaring tot Goedgekeurde Dorp	2423
1149. Rustenburg Amendment Scheme 1/72	2426	1149. Rustenburg-wysigingskema 1/72	2426
1150. Brits Extension 27 Township: Declaration of an Approved Township	2426	1150. Dorp Brits Uitbreiding 27. Verklaring tot Goedgekeurde Dorp	2426
1151. Brits Amendment Scheme 1/46	2428	1151. Brits-wysigingskema 1/46	2428
1152. Kinross Extension 15. Declaration of an Approved Township	2428	1152. Dorp Kinross Uitbreiding 15. Verklaring tot Goedgekeurde Dorp	2428
1153. Kinross Amendment Scheme 7	2431	1153. Kinross-wysigingskema 7	2431
1154. Halfway House-Clayville Amendment Scheme 20	2432	1154. Halfway House-Clayville-wysigingskema 20	2432
1155. Benoni Amendment Scheme 1/195	2432	1155. Benoni-wysigingskema 1/195	2432
1156. Germiston Amendment Scheme 3/99	2432	1156. Germiston-wysigingskema 3/99	2432
1157. Johannesburg Amendment Scheme 1/860	2433	1157. Johannesburg-wysigingskema 1/860	2433
1158. Krugersdorp Amendment Scheme 2/37	2433	1158. Krugersdorp-wysigingskema 2/37	2433
1159. Potchefstroom Amendment Scheme 1/121	2434	1159. Potchefstroom-wysigingskema 1/121	2434
1160. Ventersdorp Amendment Scheme 1/90	2434	1160. Ventersdorp-wysigingskema 1/9	2434
1161. Widening of District Road 822: District of Kempton Park	2434	1161. Verbreding van Distrikspad 822: Distrik Kemp-tonpark	2434
1162. Declaration of Access Road: Widening of District Road 822: District of Kempton Park	2435	1162. Verklaring van Toegangspad 822: Distrik Kemp-tonpark	2435
1163. Deviation and Widening of a section of District Road 1662: District of Pilgrim's Rest	2435	1163. Verlegging en Verbreding van 'n gedeelte van Distrikspad 1662: Distrik Pilgrimsrust	2435
1164. Declaration of Access Road over the farm Thankerton 144-K.T.: District of Letaba	2436	1164. Verklaring van Toegangspad oor die plaas Thankerton 144-K.T.: Distrik Letaba	2436
1165. Declaration of Public District Road: District of Delareyville	2438	1165. Verklaring van Openbare Distrikspad: Distrik Delareyville	2438
1166. Closing of District Road 2043: District of Warm-baths - Pretoria	2437	1166. Sluiting van Distrikspad 2043: Distrikte Warm-bad-Pretoria	2437
1117. Declaration, Deviation and Widening of Public Road: District of Middelburg	2397	1117. Verklaring, Verlegging en Verbreding van Openbare Pad: Distrik Middelburg	2397

General Notices.

242. Germiston Amendment Scheme 1/244	2439
243. Randburg Amendment Scheme 217	2439
244. Northern Johannesburg Region Amendment Scheme 1158	2444
245. Southern Johannesburg Region Amendment Scheme 154	2444
246. Johannesburg Amendment Scheme 1145	2445
247. Roodepoort Maraisburg Amendment Scheme 1/346	2445
248. Pretoria Amendment Scheme 285	2446
249. Bethal Amendment Scheme 1/40	2446
250. Bethal Establishment of Townships: 1. Zwartkop Extension 4; 2. Anderbolt Extension 35; 3. Selby Extension 19	2440
254. Removal of Restriction Act 84 of 1967	2447
255. Proposed Establishment of Townships: 1. Alberton Extension 34; 2. Sandown Extension 46; 3. Lenasia South	2442
256. Northern Johannesburg Region Amendment Scheme 813	2450
257. Witbank Amendment Scheme 1/73	2451
258. Pretoria Amendment Scheme 529	2452
259. Pretoria Amendment Scheme 535	2452
260. Northern Johannesburg Region Amendment Scheme 1171	2453
261. Vacancy in the Electoral Division of Germiston District	2381
Tenders	2456
Notices by Local Authorities	2458

Algemene Kennisgewings.

242. Germiston-wysigingskema 1/244	2439
243. Randburg-wysigingskema 217	2439
244. Noordelike Johannesburgstreek - wysigingskema 1158	2444
245. Suidelike Johannesburgstreek-wysigingskema 154	2444
246. Johannesburg-wysigingskema 1145	2445
247. Roodepoort Maraisburg-wysigingskema 1/346	2445
248. Pretoria-wysigingskema 285	2446
249. Bethal-wysigingskema 1/40	2446
250. Voorgestelde Stigting van Dorpe: 1. Zwartkop Uitbreiding 4; 2. Anderbolt Uitbreiding 35; 3. Selby Uitbreiding 19	2441
254. Wet op Opheffing van Beperkings 84 van 1967	2447
255. Voorgestelde Stigting van Dorpe: 1. Alberton Uitbreiding 34; 2. Sandown Uitbreiding 46; 3. Lenasia South	2443
256. Noordelike Johannesburgstreek-wysigingskema 813	2450
257. Witbank-wysigingskema 1/73	2451
258. Pretoria-wysigingskema 529	2452
259. Pretoria-wysigingskema 535	2452
260. Noordelike Johannesburgstreek - wysigingskema 1171	2453
261. Vakatures in die Kiesafdeling Germiston distrik	2381
Tenders	2456
Plaaslike Bestuurskennisgewing	2458