

NSVAAL

DIE PROVINSIE TRANSVAAL

Offisiële Koerant

(As 'n Nuusblad by die Poskantoor Geregistreer)

PRICE: S.A. 20c Plus 2c G.S.T. OVERSEAS: 30c

PRYS: S.A. 20c Plus 2c A.V.B. OORSEE: 30c

VOL. 229

PRETORIA

9 JANUARY
9 JANUARIE 1985

4362

OFFICIAL GAZETTE OF THE TRANSVAAL (Published every Wednesday)

All correspondence, advertisements, etc. must be addressed to the Provincial Secretary, Private Bag X64, Pretoria, and if delivered by hand, must be handed in at Room A1023(a), Provincial Building. Free copies of the *Provincial Gazette* or cuttings of advertisements are not supplied.

Subscription Rates (payable in advance)

Transvaal *Official Gazette* (including all Extraordinary Gazettes) are as follows:

Yearly (post free) — R10,00 plus GST.

Zimbabwe and Overseas (post free) — 30c each plus GST.

Price per single copy (post free) — 20c each plus GST.

Obtainable at Room A600, Provincial Building, Pretoria 0002.

Closing Time for Acceptance of Copy

All Advertisements must reach the Officer in Charge of the *Provincial Gazette* not later than 16h00 on the Tuesday before the Gazette is published. Advertisements received after that time will be held over for publication in the issue of the following week.

Advertisement Rates

Notices required by Law to be inserted in the *Official Gazette*:

Double column — R2,60 per centimetre or portion thereof. Repeats — R2,00.

Single column — 90c per centimetre. Repeats — 60c.

Subscriptions are payable in advance to the Provincial Secretary, Private Bag X64, Pretoria 0001.

CCJ BADENHORST
for Provincial Secretary

Administrator's Notices

Administrator's Notice 60

9 January 1985

CAROLINA MUNICIPALITY: ADOPTION OF AMENDMENT TO STANDARD LIBRARY BY-LAWS

The Administrator hereby, in terms of section 101 of the

OFFISIELLE KOERANT VAN DIE TRANSVAAL (Verskyn elke Woensdag)

Alle korrespondensie, advertensies, ens. moet aan die Proviniale Sekretaris, Privaatsak X64, Pretoria geadresseer word, en indien per hand aangelewer, moet dit by Kamer A1023(a), Proviniale Gebou ingedien word. Gratis eksemplare van die *Offisiële Koerant* of uitknipsels van advertensies word nie verskaf nie.

Intekengeld (vooruitbetaalbaar)

Transvaalse *Offisiële Koerant* (met inbegrip van alle Buitengewone Koerante) is soos volg:

Jaarliks (posvry) — R10,00 plus AVB.

Zimbabwe en Oorsee (posvry) — 30c elk plus AVB.

Prys per eksemplaar (posvry) — 20c elk plus AVB.

Verkrygbaar by Kamer A600, Proviniale Gebou, Pretoria 0002.

Sluitingstyd vir Aanname van Kopie

Alle advertensies moet die Beampte belas met die *Offisiële Koerant* bereik nie later nie as 16h00 op Dinsdag 'n week voordat die Koerant uitgegee word. Advertensies wat na daardie tyd ontvang word, word oorgehou vir publikasie in die uitgawe van die volgende week.

Advertensietariewe

Kennisgewings wat volgens Wet in die *Offisiële Koerant* geplaas moet word:

Dubbelkolom — R2,60 per sentimeter of deel daarvan. Herhalings — R2,00.

Enkelkolom — 90c per sentimeter. Herhalings — 60c.

Intekengelde is vooruitbetaalbaar aan die Proviniale Sekretaris, Privaatsak X64, Pretoria 0001.

CCJ BADENHORST
namens Proviniale Sekretaris

Administrateurskennisgewings

Administrateurskennisgewing 60

9 Januarie 1985

MUNISIPALITEIT CAROLINA: AANNAME VAN WYSIGING VAN STANDAARD BIBLIOTEKVERORDENINGE

Die Administrateur publiseer hierby ingevolge artikel

Local Government Ordinance, 1939, publishes that the Town Council of Carolina, has, in terms of section 96bis(2) of the said Ordinance, adopted the amendment to the Standard Library By-laws, published under Administrator's Notice 308, dated 12 March 1980, as by-laws made by the said Council.

PB 2-4-2-55-11

Administrator's Notice 61 9 January 1985

KEMPTON PARK 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.

The Building By-laws of the Kempton Park Municipality, adopted by the Council under Administrator's Notice 436, dated 7 April 1976, as amended, are hereby further amended as follows:

1. By the insertion in section 1 after the definition "public building" of the following:

"shade net" — any knitted or woven net of polyethylene or any similar material intended to give protection against weather conditions."

2. By the insertion after section 2(3) of the following:

"2(4) shade nets may be erected in the municipality subject to the conditions determined by the Council from time to time."

PB 2-4-2-19-16

Administrator's Notice 62 9 January 1985

OTTOSHOOP HEALTH COMMITTEE: AMENDMENT TO TOWN LAND 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 Town Land Regulations of the Ottoshoop Health Committee, published under Administrator's Notice 852, dated 11 December 1957, as amended, are hereby further amended by the substitution in item 1 of the Annexure under the Schedule for the expression "20 (twenty)" of the figure "5".

PB 2-4-2-95-110

Administrator's Notice 63 9 January 1985

TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS: AMENDMENT OF ABATTOIR BY-LAWS

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, read with section 16(3) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943, and Proclamation 6 (Administrator's) of 1945, publishes the By-laws set forth hereinafter.

The Abattoir By-laws of the Transvaal Board for the Development of Peri-Urban Areas, published under Administrator's Notice 363, dated 10 May 1950, as amended, are

101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Carolina, ingevolge artikel 96bis(2) van die genoemde Ordonnansie die wysiging van die Standard Biblioekverordeninge, afgekondig by Administrateurskennisgewing 308 van 12 Maart 1980, aangeneem het as verordening wat deur genoemde Raad opgestel is.

PB 2-4-2-55-11

Administrateurskennisgewing 61 9 Januarie 1985

MUNISIPALITEIT KEMPTONPARK: WYSIGING VAN BOUVERORDENINGE

Die Administrateur publiseer hierby, ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit.

Die Bouverordeninge van die Munisipaliteit Kemptonpark, deur die Raad aangeneem by Administrateurskennisgewing 436 van 7 April 1976, soos gewysig, word hierby verder soos volg gewysig:

1. Deur in artikel 1 na die woordomskrywing van "sievle ingenieur" die volgende in te voeg:

"skadunet" — enige gebreide of gevlegte net van polietileen of 'n soortgelyke stof wat bestem is om beskerming teen weerstoestande te bied."

2. Deur na artikel 2(3) die volgende in te voeg:

"2(4) skadunette mag in die munisipaliteit opgerig word onderworpe aan die voorwaardes soos van tyd tot tyd deur die Raad bepaal."

PB 2-4-2-19-16

Administrateurskennisgewing 62 9 Januarie 1985

GESONDHEIDSKOMITEE VAN OTTOSHOOP: WYSIGING VAN 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.

Die Dorpsgrondregulasies van die Gesondheidskomitee van Ottoshoop, afgekondig by Administrateurskennisgewing 852 van 11 Desember 1957, soos gewysig, word hierby verder gewysig deur in item 1 van die Aanhassel onder die Bylae die uitdrukking "20 (twintig)" deur die syfer "5" te vervang.

PB 2-4-2-95-110

Administrateurskennisgewing 63 9 Januarie 1985

TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE: WYSIGING VAN ABATTOIRVERORDENINGE

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, gelees met artikel 16(3) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van die Buitestedelike Gebiede, 1943, en Proklamasie 6 (Administrateurs) van 1945, die verordeninge hierna uiteengesit.

Die Abattoirverordeninge van die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede afgekondig by Administrateurskennisgewing 363 van 10 Mei 1950, soos

hereby further amended, by the substitution for Part 1 of Schedule A of the following:

"PART 1

Meat Inspection:

For the inspection of carcasses in the Board's general area of jurisdiction the following fees shall be paid to the Board:

- (a) Cattle, each: R5.
- (b) Every calf: R5.
- (c) Every sheep, lamb or goat: R2,50.
- (d) Every pig: R3.
- (e) Every suckling pig: R2,50."

PB 2-4-2-2-111

Administrator's Notice 64

9 January 1985

TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS: BY-LAWS FOR THE FIXING OF FEES FOR THE ISSUE OF CERTIFICATES AND THE FURNISHING OF INFORMATION

CORRECTION NOTICE

Administrator's Notice 2231, dated 5 December 1984, is hereby corrected by the substitution for item 12 under paragraph 7 of the following:

"12. For one copy of any set of the Board's by-laws or any amendment thereof, per A4 folio or part thereof: 25c with a maximum of R3.". "

PB 2-4-2-40-111

Administrator's Notice 65

9 January 1985

VEREENIGING MUNICIPALITY: AMENDMENT TO PARKING GROUNDS BY-LAWS

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, read with section 166(1)(b) of the Road Traffic Ordinance, 1966, publishes the by-laws set forth hereinafter.

The Parking Grounds By-laws of the Vereeniging Municipality, published under Administrator's Notice 438, dated 6 April 1977, as amended, are hereby further amended by the substitution in section 22(14) for the expression "R3 (three rand)" of the figure "R5".

PB 2-4-2-125-36

Administrator's Notice 66

9 January 1985

JOHANNESBURG AMENDMENT SCHEME 1119

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 Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 29, Richmond to "Business 4", subject to certain conditions.

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

gewysig, word hierby verder gewysig deur Deel 1 van Bylae A deur die volgende te vervang:

"DEEL 1

Vleisinspeksies:

Vir die inspeksie van karkasse in die algemene regsgebied van die Raad moet die volgende geldé aan die Raad betaal word:

- (a) Per bees: R5.
- (b) Per kalf: R5.
- (c) Per skaap, bok of lam: R2,50.
- (d) Per vark: R3.
- (e) Per speenvark: R2,50.".

PB 2-4-2-2-111

Administrateurskennisgewing 64

9 Januarie 1985

TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE: VERORDENINGE VIR DIE VASSTELLING VAN GELDE VIR DIE UITREIKING VAN SERTIFIKATE EN DIE VERSTREKKING VAN INLIGTING

KENNISGEWING VAN VERBETERING

Administrateurskennisgewing 2231 van 5 Desember 1984, word hierby verbeter deur item 12 onder paragraaf 7 deur die volgende te vervang:

"12. Vir een afskrif van enige stel van die Raad se verordeninge of wysiging daarvan, per A4 bladsy of gedeelte daarvan: 25c met 'n maksimum van R3.". "

PB 2-4-2-40-111

Administrateurskennisgewing 65

9 Januarie 1985

MUNISIPALITEIT VEREENIGING: WYSIGING VAN PARKEERTERREINVERORDENINGE

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, gelees met artikel 166(1)(b) van die Ordonnansie op Padverkeer, 1966, die verordeninge hierna uiteengeset.

Die Parkeerterreinverordeninge van die Munisipaliteit Vereeniging, afgekondig by Administrateurskennisgewing 438 van 6 April 1977, soos gewysig, word hierby verder gewysig deur in artikel 22(14) die uitdrukking "R3 (drie rand)" deur die syfer "R5" te vervang.

PB 2-4-2-125-36

Administrateurskennisgewing 66

9 Januarie 1985

JOHANNESBURG-WYSIGINGSKEMA 1119

Hierby word ooreenkomsdig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Administrateur goedgekeur het dat Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 29 tot "Besigheid 3" onderhewig 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, Johannesburg en is beskikbaar vir inspeksie op alle redelike tye.

This amendment is known as Johannesburg Amendment Scheme 1119.

PB 4-9-2-2H-1119

Administrator's Notice 67

9 January 1985

JOHANNESBURG AMENDMENT SCHEME 762

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 Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 527 to "Commercial 2" 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, Johannesburg and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 762.

PB 4-9-2-2H-762

Administrator's Notice 68

9 January 1985

REMOVAL OF RESTRICTIONS ACT, 1967: REMAINING EXTENT OF ERF 84, INDUSTRIA WEST TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that conditions 2(b) in Deed of Transfer T14838/1981 be altered by the addition of the words: "Except Banking Operations" after the words: "For No Other Purpose Whatsoever".

PB 4-14-2-645-1

Administrator's Notice 69

9 January 1985

EDENVALE AMENDMENT SCHEME 22

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 Edenvale Town-planning Scheme, 1980, by the rezoning of the Remaining Extent of the farm Rietfontein 61 IR to "Private Open Space" with the provision that the local authority may consent to the erection thereon of dwelling units for the housing of not more than 15 black persons in the *bona fide* full time employ of the owner of the property.

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

This amendment is known as Edenvale Amendment Scheme 22.

PB 4-9-2-13H-22

Administrator's Notice 70

9 January 1985

TOWN COUNCIL OF KLERKSDORP: WITHDRAWAL OF EXEMPTION FROM RATING

The Administrator hereby notifies that the Town Council of Klerksdorp has requested him to exercise the authority convened on him by section 9(9) of Ordinance 17 of

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 1119.

PB 4-9-2-2H-1119

Administrateurskennisgewing 67

9 Januarie 1985

JOHANNESBURG-WYSIGINGSKEMA 762

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 Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 527 tot "Kommersiel 2" onderhewig 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, Johannesburg en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 762.

PB 4-9-2-2H-762

Administrateurskennisgewing 68

9 Januarie 1985

WET OP OPHEFFING VAN BEPERKINGS 1967: RESTERENDE GEDEELTE VAN ERF 84, DORP INDUSTRIA WES

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat voorwaarde 2(b) in Akte van Transport T14838/1981 gewysig word deur die byvoeging van die woorde: "Except Banking Operations" na die woorde: "For No Other Use Or Purpose Whatsoever".

PB 4-14-2-645-1

Administrateurskennisgewing 69

9 Januarie 1985

EDENVALE-WYSIGINGSKEMA 22

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 Edenvale-dorpsaanlegskema, 1980, gewysig word deur die hersonering van die Resterende Gedeelte van die plaas Rietfontein 61 IR tot "Privaat Oopspasie" met die bepaling dat die plaaslike bestuur toestemming mag verleen vir die oprigting van wooneenhede op die eiendom vir die behuising van nie meer as 15 swart persone in die *bona fide* voltydse diens van die eienaar van die eiendom nie..

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

Hierdie wysiging staan bekend as Edenvale-wysigingskema 22.

PB 4-9-2-13H-22

Administrateurskennisgewing 70

9 Januarie 1985

STADSRAAD VAN KLERKSDORP: INTREKKING VAN VRYSTELLING VAN EIENDOMSBELASTING

Die Administrateur maak hierby bekend dat die Stadsraad van Klerksdorp hom versoek het om die bevoegdheid aan hom verleen deur die bepalings van artikel 9(9) van

1939, and withdraw the existing exemption from the provisions of the Local Authorities Rating Ordinance, 1933, in respect of the Remainder of Portion 133 (a portion of Portion 83) of the farm Elandsheuwel 402 IP in the district of Klerksdorp.

All interested persons are entitled to submit reasons in writing to the Director of Local Government, Private Bag X437, Pretoria, within 30 days of the first publication of this notice why the request of the Town Council of Klerksdorp should not be granted.

PB 3-5-11-2-17 Vol 2

Administrator's Notice 71

9 January 1985

KEMPTON PARK AMENDMENT SCHEME 1/292

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 Kempton Park Town-planning Scheme 1/292, 1952, by the rezoning of Portion 8 of Erf 2768, Kempton Park, to "General Residential" with a density zone of "One dwelling per erf".

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

This amendment is known as Kempton Park Amendment Scheme 1/292.

PB 4-9-2-16-292

Administrator's Notice 72

9 January 1985

POTGIETERSRUS AMENDMENT SCHEME 7

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 Potgietersrus Town-planning Scheme, 1984, by the rezoning of Erven 4147 to 4158, Piet Potgietersrus Extension 12, to "Residential 3".

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

This amendment is known as Potgietersrus Amendment Scheme 7.

PB 4-9-2-27H-7

Administrator's Notice 73

9 January 1985

BENONI AMENDMENT SCHEME 1/241

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 701, Benoni, to "General Business" with a density of "One dwelling per erf".

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria

Ordonnansie 17 van 1939, uit te oefen en die bestaande vrystelling van die bepalings van die Plaaslike Bestuur-Belasting-Ordonnansie, 1933, ten opsigte van die Resterende Gedeelte van Gedeelte 133 ('n gedeelte van Gedeelte 83) van die plaas Elandsheuwel 402 IP in die distrik Klerksdorp in te trek.

Alle belanghebbende persone is bevoeg om binne 30 dae na die eerste publikasie van hierdie kennisgewing skriftelik by die Direkteur van Plaaslike Bestuur, Privaatsak X437, Pretoria, redes aan te voer waarom daar nie aan die Stadsraad van Klerksdorp se versoek voldoen moet word nie.

PB 3-5-11-2-17 Vol 2

Administrateurskennisgewing 71

9 Januarie 1985

KEMPTONPARK-WYSIGINGSKEMA 1/292

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 Kemptonpark-dorpsaanlegskema 1/292, 1952, gewysig word deur die hersonering van Gedeelte 8 van Erf 2768, Kemptonpark, tot "Algemene Woon" met 'n digtheid van "Een woonhuis per erf".

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

Hierdie wysiging staan bekend as Kemptonpark-wysigingskema 1/292.

PB 4-9-2-16-292

Administrateurskennisgewing 72

9 Januarie 1985

POTGIETERSRUS-WYSIGINGSKEMA 7

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 Potgietersrus-dorpsbeplanningskema, 1984, gewysig word deur die hersonering van Erwe 4147 tot 4158, Piet Potgietersrus Uitbreiding 12, tot "Residensieel 3".

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

Hierdie wysiging staan bekend as Potgietersrus-wysigingskema 7.

PB 4-9-2-27H-7

Administrateurskennisgewing 73

9 Januarie 1985

BENONI-WYSIGINGSKEMA 1/241

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-dorpsaanlegskema 1, 1947, gewysig word deur die hersonering van Erf 701, Benoni, tot "Algemene Besigheid" met 'n digtheid van "Een woning per erf".

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike

and the Town Clerk, Benoni and are open for inspection at all reasonable times.

This amendment is known as Benoni Amendment Scheme 1/241.

PB 4-9-2-6-241

Administrator's Notice 74

9 January 1985

SPRINGS AMENDMENT SCHEME 1/276

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 Springs Town-planning Scheme 1, 1948, by Clause 15(a), Table 'c', Proviso 15(b)(i)(k) by the addition of the following..

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

This amendment is known as Springs Amendment Scheme 1/276.

PB 4-9-2-32-276

General Notices

NOTICE 39 OF 1985

RANDBURG AMENDMENT SCHEME 789

The Director of Local Government gives notice 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, Robert Walton Wightman, for the amendment of Randburg Town-planning Scheme, 1976, by rezoning of Erf 200 Ferndale situated on Long Avenue 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 789. 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, Room B306A, Provincial Building, Pretorius Street, 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.

Pretoria 2 January 1985

PB 4-9-2-132H-789

Bestuur, Pretoria en die Stadsklerk, Benoni en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Benoni-wysigingskema 1/241.

PB 4-9-2-6-241

Administrateurskennisgewing 74

9 Januarie 1985

SPRINGS-WYSIGINGSKEMA 1/276

Hierby word ooreenkomsdig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Administrateur goedgekeur het dat Springs-dorpsaanlegskema 1, 1948, gewysig word deur Klousule 15(a), Tabel 'c', Voorbehoudsbepaling 15(b)(i)(k) deur die byvoeging van die volgende.

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

Hierdie wysiging staan bekend as Springs-wysigingskema 1/276.

PB 4-9-2-32-276

Algemene Kennisgewings

KENNISGEWING 39 VAN 1985

RANDBURG-WYSIGINGSKEMA 789

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Robert Walton Wightman, aansoek gedoen het om Randburg-dorpsbeplanningskema, 1976, te wysig deur die hersonering van Erf 200, Ferndale geleë aan Long Laan van "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 1 500 m².

Verdere besonderhede van hierdie wysigingskema (wat Randburg-wysigingskema 789 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B306A, Provinciale Gebou, Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk van Randburg ter insae.

Enige beswaar of vertoe 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 bovenmelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Privaatsak 1, Randburg 2125, skriftelik voorgelê word.

Pretoria, 2 Januarie 1985

PB 4-9-2-132H-789

NOTICE 40 OF 1985

RANDBURG AMENDMENT SCHEME 843

The Director of Local Government gives notice 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, North Home Investments Limited, for the amendment of Randburg Town-planning Scheme, 1976, by rezoning of Portion 158 of Erf 529 Juk-skei Park situated on the northern corner of the intersection of Robyn Street with Platina Street from "Special" permitting a block or blocks of flats to "Residential 2" subject to certain conditions.

The amendment will be known as Randburg Amendment Scheme 843. 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, 5th Floor, TPA Building, cnr 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.

Pretoria 2 January 1985.

PB 4-9-2-132H-843

NOTICE 41 OF 1985

The Director of Local Government hereby gives notice in terms of section 58(8)(a) of the Town-planning and Townships Ordinance, 1965, that applications to establish the township(s) mentioned in the annexure hereto, have been received.

The applications, together with the relevant plans, documents and information are open for inspection at the office of the Director of Local Government, Room B206(a), Second Floor, Block B, Provincial Building, Pretorius Street, Pretoria for a period of 8 weeks from 27 December 1984.

Any person who desires to object to the granting of any of the applications or who desires to make any representations in regard thereto, must notify the Director of Local Government, Private Bag X437, Pretoria 0001 in writing and in duplicate of his reasons therefor within a period of 8 weeks from the date of first publication hereof.

Pretoria, 2 January 1985

ANNEXURE

Name of township: Vorsterkroon Extension 6.

Name of applicant: Stadsraad van Nigel; Oostelike Transvaalse Koöperasie Beperk.

Number of erven: Commercial: 27; Special for: 1 and 1 for Municipal; Public Open Space: 5 (Park).

Description of land: Portion 65 (portion of Portion 29);

KENNISGEWING 40 VAN 1985

RANDBURG-WYSIGINGSKEMA 843

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, North Home Investments, Limited, aansoek gedoen het om Randburg-dorpsaanlegskema, 1976, te wysig deur Gedeelte 158 van Erf 529 Juk-skeipark geleë op die Noordelike hoek van die kruising van Robyn en Platinastrate te hersoneer van "Spesiaal" vir 'n blok of blokke woonstelle na "Residensieel 2" onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie wysigingskema (wat Randburg-wysigingskema 843 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, 5de Vloer, TPA Gebou, h/v Bosman en Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk van Randburg ter insae.

Enige beswaar of vertoe 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.

Pretoria, 2 Januarie 1985

PB 4-9-2-132H-843

KENNISGEWING 41 VAN 1985

Die Direkteur van Plaaslike Bestuur gee hiermee ingevolge die bepalings van artikel 58(8)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, kennis dat aansoeke om die dorpe in die bylae hierby gemeld te stig, ontvang is.

Die aansoeke tesame met die tersaaklike planne, dokumente en inligting lê ter insae by die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206(a), 2de Vloer, B Blok, Provinciale Gebou, Pretoriusstraat, Pretoria vir 'n tydperk van 8 weke vanaf 27 Desember 1984.

Iedereen wat beswaar teen die toestaan van 'n aansoek wil maak of begerig is om enige vertoe in verband daar mee te rig, moet die Direkteur van Plaaslike Bestuur, Privaatsak X437, Pretoria 0001, binne 'n tydperk van 8 weke van die datum af van eerste publikasie hiervan, nl. 27 Desember 1984 skriftelik en in duplikaat van sy redes in kennis stel.

Pretoria, 2 Januarie 1985

BYLAE

Naam van dorp: Vorsterkroon Uitbreiding 6.

Naam van aansoekdoener: Stadsraad van Nigel; Oostelike Transvaalse Koöperasie Beperk.

Aantal erwe: Kommersieel: 27; Spesiaal vir: 1 en 1 vir Munisipaal; Openbare Oop Ruimte: 5 (Parke).

Beskrywing van grond: Gedeelte 65 (gedeelte van Gedeelte 29); Gedeelte 67 (gedeelte van Gedeelte 65); Ge-

Portion 67 (portion of Portion 65); Portion 71 (portion of Portion 10) of the farm Varkensfontein 169 IR.

Situation: North-east of and abuts Proposed Road K179; north-west of and abuts Nigel-Marievale Road.

Reference No: PB 4-2-2-7872.

Name of township: Wilgeheuwel Extension 5.

Name of applicant: Cencor Properties Limited.

Number of erven: Residential 1: 216 erven.

Description of land: a portion of Portions 190, 191, 192 of the farm Wilgespruit 190 IQ.

Situation: North-west of and abuts on Provincial Road No 1856 north-east of and abuts on Portion 61 of the farm Wilgespruit 190 IQ.

Reference No: PB 4-2-2-7861.

Name of township: Bramley View Extension 9.

Name of applicant: Holding 33 Crystal Gardens (Proprietary) Limited.

Number of erven: Residential 2: X.

Description of land: Holding 33, Crystal Gardens Agricultural Holdings, Extension 1.

Situation: On the south-west corner of Van der Linde and Orchard Roads west of Wordsworth Avenue.

Reference No: PB 4-2-2-7847.

Name of township: Hennopspark Extention 20.

Name of applicant: Aaron Arthur Glasser.

Number of erven: Industrial: 2.

Description of land: Holding 5 Simarlo Agricultural Holdings.

Situation: South of and abuts Edward Avenue; east of and abuts Hennopspark Extension 3.

Reference No: PB 4-2-2-7831.

Name of township: Derdepoortpark.

Name of applicant: Kurator (Pty) Ltd.

Number of erven: Residential 1: 43; Residential 3: 1.

Description of land: Portion 159 (portion of Portion 58) of the farm Derdepoort No 326, Registration Div. JR Transvaal.

Situation: North of Jan Niemandpark where Moreletaspruit meet Baviaanspoort Road, which passes through East Lynn.

Reference No: PB 4-2-2-7818.

Name of township: Louwlandia Extension 5.

deelte 71 (gedeelte van Gedeelte 10) van die plaas Varkensfontein 169 IR.

Ligging: Noord-oos van en grens aan voorgestelde Pad K179; noord-wes van en grens aan Nigel-Marievale Pad.

Verwysingsnommer: PB 4-2-2-7872.

Naam van dorp: Wilgeheuwel Uitbreiding 5.

Naam van aansoekdoener: Cencor Properties Limited.

Aantal erwe: Residensieel 1: 216 erwe.

Beskrywing van grond: 'n gedeelte van Gedeeltes 190, 191, 192 van die plaas Wilgespruit 190 IQ.

Ligging: Noord-wes van en grens aan Provinciale Pad No 1856; noord-oos van en grens aan Gedeelte 61 van die plaas Wilgespruit 190 IQ.

Verwysingsnommer: PB 4-2-2-7861.

Naam van dorp: Bramley View Uitbreiding 9.

Naam van aansoekdoener: Holding 33 Crystal Gardens (Proprietary) Limited.

Aantal erwe: Residensieel 2: X.

Beskrywing van grond: Plot 33, Crystal Gardens Agricultural Holdings, Extension 1.

Ligging: Op die suid weste hoek van Van der Lindestraat en Orchardstraat, wes van Wordsworth Laan.

Verwysingsnommer: PB 4-2-2-7847.

Naam van dorp: Hennopspark Uitbreiding 20.

Naam van aansoekdoener: Aaron Arthur Glasser.

Aantal erwe: Nywerheid: 2.

Beskrywing van grond: Hoewe 5, Simarlo Landbouhoeves.

Ligging: Suid van en grens aan Edwardlaan; oos van en grens aan Hennopspark Uitbreiding 3.

Verwysingsnommer: PB 4-2-2-7831.

Naam van dorp: Derdepoortpark.

Naam van aansoekdoener: Kurator (Edms) Bpk.

Aantal erwe: Residensieel 1: 43; Residensieel 3: 1.

Beskrywing van grond: Gedeelte 159 ('n gedeelte van Gedeelte 58) van die plaas Derdepoort 327 Registrasieafdeling JR Transvaal.

Ligging: Geleë noord van Jan Niemand Park by die samelkoms van Moreletaspruit en Baviaanspoort wes wat deur Eastlynne gaan.

Verwysingsnommer: PB 4-2-2-7818.

Naam van dorp: Louwlandia Extension 5.

Name of applicant: Rasmus Elardus Erasmus.
 Number of erven: Industrial: 72; Public Open Space: 2.
 Description of land: Portion of the Remainder of the Farm Brakfontein 390 JR.
 Situation: East of and abuts the Ben Schoeman Highway; west of and abuts Road P1-2.
 Reference No: PB 4-2-2-7717.

Name of township: Restonvale.
 Name of applicant: Shirley Jess Bunnell.
 Number of erven: Residential 3: 2.
 Description of land: Holding 16, Restonvale Agricultural Holdings.
 Situation: South-east of and abuts Main Road; south of and abuts Elgin Road.
 Reference No: PB 4-2-2-7682.

Name of township: Woodmead Extension 16.
 Name of applicant: Frankstubbs Properties (Proprietary) Limited.
 Number of erven: Business 4: 8 erven.
 Description of land: Portion 36 (a portion of Portion 19) of the farm Waterval No 5 IR.
 Situation: South of and abuts on Lincoln Avenue; east of and abuts on Portion 37 of the farm Waterval 5 IR.
 Reference No: PB 4-2-2-7431.

Name of township: Benoni Extension 45.
 Name of applicant: Town Council of Benoni.
 Number of erven: Special for: Hotel: 2; Public Open Space: 1.
 Description of land: Certain Portion 175 of the farm Kleinfontein 67 IR.
 Situation: North of and abuts New Modder Road; west of and abuts Road 0334.
 Reference No: PB 4-2-2-7420.

Name of township: Crystal Park Extension 5.
 Name of applicant: General Mining Union Corporation Limited.
 Number of erven: Residential 1: 702; Residential 2: 2; Special for: Education: 1.
 Description of land: Remaining Extent of Portion 94 of the farm Vlakfontein 69 IR.
 Situation: East of and abuts Longmore Drive; southwest of and abuts Totius Road..
 Reference No: PB 4-2-2-5030.

Name of township: Rembrandt Park Extension 9.
 Name of applicant: Manisa Investments (Pty) Ltd.
 Number of erven: Business: 2.
 Description of land: The Remainder of Portion 111 of the farm Syferfontein 51 IR.
 Situation: West of and abuts Wordsworth Road and to

Naam van aansoekdoener: Rasmus Elardus Erasmus.
 Aantal erwe: Nywerheid: 72; Openbare Oop Ruimte: 2.
 Beskrywing van grond: Die Resterende Gedeelte van die plaas Brakfontein 104 JR.
 Ligging: Oos van en grens aan die Ben Schoeman Hoofweg; wes van en grens aan Pad P1/2.
 Verwysingsnommer: PB 4-2-2-7717.

Naam van dorp: Restonvale.
 Naam van aansoekdoener: Shirley Jess Bunnell.
 Aantal erwe: Residensieel 3: 2.
 Beskrywing van grond: Hoewe 16, Restonvale Landbouhoeves.
 Ligging: Suid-oos van en grens aan Mainweg; suid van en grens aan Elginweg.
 Verwysingsnommer: PB 4-2-2-7682.

Naam van dorp: Woodmead Uitbreiding 16.
 Naam van aansoekdoener: Frankstubbs Properties (Proprietary) Limited.
 Aantal erwe: Besigheid 4: 8 erwe.
 Beskrywing van grond: Gedeelte 36 ('n gedeelte van Gedeelte 19) van die plaas Waterval No 5 IR.
 Ligging: Suid van en grens aan Lincoln Avenue; oos van en grens aan Gedeelte 37 van die plaas Waterval 5 IR.
 Verwysingsnommer: PB 4-2-2-7431.

Naam van dorp: Benoni Uitbreiding 45.
 Naam van aansoekdoener: Stadsraad van Benoni.
 Aantal erwe: Spesiaal vir: Hotel: 2; Openbare Oop Ruimte: 1.
 Beskrywing van grond: Sekere Gedeelte 175 van die plaas Kleinfontein 67 IR.
 Ligging: Noord van en grens aan New Modderweg; wes van en grens aan Pad 0334.
 Verwysingsnommer: PB 4-2-2-7420.

Naam van dorp: Crystalpark Uitbreiding 5.
 Naam van aansoekdoener: General Mining Union Corporation Limited.
 Aantal erwe: Residensieel 1: 702; Residensieel 2: 2; Spesiaal vir: Onderwys: 1; Openbare Oop Ruimte: 7.
 Beskrywing van grond: Resterende Gedeelte van Gedeelte 94 van die plaas Vlakfontein 69 IR.
 Ligging: Oos van en grens aan Longmoreweg; suid-wes van en grens aan Totiusstraat.
 Verwysingsnommer: PB 4-2-2-5030.

Naam van dorp: Rembrandtpark Uitbreiding 9.
 Naam van aansoekdoener: Manisa Investments (Pty) Ltd.
 Aantal erwe: Besigheid: 2.
 Beskrywing van grond: Restant van Gedeelte 111 van die plaas Syferfontein 51 IR.
 Ligging: Wes van en aangrensend aan Wordsworthweg

the south of Lombardy East townships.

Reference No: PB 4-2-2-2996.

NOTICE 42 OF 1985

REMOVAL OF RESTRICTIONS ACT, 1967

1. THE REMOVAL OF THE CONDITIONS OF TITLE OF ERF 114, MARBLE HALL TOWNSHIP
2. THE AMENDMENT OF THE MARBLE HALL TOWN-PLANNING SCHEME, 1982

It is hereby notified that application has been made in terms of section 3(1) of the Removal of Restrictions Act, 1967 by D B Snyman, for —

(1) the removal of the conditions of title of Erf 114, Marble Hall Township in order to permit the erf being used for business purposes; and

(2) the amendment of the Marble Hall Town-planning Scheme, 1982, by the rezoning of the erf from "Residential 1" to "Business 1".

This amendment scheme will be known as Marble Hall Amendment Scheme 11.

The application and the relative documents are open for inspection at the office of the Director of Local Government, 10th Floor Merino Building, Bosman Street, Pretoria, and the office of the Town Clerk, Marble Hall until 14 January 1985.

Objections to the application may be lodged in writing with the Director of Local Government at the above address or Private Bag X437, Pretoria, on or before 14 January 1985.

Pretoria, 2 January 1985.

PB 4-14-2-833-21

NOTICE 43 OF 1985

The Director of Local Government hereby gives notice in terms of section 58(8)(a) of the Town-planning and Townships Ordinance, 1965, that applications to establish the township(s) mentioned in the annexure hereto, have been received.

The applications, together with the relevant plans, documents and information are open for inspection at the office of the Director of Local Government, Room B206(a), Second Floor, Block B, Provincial Building, Pretorius Street, Pretoria for a period of 8 weeks from 2 January 1985.

Any person who desires to object to the granting of any of the applications or who desires to make any representations in regard thereto, must notify the Director of Local Government, Private Bag X437, Pretoria, 0001 in writing and in duplicate of his reasons therefor within a period of 8 weeks from the date of first publication hereof.

Pretoria, 2 January 1985

ANNEXURE

Name of township: Secunda Extention 21.

Name of applicant: Sasol Nywerhede (Edms) Beperk

Number of erven: Special for: Services 4 erven: Substa-

en aan die suide van Lombardy-oos dorpsgebiede.

Verwysingsnommer: PB 4-2-2-2996.

KENNISGEWING 42 VAN 1985

WET OP OPHEFFING VAN BEPERKINGS, 1967

1. DIE OPHEFFING VAN DIE TITELVOORWAARDES VAN ERF 114, DORP MARBLE HALL
2. DIE WYSIGING VAN DIE MARBLE HALL DORPS-BEPLANNINGSKEMA, 1982

Hierby word bekend gemaak dat ingevolge die bepalings van artikel 3(1) van die Wet op Opheffing van Beperkings, 1967, aansoek gedoen is deur D B Snyman, vir —

(1) die opheffing van die titelvoorwaardes van Erf 114, dorp Marble Hall ten einde dit moontlik te maak dat die erf gebruik kan word vir besigheidsdoeleindes; en

(2) die wysiging van die Marble Hall-dorpsbeplanning-skema, 1982, deur die hersonering van die erf van "Residensieel 1" tot "Besigheid 1".

Die wysigingskema sal bekend staan as Marble Hall-wysigingskema 11.

Die aansoek en die betrokke dokumente lê ter insae in die kantoor van die Direkteur van Plaaslike Bestuur, 10e Vloer Merino Gebou, Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk, Marble Hall tot 14 Januarie 1985.

Besware teen die aansoek kan op of voor 14 Januarie 1985 skriftelik by die Direkteur van Plaaslike Bestuur by bovemelde adres of Privaatsak X437, Pretoria, ingedien word.

Pretoria, 2 Januarie 1985

PB 4-14-2-833-21

KENNISGEWING 43 VAN 1985

Die Direkteur van Plaaslike Bestuur gee hiermee ingevolge die bepalings van artikel 58(8)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, kennis dat aansoek om die dorpe in die bylae hierby gemeld te stig, ontvang is.

Die aansoeke tesame met die tersaaklike planne, dokumente en infligting lê ter insae by die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206(a) 2de Vloer, B Blok, Provinciale Gebou, Pretoriusstraat, Pretoria vir 'n tydperk van 8 weke vanaf 2 Januarie 1985.

Iedereen wat beswaar teen die toestaan van 'n aansoek wil maak of begerig is om enige vertoë in verband daarmee te rig, moet die Direkteur van Plaaslike Bestuur, Privaatsak X437, Pretoria, 0001 binne 'n tydperk van 8 weke van die datum af van eerste publikasie hiervan, nl. 2 Januarie 1985 skriftelik en in duplikaat van sy redes in kennis stel.

Pretoria, 2 Januarie 1985

BYLAE

Naam van dorp: Secunda Uitbreiding 21.

Naam van aansoekdoener: Sasol Nywerhede (Edms) Beperk

Aantal erwe: Spesiaal vir: Dienste 4 erwe; Substasie 1

tion: 1 erf. Such purposes as the Administrator may approve: 1 erf. Industrial: 2 erven.

Description of land: Portion 4 of the farm Bosjesspruit No 291 IS, district Hoëveldrif.

Situation: South of and abuts Portion 8 of the farm Goedehoop No 290 IS and west of and abuts the Remaining Extent of Portion 16 of the farm Bosjesspruit No 291 IS.

Reference No: PB 4-2-2-7684.

Name of township: Tzaneen Extension 31.

Name of applicant: Gerhardus Stephanus Lombard.

Number of erven: Residential 1: 24 Erven. Residential 2: 1 erf. Special for: Educational: 1 erf. Public open space: 1 erf.

Description of land: Portion 287 of the farm Pusela No 555 LT, District Letaba.

Situation: North west of and abuts Tzaneen Extension 26, South-west of and abuts Portions 77 and 78 of the farm Pusela No 555 LT, District Letaba.

Reference No: PB 4-2-2-7788

NOTICE 44 OF 1985

KEMPTON PARK AMENDMENT SCHEME 1/313

The Director of Local Government gives notice 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, Sparkel (Proprietary) Limited, for the amendment of Kempton Park Town-planning Scheme, 1952, by rezoning of Erf 258, situated on Newton Street and Fitter Road, Spartan by the increasing of the coverage from 30 % to 50 % and the floor area ratio from 0,4 to 0,9.

The amendment will be known as Kempton Park Amendment Scheme 1/313. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Kempton Park and at the office of the Director of Local Government, Provincial Building, Room B206A, cnr 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, PO Box 13, Kempton Park 1620, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-16-313

NOTICE 45 OF 1985

NELSPRUIT AMENDMENT SCHEME 1/134

The Director of Local Government gives notice 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, Ben Theron Investments (Proprietary) Limited, for the amendment of Nelspruit Town-planning Scheme 1, 1949, by rezoning of Erf 179, situated on Brander Street, Nelspruit Extension from "Special Residential" to "Special Business".

The amendment will be known as Nelspruit Amendment Scheme 1/134. Further particulars of the scheme are open

Erf; Sodanige doeleindes as wat die Administrateur mag goedkeur: 1 erf. Nywerheid: 2 erwe.

Beskrywing van grond: Gedeelte 4 van die plaas Bosjesspruit No 291 IS, distrik Hoeveldrif.

Liggings: Suid van en grens aan Gedeelte 8 van die plaas Goedehoop No 290 IS en wes van en grens aan die Restrende Gedeelte van Gedeelte 16 van die plaas Bosjesspruit No 291-IS.

Verwysingsnommer: PB 4-2-2-7684.

Naam van dorp: Tzaneen Uitbreiding 31.

Naam van aansoekdoener: Gerhardus Stephanus Lombard.

Aantal erwe: Residensieel 1: 24 erwe. Residensieel 2: 1 erf. Spesiaal vir Opvoedkundig: 1 erf. Openbare Oop Ruimte: 1 erf.

Beskrywing van grond: Gedeelte 287 van die plaas Pusela No 555 LT, distrik Letaba.

Liggings: Noord-wes van en grens aan Tzaneen Uitbreiding 26, Suid-wes van en grens aan Gedeeltes 77 en 78 van die plaas Pusela No 555 LT, distrik Letaba.

Verwysingsnommer: PB 4-2-2-7788

KENNISGEWING 44 VAN 1985

KEMPTONPARK-WYSIGINGSKEMA 1/313

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Sparkel (Proprietary) Limited, aansoek gedoen het om Kemptonpark-dorpsaanlegskema, 1952, te wysig deur die hersonering van Erf 258 geleë aan Newtonstraat en Fitterweg, Spartan, deur die verhoging van die dekking van 30 % tot 50 % en die vloeroppervlakteverhouding van 0,4 tot 0,9.

Verdere besonderhede van hierdie wysigingskema (wat Kemptonpark-wysigingskema 1/313 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, TPA Gebou, Kamer B206, Pretoriussstraat, Pretoria en in die kantoor van die Stadsklerk van Kemptonpark 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 bovenmelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 13, Kemptonpark 1620, skriftelik voor-geleë word.

Pretoria, 9 Januarie 1985

PB 4-9-2-16-313

KENNISGEWING 45 VAN 1985

NELSPRUIT-WYSIGINGSKEMA 1/134

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Ben Theron Investments (Proprietary) Limited, aansoek gedoen het om Nelspruit-dorpsaanlegskema 1, 1949, te wysig deur die hersonering van Erf 179, geleë aan Branderstraat, Nelspruit Uitbreiding van "Spesiale Woon" tot "Spesiale Besigheid".

Verdere besonderhede van hierdie wysigingskema (wat Nelspruit-wysigingskema 1/134 genoem sal word) lê in die

for inspection at the office of the Town Clerk, Nelspruit and at the office of the Director of Local Government, Provincial Building, Room B206A, cnr 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, PO Box 45, Nelspruit 1200, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-22-134

NOTICE 46 OF 1985

KEMPTON PARK AMENDMENT SCHEME 1/317

The Director of Local Government gives notice in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that application has been made by the owners, Joao de Ponte, Manuel de Jesus Ribeiro and Executor estate late Joao de Jesus, for the amendment of Kempton Park Town-planning Scheme 1, 1977, by rezoning Portion 29 (a portion of Portion 12), of the farm Rietfontein 31 IR, Kempton Park from "Agricultural" to "Business 1".

The amendment will be known as Kempton Park Amendment Scheme 1/317. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Kempton Park and at the office of the Director of Local Government, Provincial Building, Room B206A, cnr 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, PO Box 13, Kempton Park 1620, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-16-317

NOTICE 47 OF 1985

HALFWAY-HOUSE AND CLAYVILLE AMENDMENT SCHEME 171

The Director of Local Government gives notice 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, Rosema Stene (Eiendoms) Beperk, for the amendment of the Halfway-House and Clayville Town-planning Scheme, 1976, by the rezoning of Portion 17 (a portion of Portion 2) of the farm Sterkfontein 401 JR, from "Agricultural" to "Special" for the purpose of brickworks and brickmaking, clay, stone and sand quarry, pottery, stone crushing, and washing and the processing of a mineral in any other manner.

The amendment will be known as Halfway-House and Clayville Amendment Scheme 171. Further particulars of the scheme are open for inspection at the office of the Director of Local Government, Room B206A, 2nd Floor, Provincial Building, cnr Bosman and Pretorius Streets, Pretoria and the office of the Secretary, Peri-Urban.

kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B206A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Nelspruit 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 45, Nelspruit 1200, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-22-134

KENNISGEWING 46 VAN 1985

KEMPTONPARK-WYSIGINGSKEMA 1/317

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaars, Joao de Ponte, Manuel de Jesus Ribeiro en Eksekuteur van die boedel van Joao de Jesus, aansoek gedoen het om Kemptonpark-dorpsbeplanningskema 1, 1977, te wysig deur die hersonering van Gedeelte 29 ('n gedeelte van Gedeelte 12), van die plaas Rietfontein 31 IR, Kemptonpark van "Landbou" tot "Besigheid 1".

Verdere besonderhede van hierdie wysigingskema (wat Kemptonpark-wysigingskema 1/317 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B506A, Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk van Kemptonpark 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 13, Kemptonpark 1620, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-16-317

KENNISGEWING 47 VAN 1985

HALFWAY-HOUSE EN CLAYVILLE-WYSIGINGSKEMA 171

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Rosema Stene (Eiendoms) Beperk, aansoek gedoen het om die Halfway-House en Clayville-dorpsbeplanningskema, 1976, te wysig deur die hersonering van Gedeelte 17 ('n gedeelte van Gedeelte 2) van die plaas Sterkfontein 401 JR, van "Landbou" na "Spesiaal" vir die doeleinades van steenwerk, steenmakery, klei, sand en klipgroewe, pottebakery, klipbrekery, sandwassery en die verwerking van enige ander mineraal op enige ander wyse.

Verdere besonderhede van hierdie wysigingskema (wat Halfway-House en Clayville-wysigingskema 171 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206A, 2e Vloer, Provinciale Gebou, h/v Bosman- en Pretoriusstraat, Pretoria en in die kantoor van die Sekretaris van die Transvaalse Raad vir die ontwikkeling van Buite-stedelike gebiede ter insae.

Any objection or representation in regard to the application shall be submitted to the Director of Local Government in writing at the above address or PO Box 1341, Pretoria 0001, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-149-171

NOTICE 48 OF 1985

RUSTENBURG AMENDMENT SCHEME 56

The Director of Local Government gives notice 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, Yusuf Haffejee, for the amendment of Rustenburg Town-planning Scheme, 1980, by rezoning Portion 31 (a portion of Portion 8) of Erf 1887, Rustenburg, situated on Hollyhock Street, Rustenburg, from "Industrial Three" to "Industrial One".

The application will be known as Rustenburg Amendment Scheme 56. Further particulars of the application are open for inspection at the office of the Town Clerk, Rustenburg and at the office of the Director of Local Government, Provincial Building, Room B206A, cnr 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, PO Box 16, Rustenburg 0300, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-31H-56

NOTICE 49 OF 1985

WOLMARANSSTAD AMENDMENT SCHEME 8

The Director of Local Government gives notice 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, Walter James Seymore Coetsee, for the amendment of Wolmaransstad Town-planning Scheme 1, 1980, by rezoning Portion 1 of Erf 284 situated on Piet Retief and Leask Streets from "Residential 1" with a density of "One dwelling per 1 250 m²" to "Business 1".

The application will be known as Wolmaransstad Amendment Scheme 8. Further particulars of the application are open for inspection at the office of the Town Clerk, Wolmaransstad and at the office of the Director of Local Government, Provincial Building, Room B306, cnr 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, PO Box 17, Wolmaransstad 2630, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-40H-8

Enige beswaar of vertoe 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 bovemelde adres of Posbus 1341, Pretoria 0001, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-149-171

KENNISGEWING 48 VAN 1985

RUSTENBURG-WYSIGINGSKEMA 56

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Yusuf Haffejee, aansoek gedoen het om Rustenburg-dorpsbeplanningskema, 1980, te wysig deur die hersonering van Gedeelte 31 ('n gedeelte van Gedeelte 8) van Erf 1887, Rustenburg, geleë aan Hollyhockstraat, Rustenburg, vanaf "Nywerheid Drie" na "Nywerheid Een".

Verdere besonderhede van hierdie aansoek (wat as Rustenburg-wysigingskema 56 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B206A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Rustenburg ter insae.

Enige beswaar of vertoe 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 bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 16, Rustenburg 0300, skriftelik voor-gelê.

Pretoria, 9 Januarie 1985

PB 4-9-2-31H-56

KENNISGEWING 49 VAN 1985

WOLMARANSSTAD-WYSIGINGSKEMA 8

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Walter James Seymore Coetsee, aansoek gedoen het om Wolmaransstad-dorpsbeplanningskema, 1980, te wysig deur die hersonering van Gedeelte 1 van Erf 284 geleë aan Piet Retief- en Leaskstraat vanaf "Residensieel 1" met 'n digtheid van "Een woonhuis per 1 250 m²" tot "Besigheid 1".

Verdere besonderhede van hierdie aansoek (wat as Wolmaransstad-wysigingskema 8 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B306, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Wolmaransstad ter insae.

Enige beswaar of vertoe 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 bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 17, Wolmaransstad 2630, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-40H-8

NOTICE 50 OF 1985

PRETORIA REGION AMENDMENT SCHEME 842

The Director of Local Government gives notice 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, Thomas Andries Bester, for the amendment of Pretoria Region Town-planning Scheme, 1960, by rezoning Erf 1799, Lyttelton Manor Extension 3, situated on Beryl Avenue from "Special Residential" with a density of "One dwelling per erf" to "Special Residential" with a density of "One dwelling per 1 000 m²" in order to permit the erection of a second dwelling.

The application will be known as Pretoria Region Amendment Scheme 842. Further particulars of the application are open for inspection at the office of the Town Clerk, Verwoerdburg and at the office of the Director of Local Government, Provincial Building, Room B206A, cnr 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, PO Box 14013, Verwoerdburg 0140, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-93-842

NOTICE 51 OF 1985

PROPOSED JOHANNESBURG AMENDMENT SCHEME 1035

The Director of Local Government gives notice 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, Mont-Erwe (Eiendoms) Beperk, for the amendment of Johannesburg Town-planning Scheme, 1979, by rezoning Erven 11 and 12 situated on D F Malan Drive and Lily Avenue Northcliff from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 2 000 m².

The application will be known as Johannesburg Amendment Scheme 1035. Further particulars of the application are open for inspection at the office of the Town Clerk, Johannesburg and at the office of the Director of Local Government, Provincial Building, Room B306, cnr 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, PO Box 4323, Johannesburg 2000, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-2H-1035

NOTICE 52 OF 1985

ROODEPOORT AMENDMENT SCHEME 612

The Director of Local Government gives notice 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, Taylorson Holdings (Proprietary)

KENNISGEWING 50 VAN 1985

PRETORIASTREEK-WYSIGINGSKEMA 842

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Thomas Andries Bester, aansoek gedoen het om Pretoriastreek-dorpsaanlegskema, 1960, te wysig deur die hersonering van Erf 1799, Lyttelton Manor Uitbreiding 3, geleë aan Beryllaan vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²" ten einde 'n tweede woonhuis.

Verdere besonderhede van hierdie aansoek (wat as Pretoriastreek-wysigingskema 842 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B206A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Verwoerdburg ter insae.

Enige beswaar of vertoë teen die aansoek kan te enige 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 14013, Verwoerdburg 0140, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-93-842

KENNISGEWING 51 VAN 1985

VOORGESTELDE JOHANNESBURG-WYSIGINGSKEMA 1035

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Mont-Erwe (Eiendoms) Beperk, aansoek gedoen het om Johannesburg-dorpsbeplanningskema, 1979, te wysig deur die hersonering van Erwe 11 en 12 geleë aan D F Malanrylaan en Lilylaan Northcliff van "Residensieel 1" met 'n digtheid van een woning per erf tot "Residensieel 1" met 'n digtheid van een woning per 2 000 m².

Verdere besonderhede van hierdie aansoek (wat as Johannesburg-wysigingskema 1035 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B306, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Johannesburg 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 4323, Johannesburg 2000, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-2H-1035

KENNISGEWING 52 VAN 1985

ROODEPOORT-WYSIGINGSKEMA 612

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Taylorson Holdings (Proprietary)

tary) Limited, for the amendment of Roodepoort Town-planning Scheme 1, 1946, by rezoning Remainder Portion 42, and portion of Remainder of Portion 23 of the farm Paardekraal 226 IQ, situated on Millward Road, Roodepoort from "Restricted Industrial", "Special" and "Public Open Space" to "Special" to permit "Restricted Industrial" uses and the processing of natural stone, including the sawing, polishing and cutting thereof and ancillary activities.

The amendment will be known as Roodepoort Amendment Scheme 612. 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, Room B506A, Provincial Building, cnr 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 X30, Roodepoort 1725, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-30-612

NOTICE 53 OF 1985

SANDTON AMENDMENT SCHEME 826

The Director of Local Government gives notice 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, Firal Properties (Proprietary) Limited, for the amendment of Sandton Town-planning Scheme, 1980, by rezoning Erven 4255 to 4259, Bryanston Extension 34, from "Residential 1" to "Business 4" subject to certain conditions.

The application will be known as Sandton Amendment Scheme 826. Further particulars of the application are open for inspection at the office of the Town Clerk, Sandton and at the office of the Director of Local Government, Provincial Building, Room B506, cnr 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, PO Box 78001, Sandton 2146, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-116H-826

NOTICE 54 OF 1985

SANDTON AMENDMENT SCHEME 828

The Director of Local Government gives notice 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, Bosrock Investments (Proprietary) Limited, for the amendment of Sandton Town-planning Scheme, 1980, by rezoning Erf 14, Chislehurston situated on the corner of Rivonia and Protea Roads from "Residential" to "Business 4", Height Zone 4.

The application will be known as Sandton Amendment Scheme 828. Further particulars of the application are open for inspection at the office of the Town Clerk, Sand-

proprietary) Limited, aansoek gedoen het om Roodepoort-dorpsbeplanningskema 1, 1946, te wysig deur die hersoneering van Restant Gedeelte 42, en gedeelte van Restant Gedeelte 23 van die plaas Paardekraal 226 IQ van "Beperke Nywerheid", "Spesiaal" en "Openbare Oopruimte" tot "Spesiaal" om "Beperkte Nywerheid" gebruik en steen verwerking, insluitende die saery, polering en gesny daarvan en aanvullende aktiwiteite toe te laat.

Verdere besonderhede van hierdie wysigingskema (wat Roodepoort-wysigingskema 612 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B506A, Provinciale Gebou, h/v Bosman- en Pretoriusstraat, Pretoria, en die kantoor van die Stadsklerk van Roodepoort 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 bovenmelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Privaatsak 30, Roodepoort 1725, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-30-612

KENNISGEWING 53 VAN 1985

SANDTON-WYSIGINGSKEMA 826

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Firal Properties (Proprietary) Limited, aansoek gedoen het om Sandton-dorpsbeplanningskema, 1980, te wysig deur die hersoneering van Erwe 4255 tot 4259, Bryanston Uitbreiding 34, geleë aan Sloanestraat van "Residensieel 1" tot "Besigheid 4" onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie aansoek (wat as Sandton-wysigingskema 826 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B506, 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 bovenmelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 78001, Sandton 2146, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-116H-826

KENNISGEWING 54 VAN 1985

SANDTON-WYSIGINGSKEMA 828

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Bosrock Investments (Proprietary) Limited, aansoek gedoen het om Sandton-dorpsbeplanningskema, 1980, te wysig deur die hersoneering van Erf 14, Chislehurston, geleë op die hoek van Rivonia en Protea Weg van "Residensieel 1" tot "Besigheid 4", Hoogtesone 4.

Verdere besonderhede van hierdie aansoek (wat as Sandton-wysigingskema 828 bekend sal staan) lê in die

ton and at the office of the Director of Local Government, Provincial Building, Room B506, cnr 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, PO Box 78001, Sandton 2146, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-116H-828

NOTICE 55 OF 1984

RANDBURG AMENDMENT SCHEME 844

The Director of Local Government gives notice 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, Franz Karl Thomas, for the amendment of Randburg Town-planning Scheme, 1976, by rezoning Lot 497, Ferndale situated on Elgin Avenue 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 application will be known as Randburg Amendment Scheme 844. Further particulars of the application are open for inspection at the office of the Town Clerk, Randburg and at the office of the Director of Local Government, Provincial Building, Room B506, cnr 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, Private Bag 1, Randburg 2125, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-132H-844

NOTICE 56 OF 1984

ROODEPOORT-MARAISBURG AMENDMENT SCHEME 614

The Director of Local Government gives notice 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, Willem Johannes Francois du Toit, for the amendment of Roodepoort-Maraisburg Town-planning Scheme 1, 1946, by rezoning Erf 1730, Florida Extension 3, situated on the corner of West and Madeline Streets from "Special Residential" with a density of "One dwelling per erf" to "Special Residential" with a density of "One dwelling per 10 000 square foot".

The application will be known as Roodepoort-Maraisburg Amendment Scheme 614. Further particulars of the application are open for inspection at the office of the Town Clerk, Roodepoort-Maraisburg and at the office of the Director of Local Government, Provincial Building, Room B506, cnr 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 at the Town Clerk, Private Bag X30, Roodepoort 1725, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-30-614

kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B506, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Sandton ter insae.

Enige beswaar of vertoe 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.

Pretoria, 9 Januarie 1985

PB 4-9-2-116H-828

KENNISGEWING 55 VAN 1985

RANDBURG-WYSIGINGSKEMA 844

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Franz Karl Thomas, aansoek gedoen het om Randburg-dorpsbeplanningskema, 1976, te wysig deur die hersonering van Lot 497, Ferndale geleë aan Elgin Laan 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 aansoek (wat as Randburg-wysigingskema 844 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B506, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Randburg ter insae.

Enige beswaar of vertoe 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.

Pretoria, 9 Januarie 1985

PB 4-9-2-132H-844

KENNISGEWING 56 VAN 1985

ROODEPOORT-MARAISBURG-WYSIGINGSKEMA 614

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Willem Johannes Francois du Toit, aansoek gedoen het om Roodepoort-Maraisburg-dorpsaanlegskema 1, 1946, te wysig deur die hersonering van Erf 1730, Florida, Uitbreiding 3, van "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 10 000 vierkante voet".

Verdere besonderhede van hierdie aansoek (wat as Roodepoort-Maraisburg-wysigingskema 614 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B506, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Roodepoort ter insae.

Enige beswaar of vertoe 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 X30, Roodepoort 1725, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-30-614

NOTICE 57 OF 1985

SANDTON AMENDMENT SCHEME 829

The Director of Local Government gives notice 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, William Paton Anderson, for the amendment of Sandton Town-planning Scheme 1, 1980, by rezoning Erf 116, Hurlingham, situated on the corner of St. Andrew's Road and Jedburgh Avenue from "Residential 1" with a density of "One dwelling per 4 000 m²" to "Residential 1" with a density of "One dwelling per 2 000 m²".

The application will be known as Sandton Amendment Scheme 829. Further particulars of the application are open for inspection at the office of the Town Clerk, Sandton and at the office of the Director of Local Government, Provincial Building, Room B306, cnr 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, PO Box 78001, Sandton 2146, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-116H-829

NOTICE 58 OF 1985

RANDBURG AMENDMENT SCHEME 842

The Director of Local Government gives notice 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, Rudolf Schwacke, for the amendment of Randburg Town-planning Scheme 1, 1976, by rezoning Lot 187, Ferndale, situated on the corner of Bond Street and West Avenue, 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 application will be known as Randburg Amendment Scheme 842. Further particulars of the application are open for inspection at the office of the Town Clerk, Randburg and at the office of the Director of Local Government, Provincial Building, Room B506A, cnr 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 at the Town Clerk, Private Bag 1, Randburg 2125, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-132H-842

NOTICE 59 OF 1985

RANDBURG AMENDMENT SCHEME 841

The Director of Local Government gives notice 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, Erwin Adolf Pfeffer, for the amendment of Town-planning Scheme 1, 1976, by rezoning Lot 1083, Ferndale, situated on Kent Avenue, from "Resi-

KENNISGEWING 57 VAN 1985

SANDTON-WYSIGINGSKEMA 829

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, William Paton Anderson, aansoek gedoen het om Sandton-dorpsaanlegskema, 1976, te wysig deur die hersonering van Erf 116, Hurlingham, geleë op die hoek van St. Andrew's Weg en Jedburgh Laan, vanaf "Residensieel 1" met 'n digtheid van "Een woonhuis per 4 000 m²" tot "Residensieel 1" met 'n digtheid van "Een woonhuis per 2 000 m²".

Verdere besonderhede van hierdie aansoek (wat as Sandton-wysigingskema 829 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B306, 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 bovenmelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 78001, Sandton 2146, skriftelik voorgele word.

Pretoria, 9 Januarie 1985

PB 4-9-2-116H-829

KENNISGEWING 58 VAN 1985

RANDBURG-WYSIGINGSKEMA 842

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Rudolf Schwacke, aansoek gedoen het om Randburg-dorpsaanlegskema, 1976, te wysig deur die hersonering van Lot 187, Ferndale, geleë op die hoek van Bondstraat en West Laan, vanaf "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 aansoek (wat as Randburg-wysigingskema 842 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Randburg 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 bovenmelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Privaatsak 1, Randburg 2125, skriftelik voorgele word.

Pretoria, 9 Januarie 1985

PB 4-9-2-132H-842

KENNISGEWING 59 VAN 1985

RANDBURG-WYSIGINGSKEMA 841

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Erwin Adolf Pfeffer, aansoek gedoen het om Randburg-dorpsbeplanningskema 1, 1976, te wysig deur die hersonering van Lot 1083, Fern-

dential 1" with a density of one dwelling per erf to "Special" for offices and professional suites subject to certain conditions.

The application will be known as Randburg Amendment Scheme 841. Further particulars of the application are open for inspection at the office of the Town Clerk, Randburg, and at the office of the Director of Local Government, Provincial Building, Room B306, cnr 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 of 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.

Pretoria, 9 January 1985

PB 4-9-2-132H-841

NOTICE 60 OF 1985

ROODEPOORT-MARAISBURG AMENDMENT SCHEME 615

The Director of Local Government gives notice 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, Ross Evans, for the amendment of Roodepoort-Maraisburg Town-planning Scheme 1, 1946, by rezoning Erf 2010, Helderkruijn Extension 12, situated on cnr of Ruhamah Drive and Banket Drive, from "Special" for a motor garage and purposes incidental thereto, to "Special" for offices, professional rooms, chemists and gymnasia.

The application will be known as Roodepoort-Maraisburg Amendment Scheme 615. Further particulars of the application are open for inspection at the office of the Town Clerk, Roodepoort, and the office of the Director of Local Government, Provincial Building, Room B506A, cnr 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, Private Bag X30, Roodepoort, 1725, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-30-615

NOTICE 61 OF 1985

ROODEPOORT AMENDMENT SCHEME 606

The Director of Local Government gives notice in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that application has been made by the owners, Messrs O H Vorster and P H S Vorster, for the amendment of Roodepoort-Maraisburg Town-planning Scheme 1, 1946, by rezoning Erf 577, Florida, Roodepoort, situated on Shamrock Street, from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 1 000 m².

The application will be known as Roodepoort-Maraisburg Amendment Scheme 606. Further particulars of the application are open for inspection at the office of the Town Clerk, Roodepoort and at the office of the Director of Local Government, Provincial Building, Room B506A

dale, geleë aan Kentlaan, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf, tot "Spesiaal" vir kantore en professionele kamers, onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie aansoek (wat as Randburg-wysigingskema 841 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale gebou, Kamer B306, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Randburg 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 bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Privaatsak 1, Randburg 2125, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-132H-841

KENNISGEWING 60 VAN 1985

ROODEPOORT-MARAISBURG-WYSIGINGSKEMA 615

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Ross Evans, aansoek gedoen het om Roodepoort-Maraisburg-dorpsbeplanningskema, 1946, te wysig deur die hersonering van Erf 2010, Helderkruijn Uitbreiding 12, geleë op die hoek van Ruhamahrylaan en Banketrylaan vanaf "Spesiaal" vir 'n motor garage en gebruik voortvlloeiend daaruit, tot "Spesiaal" vir kantore, professionele kamers, apteke en gymnasiums.

Verdere besonderhede van hierdie aansoek (wat as Roodepoort-Maraisburg-wysigingskema 615 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Roodepoort 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 bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Privaatsak X30, Roodepoort, 1725, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-30-615

KENNISGEWING 61 VAN 1985

ROODEPOORT-MARAISBURG-WYSIGINGSKEMA 606

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Menere O H Vorster en P H S Vorster, aansoek gedoen het om Roodepoort-Maraisburg-dorpsbeplanningskema, 1946, te wysig deur die hersonering van Erf 577, Florida, Roodepoort geleë aan Shamrockstraat van "Residensieel 1" met 'n digtheid van een woonhuis per erf tot "Residensieel 1" met 'n digtheid van een woonhuis per 1 000 m².

Verdere besonderhede van hierdie aansoek (wat as Roodepoort-Maraisburg-wysigingskema 606 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike

cnr 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, Private Bag X30, Roodepoort, 1725, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-30-606

NOTICE 62 OF 1985

JOHANNESBURG AMENDMENT SCHEME 959

The Director of Local Government gives notice in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that application has been made by the Johannesburg City Council for the amendment of Johannesburg Town-planning Scheme, 1979, by rezoning the following erven situated between Commissioner, Mordaunt and Corrie Streets in Fairview Township:

1. Erven 46, 48, 50, 52, 54, 56, 58, 60, 62, 64, 137, 138, 141, 143, 145, 146, 149, 150, 153, 155, 157 and 158, Fairview Township, from "Residential 4" to "Business 2" Height Zone 8;
2. Erven 45, 47, 49, 51, 53, 55, 57, 59, 61, 63 and 65, Fairview Township, from "Business 1" to "Business 2", Height Zone 8;
3. Erven 139, 147, 151 and 159, Fairview Township, from "Residential 4" to "Parking", Height Zone 8;
4. Erven 140, 142, 144, 148, 152, 154, 156 and 160, Fairview Township, from "Business 1" to "Parking", Height Zone 8;
5. Erven 66 and 68, Fairview Township, from "Residential 4" to "Institutional", Height Zone 8;
6. Erf 67, Fairview Township, from "Business 1" to "Institutional", Height Zone 8;
7. Erf 401, Fairview Township, from partly "Residential 4" and partly "Business 1" to "Government", Height Zone 8;

all of which shall be subject to certain conditions.

The application will be known as Johannesburg Amendment Scheme 959. Further particulars of the application are open for inspection at the office of the Town Clerk, Johannesburg and at the office of the Director of Local Government, Provincial Building, Room B306, cnr 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, PO Box 4323, Johannesburg 2000, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-2H-959

NOTICE 63 OF 1985

JOHANNESBURG AMENDMENT SCHEME 501

The Director of Local Government gives notice in terms of section 46 of the Town-planning and Townships Ordin-

Bestuur, Provinciale Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Roodepoort 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 bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Privaatsak X30, Roodepoort, 1725, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-30-606

KENNISGEWING 62 VAN 1985

JOHANNESBURG-WYSIGINGSKEMA 959

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die Johannesburg Stadsraad aansoek gedoen het om Johannesburg-dorpsbeplanningskema, 1979, te wysig deur die hersonering van die volgende erwe geleë tussen Commissioner-, Mordaunt- en Corriestraat in Fairview te hersoneer:

1. Erwe 46, 48, 50, 52, 54, 56, 58, 60, 62, 64, 137, 138, 141, 143, 145, 146, 149, 150, 153, 155, 157 en 158, dorp Fairview, van "Residensieel 4" na "Besigheid 2", Hoogtesone 8;
 2. Erwe 45, 47, 49, 51, 53, 55, 57, 59, 61, 63 en 65, dorp Fairview, van "Besigheid 1" na "Besigheid 2", Hoogtesone 8;
 3. Erwe 139, 147, 151 en 159, dorp Fairview, van "Residensieel 4" na "Parkerig", Hoogtesone 8;
 4. Erwe 140, 142, 144, 148, 152, 154, 156 en 160, dorp Fairview, van "Besigheid 1" na "Parkerig", Hoogtesone 8;
 5. Erwe 66 en 68, dorp Fairview, van "Residensieel 4" na "Inrigting", Hoogtesone 8;
 6. Erf 67, dorp Fairview van "Besigheid 1" na "Inrigting", Hoogtesone 8;
 7. Erf 401, dorp Fairview, van deels "Residensieel 4" en deels "Besigheid 1" na "Regering", Hoogtesone 8;
- almal onderworpe aan bepaalde voorwaardes.

Verdere besonderhede van hierdie aansoek (wat as Johannesburg-wysigingskema 959 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B306, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Johannesburg 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 bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 4323, Johannesburg 2000, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-2H-959

KENNISGEWING 63 VAN 1985

JOHANNESBURG-WYSIGINGSKEMA 501

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie

nance, 1965 (Ordinance 25 of 1965), that application has been made by the owner, Arlkid Investments (Pty) Limited, for the amendment of Johannesburg Town-planning Scheme, 1979, by rezoning Erf 53, situated on Second Street, La Rochelle Township, from Residential 4 Height Zone 0, to Residential 4, Height Zone 0, permitting professional suites with the consent of the Local Authority.

The amendment will be known as Johannesburg Amendment Scheme 501. 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, Room B506A, Provincial Building, cnr 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, PO Box 4323, Johannesburg, 2000, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-2H-501

NOTICE 64 OF 1985

JOHANNESBURG AMENDMENT SCHEME 1326

The Director of Local Government gives notice 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, Silverturf Properties (Proprietary) Limited, for the amendment of Johannesburg Town-planning Scheme, 1979, by rezoning Lot 1686, Turffontein Township from "Residential 4" to permitting a shop with the consent of the City Council.

The application will be known as Johannesburg Amendment Scheme 1326. Further particulars of the application are open for inspection at the office of the Town Clerk, Johannesburg and at the office of the Director of Local Government, Provincial Building, Room B306, cnr 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, PO Box 1049, Johannesburg, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-2H-1326

NOTICE 65 OF 1985

JOHANNESBURG AMENDMENT SCHEME 1081

The Director of Local Government gives notice in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that application has been made by the Johannesburg City Council for the amendment of Johannesburg Town-planning Scheme, 1979, by rezoning Portions 1 to 17 and the Remaining Extent of Erf 2991, Lenasia Extension 2 Township, situated in Duiker and Gemsbok Streets and Holly Hock and Camelia Avenues, from "Special" permitting such purposes as may be permitted by the Administrator after reference to the Townships Board and the City Council to "Industrial 3".

op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Arlkid Investments (Pty) Limited, aansoek gedoen het om Johannesburg-dorpsaanlegskema, 1979, te wysig deur die hersonering van Erf 53, geleë op Tweedestraat, dorp La Rochelle, van Residensieel 4, Hoogtesone 0, na Residensieel 4, Hoogtesone 0, insluitende professionele kantore, met vergunning van die Stadsraad.

Verdere besonderhede van hierdie wysigingskema (wat as Johannesburg-wysigingskema 501 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, B506A, Provinciale Gebou, h/v Bosman- en Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk van Johannesburg 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 bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 4323, Johannesburg 2000, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-2H-501

KENNISGEWING 64 VAN 1985

JOHANNESBURG-WYSIGINGSKEMA 1326

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Silverturf Properties (Proprietary) Limited, aansoek gedoen het om Johannesburg-dorpsbeplanningskema, 1979, te wysig deur die hersonering van Lot 1686, dorp Turffontein vanaf "Residensieel 4" tot "Residensieel 4" om 'n winkel toe te laat met die toestemming van die Stadsraad.

Verdere besonderhede van hierdie aansoek (wat as Johannesburg-wysigingskema 1326 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B306, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Johannesburg 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 bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 1049, Johannesburg, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-2H-1326

KENNISGEWING 65 VAN 1985

JOHANNESBURG-WYSIGINGSKEMA 1081

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die Johannesburg Stadsraad aansoek gedoen het om Johannesburg-dorpsbeplanningskema, 1979, te wysig deur die hersonering van Gedeeltes 1 tot 17 en die Resterende Gedeelte van Erf 2991, Lenasia Uitbreiding 2, geleë in Duiker- en Gemsbokstraat en Holly Hock- en Cameliaalaan, van "Spesiaal" waarby sodanige doeleindes wat met die toestemming van die Administrateur na oorlog met die Dorperraad en die Stadsraad toegelaat mag word tot "Nywerheid 3".

The application will be known as Johannesburg Amendment Scheme 1081. Further particulars of the application are open for inspection at the office of the Town Clerk, Johannesburg and at the office of the Director of Local Government, Provincial Building, Room B306, cnr 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, PO Box 1049, Johannesburg 2000, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-2H-1081

NOTICE 66 OF 1985

ALBERTON AMENDMENT SCHEME 186

The Director of Local Government gives notice 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, Robert Ludolf Prigge, for the amendment of Alberton Town-planning Scheme, 1979, by rezoning Erf 607, situated on Clinton Road, New Redruth Township, from "Residential 1" to "Special" for offices, institutions and dwelling-units.

The application will be known as Alberton Amendment Scheme 186. Further particulars of the application are open for inspection at the office of the Town Clerk, Alberton and at the office of the Director of Local Government, Provincial Building, Room B306, cnr 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, PO Box 4, Alberton 1450, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-4H-186

NOTICE 67 OF 1985

JOHANNESBURG AMENDMENT SCHEME 1333

The Director of Local Government gives notice 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, Lennox Cyril Maggs, for the amendment of Johannesburg Town-planning Scheme, 1979, by rezoning Erf 109 situated on the cnr of Second Road and Second Avenue, Kew Township from "Special Residential" with a density of one dwelling per 1 250 m² to "Residential 4", Height Zone 6.

The application will be known as Johannesburg Amendment Scheme 1333. Further particulars of the application are open for inspection at the office of the Town Clerk, Johannesburg and at the office of the Director of Local Government, Provincial Building, Room B306, cnr 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, PO Box 4323, Johannesburg

Verdere besonderhede van hierdie aansoek (wat as Johannesburg-wysigingskema 1081 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B306, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Johannesburg 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 1049, Johannesburg 2000, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-2H-1081

KENNISGEWING 66 VAN 1985

ALBERTON-WYSIGINGSKEMA 186

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Robert Ludolf Prigge, aansoek gedoen het om Alberton-dorpsbeplanningskema, 1979, te wysig deur die hersonering van Erf 607, geleë in Clintonweg, dorp New Redruth, vanaf "Residensiel 1" tot "Spesiaal" vir kantore, inrigtings en wooneenhede.

Verdere besonderhede van hierdie aansoek (wat as Alberton-wysigingskema 186 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B306, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Alberton 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 4, Alberton 1450, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-4H-186

KENNISGEWING 67 VAN 1985

JOHANNESBURG-WYSIGINGSKEMA 1333

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Lennox Cyril Maggs, aansoek gedoen het om Johannesburg-dorpsbeplanningskema, 1979, te wysig deur die hersonering van Erf 109, geleë op die h/v Tweede Weg en Tweede Laan, dorp Kew, vanaf "Spesiale Woon" met 'n digtheid van een woonhuis per 1 250 m² tot "Residensiel 4", Hoogtesone 6.

Verdere besonderhede van hierdie aansoek (wat as Johannesburg-wysigingskema 1333 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B306, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Johannesburg 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

2000, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-2H-1333

NOTICE 68 OF 1985

PROPOSED JOHANNESBURG AMENDMENT SCHEME 1331

The Director of Local Government gives notice 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, Louis Henri de Villiers, for the amendment of Johannesburg Town-planning Scheme, 1979, by rezoning Lot 200, situated between Plunkett Avenue and St Ermins Street Hurst Hill Township from "Residential 1" with a density of one dwelling per 500 m² to "Residential 1" with a density of one dwelling per 400 m².

The application will be known as Johannesburg Amendment Scheme 1331. Further particulars of the application are open for inspection at the office of the Town Clerk, Johannesburg and at the office of the Director of Local Government, Provincial Building, Room B306, cnr 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, PO Box 4323, Johannesburg 2000, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-2H-1331

NOTICE 69 OF 1985

JOHANNESBURG AMENDMENT SCHEME 1330

The Director of Local Government gives notice in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that application has been made by the owners, Clive Rodney Else, Richard Winston Else, Joan Beatrice Dreyer, James Rodney Else, Frederick Rodney Else and H M Construction Company (Proprietary) Limited, for the amendment of Johannesburg Town-planning Scheme, 1979, by rezoning Portion 2 of Lot 105 situated on Grenville Road, Lombardy West, from "Residential 1" with a density of "One dwelling per erf" to "Commercial 1".

The application will be known as Johannesburg Amendment Scheme 1330. Further particulars of the application are open for inspection at the office of the Town Clerk, Johannesburg and at the office of the Director of Local Government, Provincial Building, Room B306, cnr Pretorius and Bosman Street, 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, PO Box 4323, Johannesburg 2000, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-2H-1330

Stadsklerk, Posbus 4323, Johannesburg 2000, skriftelik voorgelê word.,

Pretoria, 9 Januarie 1985

PB 4-9-2-2H-1333

KENNISGEWING 68 VAN 1985

VOORGESTELDE JOHANNESBURG-WYSIGINGSKEMA 1331

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Louis Henry de Villiers, aansoek gedoen het om Johannesburg-dorpsbeplanningskema, 1979, te wysig deur die hersoening van Lot 200, geleë tussen Plunketlaan en St Erminsstraat, dorp Hurst Hill, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per 500 m² tot "Residensieel 1" met 'n digtheid van een woonhuis per 400 m².

Verdere besonderhede van hierdie aansoek (wat as Johannesburg-wysigingskema 1331 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B306, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Johannesburg 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 bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 4323, Johannesburg 2000, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-2H-1331

KENNISGEWING 69 VAN 1985

JOHANNESBURG-WYSIGINGSKEMA 1330

Die Direkteur van Plaaslike Bestuur gee hierby ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaars, Clive Rodney Else, Richard Winston Else, Joan Beatrice Dreyer, James Rodney Else, Frederick Rodney Else en H M Construction Company (Proprietary) Limited, aansoek gedoen het om Johannesburg-dorpsbeplanningskema, 1979, te wysig deur die hersoening van Gedeelte 2 van Lot 105 geleë op Grenvilleweg, Lombardy West, vanaf "Residensieel 1" met 'n digtheid van "Een woonhuis per erf" tot "Kommersieel 1".

Verdere besonderhede van hierdie aansoek (wat as Johannesburg-wysigingskema 1330 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B306, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Johannesburg 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 bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 4323, Johannesburg 2000, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-2H-1330

NOTICE 70 OF 1985

JOHANNESBURG AMENDMENT SCHEME 1332

The Director of Local Government gives notice 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, Incline Property Investments (Proprietary) Limited, for the amendment of Johannesburg Town-planning Scheme, 1979, by rezoning Lots 165, 166, 167, 218, 219 and 220 situated between Sherwell Street and Davies Street, Doornfontein Township from "Residential 4", Height Zone 5 to "Commercial 2", Height Zone 5 subject to certain conditions.

The application will be known as Johannesburg Amendment Scheme 1332. Further particulars of the application are open for inspection at the office of the Town Clerk, Johannesburg and at the Director of Local Government, Provincial Building, Room B306, cnr 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, PO Box 4323, Johannesburg 2000, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 9 January 1985

PB 4-9-2-2H-1332

NOTICE 71 OF 1985

REMOVAL OF RESTRICTIONS ACT, 1967

It is hereby notified in terms of section 3(6) of the above-mentioned Act that the undermentioned application have been received by the Director of Local Government and are open for inspection at Room B506, Transvaal Provincial Administration Building, Pretorius Street, Pretoria, and at the offices of the relevant local authority.

Any objections, 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 6 February 1985.

Pretoria, 9 January 1985

Reeva Forman Properties (Proprietary) Limited, for —

1. the amendment of the conditions of title of Lot 214 in the township of Parktown, district of Johannesburg, to permit the erf being used for offices in accordance with the existing zoning;

2. the amendment of the Johannesburg Town-planning Scheme, 1979, by increasing the floor area ratio for a training centre by 300 m² subject to the Council's consent and certain conditions.

This amendment scheme will be known as Johannesburg Amendment Scheme 1329.

PB 4-14-2-1990-82

Colin Louw, for the amendment, suspension or removal of the conditions of title of Erf 499, Greenside Township, in order to permit the relaxation of the building line.

PBS Holdings (Pty) Ltd, for —

PB 4-14-2-549-6

1. the amendment or removal of the conditions of title of Lot 947, Orange Grove Township, in order to permit the house to be used for offices;

KENNISGEWING 70 VAN 1985

JOHANNESBURG-WYSIGINGSKEMA 1332

Die Direkteur van Plaaslike Bestuur gee hierby oorkomstig die bepalings van artikel 46 van die Ordonnansie op Dcorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Incline Property Investments (Proprietary) Limited, aansoek gedoen het om Johannesburg-dorpsbeplanningskema, 1979, te wysig deur die hersonering van Lotte 165, 166, 167, 218, 219 en 220 geleë tussen Sherwellstraat en Daviesstraat, dorp Doornfontein vanaf "Residensiel 4", Hoogtesone 5 tot "Komersiel 2", Hoogtesone 5 onderhewig aan sekere voorwaardes.

Verdere besonderhede van hierdie aansoek (wat as Johannesburg-wysigingskema 1332 bekend sal staan), lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Kamer B306, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Johannesburg ter insae.

Enige beswaar of vertoe 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 bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 4323, Johannesburg 2000, skriftelik voorgelê word.

Pretoria, 9 Januarie 1985

PB 4-9-2-2H-1332

KENNISGEWING 71 VAN 1985

WET OP OPHEFFING VAN BEPERKINGS, 1967

Ingevolge artikel 3(6) van bogenoemde Wet word hiermee kennis gegee dat onderstaande aansoeke deur die Direkteur van Plaaslike Bestuur ontvang is en ter insae lê by Kamer B506, Transvaalse Provinciale Administrasie Gebou, Pretoriusstraat, Pretoria, en in die kantoor van die betrokke plaaslike bestuur.

Enige beswaar, met volle redes daarvoor, moet skriftelik by die Direkteur van Plaaslike Bestuur, by bovemelde adres of Privaatsak X437, Pretoria, ingedien word op of voor 6 Februarie 1985.

Pretoria, 9 Januarie 1985

Reeva Forman Properties (Proprietary) Limited, vir —

1. die wysiging van titelvoorraadse van Lot 214, dorp Parktown, distrik van Johannesburg, ten einde die erf vir kantore te gebruik in ooreenstemming met die bestaande sonering;

2. die wysiging van die Johannesburg Stadsbeplanning-skema, 1979, ten einde die vloeroppervlakte te vermeerder met 300 m² vir 'n opleidingsentrum onderhewig aan die Raad se vergunning en sekere voorwaardes.

Die wysigingskema sal bekend staan as Johannesburg-wysigingskema 1329.

PB 4-14-2-1990-82

Colin Louw, vir opskorting of opheffing van die titelvoorraadse van Erf 499, dorp Greenside, ten einde dit moontlik te maak dat die boulyn verslap kan word.

PBS Holdings (Pty) Ltd, vir —

PB 4-14-2-549-6

1. die wysiging of opheffing van die titelvoorraadse van Lot 947, dorp Orange Grove, ten einde die huis vir kantore te gebruik;

2. the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the said lot from "Residential 4" to "Residential 4" including offices subject to conditions.

This amendment scheme will be known as Johannesburg Amendment Scheme 1337.

PB 4-14-2-986-15

Glynis Hamilton, for —

1. the amendment, suspension or removal of the conditions of title of Lot 1184, Houghton Estate Township, in order to permit the lot being subdivided;

2. the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the lot from "Residential 1" with a density of "One dwelling per erf" to "Residential 1" with a density of "One dwelling per 1 500 m²".

This application will be known as Johannesburg Amendment Scheme 1336.

PB 4-14-2-619-74

Paul Ekon, for —

1. the amendment of the conditions of title of Lot 1609, Houghton Estate Township, in order to subdivide the said lot;

2. the amendment of the Johannesburg Town-planning Scheme, 1979, by rezoning of the said lot from "Residential 1" with a density of "One dwelling per erf" to "Residential 1" with a density of "One dwelling per 1 500 m²", subject to certain conditions.

This amendment scheme will be known as Johannesburg Amendment Scheme 1338.

PB 4-14-2-619-75

NOTICE NO 72 OF 1985

The following notice is published for general information:—

Surveyor-General
Surveyor-General's Office
Pretoria

Notice is hereby given in terms of section 26bis(1)(d) of the Land Survey Act (Act 9 of 1927), that reference marks have been officially established in terms of that subsection in the undermentioned portion of Meadowdale Township.

Town where reference marks have been established:

Meadowdale Township. (General Plan SG No A42/83).

Pretoria, 9 January 1985

N C O'SHAUGHNESSY
Surveyor-General

2. die wysiging van die Johannesburg-dorpsbeplanning-skema, 1979, deur die hersonering van gemelde lot van "Residensieel 4" tot "Residensieel 4" insluitende kantore onderhewig aan voorwaardes.

Die wysigingskema sal bekend staan as Johannesburg-wysigingskema 1337.

PB 4-14-2-986-15

Glynis Hamilton, vir —

1. die wysiging, opskorting of opheffing van die titelvoorwaardes van Lot 1184, dorp Houghton Estate, ten einde dit moontlik te maak dat die lot onderverdeel kan word;

2. die wysiging van die Johannesburg-dorpsbeplanning-skema, 1979, deur die hersonering van die lot van "Residensieel 1" met 'n digtheid van "Een woonhuis per erf" tot "Residensieel 1" met 'n digtheid van "Een woonhuis per 1 500 m²".

Die aansoek sal bekend staan as Johannesburg-wysigingskema 1336.

PB 4-14-2-619-74

Paul Ekon, vir —

1. die wysiging van die titelvoorwaardes van Lot 1609, dorp Houghton Estate, ten einde onderverdeling van die genoemde lot toe te laat;

2. die wysiging van die Johannesburg-dorpsbeplanning-skema, 1979, deur die hersonering van gemelde lot van "Residensieel 1" met 'n digtheid van "Een woonhuis per erf" na "Residensieel 1" met 'n digtheid van "Een woonhuis per 1 500 m²" onderhewig aan sekere voorwaardes.

Die wysigingskema sal bekend staan as Johannesburg-wysigingskema 1338.

PB 4-14-2-619-75

KENNISGEWING NO 72 VAN 1985

Onderstaande kennisgewing word vir algemene inligting gepubliseer:—

Landmeter-generaal
Kantoor van die Landmeter-generaal
Pretoria

Kragtens die vereistes van artikel 26bis(1)(d) van die Opmetingswet (Wet 9 van 1927), word hiermee bekend gemaak dat versekeringsmerke in die ondergenoemde deel van Meadowdale Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Meadowdale Dorp. (Algemene Plan LG No A 42/83).

N C O'SHAUGHNESSY
Landmeter-generaal

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): —

Tender No	Description of Tender Beskrywing van Tender	Closing date Sluitingsdatum
RFT 064/85P	Agricultural steel piping/Landboustaalpype	01/02/1985
RFT 65/85P	Welding wire mesh/Sweisdraadmaas	15/02/1985
RFT 004/85	Drawn mechanical broom (without engine)/Meganiese besem, trektipe (sonder enjin)	15/02/1985
WFTB 27/85	Langlaagte Technical High School, Johannesburg: Renovation/Hoër Tegniese Skool Langlaagte, Johannesburg: Opknapping. Item 31/7/4/2208/01	08/02/1985
WFTB 28/85	Laerskool Luipaardsvlei, Krugersdorp: Renovation/Opknapping. Item 31/7/4/2005/01	08/02/1985
WFTB 29/85	H F Verwoerd Hospital, Pretoria: Additions and alterations to ward 20/H F Verwoerd-hospitaal, Pretoria: Aanbouings en veranderings aan saal 20. Item 2021/8202	08/02/1985
WFTB 30/85	Strubenvale Primary School, Springs: Installation of central heating system: Installerung van sentrale verwarmingstelsel. Item 31/3/4/1592/01	08/02/1985
WFTB 31/85	Education Media Service, Pretoria: Erection of prefabricated offices/Onderwysmediadiens, Pretoria: Oprigting van voorafvervaardigde kantore. Item 105/3/1298	08/02/1985
WFTB 32/85	Natalspruit Hospital: Erection of prefabricated mortuary room/Natalspruite Hospitaal: Oprigting van voorafvervaardigde lykhuiskamer. Item 2007/8309	08/02/1985

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): —

**IMPORTANT NOTICES IN CONNECTION WITH
TENDERS**

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.	A900	A	9	280-2654
HB and HC	Director of Hospital Services, Private Bag X221.	A819	A	8	280-3367
HD	Director of Hospital Services, Private Bag X221.	A823	A	8	280-3351
PFT	Provincial Secretary (Purchases and Supplies), Private Bag X64.	A1020	A	10	280-2441
RFT	Director, Transvaal Roads Department, Private Bag X197.	D307	D	3	280-2530
TED 1-100 TED 100-	Director, Transvaal Education Department, Private Bag X76.	633 625	Sentrakor Building	280-4217 280-4212	
WFT	Director, Transvaal Department of Works, Private Bag X228.	C119	C	1	280-3254
WFTB	Director, Transvaal Department of Works, Private Bag X228.	E103	E	1	280-2306

**BELANGRIKE OPMERKINGS IN VERBAND MET
TENDERS**

1. Die betrokke tenderdokumente, met inbegrip van die amptelike tendervorms van die Administrasie, is op aanvraag by die onderstaande adresse verkrybaar. Sodanige dokumente as mede enige tender kontrakvoorraad wat nie in die tenderdokumente opgeneem is nie, is ook by die genoemde adres vir inspeksie verkrybaar:

Tender verwysing	Posadres te Pretoria	Kantoor in Nuwe Provinciale Gebou, Pretoria			
		Kamer No.	Blok	Verdieping	Foon Pretoria
HA 1 & HA 2	Direkteur van Hospitaaldienste, Privaatsak X221.	A900	A	9	280-2654
HB en HC	Direkteur van Hospitaaldienste, Privaatsak X221.	A819	A	8	280-3367
HD	Direkteur van Hospitaaldienste, Privaatsak X221.	A823	A	8	280-3351
PFT	Provinsiale Sekretaris (Aankope en Voorrade), Privaatsak X64.	A1020	A	10	280-2441
RFT	Direkteur Transvaalse Paaidepartement, Privaatsak X197.	D307	D	3	280-2530
TOD 1-100 TOD 100-	Direkteur, Transvaalse Onderwysdepartement, Privaatsak X76.	633 625	Sentrakor gebou		280-4217 280-4212
WFT	Direkteur, Transvaalse Werkedepartement, Privaatsak X228.	C119	C	1	280-3254
WFTB	Direkteur, Transvaalse Werkedepartement, Privaatsak X228.	E103	E	1	280-2306

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. All tenders must be submitted on the Administration's official tender forms.

4. 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.

5. 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.F. Viljoen, Chairman, Transvaal Provincial Tender Board.

26 December 1984

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. Alle tenders moet op die amptelike tendervorm van die Administrasie voorgelê word.

4. Iedere inskrywing moet in 'n afsonderlike verseëlde koevert ingedien word, geadresseer aan die Voorsitter, Die Transvaalse Provinciale 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 aangebroot, in die Voorsitter se hande wees.

5. 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 Provinciale Gebou by die hoofingang aan Pretoriussstraat se kant (naby die hoek van Bosmanstraat), Pretoria.

J.F. Viljoen Voorsitter, Transvaalse Provinciale Tenderraad.

26 Desember 1984

Notices By Local Authorities

Plaaslike Bestuurskennisgewings

TOWN COUNCIL OF BOKSBURG

ADVERTISEMENT IN TERMS OF SECTION 26(1)(a) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965

The Town Council of Boksburg has prepared a Draft Town-planning Scheme, to be known as Boksburg Amendment Scheme 1/396.

This scheme will be an amendment scheme and contains the following proposals:

The rezoning of Portions 2 and 4 of Erf 854 Reiger Park Extension 1 (formerly portions of Erf 278 Reiger Park Extension 1 and Granada Street) from "Municipal" and "Existing Street" to "Special Residential, one dwelling per 4 000 sq ft", the rezoning of Portion 1 of Erf 854 Reiger Park Extension 1 (formerly portions of Erf 278 Reiger Park Extension 1 and Granada Street) from "Municipal" and "Existing Street" to "Special, for religious purposes and purposes incidental thereto" and the rezoning of Portion 3 of Erf 854 Reiger Park Extension 1 (formerly a portion of Erf 278 Reiger Park Extension 1) from "Municipal" to "Special Residential, one dwelling per 4 000 sq ft".

Particulars of this scheme are open for inspection at Office 207, Second Floor, Civic Centre, Trichardts Road, Boksburg for a period of four weeks from the date of the first publication of this notice, which is 2 January 1985.

Any objection or representations in connection with this scheme shall be submitted in writing to the Town Clerk, PO Box 215, Boksburg, 1460 within a period of four weeks from the abovementioned date.

L FERREIRA
Town Clerk

Civic Centre
Boksburg
2 January 1985
Notice No 3/1985

STADSRAAD VAN BOKSBURG

ADVERTISEMENT INGEVOLGE ARTIKEL 26(1)(a) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965

Die Stadsraad van Boksburg het 'n Ontwerp-dorpsbeplanningskema opgestel wat bekend sal staan as Boksburg-wysigingskema 1/396.

Hierdie skema sal 'n wysigingskema wees en bevat die volgende voorstelle:

Die hersonering van Gedeeltes 2 en 4 van Erf 854 Reigerpark Uitbreiding 1 (voorheen dele van Erf 278 Reigerpark Uitbreiding 1 en Granadastraat) van "Munisipaal" en "Bestaande Straat" na "Spesiale Woon, een woonhuis per 4 000 vk vt", die hersonering van Gedeelte 1 van Erf 854 Reigerpark Uitbreiding 1 (voorheen dele van Erf 278 Reigerpark Uitbreiding 1 en Granadastraat) van "Munisipaal" en "Bestaande Straat" na "Spesiaal, vir

godsdiestige en aanverwante doeleindes" en die hersonering van Gedeelte 3 van Erf 854 Reigerpark Uitbreiding 1 (voorheen 'n deel van Erf 278 Reigerpark Uitbreiding 1) van "Munisipaal" na "Spesiale Woon, een woonhuis per 4 000 vk vt".

Besonderhede van hierdie skema lê ter insae in Kantoor 207, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van vier weke van die datum van die eerste publikasie van hierdie kennisgewing af, naamlik 2 Januarie 1985.

Enige beswaar of vertoe in verband met hierdie skema moet skriftelik aan die Stads-klerk, Posbus 215, Boksburg, 1460 binne 'n tydperk van vier weke van bogenoemde datum af voorgelê word.

L FERREIRA
Stadsklerk

Burgersentrum
Boksburg
2 Januarie 1985
Kennisgewing No 3/1985

1—2—9

TOWN COUNCIL OF BOKSBURG
ADVERTISEMENT IN TERMS OF SECTION 26(1)(a) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965

The Town Council of Boksburg has prepared a Draft Town-planning Scheme, to be known as Boksburg Amendment Scheme 1/388.

This scheme will be an amendment scheme and contains the following proposals:

The rezoning of a portion of the remainder of Erf 346 Sunward Park (which will be known as Portion 2 of Erf 346 Sunward Park) from "Public Open Space" to "Special for religious purposes and purposes incidental thereto."

Particulars of this scheme are open for inspection at Office 207, Second Floor, Civic Centre, Trichardts Road, Boksburg for a period of four weeks from the date of the first publication of this notice, which is 2 January 1985.

Any objection or representations in connection with this scheme shall be submitted in writing to the Town Clerk, PO Box 215, Boksburg, 1460 within a period of four weeks from the abovementioned date.

L FERREIRA
Town Clerk

Civic Centre
Boksburg
2 January 1985
Notice No 2/1985

STADSRAAD VAN BOKSBURG
ADVERTISEMENT INGEVOLGE ARTIKEL 26(1)(a) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965

Die Stadsraad van Boksburg het 'n Ontwerp-dorpsbeplanningskema opgestel wat bekend

sal staan as Boksburg-wysigingskema 1/388.

Hierdie skema sal 'n wysigingskema wees en bevat die volgende voorstelle:

Die hersonering van 'n deel van die Restant van Erf 346 Sunwardpark (wat bekend sal staan as Gedeelte 2 van Erf 346 Sunwardpark) van "Openbare Oopruimte" na "Spesiaal, vir godsdiestige doeleindes en vir doeleindes in verband daarmee".

Besonderhede van hierdie skema lê ter insae te Kantoor 207, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van vier weke van die datum van die eerste publikasie van hierdie kennisgewing af, naamlik 2 Januarie 1985.

Enige beswaar of vertoe in verband met hierdie skema moet skriftelik aan die Stads-klerk, Posbus 215, Boksburg, 1460 binne 'n tydperk van vier weke van bogenoemde datum af voorgelê word.

L FERREIRA
Stadsklerk

Burgersentrum
Boksburg
2 Januarie 1985
Kennisgewing No 2/1985

2—2—9

TOWN COUNCIL OF NELSPRUIT

PROPOSED CLOSING AND ALIENATION OF PUBLIC ROAD AND AMENDMENT OF NELSPRUIT TOWN-PLANNING SCHEME, 1949, (AMENDMENT SCHEME 1/154)

In terms of section 68 and section 79(18)(b) of the Local Government Ordinance, Ordinance 17 of 1939, as amended, and section 26 of the Town-planning and Townships Ordinance, 1965, notice is hereby given that the Town Council of Nelspruit intends permanently closing a portion of Voortrekker Street between Bell- and Louis Trichardt Streets, and after closing such portion, alienating same by means of a private treaty. The said alienation is subject to certain terms and conditions, which conditions lie open for inspection at the office of the Town Secretary, Room 221, Town Hall, Nelspruit. Any person who wishes to object to the intention of the Town Council in this regard, must lodge such objection with the undersigned, in writing, not later than 5th March 1985.

The Town Council of Nelspruit has further prepared a draft amendment town-planning scheme to be known as Nelspruit Amendment Scheme No 1/154. The draft amendment scheme contains proposals to the effect that the abovementioned road portion, is to be rezoned from "Road" to "Special" for business purposes.

Particulars of this scheme are open for inspection at the office of the Town Secretary, Room 221, Town Hall, Nelspruit, for a period of four (4) weeks from the date of the first publication of this notice, which is the 2nd January, 1985.

Any owner or occupier of immovable property situated within the area to which the

abovenamed draft scheme applies, or within 2 kilometres of the boundary thereof, may in writing lodge any objection with or may make any representations to the abovenamed local authority in respect of such draft scheme within four (4) weeks of the first publication of this notice, which is the 2nd January, 1985, and he may, when lodging such objection or making such representations, request in writing that he be heard by the local authority.

H-J K MÜLLER
Town Clerk

Town Hall
PO Box 45
Nelspruit
1200
2 January 1985
Notice No 93/1985

STADSRAAD VAN NELSPRUIT

VOORGESTELDE SLUITING EN VERVREEMDING VAN OPENBARE PAD EN WYSIGING VAN DIE NELSPRUITSE DORPSAANLEGSKEMA, 1949. (WYSIGINGSKEMA 1/154)

Ingevolge die bepalings van artikel 67 en artikel 79(18)(b) van die Ordonnansie op Plaaslike Bestuur, Ordonnansie 17 van 1939, soos gewysig, en artikel 26 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, word kennis hiermee gegee dat die Stadsraad van Nelspruit van voornemens is om 'n gedeelte van Voortrekkerstraat tussen Bell- en Louis Trichardtstraat, permanent vir die publiek te sluit en na sluiting te vervreem by wyse van 'n privaat ooreenkoms. Gemeide vervreemding is onderworpe aan sekere voorwaarde en bedinge, welke voorwaarde ter insae beskikbaar lê by die kantoor van die Stadssekretaris, Kamer 221, Stadhuis, Nelspruit. Enige persoon wat enige beswaar teen die voornemens van die Stadsraad in hierdie verband wil maak, moet sodanige beswaar skriftelik by die ondergetekende indien voor of op 5 Maart 1985.

Die Stadsraad van Nelspruit het verder 'n wysigingsontwerp-dorpsbeplanningskema opgestel wat bekend sal staan as Nelspruit-wysiging skema 1/154. Hierdie ontwerp-skema bevat voorstelle wat daarop neerkom dat bovenoemde straatgedeelte hersoneer word van "pad" na "Spesiaal" vir besigheidsdoeleindes.

Besonderhede van hierdie skema lê ter insae in die kantoor van die Stadssekretaris, Kamer 221, Stadhuis, Nelspruit vir 'n tydperk van vier (4) weke vanaf die datum van die eerste publikasie van hierdie kennisgewing, naamlik 2 Januarie 1985.

Enige eienaar of besitter van onroerende eiendom geleë binne die gebied waarop bovenoemde ontwerp-skema van toepassing is, of binne 2 kilometer van die grens daarvan, kan skriftelik enige beswaar indien by of vertoe tot bogenoemde plaaslike bestuur rig ten opsigte van sodanige ontwerp-skema binne vier (4) weke vanaf die eerste publikasie van hierdie kennisgewing, naamlik 2 Januarie 1985, en wanneer hy sodanige beswaar indien of sodanige vertoe rig, kan hy skriftelik versoek dat hy deur die plaaslike bestuur aangehoor word.

H-J K MÜLLER
Stadsklerk

Stadhuis
Posbus 45
Nelspruit
1200
2 Januarie 1985
Kennisgewing No 93/1985

TOWN COUNCIL OF SPRINGS

SUPPLEMENTARY VALUATION ROLL FOR THE FINANCIAL YEAR 1 JULY 1983 TO 30 JUNE 1984

Notice is hereby given in terms of section 37 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the supplementary valuation roll for the financial year 1 July 1983 to 30 June 1984 of all rateable property within the municipality has been certified and signed by the chairman of the valuation board and has therefore become fixed and binding upon all persons concerned as contemplated in section 37 of that Ordinance.

However, attention is directed to sections 17 or 38 of the said Ordinance, which provides as follows:

"Right of appeal against decision of valuation board.

17.(1) An objector who has appeared or has been represented before a valuation board including an objector who has lodged or presented a reply contemplated in section 15(4), may appeal against the decision of such board in respect of which he is an objector within thirty days from the date of the publication in the Provincial Gazette of the notice referred to in section 16(4)(a), or where the provisions of section 16(5) are applicable, within twenty-one days after the day on which the reasons referred to therein, were forwarded to such objector, by lodging with the secretary of such board a notice of appeal in the manner and in accordance with the procedure prescribed and such secretary shall forward forthwith a copy of such notice of appeal to the valuer and to the local authority concerned.

(2) A local authority which is not an objector may appeal against any decision of a valuation board in the manner contemplated in subsection (1) and any other who is not an objector but who is directly affected by a decision of a valuation board may, in like manner, appeal against such decision."

A notice of appeal form may be obtained from the secretary of the valuation board.

T FIGGINS
Secretary: Valuation Board
Civic Centre
Springs
2 January 1985
Notice No 117/1984

STADSRAAD VAN SPRINGS

AANVULLENDE WAARDERINGSLYS VIR DIE BOEKJAAR 1 JULIE 1983 TOT 30 JUNIE 1984

Kennis word hierby ingevolge artikel 37 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die aanvullende waarderingslys vir die boekjaar 1 Julie 1983 tot 30 Junie 1984 van alle belasbare eiendom binne die munisipaliteit deur die voorstuur van die waarderingsraad gesertifiseer en geteken is en gevoldiglik final en bindend geword het op alle betrokke persone soos in artikel 37 van daar die Ordonnansie beoog.

Die aandag word egter gevinstig op artikel 17 of 38 van die gemeide Ordonnansie wat soos volg bepaal:

"Reg van appèl teen beslissing van waarderingsraad.

17.(1) 'n Beswaarmaker wat voor 'n waarderingsraad verskyn het of verteenwoordig was, met inbegrip van 'n beswaarmaker wat 'n ant-

woord soos in artikel 15(4) beoog, ingedien of voorgelê het, kan teen die beslissing van sodanige Raad ten opsigte waarvan hy 'n beswaarmaker is, binne dertig dae vanaf die datum van die publikasie in die Provinciale Koerant van die kennigewings in artikel 16(4)(a) genoem of, waar die bepalings van artikel 16(5) van toepassing is, binne een-en-twintig dae na die dag waarop die redes daarin genoem, aan sodanige beswaarmaker gestuur is, appèl aanteken deur by die sekretaris van sodanige Raad 'n kennigewing van appèl op die wyse soos voorgeskryf en in ooreenstemming met die prosedure soos voorgeskryf in te dien en sodanige sekretaris stuur onverwyd 'n afskrif van sodanige kennigewing van appèl aan die waardeerder en aan die betrokke plaaslike bestuur.

(2) 'n Plaaslike bestuur wat nie 'n beswaarmaker is nie, kan teen enige beslissing van 'n waarderingsraad appèl aanteken op die wyse in subartikel (1) beoog en enige ander persoon wat nie 'n beswaarmaker is nie maar wat regstreeks deur 'n beslissing van 'n waarderingsraad geraak word, kan op dergelyke wyse, teen sodanige beslissing appèl aanteken.

'n Vorm vir kennigewing van appèl kan van die sekretaris van die waarderingsraad verkry word.

T FIGGINS
Sekretaris: Waarderingsraad
Burgersentrum
Springs
2 Januarie 1985
Kennisgewing No 117/1984

12—2—9

TOWN COUNCIL OF ALBERTON

PROCLAMATION OF PUBLIC ROADS OVER PORTIONS OF ERF 1087 MEYERSDAL AND ERF 1088, MEYERSDAL EXTENSION 2

Notice is hereby given in terms of the provisions of sections 4 and 5 of the Local Authorities Roads Ordinance, 1904, that the Town Council of Alberton has lodged a petition with the Hon. Administrator for the proclamation of public roads over the following portions of Erf 1087, Meyersdal and Erf 1088, Meyersdal Extension 2 as fully indicated on the undermentioned S G diagrams:

Portion 141 of Erf 1087, Meyersdal as indicated on Diagram S G No A7981/84.

Portion 142 of Erf 1087, Meyersdal as indicated on Diagram S G No A7982/84.

Portion 143 of Erf 1087, Meyersdal as indicated on Diagram S G No A7983/84.

Portion 144 of Erf 1087, Meyersdal as indicated on Diagram S G No A7984/84.

Portion 145 of Erf 1087, Meyersdal as indicated on Diagram S G No A7985/84.

Portion 146 of Erf 1087, Meyersdal as indicated on Diagram S G No A7986/84.

Portion 60 of Erf 1088, Meyersdal Extension 2 as indicated on Diagram S G No A7976/84.

Portion 61 of Erf 1088, Meyersdal Extension 2 as indicated on Diagram S G No A7977/84.

Portion 62 of Erf 1088, Meyersdal Extension 2 as indicated on Diagram S G No A7978/84.

Portion 63 of Erf 1088, Meyersdal Extension 2 as indicated on Diagram S G No A7979/84.

Portion 64 of Erf 1088, Meyersdal Extension 2 as indicated on Diagram S G No A7980/84.

The purpose of the proposed proclamation is

to provide connecting roads required as a result of the re-lay-out of the abovementioned townships.

Copies of the petition and the aforementioned diagrams may be inspected at the office of the Town Secretary during normal office hours.

Any person who has any objection to such proclamation, must lodge his objection in writing in duplicate with the Town Clerk, Municipal Offices, Civic Centre, Alberton and the Director of Local Government, Provincial Buildings, Private Bag X437, Pretoria within one month after the last publication of this notice viz not later than 27 February 1985.

J J PRINSLOO
Town Clerk

Civic Centre
Alberton
9 January 1985
Notice No 68/1985

STADSRAAD VAN ALBERTON

PROKLAMASIE VAN OPENBARE PAAIE OOR GEDEELTES VAN ERF 1087, MEYERSDAL EN ERF 1088, MEYERSDAL UITBREIDING 2

Kennis geskied hiermee ingevolge die bepalinge van artikels 4 en 5 van die "Local Authorities Roads Ordinance, 1904" dat die Stadsraad van Alberton 'n versoekskrif by Sy Edele die Administrateur ingedien het vir die proklamasie van openbare paaie oor die volgende gedeeltes van Erf 1087 Meyersdal en Erf 1088 Meyersdal Uitbreiding 2 soos volledig aangetoon op die ondergemelde L G Kaarte:

Gedeelte 141 van Erf 1087, Meyersdal soos aangetoon op Kaart L G No A7981/84.

Gedeelte 142 van Erf 1087, Meyersdal soos aangetoon op Kaart L G No A7982/84.

Gedeelte 143 van Erf 1087, Meyersdal soos aangetoon op Kaart L G No A7983/84.

Gedeelte 144 van Erf 1087, Meyersdal soos aangetoon op Kaart L G No A7984/84.

Gedeelte 145 van Erf 1087, Meyersdal soos aangetoon op Kaart L G No A7985/84.

Gedeelte 146 van Erf 1087, Meyersdal soos aangetoon op Kaart L G No A7986/84.

Gedeelte 60 van Erf 1088, Meyersdal Uitbreiding 2 soos aangetoon op Kaart L G No A7976/84.

Gedeelte 61 van Erf 1088, Meyersdal Uitbreiding 2 soos aangetoon op Kaart L G No A7977/84.

Gedeelte 62 van Erf 1088, Meyersdal Uitbreiding 2 soos aangetoon op Kaart L G No A7978/84.

Gedeelte 63 van Erf 1088, Meyersdal Uitbreiding 2 soos aangetoon op Kaart L G No A7979/84.

Gedeelte 64 van Erf 1088, Meyersdal Uitbreiding 2 soos aangetoon op Kaart L G No A7980/84.

Die doel van die voorgestelde proklamasie is om straatverbindings te voorsien wat nodig is vanweë die heruitleg van bogemelde dorpe.

Afskrifte van die versoekskrif en landmeterkaarte hierbo vermeld, lê gedurende kantoorure in die kantoor van die Stadssekretaris ter insae.

Enigiemand wat beswaar wil opper teen die voorgestelde proklamasie, moet sodanige beswaar skriftelik in tweevoed by die Stadssekretaris, Municipale Kantoor, Burgersentrum, Alberton en die Direkteur van Plaaslike Bestuur, Provinciale Gebou, Privaatsak X437, Pre-

toria indien binne een maand na die laaste publikasie van hierdie kennisgewing, dit wil sê nie later as 27 Februarie 1985 nie.

J J PRINSLOO
Stadsklerk

Burgersentrum
Alberton
9 Januarie 1985
Kennisgewing No 68/1985

19-9-16-23

TOWN COUNCIL OF BENONI

PROPOSED AMENDMENT OF CHARGES DETERMINED FOR THE SUPPLY OF ELECTRICITY

Notice is hereby given in terms of the provisions of section 80B(3) of the Local Government Ordinance, No 17 of 1939, that the Town Council has by special resolution and with effect from 1 January 1985 amended the schedule of charges for the supply of electricity to make provision for the increase of tariffs announced by the Electricity Supply Commission.

A copy of the special resolution of the Council and full particulars of the amendment of charges referred to above are open for inspection during ordinary office hours at the office of the Town Secretary, Municipal Offices, Elston Avenue, Benoni, for a period of fourteen days from the date of publication of this notice in the Provincial Gazette.

Any person who is desirous of recording his objection to the proposed amendment must lodge such objection in writing with the Town Clerk within fourteen days after the date of publication of this notice in the Provincial Gazette.

N BOTHA
Town Clerk

Administrative Building
Municipal Offices
Benoni
9 January 1985
Notice No 2/1985

STADSRAAD VAN BENONI

VOORGESTELDE WYSIGING VAN GELDE VASGETEL VIR DIE VERSKAFING VAN ELEKTRISITEIT

Kennisgewing geskied hierby ingevolge die bepalinge van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, No 17 van 1939, dat die Stadsraad by spesiale besluit die skedule van tariewe vir die verskaffing van elektrisiteit gewysig het om in werking te tree op 1 Januarie 1985 ten einde voorstiening te maak vir die verhoging van tariewe aangekondig deur die Elektrisiteitsvoorsieningskommissie.

'n Afskrif van die spesiale besluit van die Raad en volle besonderhede van die wysiging van gelde waarna hierbo verwys word is gedurende gewone kantoorure ter insae by die kantoor van die Stadssekretaris, Municipale Kantore, Elstonlaan, Benoni, vir 'n tydperk van veertien dae vanaf die datum van publikasie van hierdie kennisgewing in die Provinciale Koerant.

Enige persoon wat beswaar wil aanteken teen die voorgestelde wysiging, moet sodanige beswaar skriftelik by die Stadsklerk indien binne veertien dae na die datum van publikasie van hierdie kennisgewing in die Provinciale Koerant.

N BOTHA
Stadsklerk

Administratiewe Gebou
Municipale Kantore
Benoni
9 Januarie 1985
Kennisgewing No 2/1985

20-9

CHRISTIANA MUNICIPALITY

AMENDMENT TO THE DETERMINATION OF SANITARY AND REFUSE REMOVALS TARIFF

In terms of the provisions of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Christiana Town Council has, by special resolution, amended the charges, published under Notice 35/1983, dated 16 November 1983, with effect from 1 October 1984, by the substitution in item 4(1) for the figure "R30" of the figure "R15".

D M SCHUTTE
Town Clerk

Municipal Offices
PO Box 13
Christiana
2680
9 January 1985

MUNISIPALITEIT CHRISTIANA

WYSIGING VAN DIE VASSTELLING VAN DIE SANITÉRE EN VULLISVERWYDERINGSTARIEF

Ingevolge die bepalinge van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Christiana, by spesiale besluit, die geldie soos aangekondig deur Kennisgewing 35/1983 van 16 November 1983 met ingang 1 Oktober 1984, gewysig het deur in item 4(1) die syfer "R30" deur die syfer "R15" te vervang.

D M SCHUTTE
Stadsklerk

Munisipale Kantore
Posbus 13
Christiana
2680
9 Januarie 1985

21-9

TOWN COUNCIL OF KEMPTON PARK

AMENDMENT OF HALL BY-LAWS

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Council proposes to amend the following by-laws —

HALL BY-LAWS

The general purport of this amendment is as follows —

To control and regulate the use of the Town Council of Kempton Park's halls.

Copies of this amendment will be open for inspection at the office of the Council for a period of fourteen days from the date of publication hereof.

Any person who wishes to object to the proposed amendment must lodge his objection in writing with the undersigned not later than Friday, 25 January, 1985.

P T BOTHA
Acting Town Clerk

Town Hall
Margaret Avenue
PO Box 13
Kempton Park
9 January 1985
Notice No 1/1985

STADSRAAD VAN KEMPTONPARK

WYSIGING VAN SAALVERORDENINGE

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Raad voornemens is om die volgende verordeninge te wysig —

SAALVERORDENINGE

Die algemene strekking van hierdie wysiging is soos volg —

Om die gebruik van die Stadsraad van Kemptonpark se sale te beheer en te reguleer.

Afskrifte van hierdie wysiging lê ter insae by die kantoor van die Raad vir 'n tydperk van veertien dae vanaf die datum van publikasie hiervan.

Enige persoon wat beswaar teen genoemde wysiging wens aan te teken, moet dit skriftelik nie later nie as Vrydag, 25 Januarie 1985 by die ondergetekende doen.

P T BOTHMA
Waarnemende Stadsklerk

Stadhuis
Margaretaan
Posbus 13
Kemptonpark
9 Januarie 1985
Kennisgiving No 1/1985

22—9

LOUIS TRICHARDT TOWN COUNCIL
AMENDMENT TO THE PUBLIC HEALTH
BY-LAWS

Notice is hereby given in terms of the provisions of section 80B of the Local Government Ordinance, No 17 of 1939, as amended, that it is the intention of the Louis Trichardt Town Council, subject to the approval of the Administrator, to amend the By-laws relating to the Public Health of the Louis Trichardt Municipality, published under Administrator's Notice 11, dated 12 January 1949, as amended. The purpose of the proposed amendment is to make provision for the determination of tariffs for the removal of night soil.

Copies of the proposed amendment are open to inspection in the office of the Council during office hours for a period of 14 days from the date of publication of this notice in the Official Gazette of the Province of Transvaal.

Objections to the proposed amendment, if any, must be lodged in writing with the undersigned not later than 23 January 1985.

C J VAN ROOYEN
Town Clerk

Municipal Offices
PO Box 96
Louis Trichardt
0920
9 January 1985
Notice No 1/1985

STADSRAAD VAN LOUIS TRICHARDT
WYSIGING VAN PUBLIEKE
GESONDHEIDSVERORDENINGE

Kennis geskied hiermee ingevolge die bepaling van artikel 80B van die Ordonnansie op Plaaslike Bestuur, No 17 van 1939, soos gewysig, dat die Stadsraad van Louis Trichardt van voorneme is om, onderworpe aan die goedkeu-

ring van die Administrateur, die Verordeninge betreffende die Publieke Gesondheid van die Munisipaliteit Louis Trichardt, aangekondig by Administrateurskennisgiving 11 van 12 Januarie 1949, soos gewysig, verder te wysig. Die strekking van die voorgestelde wysiging van verhoogde tariewe vir die verwyding van nagvul.

Afskrifte van die voorgestelde wysiging lê ter insae gedurende kantoorure by die kantoor van die Raad vir 'n tydperk van 14 dae vanaf die datum van publikasie van hierdie kennisgiving in die Offisiële Koerant van die Provincie Transvala.

Besware teen die voorgestelde wysiging, indien enige, moet skriftelik by ondergetekende ingediend word nie later nie as 23 Januarie 1985.

C J VAN ROOYEN
Stadsklerk

Munisipale Kantore
Posbus 96
Louis Trichardt
0920
9 Januarie 1985
Kennisgiving No 1/1985

Elektrisiteitsvoorsiening ingevolge die Standaard Elektrisiteitsverordeninge.

Die algemene strekking van die spesiale besluit is om voorsiening te maak vir verhoging in Ekkomtariewe.

Die wysiging van die vasstelling van geldie hierbo noem, tree in werking op 1 Januarie 1985.

Afskrifte van die besluite en besonderhede van die wysiging van die vasstelling van geldie hierbo noem, tree in werking op 1 Januarie 1985.

Enige persoon wat beswaar teen die genoemde wysiging van vasstelling van geldie wens aan te teken, moet dit doen binne 14 dae na datum van publikasie van hierdie kennisgiving in die Offisiële Koerant op 9 Januarie 1985 te kantore van die Stadsklerk by die ondermelde adres.

F H SCHOLTZ
Stadsklerk

Munisipale Kantore
Ficusstraat
Posbus 111
Marble Hall
0450
9 Januarie 1985
Kennisgiving No 12/1985

24—9

VILLAGE COUNCIL OF MARBLE HALL

AMENDMENT OF CHARGES BY SPECIAL
RESOLUTION

Notice is hereby given in terms of section 80B(3) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that the Village Council of Marble Hall has by special resolution dated 11th December 1984, determined amended charges in respect of the following:

Electricity supply in terms of the Standard Electricity By-laws.

The general purport of the special resolution is the amendment of charges in order to make provision for the increase of charges by Escom.

Copies of the resolution and particulars of the amendment of the charges will be open for inspection at the office of the Town Clerk, Ficus Street, Marble Hall, during office hours for a period of 14 days from the date of publication of this notice in the Official Gazette on the 9th January 1985.

Any person who wishes to object to the amendment of charges must lodge his objection in writing with the Town Clerk at the undermentioned address within 14 days of publication of this notice in the Official Gazette on 9 January 1985.

F H SCHOLTZ
Town Clerk

Municipal Office
Ficus Street
PO Box 111
Marble Hall
0450
9 January 1985
Notice No 12/1985

LOCAL AUTHORITY OF NELSPRUIT

SUPPLEMENTARY VALUATION ROLL
FOR THE FINANCIAL YEARS 1982/1985

(Regulation 12)

Notice is hereby given in terms of section 16(4)(a) of the Local Authority Rating Ordinance, 1977 (Ordinance 11 of 1977), that the supplementary valuation roll for the financial years 1982/83 of all rateable property within the municipality has been certified and signed by the Chairman of the Valuation Board and has therefore become fixed and binding upon all persons concerned as contemplated in section 16(3) of that Ordinance.

Attention is however drawn to section 17 of the said Ordinance which provides as follows:

"Right of appeal against decision of Valuation Board.

17.(1) An objector who has appeared or has been represented before a Valuation Board, including an objector who has lodged or presented a reply contemplated in section 15(4), may appeal against the decision of such board in respect of which he is an objector within thirty days from the date of the publication in the Provincial Gazette of the notice referred to in section 16(4)(a) or, where the provisions of section 16(5) are applicable, within twenty-one days after the day on which the reasons referred to therein, were forwarded to such objector, by lodging with the secretary of such board a notice of appeal in the manner and in accordance with the procedure prescribed and such secretary shall forward forthwith a copy of such notice of appeal to the valuer and to the local authority concerned.

(2) A local authority which is not an objector may appeal against any decision of a valuation board in the manner contemplated in subsection (1) and any other person who is not an objector but who is directly affected by a decision of a valuation board may, in like manner, appeal against such decision."

DORPSRAAD VAN MARBLE HALL
WYSIGING VAN VASSTELLING VAN
GELDE

Hierby word ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), bekend gemaak dat die Dorpsraad van Marble Hall by spesiale besluit van 11 Desember 1984 geldie vasgestel het ten opsigte van die volgende:

A notice of appeal form may be obtained from the Secretary of the Valuation Board.

F A ELS
Secretary: Valuation Board

Town Hall
PO Box 45
Nelspruit
1200
9 January 1985
Notice No 94/1984

PLAASLIKE BESTUUR VAN NELSPRUIT
AANVULLENDE WAARDERINGSLYS
VIR DIE BOEKJARE 1982/85

(Regulasie 12)

Kennis word hierby ingevolge artikel 16(4)(a) van die Ordonnansie op Elendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die aanvullende waarderingslys vir die boekjare 1982/85 van alle belasbare eiendom binne die munisipaliteit deur die voorstuur van die waarderingsraad gesertifiseer en geteken is en gevoldiglik finaal en bindend geword het op alle betrokke persone soos in artikel 16(3) van daardie Ordonnansie beoog.

Die aandag word egter gevestig op artikel 17 van die gemelde Ordonnansie wat soos volg bepaal:

"Reg van appèl teen beslissing van waarderingsraad.

17.(1) 'n Beswaarmaker wat voor 'n waarderingsraad verskyn het of verteenwoordig was, met inbegrip van 'n beswaarmaker wat 'n antwoord soos in artikel 15(4) beoog, ingedien of voorgelê het, kan teen die beslissing van sodanige raad ten opsigte waarvan hy 'n beswaarmaker is, binne dertig dae vanaf datum van die publikasie in die Provinciale Koerant van die kennismewiging in artikel 16(4)(a) genoem of, waar die bepalings van artikel 16(5) van toepassing is, binne een-en-twintig dae na die dag waarop die redes daarin genoem, aan sodanige beswaarmaker gestuur is, appèl aanteken deur by die sekretaris van sodanige raad 'n kennismewiging van appèl op die wyse soos voorgeskryf en in ooreenstemming met die procedure soos voorgeskryf, in te dien en sodanige sekretaris stuur onverwyd 'n afskrif van sodanige kennismewiging van appèl aan die waardeerde en aan die betrokke plaaslike bestuur.

(2) 'n Plaaslike bestuur wat nie 'n beswaarmaker is nie, kan teen enige beslissing van 'n waarderingsraad appèl aanteken op die wyse in subartikel (1) beoog en enige ander persoon wat nie 'n beswaarmaker is nie maar wat regstreeks deur 'n beslissing van 'n waarderingsraad geraak word, kan op dergelyke wyse, teen sodanige beslissing appèl aanteken."

'n Vorm vir kennismewiging van appèl kan van die Sekretaris van die Waarderingsraad verkry word.

F A ELS

Sekretaris: Waarderingsraad
Stadhuis
Posbus 45
Nelspruit
1200
9 Januarie 1985
Kennismewiging No 94/1984

TOWN COUNCIL OF POTCHEFSTROOM
AMENDMENT TO THE DETERMINATION OF CHARGES RELATING TO THE REGULATION OF PARKS AND GARDENS/LAKESIDE RECREATION RESORT

It is hereby notified in terms of section 80B(8) of the Local Government Ordinance, 1939, that the Town Council of Potchefstroom has by special resolution amended items 1-7 of the Tariffs relating to the regulation of Parks and Gardens determined by Municipal Notice 31/1984 dated 1984-01-25 with effect from 1984-10-01, as follows—

"TARIFFS RELATING TO THE REGULATION OF PARKS AND GARDENS/LAKESIDE RECREATION RESORT

TARIFF OF CHARGES

1. Charges for admission to Lakeside

A. Motor vehicles (except Motor Cycles and Motor Vehicles of Tenants of Accommodation, Caravan Parking Places or Camping Sites) per vehicle:

(1) Attending functions previously organized at the Restaurant: R0,10

(2) Vehicles with less than 10 persons on Fridays, Saturdays, Sundays and public holidays: R2,00

(3) Vehicles with less than 10 persons on Mondays to Thursdays: R1,00

(4) Vehicles with more than 10 persons: R4,00

(5) Season tickets for residents and/or owners of Fixed property within the Municipal boundaries of Potchefstroom only; students who furnishes proof of registration as full-time enrolled students at the PU for CHE, Potchefstroom College for Education and the Agricultural College; and persons connected with State and/or Provincial institutions such as the SA Defence Force, TPA, Water Affairs and Witrand Care and Rehabilitation Centre who furnishes the necessary proof.

(Where applicants own more than one vehicle, only two discs for the use on two vehicles respectively may be issued to such applicant against a single payment of any of the undermentioned amounts subject thereto that the registration numbers of the vehicles are inscribed on the discs):

(a) Annually: R12,00

For a period 1 July to 30 June or part thereof:

(b) Bi-annually: R6,00

For a period of 1 July to 31 December or part thereof:

For a period 1 January to 30 June or part thereof: R6,00

(c) Duplicate season tickets are issued against payment of 50 % of the tariff applicable to the current year or halfyear (Tickets are obtainable at the Council's approved selling points).

(6) Aged residents above the age of 65 years living within the Municipal boundaries of Potchefstroom, who furnishes written proof of his/her age;

For the period of 1 July to 30 June or part thereof;

Free of charge

(Tickets are obtainable at the Council's approved selling points).

(7) Residents within the municipal boundaries of Potchefstroom permanently declared unfit for work who furnishes written proof of such unfitness:

For the period 1 July to 30 June or part thereof:

Free of charge

(Tickets are obtainable at the Council's approved selling points).

2. Charges for bringing a boat onto waters of the Lakeside

(1) Hire of rowing boats

Per hour or part thereof: R3,00

(2) Boats propelled by mechanical power

(a) Per day or part thereof: R4,00

(b) Per month or part thereof: R15,00

(c) Per annum (1 July to 30 June) or part thereof: R45,00

(3) Other boats

(a) Per day or part thereof: R1,00

(b) Per month or part thereof: R6,00

(c) Per annum (1 July to 30 June) or part thereof: R18,00

(d) Season tickets (1 July to 30 June or part thereof) which includes admission to the Lakeside, in respect of student members of canoe clubs only:

(4) Boats propelled by mechanical power used on pleasure cruises against remuneration, per month or part thereof:

3. Charges for furnished accommodation

Day Week

(1) Small rondavels R4,00 R25,00

(2) Rondavels R8,00

(3) Semi-detached houses R16,00

(4) Old family houses R22,00

(5) Family houses R30,00

(6) The facilities supplied under subitems (3), (4) and (5) are fully equipped with cutlery, crockery and bedding.

4. Charges for camping sites

(1) Per tent, caravan or vehicle: R6,00

(b) Per week or part thereof R30,00

(c) Per month or part thereof R108,00

(2) Permanent sites

Per month or part thereof R108,00

(3) Caravan rallies of at least 25 caravans (per caravan)

Per day or part thereof R4,00

5. Separate items

(1) Accommodation for non-white servants per day R0,60

(2) Angling, per rod			permanent medies ongesik vir werk verklar is en skriftelike bewys lewer van sodanige ongesiktheid:
(a) Per day or part thereof	R0,20		
(b) Per month or part thereof	R1,00		
(c) Per annum (1 July to 30 June)	R3,00		
6. Charges for the use of the swimming bath		"TARIEWE MET BETREKKING TOT DIE REGULERING VAN PARKE EN TUINE/DAMONTPANNINGSOORD	
(1) Single admission tickets: Daily		TARIEF VAN GELDE	
(a) Adult	R0,20	1. Tarief van Toegang tot Damgronde	
(b) Child	R0,10	A. Motorvoertuie (uitgesonderd motorfietse en motorvoertuie van huurders van akkommodesie, karaavanstaanplekke en kampeerplekke), per voertuig:	
(2) Monthly tickets (per calendar month or part thereof)		(1) Vir die bywonning van funksies wat vooraf by die restaurant gereel is:	
(a) Adult	R4,00	(2) Voertuie met minder as 10 persone op Vrydae, Saterdae, Sondae en publieke vakansiedae:	
(b) Child	R2,00	(3) Voertuie met minder as 10 persone op Maandae tot Donderdae:	
(3) Season tickets (from 1 September to 30 April or part of season)		(4) Voertuie met 10 persone en meer:	
(a) Adult	R12,00	(5) Seisoenkaartjies slegs vir inwoners en/of eienaars van vaste eiendom binne die munisipale grense van Potchefstroom; studente wat skriftelike bewys lewer van registrasie as voltydse ingeskreve studente by die PU vir CHO, POK en die Landboukollege, en persone verbonde aan staats- en/of provinsiale instellings, soos die SA Weermag, TPA, Waterwese en Witrand Sorg- en Rehabilitasiesentrum, wat die nodige bewys lewer.	
(b) Child	R6,00	(Waar aansoekers meer as een voertuig besit, mag hoogstens twee kenplaatjies vir gebruik aan twee voertuie onderskeidelik, aan sodanige aansoeker uitgereik word teen 'n eenmalige betaling van enige van die ondergenoemde bedrae, onderworpe daaraan dat die registrasiennommers van die voertuie op die kenplaatjies aangebring word).	
(c) Club members			
(i) Adult	R8,00		
(ii) Child	R4,00		
(4) For the purposes of sub-items (1), (2) and (3) 'child' means an infant under school-going age, any pupil of a primary or secondary school, as well as any other person of school-going age.			
(5) Special school tariffs.			
(a) Nursery schools:	Free of charge		
(b) Primary and high schools: For groups of pupils accompanied by a teacher, per group of 20 pupils or part of a group:	R1,00		
The minimum number of pupils who qualify as a group shall be 20 pupils.			
6. Gala purposes			
Hire of swimming-bath for gala purposes: for every 5 hours or part thereof:	R30,00		
7. Visitors and spectators			
Ordinary visitors and spectators, that is persons who visit the swimming-bath without the intention of swimming, shall pay the applicable charges in terms of this item."			
CJ F DU PLESSIS Acting Town Clerk			
Municipal Offices PO Box 113 Potchefstroom 9 January 1985 Notice No 138/1984			
STADSRAAD VAN POTCHEFSTROOM			
WYSIGING VAN VASSTELLING VAN TARIEWE MET BETREKKING TOT DIE REGULERING VAN PARKE EN TUINE/DAMONTPANNINGSOORD			
Daar word hierby ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Potchefstroom by spesiale besluit item 1 tot 7 van die Tariewe met betrekking tot die Regu-			
(2) Angling, per rod	R0,20	lering van Parke en Tuine/Damontspanningsoord, vasgestel by Munisipale kennisgewing 31/1984 van 1984-01-25 soos volg gewysig het met ingang van 1984-10-01 —	
(a) Per day or part thereof	R1,00		
(b) Per month or part thereof	R3,00		
(c) Per annum (1 July to 30 June)			
6. Charges for the use of the swimming bath			
(1) Single admission tickets: Daily			
(a) Adult	R0,20		
(b) Child	R0,10		
(2) Monthly tickets (per calendar month or part thereof)			
(a) Adult	R4,00		
(b) Child	R2,00		
(3) Season tickets (from 1 September to 30 April or part of season)			
(a) Adult	R12,00		
(b) Child	R6,00		
(c) Club members			
(i) Adult	R8,00		
(ii) Child	R4,00		
(4) For the purposes of sub-items (1), (2) and (3) 'child' means an infant under school-going age, any pupil of a primary or secondary school, as well as any other person of school-going age.			
(5) Special school tariffs.			
(a) Nursery schools:	Free of charge		
(b) Primary and high schools: For groups of pupils accompanied by a teacher, per group of 20 pupils or part of a group:	R1,00		
The minimum number of pupils who qualify as a group shall be 20 pupils.			
6. Gala purposes			
Hire of swimming-bath for gala purposes: for every 5 hours or part thereof:	R30,00		
7. Visitors and spectators			
Ordinary visitors and spectators, that is persons who visit the swimming-bath without the intention of swimming, shall pay the applicable charges in terms of this item."			
CJ F DU PLESSIS Acting Town Clerk			
Municipal Offices PO Box 113 Potchefstroom 9 January 1985 Notice No 138/1984			
STADSRAAD VAN POTCHEFSTROOM			
WYSIGING VAN VASSTELLING VAN TARIEWE MET BETREKKING TOT DIE REGULERING VAN PARKE EN TUINE/DAMONTPANNINGSOORD			
Daar word hierby ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Potchefstroom by spesiale besluit item 1 tot 7 van die Tariewe met betrekking tot die Regu-			
(2) Angling, per rod	R0,20	lering van Parke en Tuine/Damontspanningsoord, vasgestel by Munisipale kennisgewing 31/1984 van 1984-01-25 soos volg gewysig het met ingang van 1984-10-01 —	
(a) Per day or part thereof	R1,00		
(b) Per month or part thereof	R3,00		
(c) Per annum (1 July to 30 June)			
6. Charges for the use of the swimming bath			
(1) Single admission tickets: Daily			
(a) Adult	R0,20		
(b) Child	R0,10		
(2) Monthly tickets (per calendar month or part thereof)			
(a) Adult	R4,00		
(b) Child	R2,00		
(3) Season tickets (from 1 September to 30 April or part of season)			
(a) Adult	R12,00		
(b) Child	R6,00		
(c) Club members			
(i) Adult	R8,00		
(ii) Child	R4,00		
(4) For the purposes of sub-items (1), (2) and (3) 'child' means an infant under school-going age, any pupil of a primary or secondary school, as well as any other person of school-going age.			
(5) Special school tariffs.			
(a) Nursery schools:	Free of charge		
(b) Primary and high schools: For groups of pupils accompanied by a teacher, per group of 20 pupils or part of a group:	R1,00		
The minimum number of pupils who qualify as a group shall be 20 pupils.			
6. Gala purposes			
Hire of swimming-bath for gala purposes: for every 5 hours or part thereof:	R30,00		
7. Visitors and spectators			
Ordinary visitors and spectators, that is persons who visit the swimming-bath without the intention of swimming, shall pay the applicable charges in terms of this item."			
CJ F DU PLESSIS Acting Town Clerk			
Municipal Offices PO Box 113 Potchefstroom 9 January 1985 Notice No 138/1984			
STADSRAAD VAN POTCHEFSTROOM			
WYSIGING VAN VASSTELLING VAN TARIEWE MET BETREKKING TOT DIE REGULERING VAN PARKE EN TUINE/DAMONTPANNINGSOORD			
Daar word hierby ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Potchefstroom by spesiale besluit item 1 tot 7 van die Tariewe met betrekking tot die Regu-			
(2) Angling, per rod	R0,20	lering van Parke en Tuine/Damontspanningsoord, vasgestel by Munisipale kennisgewing 31/1984 van 1984-01-25 soos volg gewysig het met ingang van 1984-10-01 —	
(a) Per day or part thereof	R1,00		
(b) Per month or part thereof	R3,00		
(c) Per annum (1 July to 30 June)			
6. Charges for the use of the swimming bath			
(1) Single admission tickets: Daily			
(a) Adult	R0,20		
(b) Child	R0,10		
(2) Monthly tickets (per calendar month or part thereof)			
(a) Adult	R4,00		
(b) Child	R2,00		
(3) Season tickets (from 1 September to 30 April or part of season)			
(a) Adult	R12,00		
(b) Child	R6,00		
(c) Club members			
(i) Adult	R8,00		
(ii) Child	R4,00		
(4) For the purposes of sub-items (1), (2) and (3) 'child' means an infant under school-going age, any pupil of a primary or secondary school, as well as any other person of school-going age.			
(5) Special school tariffs.			
(a) Nursery schools:	Free of charge		
(b) Primary and high schools: For groups of pupils accompanied by a teacher, per group of 20 pupils or part of a group:	R1,00		
The minimum number of pupils who qualify as a group shall be 20 pupils.			
6. Gala purposes			
Hire of swimming-bath for gala purposes: for every 5 hours or part thereof:	R30,00		
7. Visitors and spectators			
Ordinary visitors and spectators, that is persons who visit the swimming-bath without the intention of swimming, shall pay the applicable charges in terms of this item."			
CJ F DU PLESSIS Acting Town Clerk			
Municipal Offices PO Box 113 Potchefstroom 9 January 1985 Notice No 138/1984			
STADSRAAD VAN POTCHEFSTROOM			
WYSIGING VAN VASSTELLING VAN TARIEWE MET BETREKKING TOT DIE REGULERING VAN PARKE EN TUINE/DAMONTPANNINGSOORD			
Daar word hierby ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Potchefstroom by spesiale besluit item 1 tot 7 van die Tariewe met betrekking tot die Regu-			
(2) Angling, per rod	R0,20	lering van Parke en Tuine/Damontspanningsoord, vasgestel by Munisipale kennisgewing 31/1984 van 1984-01-25 soos volg gewysig het met ingang van 1984-10-01 —	
(a) Per day or part thereof	R1,00		
(b) Per month or part thereof	R3,00		
(c) Per annum (1 July to 30 June)			
6. Charges for the use of the swimming bath			
(1) Single admission tickets: Daily			
(a) Adult	R0,20		
(b) Child	R0,10		
(2) Monthly tickets (per calendar month or part thereof)			
(a) Adult	R4,00		
(b) Child	R2,00		
(3) Season tickets (from 1 September to 30 April or part of season)			
(a) Adult	R12,00		
(b) Child	R6,00		
(c) Club members			
(i) Adult	R8,00		
(ii) Child	R4,00		
(4) For the purposes of sub-items (1), (2) and (3) 'child' means an infant under school-going age, any pupil of a primary or secondary school, as well as any other person of school-going age.			
(5) Special school tariffs.			
(a) Nursery schools:	Free of charge		
(b) Primary and high schools: For groups of pupils accompanied by a teacher, per group of 20 pupils or part of a group:	R1,00		
The minimum number of pupils who qualify as a group shall be 20 pupils.			
6. Gala purposes			
Hire of swimming-bath for gala purposes: for every 5 hours or part thereof:	R30,00		
7. Visitors and spectators			
Ordinary visitors and spectators, that is persons who visit the swimming-bath without the intention of swimming, shall pay the applicable charges in terms of this item."			
CJ F DU PLESSIS Acting Town Clerk			
Municipal Offices PO Box 113 Potchefstroom 9 January 1985 Notice No 138/1984			
STADSRAAD VAN POTCHEFSTROOM			
WYSIGING VAN VASSTELLING VAN TARIEWE MET BETREKKING TOT DIE REGULERING VAN PARKE EN TUINE/DAMONTPANNINGSOORD			
Daar word hierby ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Potchefstroom by spesiale besluit item 1 tot 7 van die Tariewe met betrekking tot die Regu-			
(2) Angling, per rod	R0,20	lering van Parke en Tuine/Damontspanningsoord, vasgestel by Munisipale kennisgewing 31/1984 van 1984-01-25 soos volg gewysig het met ingang van 1984-10-01 —	
(a) Per day or part thereof	R1,00		
(b) Per month or part thereof	R3,00		
(c) Per annum (1 July to 30 June)			
6. Charges for the use of the swimming bath			
(1) Single admission tickets: Daily			
(a) Adult	R0,20		
(b) Child	R0,10		
(2) Monthly tickets (per calendar month or part thereof)			
(a) Adult	R4,00		
(b) Child	R2,00		
(3) Season tickets (from 1 September to 30 April or part of season)			
(a) Adult	R12,00		
(b) Child	R6,00		
(c) Club members			
(i) Adult	R8,00		
(ii) Child	R4,00		
(4) For the purposes of sub-items (1), (2) and (3) 'child' means an infant under school-going age, any pupil of a primary or secondary school, as well as any other person of school-going age.			
(5) Special school tariffs.			
(a) Nursery schools:	Free of charge		
(b) Primary and high schools: For groups of pupils accompanied by a teacher, per group of 20 pupils or part of a group:	R1,00		
The minimum number of pupils who qualify as a group shall be 20 pupils.			
6. Gala purposes			
Hire of swimming-bath for gala purposes: for every 5 hours or part thereof:	R30,00		
7. Visitors and spectators			
Ordinary visitors and spectators, that is persons who visit the swimming-bath without the intention of swimming, shall pay the applicable charges in terms of this item."			
CJ F DU PLESSIS Acting Town Clerk			
Municipal Offices PO Box 113 Potchefstroom 9 January 1985 Notice No 138/1984			
STADSRAAD VAN POTCHEFSTROOM			
WYSIGING VAN VASSTELLING VAN TARIEWE MET BETREKKING TOT DIE REGULERING VAN PARKE EN TUINE/DAMONTPANNINGSOORD			
Daar word hierby ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Potchefstroom by spesiale besluit item 1 tot 7 van die Tariewe met betrekking tot die Regu-			
(2) Angling, per rod	R0,20	lering van Parke en Tuine/Damontspanningsoord, vasgestel by Munisipale kennisgewing 31/1984 van 1984-01-25 soos volg gewysig het met ingang van 1984-10-01 —	
(a) Per day or part thereof	R1,00		
(b) Per month or part thereof	R3,00		
(c) Per annum (1 July to 30 June)			
6. Charges for the use of the swimming bath			
(1) Single admission tickets: Daily			
(a) Adult	R0,20		
(b) Child	R0,10		
(2) Monthly tickets (per calendar month or part thereof)			
(a) Adult	R4,00		
(b) Child	R2,00		
(3) Season tickets (from 1 September to 30 April or part of season)			
(a) Adult	R12,00		
(b) Child	R6,00		
(c) Club members			
(i) Adult	R8,00		
(ii) Child	R4,00		
(4) For the purposes of sub-items (1), (2) and (3) 'child' means an infant under school-going age, any pupil of a primary or secondary school, as well as any other person of school-going age.			
(5) Special school tariffs.			
(a) Nursery schools:	Free of charge		
(b) Primary and high schools: For groups of pupils accompanied by a teacher, per group of 20 pupils or part of a group:	R1,00		
The minimum number of pupils who qualify as a group shall be 20 pupils.			
6. Gala purposes			
Hire of swimming-bath for gala purposes: for every 5 hours or part thereof:	R30,00		
7. Visitors and spectators			
Ordinary visitors and spectators, that is persons who visit the swimming-bath without the intention of swimming, shall pay the applicable charges in terms of this item."			
CJ F DU PLESSIS Acting Town Clerk			
Municipal Offices PO Box 113 Potchefstroom 9 January 1985 Notice No 138/1984			
STADSRAAD VAN POTCHEFSTROOM			
WYSIGING VAN VASSTELLING VAN TARIEWE MET BETREKKING TOT DIE REGULERING VAN PARKE EN TUINE/DAMONTPANNINGSOORD			
Daar word hierby ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Potchefstroom by spesiale besluit item 1 tot 7 van die Tariewe met betrekking tot die Regu-			
(2) Angling, per rod	R0,20	lering van Parke en Tuine/Damontspanningsoord, vasgestel by Munisipale kennisgewing 31/1984 van 1984-01-25 soos volg gewysig het met ingang van 1984-10-01 —	
(a) Per day or part thereof	R1,00		
(b) Per month or part thereof	R3,00		
(c) Per annum (1 July to 30 June)			
6. Charges for the use of the swimming bath			
(1) Single admission tickets: Daily			
(a) Adult	R0,20		
(b) Child	R0,10		
(2) Monthly tickets (per calendar month or part thereof)			
(a) Adult	R4,00		
(b) Child	R2,00		
(3) Season tickets (from 1 September to 30 April or part of season)			
(a) Adult	R12,00		
(b) Child	R6,00		
(c) Club members			
(i) Adult	R8,00		
(ii) Child	R4,00		
(4) For the purposes of sub-items (1), (2) and (3) 'child' means an infant under school-going age, any pupil of a primary or secondary school, as well as any other person of school-going age.			
(5) Special school tariffs.			
(a) Nursery schools:	Free of charge		
(b) Primary and high schools: For groups of pupils accompanied by a teacher, per group of 20 pupils or part of a group:	R1,00		
The minimum number of pupils who qualify as a group shall be 20 pupils.			
6. Gala purposes			
Hire of swimming-bath for gala purposes: for every 5 hours or part thereof:	R30,00		
7. Visitors and spectators			
Ordinary visitors and spectators, that is persons who visit the swimming-bath without the intention of swimming, shall pay the applicable charges in terms of this item."			
CJ F DU PLESSIS Acting Town Clerk			
Municipal Offices PO Box 113 Potchefstroom 9 January 1985 Notice No 138/1984			
STADSRAAD VAN POTCHEFSTROOM			
WYSIGING VAN VASSTELLING VAN TARIEWE MET BETREKKING TOT DIE REGULERING VAN PARKE EN TUINE/DAMONTPANNINGSOORD			
Daar word hierby ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Potchefstroom by spesiale besluit item 1 tot 7 van die Tariewe met betrekking tot die Regu-			
(2) Angling, per rod	R0,20	lering van Parke en Tuine/Damontspanningsoord, vasgestel by Munisipale kennisgewing 31/1984 van 1984-01-25 soos volg gewysig het met ingang van 1984-10-01 —	
(a) Per day or part thereof	R1,00		
(b) Per month or part thereof	R3,00		
(c) Per annum (1 July to 30 June)			
6. Charges for the use of the swimming bath			
(1) Single admission tickets: Daily			
(a) Adult	R0,20		
(b) Child	R0,10		
(2) Monthly tickets (per calendar month or part thereof)			
(a) Adult	R4,00		
(b) Child	R2,00		
(3) Season tickets (from 1 September to 30 April or part of season)			
(a) Adult	R12,00		
(b) Child	R6,00		
(c) Club members			

(b) Per maand of gedeelte daarvan
 (c) Per jaar (1 Julie tot 30 Junie)
 6. Tariewe vir die gebruik van die swembad.

(1) Enkeltoegangskaartjies:
 Daagliks

(a) Volwassene

(b) Kind

(2) Maandelikse kaartjies (per kalendermaand of gedeelte daarvan):

(a) Volwassene

(b) Kind

(3) Seisoenkaartjies (vanaf 1 September tot 30 April of gedeelte van seisoen):

(a) Volwassene

(b) Kind

(c) Klublede

(i) Volwassene

(ii) Kind

(4) Vir die toepassing van sub-items (1), (2) en (3) beteken 'kind' enige kleuter onder skoolgaande ouderdom, enige leerling van 'n laer- of middelbare skool, asook enige ander persoon van skoolgaande ouderdom.

(5) Spesiale skooltariewe.

(a) Kleuterskole

(b) Laer- en Hoëskole: Vir groep van leerlinge vergesel van 'n onderwyser, per groep van 20 leerlinge of gedeelte van 'n groep:

(Die minimum aantal leerlinge wat kwalifiseer as 'n groep is 20 leerlinge).

(6) Galadoeleindes

Huur van swembad vir galadoeleindes: Vir elke 5 uur of gedeelte daarvan:

(7) Besoekers en toeskouers

Gewone besoekers en toeskouers, dit wil sê persone wat die swembad besoek maar nie van voornameens is om te swem nie, betaal die toepaslike tariewe ingevoige hierdie item."

C J F DU PLESSIS
 Waarnemende Stadsklerk

Munisipale Kantore
 Posbus 113
 Potchefstroom
 9 Januarie 1985
 Kennisgewing No 138/1984

R1,00
 R3,00

The general purport of this resolution is an increase of 6,9 % to compensate for the increase of 10,69 % in Escom's tariffs.

Copies of the said resolution and particulars of the amendment are open for inspection at the office of the Town Secretary, Room 311, Municipal Offices, Potchefstroom, for a period of 14 days from date of publication hereof in the Provincial Gazette, viz. 9 January 1985.

R0,20
 R0,10

Any person who wishes to object to the said amendment, must lodge such objection in writing with the undersigned within 14 days of publication hereof in the Provincial Gazette.

C J F DU PLESSIS
 Town Clerk

R4,00
 R2,00

Municipal Offices
 PO Box 113
 Potchefstroom
 9 January 1985
 Notice No 151/1985

R12,00

STADSRAAD VAN POTCHEFSTROOM

R6,00

WYSIGING VAN DIE VASSTELLING VAN GELDE VIR DIE VOORSIENING VAN ELEKTRISITEIT.

R8,00
 R4,00

Daar word hierby ingevoige artikel 80B(3) van die Ordonnansie op Plaastike Bestuur, 1939, bekend gemaak dat die Raad by spesiale besluit van 28 November 1984 die Elektrisiteitstarieue gewysig het met ingang van 1 Januarie 1985.

Die algemene strekking van hierdie besluit is 'n verhoging van 6,9 % om te kompenseer vir die verhoging van 10,69 % in Evkom se tariewe.

Afskrifte van genoemde besluit en besonderhede van die wysiging lê ter insae by die kantoor van die Stadssekretaris, Kamer 311, Munisipale kantore, Potchefstroom, vir 'n tydperk van 14 dae met ingang van datum van publikasie hiervan in die Provinciale Koerant, naamlik 9 Januarie 1985.

Enige persoon wat beswaar teen genoemde wysiging wens aan te teken, moet dit skriftelik binne 14 dae na die datum van publikasie van hierdie kennisgewing in die Provinciale Koerant, by ondergetekende doen.

C J F DU PLESSIS
 Stadsklerk

R30,00

Munisipale Kantore
 Posbus 113
 Potchefstroom
 9 Januarie 1985
 Kennisgewing No 151/1985

27-9

TOWN COUNCIL OF RUSTENBURG RUSTENBURG AMENDMENT SCHEME

It is hereby notified in terms of section 18 of the Town-planning and Townships Ordinance, 1965, that the Town Council of Rustenburg propose to apply to the Administrator to amend Rustenburg Town-planning Scheme, 1980, by the rezoning of Portion 151 of the Rustenburg Town and Townlands 272 JQ.

The amendment scheme provides for the rezoning of Portion 151 of the Rustenburg Town and Townlands 272 JQ from "Institution" and "Public Open Space" to "Educational".

Full particulars of the scheme are open for inspection at Room 601, Municipal Offices, Burger Street, Rustenburg.

Any objection or representations in regard to the application shall be submitted in writing to the Town Clerk, PO Box 16, Rustenburg, 0300, on or before 7 February 1985, that is within a

period of four weeks from the date of publication of this notice in the Provincial Gazette namely 9 January 1985.

TOWN CLERK

Municipal Offices
 PO Box 16
 Rustenburg
 0300
 9 January 1985
 Notice No 110/1985

STADSRAAD VAN RUSTENBURG RUSTENBURG-WYSIGINGSKEMA

Hiermee word ooreenkomsdig die bepalings van artikel 18 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Stadsraad van Rustenburg van voorneme is om by die Administrateur aansoek te doen vir die wysiging van die Rustenburg-dorpsbeplanningskema, 1980, deur die hersonering van Gedeelte 151 van die Rustenburg Dorp en Dorpsgronde 272 JQ.

Die wysigingskema behels die hersonering van Gedeelte 151 van die Rustenburg Dorp en Dorpsgronde 272 JQ vanaf "Inrigting" en "Openbare Oopruimtes" tot "Opvoedkundig".

Verdere besonderhede van hierdie wysigingskema, lê in Kamer 601, Stadskantore, Burgerstraat, Rustenburg, ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd voor of op 7 Februarie 1985, synde vier weke vanaf datum van die publikasie van hierdie kennisgewing in die Provinciale Koerant, naamlik 9 Januarie 1985, skriftelik aan die Stadsklerk, Posbus 16, Rustenburg, 0300, voorgele word.

STADSKLERK

Stadskantore
 Posbus 16
 Rustenburg
 0300
 9 Januarie 1985
 Kennisgewing No 110/1985

28-9-16

LOCAL AUTHORITY OF SWARTRUGGENS GENS

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 1983/1984 is open for inspection at the office of the Local Authority of Swartruggens from 9 January, 1985 to 11 February, 1985 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

26-9

TOWN COUNCIL OF POTCHEFSTROOM AMENDMENT TO THE TARIFFS FOR THE SUPPLY OF ELECTRICITY

It is hereby notified in terms of section 80B(3) of the Local Government Ordinance, 1939, that the Council has by special resolution dated 28 November 1984, amended the tariffs for the supply of electricity with effect from 1 January, 1985.

has timeously lodged an objection in the prescribed form.

P J GROENEWALD
Town Clerk

Swartruggens Municipality
Erasmus Street
Swartruggens
2835
9 January 1985

PLAASLIKE BESTUUR VAN SWARTRUGGENS

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE AANVULLENDE WAARDERINGSLYS 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 waarderingslys vir die boekjaar 1983/84 oop is vir inspeksie by die kantoor van die Plaaslike Bestuur van Swartruggens vanaf 9 Januarie 1985 tot 11 Februarie 1985 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklerk ten opsigte van enige aangeleenthed 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 weglatting van enige aangeleenthed 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 gevëstig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te oppertensy hy 'n beswaar op die voorgeskrewe vorm betyds ingedien het nie.

P J GROENEWALD
Stadsklerk

Dorpsraad Swartruggens.
Erasmusstraat
Swartruggens
2835
9 Januarie 1985

29-9

TOWN COUNCIL OF VANDERBIJLPARK

DETERMINATION OF TARIFFS AT RE-CREATIONAL RESORTS AND CARAVAN PARK

It is hereby notified in terms of section 80B(3) of the Local Government Ordinance, 17 of 1939, that the Town Council of Vanderbijlpark has by Special Resolution further amended the charges payable at the Council's recreational resorts and caravan park published under Municipal Notice No 36 of 30 June 1983, as amended, with effect from 7 December 1984.

The general purport of the amendment is to make provision for tariffs for groups of elderly people.

Particulars of the proposed amendment will lie for inspection at the office of the Town Secretary, Room 202, Municipal Office Building, Klasie Havenga Street, Vanderbijlpark, for a period of fourteen days during normal office hours.

Any person desirous of lodging any objection against the proposed tariffs, must lodge

such objection in writing not later than 25 January 1985.

P LOUW
Acting Town Clerk

PO Box 3
Vanderbijlpark
1900
9 January 1985
Notice No 3/1985

STADSRAAD VAN VANDERBIJLPARK

VASSTELLING VAN TARIEWE BY ONTSPANNINGSOORDE EN WOONWAPARK

Hierby word ingevolge die bepalings van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 17 van 1939, bekend gemaak dat die Stadsraad van Vanderbijlpark, by Spesiale Besluit, die tariewe betaalbaar by die Raad se ontpanningsoorde en woonwapark afgekondig by Municipale Kennisgewing Nommer 36 van 30 Junie 1983, soos gewysig, met ingang 7 Desember 1984 verder gewysig het.

Die algemene strekking van die wysiging is om voorsiening te maak vir tariewe vir groepbejaarde persone.

Besonderhede van die voorgestelde wysiging lê gedurende kantoorure vir 'n tydperk van veertien dae vanaf die datum van publikasie van hierdie kennisgewing by die kantoor van die Stadsekretaris, Kamer 202, Municipale Kantoorgebou, Klasie Havengastraat, Vanderbijlpark, ter insae.

Enige persoon wat beswaar teen die voorgestelde wysiging wil aanteken moet dit skriftelik nie later nie as 25 Januarie 1985 by die ondergetekende indien.

P LOUW
Waarnemende Stadsklerk

Posbus 3
Vanderbijlpark
1900
9 Januarie 1985
Kennisgewing No 3/1985

30-9

TOWN COUNCIL OF VANDERBIJLPARK

AMENDMENT TO THE STANDARD FOOD-HANDLING BY-LAWS

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Town Council of Vanderbijlpark intends amending the Standard Food-handling By-Laws of the Council.

The general purport of the amendment is to exclude bottlestores from the provisions of the Standard Food-handling By-laws.

Particulars of the proposed amendment will lie for inspection at the office of the Town Secretary, Room 202, Municipal Office Building, Klasie Havenga Street, Vanderbijlpark, for a period of fourteen days from date of publication of this notice during normal office hours.

Any person desirous of lodging any objection against the proposed amendment must lodge such objection in writing with the undersigned not later than 25 January 1985.

P LOUW
Acting Town Clerk

PO Box 3
Vanderbijlpark
9 January 1985
Notice No 4/1985

STADSRAAD VAN VANDERBIJLPARK

WYSIGING VAN STANDAARD VOEDSELHANTERINGSVERORDENINGE

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Vanderbijlpark voornemens is om die Standaard Voedselhanteringverordeninge van die Raad te wysig.

Die algemene strekking van die wysiging is om drankwinkels uit te sluit van die bepalings van die Standaard Voedselhanteringverordeninge.

Besonderhede van die voorgestelde wysiging lê gedurende kantoorure vir 'n tydperk van veertien dae vanaf datum van publikasie van hierdie kennisgewing by die kantoor van die Stadsekretaris, Kamer 202, Municipale Kantoorgebou, Klasie Havengastraat, Vanderbijlpark ter insae.

Enige persoon wat beswaar teen die voorgestelde wysiging wil aanteken moet dit skriftelik nie later nie as 25 Januarie 1985 by die ondergetekende indien.

P LOUW
Waarnemende Stadsklerk

Posbus 3
Vanderbijlpark
9 Januarie 1985
Kennisgewing No 4/1985

31-9

TOWN COUNCIL OF VEREENIGING

LOCAL AUTHORITY OF VEREENIGING: SUPPLEMENTARY ROLL FOR THE FINANCIAL YEAR 1 JULY 1983 TO 30 JUNE 1984

Notice is hereby given in terms of section 37 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the valuation roll for the financial year 1983/84 of rateable property within the municipality has been certified and signed by the chairman of the valuation board and has therefore become fixed and binding upon all persons concerned as contemplated in section 37 of that Ordinance.

However, attention is directed to sections 17 or 38 of the said Ordinance, which provides as follows:

"Right of appeal against decision of valuation board.

(1) An objector who has appeared or has been represented before a valuation board, including an objector who has lodged or presented a reply contemplated in section 15(4), may appeal against the decision of such board in respect of which he is an objector within thirty days from the date of the publication in the Provincial Gazette of the notice referred to in section 16(4)(a) or, where the provisions of section 16(5) are applicable, within twenty-one days after the day on which the reasons referred to herein, were forwarded to such objector, by lodging with the secretary of such board a notice of appeal in the manner and in accordance with the procedure prescribed and such secretary shall forward forthwith a copy of such notice of appeal to the valuer and the local authority concerned.

(2) A local authority which is not an objector may appeal against any decision of a valuation board in the manner contemplated in subsection (1) and any other person who is not an objector but who is directly affected by a decision of a valuation board may, in like manner, appeal against such decision."

A notice of appeal form may be obtained from the secretary of the valuation board.

J J J COETZEE
Secretary: Valuation Board

Municipal Offices
Beaconsfield Avenue
PO Box 35
Vereeniging
9 January 1985
Notice No 157/1985

STADSRAAD VAN VEREENIGING

PLAASLIKE BESTUUR VAN VEREENIGING: AANVULLENDE WAARDERINGS-LYS VIR DIE BOEKJAAR 1 JULIE 1983 TOT 30 JUNIE 1984

Kennis word hierby ingevolge artikel 37 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die aanvullende waarderingslys vir die boekjaar 1983/84 van belasbare eiendom binne die munisipaliteit deur die voorsitter van die waarderingsraad gesertifiseer en geteken is en gevoleklik finaal en bindend geword het op alle betrokke persone soos in artikel 37 van daardie Ordonnansie beoog.

Die aandag word egter gevvestig op artikel 17 of 38 van die gemelde Ordonnansie wat soos volg bepaal:

"Reg van appèl teen beslissing van waarderingsraad.

17. (1) 'n Beswaarmaker wat voor 'n waarderingsraad verskyn het of verteenwoordig was, met inbegrip van 'n beswaarmaker wat 'n antwoord soos in artikel 15(4) beoog, ingedien of voorgelê het, kan teen die beslissing van sodanige raad ten opsigte waarvan hy 'n beswaarmaker is, binne dertig dae vanaf die datum van die publikasie in die Provinciale Koerant van die kennisgewing in artikel 16(4)(a) genoem of, waar die bepalings van artikel 16(5) van toepassing is binne een-en-twintig dae na die dag waarop die redes daarin genoem, aan sodanige beswaarmaker gestuur is, appèl aanteken deur by die sekretaris van sodanige raad 'n kennisgewing van appèl op die wyse soos voorgeskrif en in ooreenstemming met die procedure soos voorgeskrif in te dien en sodanige sekretaris stuur onverwyd 'n afskrif van sodanige kennisgewing van appèl aan die waardeerdeer en aan die betrokke plaaslike bestuur.

(2) 'n Plaaslike bestuur wat nie 'n beswaarmaker is nie, kan teen enige beslissing van 'n waarderingsraad appèl aanteken op die wyse in subartikel (1) beoog en enige ander persoon wat nie 'n beswaarmaker is nie maar wat regstreeks deur 'n beslissing van 'n waarderingsraad geraak word, kan op derglike wyse teen sodanige beslissing appèl aanteken."

'n Vorm vir kennisgewing van appèl kan van die sekretaris van die waarderingsraad verkry word.

J J J COETZEE
Sekretaris: Waarderingsraad

Munisipale Kantore
Beaconsfieldlaan
Posbus 35
Vereeniging
9 Januarie 1985
Kennisgewing No 157/1985

32-9

TOWN COUNCIL OF RUSTENBURG AMENDMENT OF CEMETERY BY-LAWS

It is hereby notified in terms of the provisions of section 96 of Ordinance 17 of 1939, that the

Town Council intends amending the Cemetery By-Laws of the Rustenburg Municipality published under Administrator's Notice 2040, dated 7 December 1983.

The general purport of the amendment is to make provision for the reservation of a grave or a niche and masonry of graves.

A copy of the amendment is open for inspection during office hours at Room 605, Municipal Buildings, Burger Street, Rustenburg, for a period of fourteen (14) days from date of publication of this notice in the Provincial Gazette.

Any person desirous of objecting to the amendment of charges should do so on or before 25 January 1985 in writing to the Town Clerk, that is fourteen (14) days from the date of the publication of this notice in the Provincial Gazette, namely 9 January 1985.

TOWN CLERK

Municipal Buildings
PO Box 16
Rustenburg
0300
9 January 1985
Notice No 117/1985

STADSRAAD VAN RUSTENBURG WYSIGING VAN BEGRAAFPLAASVERORDENINGE

Daar word hierby ingevolge die bepalings van artikel 96 van Ordonnansie 17 van 1939, kennis gegee dat die Stadsraad van Rustenburg van voorneme is om die Begraafplaasverordeninge van die Munisipaliteit Rustenburg afgekondig by Administrateurskennisgewing 2040 van Desember 1983 te wysig.

Die algemene strekking is om voorsiening te maak vir die reservering van 'n graf of 'n nis en die uitmessel van grafe.

'n Afskrif van die nuwe verordeninge lê ter insae gedurende kantoorure by Kamer 605, Stadskantore, Burgerstraat, Rustenburg vir 'n tydperk van veertien (14) dae vanaf datum van publikasie van hierdie kennisgewing in die Provinciale Koerant.

Enige persoon wat beswaar teen die wysiging wil maak, moet dit skriftelik voor of op 23 Januarie 1985 by die Stadsklerk doen, synde veertien (14) dae na datum van publikasie van hierdie kennisgewing in die Provinciale Koerant, naamlik 9 Januarie 1985.

STADSKLERK

Stadskantore
Posbus 16
Rustenburg
0300
9 Januarie 1985
Kennisgewing No 117/1985

33-9

TOWN COUNCIL OF RUSTENBURG RUSTENBURG AMENDMENT SCHEME

It is hereby notified in terms of section 18 of the Town-planning and Townships Ordinance 1965, that the Town Council of Rustenburg propose to apply to the Administrator to amend the Rustenburg Town-planning Scheme, 1980, by substituting Annexure 31 of the scheme in terms whereof the Town Council will be empowered to control the building line on Boekenhout Avenue.

The amendment scheme provides for the substitution of Annexure 31 to the Town-pla-

ning Scheme with Annexure 41 in terms whereof the Town Council will be empowered to control the building line on Boekenhout Avenue previously controlled by the Transvaal Roads Department.

Further particulars of the scheme are open for inspection at Room 601, Municipal Offices, Burger Street, Rustenburg. Any objection or representation in regard to the application shall be submitted in writing to the Town Clerk, PO Box 16, Rustenburg, 0300 on or before 6 February 1985, that is four weeks from the date of publication of this notice in the Provincial Gazette, namely 9 January 1985.

TOWN CLERK

Municipal Offices
PO Box 16
Rustenburg
0300
9 January 1985
Notice No 118/1985

STADSRAAD VAN RUSTENBURG

RUSTENBURG-WYSIGINGSKEMA

Hierby word ooreenkomsdig die bepalings van artikel 18 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, (Ordonnansie 25 van 1965), bekend gemaak dat die Stadsraad van Rustenburg voornemens is om by die Administrateur aansoeck te doen vir die wysiging van die Rustenburg-dorpsbeplanningskema, 1980, deur Bylae 31 tot die skema te vervang sodat die Stadsraad beheer oor die boulyn aan Boekenhoutweg kan uitoefen.

Die wysigingskema behels die vervanging van Bylae 31 tot die Dorpsbeplanningskema met Bylae 41 waarna volgens die Stadsraad die beheer oor die boulyn aan Boekenhoutweg wat deur die Transvaalse Paaiedepartement uitgeoefen is, sal verkry.

Verdere besonderhede van die wysigingskema lê in Kamer 601, Stadskantore, Burgerstraat, Rustenburg, ter insae. Enige beswaar of vertoë teen die aansoeck kan te eniger tyd voor of op 6 Februarie 1985, synde vier weke vanaf datum van publikasie van hierdie kennisgewing in die Provinciale Koerant naamlik, 9 Januarie 1985, skriftelik aan die Stadsklerk, Posbus 16, Rustenburg, 0300, voorgelê word.

STADSKLERK

Stadskantore
Posbus 16
Rustenburg
0300
9 Januarie 1985
Kennisgewing No 118/1985

34-9-16

TOWN COUNCIL OF WARBATHS

DETERMINATION OF CHARGES: REFUSE AND SANITARY BY-LAWS

It is hereby notified in terms of section 80B(3) of the Local Government Ordinance, 1939 (Ordinance 17/1939), that the Town Council of Warbaths has by special resolution dated 26 November 1984, determined charges payable in terms of its Refuse and Sanitary By-laws with effect from 1 December 1984.

Copies of the resolution will be open for inspection during normal office hours at the office of the Town Secretary, Room A31, Municipal Offices, Warbaths, for a period of 14 days from date of publication hereof in the Provincial Gazette.

Any person who wishes to object to the proposed determination of charges shall lodge his objection in writing with the undersigned within 14 days from date of publication hereof in the Provincial Gazette.

J A J PELSER
Acting Town Clerk

Municipal Offices
Private Bag X1609
Warmbaths
0480
9 January 1985
Notice No 41/1985

STADSRAAD VAN WARMBAD

VASSTELLING VAN GELDE: VASTE AFVAL EN SANITEIT

Dit word hierby ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17/1939), bekend gemaak dat die Stadsraad by spesiale besluit geneem op 26 November 1984, die gelde betaalbaar ingevolge die Raad se Verordeninge betreffende Vaste Afval en Saniteit, vasgestel het.

Die vasstelling tree met ingang 1 Desember 1984 in werking.

'n Afskrif van die besluit lê gedurende normale kantoorure ter insae by die kantoor van die Stadssekretaris, Kamer A31, Municipale Kantore, Warmbad, vir 'n tydperk van 14 dae vanaf datum van publikasie hiervan in die Provinciale Koerant.

Enige persoon wat teen die voorgestelde vasstelling van geldte beswaar wens aan te teken, moet dit skriftelik binne 14 dae vanaf datum van publikasie hiervan in die Provinciale Koerant, by die ondergetekende indien.

J A J PELSER
Waarnemende Stadsklerk

Municipale Kantore
Privaatsak X1609
Warmbad
0480
9 Januarie 1985
Kennisgewing No 41/1985

35—9

TOWN COUNCIL OF WARMBATHS

AMENDMENT TO REFUSE AND SANITARY BY-LAWS

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that the Town Council of Warmbaths intends amending its Refuse and Sanitary By-laws.

The general purport of this notice is as follows:-

1. The revocation of the Tariff of Charges contained in the Schedule to the said by-laws.

2. To make provision for the determination of tariffs payable in terms of the said by-laws, in terms of section 80B of the Local Government Ordinance, 1939.

Copies of these draft by-laws are open for inspection during normal office hours at the office of the Town Secretary, Room A31, Municipal Offices, Warmbaths, for a period of fourteen days from date of publication hereof in the Provincial Gazette.

Any person who desires to record his objection to the amendment of the By-laws, must do so in writing to the undersigned within fourteen days from date of publication hereof in the Provincial Gazette.

J A J PELSER
Acting Town Clerk

Municipal Offices
Private Bag X1609
Warmbaths
0480
9 January 1985
Notice No 40/1985

STADSRAAD VAN WARMBAD

WYSIGING VAN VERORDENINGE BETREFFENDE VASTE AFVAL EN SANITEIT

Dit word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), bekend gemaak dat die Stadsraad van Warmbad van voorname is om sy Verordeninge betreffende Vaste Afval en Saniteit te wysig.

Die algemene strekking van hierdie kennisgewing is soos volg:-

1. Die herroeping van die Tarief van Gelde soos vervat in die Bylae tot die genoemde verordeninge.

2. Om voorsiening te maak vir die Vasstelling van Gelde betaalbaar ingevolge die genoemde verordeninge, ingevolge artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939.

Afskrifte van die konsepverordeninge lê ter insae by die kantoor van die Stadssekretaris, Kamer A31, Municipale Kantore, Warmbad, vir 'n tydperk van 14 dae vanaf die datum van publikasie hiervan in 'die Provinsiale Koerant.

Enige persoon wat beswaar teen die wysiging van die Verordeninge wens aan te teken, moet dit skriftelik binne veertien dae vanaf die datum van publikasie hiervan in die Provinsiale Koerant, by die ondergetekende indien.

J A J PELSER
Waarnemende Stadsklerk

Municipale Kantore
Privaatsak X1609
Warmbad
0480
9 Januarie 1985
Kennisgewing No 40/1985

36—9

CONTENTS**INHOUD****Administrator's Notices**

60.	Carolina Municipality: Adoption of Amendment to Standard Library By-laws	97
61.	Kempton Park Municipality: Amendment to Building By-laws	98
62.	Ottoshoop Health Committee: Amendment to Town Land Regulations	98
63.	Transvaal Board for the Development of Peri-Urban Areas: Amendment to Abattoir By-laws	98
64.	Transvaal Board for the Development of Peri-Urban Areas: By-laws for the Fixing of Fees for the Issue of Certificates and the Furnishing of Information: Correction Notice	99
65.	Vereeniging Municipality: Amendment to Parking Grounds By-laws	99
66.	Johannesburg Amendment Scheme 1119	99
67.	Johannesburg Amendment Scheme 762	100
68.	Removal of Restrictions Act, 1967: RE of Erf 84, Industria West	100
69.	Edenvale Amendment Scheme 22	100
70.	Town Council of Klerksdorp: Withdrawal of Exemption from Rating	100
71.	Kempton Park Amendment Scheme 1/292	101
72.	Potgietersrus Amendment Scheme 7	101
73.	Benoni Amendment Scheme 1/241	101
74.	Springs Amendment Scheme 1/276	102

General Notices

39.	Randburg Amendment Scheme 789	102
40.	Randburg Amendment Scheme 843	103
41.	Proposed Townships: Vorsterkroon Extension 6; Wilgeheuwel Extension 5; Bramelyview Extension 9; Hennops Park Extension 20; Derdepoort Park; Louwlandia Extension 5; Restonvale; Woodmead Extension 16; Benoni Extension 45; Crystal Park Extension 5; Rembrandt Park Extension 9	103
42.	Removal of Restrictions Act, 1967	106
43.	Proposed Townships: Secunda Extension 21; Tzaneen Extension 31	106
44.	Kempton Park Amendment Scheme 313	107
45.	Nelspruit Amendment Scheme 1/134	107
46.	Kempton Park Amendment Scheme 1/317	108
47.	Halfway-House/Clayville Amendment Scheme 171	108
48.	Rustenburg Amendment Scheme 56	109
49.	Wolmaransstad Amendment Scheme 8	109
50.	Pretoria Region Amendment Scheme 842	110
51.	Johannesburg Amendment Scheme 1035	110
52.	Roodepoort-Maraisburg Amendment Scheme 612	110
53.	Sandton Amendment Scheme 826	111
54.	Sandton Amendment Scheme 828	111
55.	Randburg Amendment Scheme 844	112
56.	Roodepoort-Maraisburg Amendment Scheme 614	112
57.	Sandton Amendment Scheme 829	113
58.	Randburg Amendment Scheme 842	113
59.	Randburg Amendment Scheme 841	113
60.	Roodepoort-Maraisburg Amendment Scheme 615	114
61.	Roodepoort-Maraisburg Amendment Scheme 606	114
62.	Johannesburg Amendment Scheme 959	115
63.	Johannesburg Amendment Scheme 501	115
64.	Johannesburg Amendment Scheme 1326	116
65.	Johannesburg Amendment Scheme 1081	116
66.	Alberton Amendment Scheme 186	117
67.	Johannesburg Amendment Scheme 1333	117
68.	Johannesburg Amendment Scheme 1331	118
69.	Johannesburg Amendment Scheme 1330	118
70.	Johannesburg Amendment Scheme 1332	119
71.	Removal of Restrictions Act, 1967	119
72.	Meadowdale Township	120
	Tenders	121
	Notices by Local Authorities	123

Administrateurskennisgewings

60.	Munisipaliteit Carolina: Aanname van Wysiging van Standaard Biblioteekverordeninge	97
61.	Munisipaliteit Kemptonpark: Wysiging van Bouverordeninge	98
62.	Gesondheidskomitee van Ottoshoop: Wysiging van Dorpsgrondregulasies	98
63.	Transvaalse Raad vir die Ontwikkeling van Buitestadelike Gebiede: Wysiging van Abattoirverordeninge	98
64.	Transvaalse Raad vir die Ontwikkeling van Buitestadelike Gebiede: Verordeninge vir die Vasstelling van Gelde vir die Uitreiking van Sertifikate en die Verskaffing van Inligting: Kennisgewing van Verbetering Munisipaliteit Vereeniging: Wysiging van Parkeerterreinverordeninge	99
65.	Johannesburg-wysigingskema 1119	99
66.	Johannesburg-wysigingskema 762	100
67.	Wet op Opheffing van Beperkings 1967: Resterende Gedeelte van Erf 84, Industria West	100
68.	Edenvale-wysigingskema 22	100
69.	Stadsraad van Klerksdorp: Intrekking van Vrystelling van Belasting	100
70.	Kemptonpark-wysigingskema 1/292	101
71.	Potgietersrus-wysigingskema 7	101
72.	Benoni-wysigingskema 1/241	101
73.	Springs-wysigingskema 1/276	102

Algemene Kennisgewings

39.	Randburg-wysigingskema 789	102
40.	Randburg-wysigingskema 843	103
41.	Voorgestelde Dorpe: Vorsterkroon Uitbreiding 6; Wilgeheuwel Uitbreiding 5; Bramley View Uitbreiding 9; Hennopsspark Uitbreiding 20; Derdepoortpark; Louwlandia Uitbreiding 5; Restonvale; Woodmead Uitbreiding 16; Benoni Uitbreiding 45; Crystalpark Uitbreiding 5; Rembrandtpark Uitbreiding 9	103
42.	Wet op Opheffing van Beperkings, 1967	103
43.	Voorgestelde Dorpe: Secunda Uitbreiding 21; Tzaneen Uitbreiding 31	106
45.	Nelspruit-wysigingskema 1/134	107
46.	Kemptonpark-wysigingskema 1/317	108
47.	Halfway-House/Clayville-wysigingskema 171	108
48.	Rustenburg-wysigingskema 56	109
49.	Wolmaransstad-wysigingskema 8	109
50.	Pretoriastreek-wysigingskema 842	110
51.	Johannesburg-wysigingskema 1035	110
52.	Roodepoort-Maraisburg-wysigingskema 612	110
53.	Sandton-wysigingskema 826	111
54.	Sandton-wysigingskema 828	111
55.	Randburg-wysigingskema 844	112
56.	Roodepoort-Maraisburg-wysigingskema 614	112
57.	Sandton-wysigingskema 829	113
58.	Randburg-wysigingskema 842	113
59.	Randburg-wysigingskema 841	113
60.	Roodepoort-Maraisburg-wysigingskema 615	114
61.	Roodepoort-Maraisburg-wysigingskema 606	114
62.	Johannesburg-wysigingskema 959	115
63.	Johannesburg-wysigingskema 501	115
64.	Johannesburg-wysigingskema 1326	116
65.	Johannesburg-wysigingskema 1081	116
66.	Alberton-wysigingskema 186	117
67.	Johannesburg-wysigingskema 1333	117
68.	Johannesburg-wysigingskema 1331	118
69.	Johannesburg-wysigingskema 1330	118
70.	Johannesburg-wysigingskema 1332	119
71.	Wet op Opheffing van Beperkings, 1967	119
72.	Meadowdale Dorp	120
	Tenders	121
	Plaaslike Bestuurskennisgewing	123

