

Official Gazette

(Registered at the Post Office as a Newspaper)

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

2 OCTOBER
2 OKTOBER

1985

4406

IMPORTANT ANNOUNCEMENT

From 1 October 1985 the price of the *Provincial Gazette* and the cost of advertisements placed will be as follows:

1. *Provincial Gazette*
 - (a) Separate copies

Inland	: 40c each post free
Abroad	: 50c each plus air mail costs
 - (b) Subscription per copy

Inland	: R21 per year
Abroad	: R26,25 per year plus air mail costs
2. Advertisements
 - (a) First placing of 2 column and full page advertisements

Per cm.	R5 per double column
---------	----------------------
 - (b) Successive placings of 2 column and full page advertisements

R4 per double column

 - (c) First placing of 3 column advertisements

R1,80 per single column

 - (d) Successive placings of 3 column advertisements

R1,20 per single column

PROVINCIAL SECRETARY

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.

BELANGRIKE AANKONDIGING

Vanaf 1 Oktober 1985 sal die prys van die *Provinsiale Koerant* en die koste van advertensies daarin geplaas soos volg wees:

1. *Provinsiale Koerant*
 - (a) Los eksemplare

Binnelands	: 40c elk posvry
Oorsee	: 50c elk plus lugposkoste
 - (b) Intekenfooï per eksemplaar

Binnelands	: R21 per jaar
Oorsee	: R26,25 per jaar plus lugposkoste
2. Advertensies
 - (a) Eerste plasing van 2 kolom en volblad advertensies

Per cm.	R5
Dubbelkolom	
 - (b) Opvolgende plasings van 2 kolom en volblad advertensies

R4	Dubbelkolom
----	-------------
 - (c) Eerste plasing van 3 kolom advertensies

R1,80	Enkelkolom
-------	------------
 - (d) Opvolgende plasings van 3 kolom advertensies

R1,20 per	Enkelkolom
-----------	------------

PROVINSIALE SEKRETARIS

OFFISIËLE KOERANT VAN DIE TRANSVAAL
(Verskyn elke Woensdag)

Alle korrespondensie, advertensies, ens. moet aan die Provinsiale Sekretaris, Privaatsak X64, Pretoria, geadresseer word en indien per hand afgelewer, moet dit by Kamer A1023(a), Provinsiale 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, Provinsiale Gebou, 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.

C C J BADENHORST
for Provincial Secretary

Proclamations

No 58 (Administrator's), 1985

PROCLAMATION

In terms of section 49(1) of the Deeds Registries Act, 1937 (Act 47 of 1937), read with section 82 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), I hereby extend the boundaries of Enstra Township to include Portion 97 of the farm Geduld 123 IR, subject to the conditions set out in the Schedule hereto.

Given under my Hand at Pretoria, on this 23rd day of September, One thousand Nine hundred and Eighty-five.

W A CRUYWAGEN
Administrator of the Province Transvaal

PB 4-8-2-441-1

SCHEDULE

1. CONDITIONS OF EXTENSION OF BOUNDARIES

Disposal of Existing Conditions of Title

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

(1) The following servitude in respect of Portion 36 which does not affect the erf:

"The Remaining Extent of the farm Geduld aforesaid, measuring as such 3 910 morgen 176 square roods (portion of which is hereby transferred) is "Onderworpe aan 'n ewigdurende serwituut van dreinerings en toegang daartoe, soos meer ten volle sal blyk uit Notariële Akte No 196/1940S, geregistreer op die 16de Februarie 1940"."

(2) The following servitude in respect of Portion 38 which does not affect the erf:

"The property hereby transferred is "Onderworpe aan 'n ewigdurende serwituut van dreinerings en toegang daartoe, soos meer ten volle sal blyk uit Notariële Akte No 196/1940S, geregistreer op die 16de Februarie 1940, welke serwituut is voorgestel op die aangehegte Kaart No A3636/62 deur die lyn a, b, c."."

Sluitingstyd vir Aanneem 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:

Dubbëlkolom — R2,60 per sentimeter of deel daarvan. Herhaling — R2,00.

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

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

C C J BADENHORST
namens Provinsiale Sekretaris

Proklamasies

No 58 (Administrateurs-), 1985

PROKLAMASIE

Ingevolge artikel 49(1) van die Registrasie van Aktes Wet, 1937 (Wet 47 van 1937), gelees met artikel 82 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), brei ek hiermee die grense van die dorp Enstra uit deur Gedeelte 97 van die plaas Geduld 123 IR daarin op te neem onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

Gegee onder my Hand te Pretoria, op hede die 23ste dag van September, Eenduisend Negehonderd Vyf-en-tagtig.

W A CRUYWAGEN
Administrateur van die Provinsie Transvaal
PB 4-8-2-441-1

BYLAE

1. VOORWAARDES VAN UITBREIDING VAN GRENSE

Beskikking oor Bestaande Titellovoorwaardes

Die erf moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd:

(1) Die volgende serwituut ten opsigte van Gedeelte 36 wat nie die erf raak nie:

"The Remaining Extent of the farm Geduld aforesaid, measuring as such 3 910 morgen 176 square roods (portion of which is hereby transferred) is "Onderworpe aan 'n ewigdurende serwituut van dreinerings en toegang daartoe, soos meer ten volle sal blyk uit Notariële Akte No 196/1940S, geregistreer op die 16de Februarie 1940"."

(2) Die volgende serwituut ten opsigte van Gedeelte 38 wat nie die erf raak nie:

"The property hereby transferred is "Onderworpe aan 'n ewigdurende serwituut van dreinerings en toegang daartoe, soos meer ten volle sal blyk uit Notariële Akte No 196/1940S, geregistreer op die 16de Februarie 1940, welke serwituut is voorgestel op die aangehegte Kaart No A3636/62 deur die lyn a, b, c."."

(3) The following right in respect of Portion 36 which will not be passed on to the erf:

"The Remaining Extent of the aforesaid farm Geduld No 123, Registration Division IR, measuring as such 388 morgen 529 square roods (portion of which is hereby transferred) is entitled to the benefit or enjoyment of the rights conferred over the Remaining Extent of the farm Modderfontein No 76, Registration Division IR mentioned in Deed of Transfer No 2331/1899, dated 15th May 1899 and registered on the 5th April 1888 under No 377."

2. CONDITIONS OF TITLE

(1) *Conditions Imposed by the State President in terms of Section 184(2) of Act 20 of 1967*

The erf shall be subject to the following conditions:

(a) As this erf forms part of land which is or may be undermined and liable to subsidence, settlement, shock and cracking due to mining operations past, present or future, the owner thereof accepts all liability for any damage thereto and to any structure thereon which may result from such subsidence, settlement, shock or cracking.

(b) No buildings where people sleep or congregate shall be erected where the hanging wall of the shallowest economic reef is from 90 to 240 metres below surface. Places where people sleep or congregate shall include boarding-houses, hotels, dwellings, churches, schools, grandstands, theatres and large departmental stores.

(c) The height of walls of main buildings which may consist of three storeys and one basement level, shall not exceed twelve metres.

(d) The whole of the surface not already covered by buildings is to be sealed, and efficient stormwater drainage which is connected to the municipal stormwater reticulation must be provided. Water collected by the downpipes from roofgutters must be treated in the same manner. All joints in water bearing services must be absolutely watertight. Any trench dug for the laying of any municipal or other service must be backfilled with damp soil having enough cohesion to seal effectively against the in situ soil. The same order of permeability as the surrounding soil must be achieved during compaction in order to prevent the backfilled trench from acting as a french drain.

(2) *Conditions Imposed by the Administrator in terms of the Provisions of Ordinance 25 of 1965*

The erf shall be subject to the following conditions:

(a) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

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

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to

(3) Die volgende reg ten opsigte van Gedeelte 36 wat nie aan die erf oorgedra moet word nie:

"The Remaining Extent of the aforesaid farm Geduld No 123, Registration Division IR, measuring as such 3 888 morgen 529 square roods (portion of which is hereby transferred) is entitled to the benefit or enjoyment of the rights conferred over the Remaining Extent of the farm Modderfontein No 76, Registration Division IR mentioned in Deed of Transfer No 2331/1899, dated 15th May 1899 and registered on the 5th April 1888 under No 377."

2. TITELVOORWAARDES

(1) *Voorwaardes Opgelê deur die Staatspresident ingevolge Artikel 184(2) van Wet 20 van 1967*

Die erf is onderworpe aan die volgende voorwaardes:

(a) Aangesien hierdie erf deel vorm van grond wat ondermyn is of ondermyn mag word en onderhewig mag wees aan versakking, vassakking, skok en krake as gevolg van mynbedrywighede in die verlede, die hede en die toekoms aanvaar die eienaar daarvan alle verantwoordelikheid vir enige skade aan die grond of geboue daarop as gevolg van sodanige versakking, vassakking, skok of krake.

(b) Geen gebou waar persone slaap of bymekaarkom mag opgerig word waar die dak van die vlakste ekonomiese rif 90 tot 240 meter benede die oppervlakte is nie. Plekke waar persone slaap of bymekaarkom sluit in losies-huise, hotelle, wonings, kerke, skole, groot pawiljoene, teaters en groot afdelingswinkels.

(c) Die hoogte van die mure van hoofgeboue wat uit drie verdiepings en een kelderverdieping mag bestaan, moet nie 12 meter oorskry nie.

(d) Die hele oppervlakte nie alreeds deur geboue bedek nie, moet verseël word en doeltreffende stromwaterdreinerings wat met die munisipale stormwaternetwerk verbind is moet voorsien word. Water versamel deur afleypype vanaf dakgeute, moet op dieselfde wyse hanteer word. Alle lasse in waterdraende dienste moet absoluut waterdig wees. Enige sloot vir die lê van munisipale of ander dienste moet met klam grond met 'n genoegsame verbindingsvermoë om effektief teen die omliggende grond af te seël, opgevol word. Dieselfde graad van deurdringbaarheid as die omliggende grond moet gedurende verdigting verkry word ten einde te voorkom dat die opgevolde sloot as 'n stapelriool dien.

(2) *Voorwaardes opgelê deur die Administrateur kragtens die Bepalings van Ordonnansie 25 van 1965*

Die erf is onderworpe aan die volgende voorwaardes:

(a) Die erf is onderworpe aan 'n serwituut 2 m breed, vir riolering- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

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

(c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke wat hy volgens goeie goeie noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde

the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

No 59 (Administrator's) 1985

PROCLAMATION

Under the powers vested in me by section 4 of the Local Authorities Roads Ordinance, 1904, read with section 80 of the Provincial Government Act, 1961 (Act 32 of 1961), I do hereby proclaim the road as described in the Schedule hereto as a public road under the jurisdiction of the Town Council of Benoni.

Given under my Hand at Pretoria, this 12th day of September, One thousand Nine hundred and Eighty-five.

W A CRUYWAGEN
Administrator of the Province of Transvaal

PB 3-6-6-2-6-16

SCHEDULE

A road over Portion 40 of the farm Vlakfontein 69 IR as indicated by the letters ABCDEFG vide Diagram SG No A986/85.

No 60 (Administrator's), 1985

PROCLAMATION

In terms of section 49(1) of the Deeds Registries Act, 1937 (Act 47 of 1937), read with section 82 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), I hereby extend the boundaries of Illovo Extension 2 Township to include Portion 305 (a portion of portion) of the farm Syferfontein No 51 IR, district of Sandton subject to the conditions set out in the Schedule hereto.

Given under my Hand at Pretoria on this 23rd day of September, One thousand Nine hundred and Eighty-five.

W A CRUYWAGEN
Administrator of the Province Transvaal

PB 4-8-2-636-1

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY ANTHONY RICHARD CRANE FOWLER (HEREINAFTER REFERRED TO AS THE APPLICANT/ERF OWNER) UNDER THE PROVISIONS OF SECTION 82 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965 (ORDINANCE 25 OF 1965), FOR PERMISSION TO EXTEND THE BOUNDARIES OF ILLOVO EXTENSION 2 TOWNSHIP TO INCLUDE PORTION 305 (A PORTION OF PORTION) OF THE FARM SYFERFONTEIN NO 51 IR HAS BEEN GRANTED

1. CONDITIONS OF EXTENSION

(1) Endowment

The erf owner shall, in terms of section 63(1) of the Town-planning and Townships Ordinance, 1965, pay to the local authority as endowment sums of money equal to 15 % of the land value of the erf, which amount shall be used by the local authority for the construction of streets and/or stormwater drainage in or for the extension.

doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

No 59 (Administrateurs-), 1985

PROKLAMASIE

Kragtens die bevoegdheids aan my verleen by artikel 4 van die "Local Authorities Roads Ordinance", 1904, gelees met artikel 80 van die Wet op Provinsiale Bestuur, 1961 (Wet 32 van 1961), proklameer ek hierby die pad soos omskryf in die bygaande bylae tot 'n publieke pad onder die regsbevoegdheid van die Stadsraad van Benoni.

Gegee onder my Hand te Pretoria, op hede die 12e dag van September, Eenduisend Negehonderd-Vyf-en-Tagtig.

W A CRUYWAGEN
Administrateur van die Provinsie van Transvaal

PB 3-6-6-2-6-16

BYLAE

'n Pad oor Gedeelte 40 van die plaas Vlakfontein 69 IR, soos aangedui deur die letters ABCDEFG op die Kaart LG No A986/85.

No 60 (Administrateurs-), 1985

PROKLAMASIE

Ingevolge artikel 49(1) van die Registrasie van Aktes Wet, 1937 (Wet 47 van 1937), gelees met artikel 82 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), brei ek hiermee die grense van die dorp Illovo Uitbreiding 2 uit deur Gedeelte 305 ('n gedeelte van gedeelte) van die plaas Syferfontein No 51 IR, distrik Sandton daarin op te neem onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

Gegee onder my Hand te Pretoria op hede die 23e dag van September, Eenduisend Negehonderd Vyf-en-tagtig.

W A CRUYWAGEN
Administrateur van die Provinsie Transvaal

PB 4-8-2-636-1

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR ANTHONY RICHARD CRANE FOWLER (HIERNA DIE AANSOEKDOENER/ERFEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN ARTIKEL 82 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, (ORDONNANSIE 25 VAN 1965), OM TOESTEMMING OM DIE GRENSE VAN DIE DORP ILLOVO UITBREIDING 2 UIT TE BREI OM GEDEELTE 305 ('N GEDEELTE VAN GEDEELTE) VAN DIE PLAAS SYFERFONTEIN NO 51 IR, IN TE SLUIT, TOEGESTAAN IS

1. VOORWAARDES VAN UITBREIDING

(1) Begiftiging

Die erfeienaar moet ingevolge die bepalings van artikel 63(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, as begiftiging aan die plaaslike bestuur bedrae geld betaal gelykstaande met 15 % van die waarde van die erf, welke bedrag deur die plaaslike bestuur aangewend moet word vir die bou van strate en/of stormwaterdreinerings in of vir die uitbreiding.

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

(2) Disposal of Existing Conditions of Title

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

(3) Restriction on the Disposal of Erf

The erf owner shall not dispose of the erf in any manner whatsoever and transfer of the erf shall not be permitted unless the local authority has certified that satisfactory access to the erf is available.

2. CONDITIONS OF TITLE

The erf shall be subject to the following conditions imposed by the Administrator in terms of the provisions of the Town-planning and Townships Ordinance, 1965.

(1) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a pan-handle erf, an additional servitude for municipal purposes 2 m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

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

(3) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

No 61 (Administrator's), 1985

PROCLAMATION

Under the powers vested in me by section 14(3) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943, I hereby proclaim that the area described in the Schedule hereto, is hereby excluded from the area of jurisdiction of the Transvaal Board for the Development of Peri-Urban Areas, with effect from the date of this proclamation.

Administrator of the Province Transvaal
PB 3-2-3-249

SCHEDULE

Portion 41 of the farm Goedehoop 308 IR, in extend 8 305 square metres vide Diagram SG A771/85.

Administrator's Notices

Administrator's Notice 2078 2 October 1985

DEVON HEALTH COMMITTEE: AMENDMENT TO FINANCIAL REGULATIONS

The Administrator hereby, in terms of section 164(3) of the Local Government Ordinance, 1939, publishes the re-

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

(2) Beskikking oor Bestaande Titelvoorwaardes

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

(3) Beperking op die Beskikking van Erf

Die erfeienaar sal nie die erf vervreem op enige wyse hoegenaamd nie en oordrag van die erf sal nie toegelaat word tensy die Plaaslike Bestuur gesertifiseer het dat bevredigende toegang tot die erf beskikbaar is.

2. TITELVOORWAARDES

Die erf is onderworpe aan die volgende voorwaardes opgelê deur die Administrateur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965.

(1) Die erf is onderworpe aan 'n serwituut 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2 m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

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

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

No 61 (Administrateurs-), 1985

PROKLAMASIE

Kragtens die bevoegdheid my verleen by artikel 14(3) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943, proklameer ek hierby dat die gebiede omskryf in die Bylae hierby uit die regsgebied van die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede met ingang van die datum van hierdie proklamasie uitgesny word.

Administrateur van die Provinsie Transvaal
PB 3-2-3-249

BYLAE

Gedeelte 41 van die plaas Goedehoop 308 IR, groot 8 305 vierkante meter volgens Kaart LG A771/85.

Administrateurskennisgewings

Administrateurskennisgewing 2078 2 Oktober 1985

GESONDHEIDSKOMITEE VAN DEVON: WYSIGING VAN FINANSIËLE REGULASIES

Die Administrateur publiseer hierby ingevolge artikel 164(3) van die Ordonnansie op Plaaslike Bestuur, 1939, die

gulations set forth hereinafter, which have been made by him in terms of section 126(1)(a) of the said Ordinance.

The Financial Regulations published under Administrator's Notice 1037, dated 23 November 1955 and made applicable *mutatis mutandis* to the area of jurisdiction of the Devon Health Committee by Administrator's Notice 555, dated 20 July 1960, as amended, are hereby further amended by the substitution in section 13 for the figure "R200" of the figure "R2 000".

PB 2-4-2-173-81

Administrator's Notice 2079

2 October 1985

MUNICIPALITIES OF EVANDER AND KINROSS: PROPOSED UNION

Notice is hereby given in terms of section 2(1) of the Commissions of Inquiry Ordinance, 1960 (Ordinance 9 of 1960) that the Administrator has appointed Mr C J Joubert as Chairman and Mr F J van Loggerenberg as Member of a Commission of Inquiry to inquire into and report on the following:

(1) The desirability of uniting the municipalities of Evander and Kinross with special reference to the following:

(a) The estimated savings which will be effected by the union of departments, divisions and the general activities of the two councils.

(b) The provision of essential services, tarred streets and other facilities, and how these should be financed by the united local authority, with special reference to the necessity for or desirability of doing this by way of differentiated taxes or rates.

(c) The question whether, in a transitional period, different rates should be levied for the provision and maintenance of existing services in the two areas which will form the united local authority and if so, what the rates should be and the period during which these rates should be retained and, if the commission does not recommend different rates, approximately what the rates should be and what effect these will have on the united local authority as a whole.

(d) The disposal of the liabilities, assets and the accumulated funds, if any.

(e) The future use of the municipal buildings and institutions which will, due to the union, no longer.

(f) The measures which should be taken to ensure that the interest of the residents of any of the two council areas will not be adversely affected in any way as a consequence of uniting.

(2) The necessity for the gradual integration of the activities of the two local authorities prior to official uniting and, if necessary, how this should take place.

(3) The date on which uniting should take place.

(4) The advisability of giving a new name to the united local authority and, if so, proposals in this connection; and

(5) any other relevant matter.

PB 3-2-2-15 Volume 2

regulasies hierna uiteengesit, wat deur hom ingevolge artikel 126(1)(a) van genoemde Ordonnansie opgestel is.

Die Finansiële Regulasies afgekondig by Administrateurskennisgewing 1037 van 23 November 1955, en *mutatis mutandis* van toepassing gemaak op die regsgebied van die Gesondheidskomitee van Devon by Administrateurskennisgewing 555 van 20 Julie 1960, soos gewysig, word hierby verder gewysig deur in artikel 13 die syfer "R200" deur die syfer "R2 000" te vervang.

PB 2-4-2-173-81

Administrateurskennisgewing 2079

2 Oktober 1985

EVANDER EN KINROSS MUNISIPALITEITE: VOOR- GESTELDE VERENIGING

Kennis geskied hiermee dat die Administrateur ingevolge artikel 2(1) van die Ordonnansie op Kommissies van Onderzoek, 1960 (Ordonnansie 9 van 1960), mnr C J Joubert as Voorsitter en mnr F J van Loggerenberg as Lid tot 'n Kommissie van Onderzoek benoem het om ondersoek in te stel na en verslag te doen oor die volgende:

(1) Die wenslikheid van die vereniging van die Munisipaliteite van Evander en Kinross met spesiale verwysing na die volgende:

(a) Die geraamde besparings wat bewerkstellig sal kan word deur samevoeging van die departemente, afdelings en die algemene bedrywighede van die twee rade.

(b) Die verskaffing van noodsaaklike dienste, teerstrate en ander geriewe en hoe dit deur die verenigde plaaslike bestuur gefinansier moet word, met spesiale verwysing na die noodsaaklikheid of wenslikheid om dit by wyse van gedifferensieerde belasting of tariewe te doen.

(c) Die vraag of daar in 'n oorgangstydperk verskillende koerse vir die lewering en instandhouding van bestaande dienste in die twee gebiede waaruit die verenigde plaaslike bestuur sal bestaan, gehêf moet word en indien wel, teen watter koerse en vir hoe lank dit behou behoort te word, en voorts indien die kommissie geen verskil in hierdie heffings aanbeveel nie, wat die koerse by benadering behoort te wees en die uitwerking wat dit op die verenigde plaaslike bestuur in die geheel sal hê.

(d) Die beskikking oor die laste, bates en opgehoopte fondse, indien enige.

(e) Die toekomstige gebruik van die munisipale geboue en instellings wat as gevolg van die vereniging nie langer vir die doel waarvoor dit voor vereniging gebruik is, aangewend sal kan word nie.

(f) Die maatreëls wat getref moet word om te verseker dat daar geen benadeling van die inwoners van enigeen van die twee raadsgebiede as gevolg van die vereniging sal wees nie.

(2) Die noodsaaklikheid vir die geleidelike inskakeling van die werksaamhede van die twee plaaslike besture voor amptelike vereniging en, indien nodig, hoe dit moet geskied.

(3) Die datum waarop vereniging behoort te geskied.

(4) Die raadsaamheid daarvan om 'n nuwe naam aan die verenigde plaaslike bestuur te gee en, indien wel, voorstel in hierdie verband; en

(5) enige ander aangeleentheid wat ter sake is.

PB 3-2-3-154

Administrator's Notice 2080 2 October 1985

KLERKSDORP MUNICIPALITY: TARIFF FOR THE LEVYING OF FEES FOR MIDNIGHT PRIVILEGES

The Administrator hereby in terms of section 101 of the Local Government Ordinance, 1939, read with section 9 of the Shop Hours Ordinance, 1959, publishes the by-laws set forth hereinafter.

Fees payable for Midnight Privileges Referred to in section 9 of the Shop Hours Ordinance, 1959

Where permission has been granted to trade —

	Half-yearly	Yearly
	R	R
(a) until 24h00.....	10,00	20,00
(b) until 01h00.....	20,00	40,00
(c) until 02h00.....	30,00	60,00
(d) until 03h00.....	40,00	80,00
(e) until 04h00.....	50,00	100,00
(f) throughout the night until the hour, applicable to the shop concerned, at which such shop may open for business the following day	60,00	120,00
(g) for the opening before the hour, applicable to the shop concerned, for each hour	10,00	20,00

The By-laws for the Levying of Fees of Midnight Privileges of the Klerksdorp Municipality, published under Administrator's Notice 1399, dated 20 September 1978, as amended are hereby repealed.

PB 2-4-2-50-17

Administrator's Notice 2081 2 October 1985

KRUGERSDORP MUNICIPALITY: AMENDMENT TO PARKING GROUND BY-LAWS

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The Parking Ground By-laws of the Krugersdorp Municipality, published under Administrator's Notice 362, dated 20 February 1985, as amended, are hereby further amended as follows:

1. By the insertion after item 1(2)(a) of the following:

“(3) *Unsheltered Parking*.

Per kalender month: R15.”.

2. By the renumbering of item 1(2)(b) to read 1(4).

3. By the insertion in item 2 after the expression “item 1(2)” of the expression “and (3)”.

PB 2-4-2-125-18

Administrateurskennisgewing 2080 2 Oktober 1985

MUNISIPALITEIT KLERKSDORP: TARIEF VIR DIE HEFFING VAN GELDE VIR MIDDERNAGVOORREGTE

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, gelees met artikel 9 van die Ordonnansie op Winkelure, 1959, die verordeninge hierna uiteengesit.

Gelde betaalbaar vir Middernagvoorregte waarna daar in artikel 9 van die Ordonnansie op Winkelure, 1959, verwys word

Waar toestemming verleen is om handel te dryf —

	Half jaarliks	Jaarliks
	R	R
(a) tot 24h00	10,00	20,00
(b) tot 01h00	20,00	40,00
(c) tot 02h00	30,00	60,00
(d) tot 03h00	40,00	80,00
(e) tot 04h00	50,00	100,00
(f) dwarsdeur die nag tot die uur, wat op die betrokke winkel van toepassing is, waarop sodanige winkel die volgende dag vir besigheid kan oopmaak	60,00	120,00
(g) vir die oopmaak voor die uur, wat op die betrokke winkel van toepassing is, vir elke uur	10,00	20,00

Die Verordeninge vir die Heffing van Gelde vir Middernagvoorregte van die Munisipaliteit Klerksdorp, afgekondig by Administrateurskennisgewing 1399, van 20 September 1978, soos gewysig, word hierby herroep.

PB 2-4-2-50-7

Administrateurskennisgewing 2081 2 Oktober 1985

MUNISIPALITEIT KRUGERSDORP: WYSIGING VAN PARKEERTERREINVERORDENINGE

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

Die Parkeerterreinverordeninge van die Munisipaliteit Krugersdorp, afgekondig by Administrateurskennisgewing 362 van 20 Februarie 1985, soos gewysig, word hierby verder soos volg gewysig:

1. Deur na item 1(2)(a) die volgende in te voeg:

“(3) *Parkeerterreine sonder afdakke*.

Per kalendermaand: R15.”.

2. Deur item 1(2)(b) te hernoem 1(4).

3. Deur in item 2 na die uitdrukking “item 1(2)” die uitdrukking “en (3)” in te voeg.

PB 2-4-2-125-18

Administrator's Notice 2082

2 October 1985

KRUGERSDORP MUNICIPALITY: AMENDMENT TO AZAADVILLE SWIMMING BATH BY-LAWS

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The Azaadville Swimming Bath By-laws of the Krugersdorp Municipality, published under Administrator's Notice 1848, dated 17 October 1984, are hereby amended by the substitution for items 1 up to and including to 6(3) of the Tariff of Charges under the Schedule of the following:

"1. Season Tickets

- (1) Adult: R17.
- (2) Children under 18 years: R8.

2. Season Tickets for Schools

Per school, with prior arrangement, children under supervision and only during school hours: R50.

3. Season Tickets for Members of Approved Swimming Clubs

- (1) Adult: R17.
- (2) Children under 18 years: R8.

4. Single Admission Tickets

- (a) Adults, per day: 50c.
- (b) Children under 18 years, per day: 30c.
- (c) Children under 6 years if accompanied by an adult: Free of charge.

5. Spectators

The charges payable in terms of item 4 shall be applicable.

6. Renting of Bath for Galas, Aquatic Sports or Competitions

- (1) From 08h30 to 17h00: R12.
- (2) From 13h00 to 17h00: R5.
- (3) From 17h00 to 21h30: R25."

PB 2-4-2-91-18

Administrator's Notice 2083

2 October 1985

LEANDRA MUNICIPALITY: ALTERATION OF BOUNDARIES

The Administrator has in terms of section 9(7) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), altered the boundaries of the municipality of Leandra by the incorporation therein of the area described in the Schedule hereto.

SCHEDULE

Portion 41 of the farm Goedehoop 308 IR in extent 8 305 square metres vide Diagram SG A77/85.

Administrator's Notice 2084

2 October 1985

MUNICIPALITY OF POTCHEFSTROOM: ALTERATION OF BOUNDARIES

The Administrator has in terms of section 9(7) of the Local Government Ordinance, 1939 (Ordinance 17 of

Administrateurskennisgewing 2082

2 Oktober 1985

MUNISIPALITEIT KRUGERSDORP: WYSIGING VAN AZAADVILLE SWEMBADVERORDENINGE

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

Die Azaadville Swembadverordeninge van die Munisipaliteit Krugersdorp, afgekondig by Administrateurskennisgewing 1848 van 17 Oktober 1984, word hierby gewysig deur items 1 tot en met 6(3) van die Tarief van Gelde onder die Bylae deur die volgende te vervang:

"1. Seisoenkaartjies

- (1) Volwassene: R17.
- (2) Kinders onder 18 jaar: R8.

2. Seisoenkaartjies vir Skole

Per skool, met vooraf reëling, kinders onder toesig en slegs gedurende skoolure: R50.

3. Seisoenkaartjies vir Lede van Goedgekeurde Swemklubs

- (1) Volwassene: R17.
- (2) Kinders onder 18 jaar: R8.

4. Enkel Toegangskartjies

- (a) Volwassenes, per dag: 50c.
- (b) Kinders onder 18 jaar, per dag: 30c.
- (c) Kinders onder 6 jaar vergesel van 'n volwassene: Gratis.

5. Toeskouers

Die gelde betaalbaar ingevolge item 4 gevorder, is van toepassing.

6. Huur van Bad vir Galas, Watersport of Wedstryde

- (1) Vanaf 08h30 tot 17h00: R12.
- (2) Vanaf 13h00 tot 17h00: R5.
- (3) Vanaf 17h00 tot 21h30: R25."

PB 2-4-2-91-18

Administrateurskennisgewing 2083

2 Oktober 1985

MUNISIPALITEIT LEANDRA: VERANDERINGE VAN GRENSE

Die Administrateur het ingevolge artikel 9(7) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), die grense van die munisipaliteit van Leandra verander deur die inlywing daarby van die gebied wat in die Bylae hierby omskryf word.

BYLAE

Gedeelte 41 van die plaas Goedehoop 308 IR groot 8 305 vierkante meter volgens Kaart LG A771/85.

Administrateurskennisgewing 2084

2 Oktober 1985

MUNISIPALITEIT POTCHEFSTROOM: VERANDERING VAN GRENSE

Die Administrateur het ingevolge artikel 9(7) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17

1939), altered the boundaries of the municipality of Potchefstroom by the incorporation therein of the area described in the Schedule hereto.

PB 3-2-3-26 Vol 5

SCHEDULE

1. The following portion of the farm Vyfhoek 418 IQ Proclamation area, in extent 0,0335 ha, Diagram A6261/82.
2. The following portion of the farm Vyfhoek 421 IQ Proclamation area, in extent 0,0177 ha, Diagram A6262/82.
3. The following portion of the farm Vyfhoek 423 IQ Proclamation area, in extent 0,1087 ha, Diagram A6263/82.
4. The following portions of the farm Vyfhoek 424 IQ.

Portion	Area	Diagram
4.1 Proclamation on Portion 3	0,3698 ha	A6264/82
4.2 Proclamation on Remainder of Portion 12	0,5356 ha	A6265/82
4.3 Proclamation on Portion 19	0,0418 ha	A6266/82
4.4 Proclamation on Portion 20	0,0484 ha	A6267/82
4.5 Portion 32	0,0158 ha	A1507/82
5. The following portions of the farm Vyfhoek 428 IQ		
5.1 Portion 776	0,8565 ha	A3976/66
5.2 Remainder of Portion 839	3,3056 ha	A1160/69
5.3 Portion 899 (a portion of Portion 502)	0,5741 ha	A9710/73
5.4 Portion 900 (a portion of Portion 502)	0,4251 ha	A9711/73
5.5 Portion 901 (a portion of Portion 787)	0,6079 ha	A9712/73
5.6 Portion 915	4,9702 ha	A4498/75
5.7 Portion 928	15,1200 ha	A4665/76
5.8 Portion 967 (a portion of Portion 785)	0,5851 ha	A4116/81
5.9 Portion 970	3,4666 ha	A4119/81
5.10 Portion 971	8,6060 ha	A4120/81
5.11 Portion 981	0,6423 ha	A7244/82

Administrator's Notice 2085

2 October 1985

VAN DER BIJLPARK MUNICIPALITY: AMENDMENT TO STREET AND MISCELLANEOUS BY-LAWS

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The Street and Miscellaneous By-laws of the Vanderbijlpark Municipality, adopted by the Council under Administrator's Notice 1230, dated 24 July 1974, as amended, are hereby further amended:

By the insertion at the end of section 38(2) of the following:

"Any such trolley may be claimed at any time by the owner thereof after payment of the prescribed storage

van 1939), die grense van die munisipaliteit van Potchefstroom verander deur die inlywing daarby van die gebied wat in die Bylae hierby, omskryf word.

PB 3-2-3-26 Vol 5

BYLAE

1. Die volgende gedeelte van die plaas Vyfhoek 418 IQ Proklamasiegebied, groot 0,0335 ha, Kaart A6261/82.
2. Die volgende gedeelte van die plaas Vyfhoek 421 IQ Proklamasiegebied, groot 0,0177 ha, Kaart A6262/82.
3. Die volgende gedeelte van die plaas Vyfhoek 423 IQ Proklamasiegebied, groot 0,1087 ha, Kaart A6263/82.
4. Die volgende gedeeltes van die plaas Vyfhoek 424 IQ.

Gedeelte	Grootte	Kaart
4.1 Proklamasiegebied op Gedeelte 3	0,3698 ha	A6264/82
4.2 Proklamasiegebied op Restant van Gedeelte 12	0,5356 ha	A6265/82
4.3 Proklamasiegebied op Gedeelte 19	0,0418 ha	A6266/82
4.4 Proklamasiegebied op Gedeelte 20	0,0484 ha	A6267/82
4.5 Gedeelte 32	0,0158 ha	A1507/82
5. Die volgende gedeeltes van die plaas Vyfhoek 428 IQ		
5.1 Gedeelte 776	0,8565 ha	A3976/66
5.2 Restant van Gedeelte 839	3,3056 ha	A1160/69
5.3 Gedeelte 899 ('n gedeelte van Gedeelte 502)	0,5741 ha	A9710/73
5.4 Gedeelte 900 ('n gedeelte van Gedeelte 502)	0,4251 ha	A9711/73
5.5 Gedeelte 901 ('n gedeelte van Gedeelte 787)	0,6079 ha	A9712/73
5.6 Gedeelte 915	4,9702 ha	A4498/75
5.7 Gedeelte 928	15,1200 ha	A4665/76
5.8 Gedeelte 967 ('n gedeelte van Gedeelte 785)	0,5851 ha	A4116/81
5.9 Gedeelte 970	3,4666 ha	A4119/81
5.10 Gedeelte 971	8,6060 ha	A4120/81
5.11 Gedeelte 981	0,6423 ha	A7244/82

Administrateurskennisgewing 2085

2 Oktober 1985

MUNISIPALITEIT VANDERBIJLPARK: WYSIGING VAN STRAAT- EN DIVERSEVERORDENINGE

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

Die Straat- en Diverseverordeninge van die Munisipaliteit Vanderbijlpark, deur die Raad aangeneem by Administrateurskennisgewing 1230 van 24 Julie 1974, soos gewysig, word hierby verder gewysig:

Deur aan die einde van artikel 38(2) die volgende by te voeg:

"Enige sodanige kruidenierswaentjie kan te enige tyd na betaling van die voorgeskrewe bergingsgeld deur die

charge, in which case it shall not be necessary to comply with the provisions of subsection (3).".

PB 2-4-2-80-34

Administrator's Notice 2086

2 October 1985

VEREENIGING MUNICIPALITY: STREET AND MISCELLANEOUS BY-LAWS

CORRECTION NOTICE

Administrator's Notice 748, dated 17 April 1985, is hereby corrected as follows:

1. By correcting section 38 by —

(a) the substitution in the sixth line of subsection (2) of the Afrikaans text for the words "laat of verlaat" of the following:

"stoot, laat of verlaat, of toelaat dat dit gestoot, gelaat of verlaat word";

(b) the insertion in the fourth line of subsection (3) of the Afrikaans text after the words "laat word" of the word "is";

(c) the insertion in subsection (4)(d) of the Afrikaans text after the words "openbare veiling" of the word "is";

(d) the substitution in the fourth line of subsection (5) for the word "of" where it occurs after the word "claim", of the word "or"; and

(e) the substitution in subsection (9) for the words "determine fees such" of the words "determine such fees".

2. By the substitution in the second line of section 39(2) for the word "of" of the word "or".

PB 2-4-2-80-36

Administrator's Notice 2087

2 October 1985

WOLMARANSSTAD MUNICIPALITY: AMENDMENT TO SWIMMING BATH BY-LAWS

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The Swimming Bath By-laws of the Wolmaransstad Municipality, published under Administrator's Notice 860, dated 12 December 1962, as amended, are hereby further amended as follows:

1. By the deletion in section 2 of the words "by payment".

2. By the deletion in section 3 of the following expression:

"; nor shall any person by forcible or improper means seek admission to the bath before any person who, by priority of payment, is entitled to prior admission to the bath".

3. By the deletion of Schedule A in which the Tariff of Charges is contained.

PB 2-4-2-91-40

Administrator's Notice 2089

2 October 1985

JOHANNESBURG AMENDMENT SCHEME 1006

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the

eienaar daarvan opgeëis word in welke geval nie aan die bepalings vervat in subartikel (3) voldoen hoef te word nie."

PB 2-4-2-80-34

Administrateurskennisgewing 2086

2 Oktober 1985

MUNISIPALITEIT VEREENIGING: STRAAT- EN DIVERSE VERORDENINGE

KENNISGEWING VAN VERBETERING

Administrateurskennisgewing 748 van 17 April 1985 word hierby soos volg verbeter:

1. Deur artikel 38 te verbeter deur —

(a) in die sesde reël van subartikel (2) die woorde "laat of verlaat" deur die volgende te vervang:

"stoot, laat of verlaat, of toelaat dat dit gestoor, gelaat of verlaat word";

(b) in die vierde reël van subartikel (3) na die woorde "laat word" die woord "in" in te voeg;

(c) in subartikel (4)(d) na die woorde "openbare veiling" die woord "is" in te voeg;

(d) in subartikel (5) van die Engelse teks die woord "of" waar dit in die vierde reël na die woord "claim" voorkom, deur die woord "or" te vervang; en

(e) in subartikel (9) van die Engelse teks die woorde "determine fees such" deur die woorde "determine such fees" te vervang.

2. Deur in artikel 39(2) van die Engelse teks in die tweede reël die woord "of", deur die woord "or" te vervang.

PB 2-4-2-80-36

Administrateurskennisgewing 2087

2 Oktober 1985

MUNISIPALITEIT WOLMARANSSTAD: WYSIGING VAN SWEMBADVERORDENINGE

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

Die Swembadverordeninge van die Munisipaliteit Wolmaransstad, afgekondig by Administrateurskennisgewing 860 van 12 Desember 1962, soos gewysig, word hierby verder soos volg gewysig:

1. Deur in artikel 2 die woorde "teen betaling" te skrap.

2. Deur in artikel 3 die volgende uitdrukking te skrap:

"; en niemand mag op geweldadige of onbehoorlike wyse probeer om toegang tot die bad te verkry nie voor enige ander persoon wat weens die feit dat hy eerder betaal het, geregtig is om gouer tot die bad toegelaat te word".

3. Deur Bylae A waarin die Tarief van Gelde vervat is, te skrap.

PB 2-4-2-91-40

Administrateurskennisgewing 2089

2 Oktober 1985

JOHANNESBURG-WYSIGINGSKEMA 1006

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe,

Administrator has approved the amendment of Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 126, Amalgam Extension 2 to "Commercial 1" Height Zone 8.

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 1006.

PB 4-9-2-2H-1006

Administrator's Notice 2088 2 October 1985

LOCAL GOVERNMENT ORDINANCE, 1939 (ORDINANCE 17 OF 1939): DETERMINATION OF MAXIMUM RATE OF INTEREST ON ARREAR MONEYS, RATES AND CHARGES AS CONTEMPLATED IN SECTION 50A

The Administrator hereby —

1. in terms of section 50A of the Local Government Ordinance, 1939 (Ordinance 17 of 1939) determines that interest at a rate not exceeding fifteen percent (15,00 %) per annum may be charged and recovered by a council on any arrear moneys, rates and charges as contemplated in the said section; and

2. repeals Administrator's Notice 1095, dated 2 September 1981.

PB 3-5-1 Vol 6

Administrator's Notice 2090 2 October 1985

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 118, SPRINGFIELD TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that Condition B1 in Deed of Transfer T13028/1982 be removed.

PB 4-14-2-7648-1

Administrator's Notice 2091 2 October 1985

REMOVAL OF RESTRICTIONS ACT, 1967: PORTION 1 OF ERVEN 567 AND 568, PARKTOWN TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that —

1. Condition 1 in Deed of Transfer F1657/14 be removed;

2. the Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Portion 1 of Erven 567 and 568, Parktown Township to "Business 4" subject to certain conditions and which amendment scheme will be known as Johannesburg Amendment Scheme 1271, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Department of Local Government, Pretoria and the Town Clerk of Johannesburg.

PB 4-14-2-1990-67

1965, bekend gemaak dat die Administrateur goedgekeur het dat Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die Erf 126, Amalgam Uitbreiding 2 tot "Kommersieel 1" Hoogtesone 8.

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 wysigings staan bekend as Johannesburg-wysigingskema 1006.

PB 4-9-2-2H-1006

Administrateurskennisgewing 2088 2 Oktober 1985

ORDONNANSIE OP PLAASLIKE BESTUUR, 1939 (ORDONNANSIE 17 VAN 1939): BEPALING VAN MAKSIMUM RENTEKOERS OP AGTERSTALLIGE GELDE, BELASTINGS EN HEFFINGS SOOS IN ARTIKEL 50A BEOOG

Die Administrateur —

1. bepaal hierby ingevolge artikel 50A van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), dat rente teen 'n koers van hoogstens vyftien persent (15,00 %) per jaar deur 'n raad gehê en ingevorder mag word op enige agterstallige gelde, belastinge en heffings soos in daardie artikel beoog; en

2. herroep hierby Administrateurskennisgewing 1095 gedateer 2 September 1981.

PB 3-5-1 Vol 6

Administrateurskennisgewing 2090 2 Oktober 1985

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 118, DORP SPRINGFIELD

Hierby word ooreenkomstig die bepalinge van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat Voorwaarde B1 in Akte van Transport T13028/1982 opgehef word.

PB 4-14-2-7648-1

Administrateurskennisgewing 2091 2 Oktober 1985

WET OP OPHEFFING VAN BEPERKINGS, 1967: GEDEELTE 1 VAN ERWE 567 EN 568, DORP PARKTOWN

Hierby word ooreenkomstig die bepalinge van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Administrateur goedgekeur het dat —

1. Voorwaarde 1 in Akte van Transport F1657/14 opgehef word;

2. Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Gedeelte 1 van Erwe 567 en 568, dorp Parktown tot "Besigheid 4" onderhewig aan sekere voorwaardes, welke wysigingskema bekend staan as Johannesburg-wysigingskema 1271, soos toepaslik aangedui op die toepaslike Kaart 3 en skemaklousules wat ter insae lê in die kantore van die Departement van Plaaslike Bestuur, Pretoria en die Stadsklerk van Johannesburg.

PB 4-14-2-1990-67

Administrator's Notice 2092

2 October 1985

DECLARATION AS APPROVED TOWNSHIP

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

PB 4-2-2-8138

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY JOY MANUFACTURING COMPANY AFRICA (PROPRIETARY) LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 69 (A PORTION OF PORTION 4) OF THE FARM ROODEKOP 139 IR, PROVINCE OF TRANSVAAL, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) *Name*

The name of the township shall be Wadeville Extension 10.

(2) *Design*

The township shall consist of erven and streets as indicated on Plan SG No A2620/84.

(3) *Stormwater Drainage and Street Construction*

(a) The township owner shall on request by the local authority submit to such authority for its approval a detailed scheme complete with plans, sections and specifications, prepared by a civil engineer approved by the local authority, for the collection and disposal of stormwater throughout the township by means of properly constructed works and for the construction, tarmacadamising, kerbing and channelling of the streets therein together with the provision of such retaining walls as may be considered necessary by the local authority.

Furthermore, the scheme shall indicate the route and gradient by which each erf gains access to the street on which it abuts.

(b) The township owner shall, when required by the local authority to do so, carry out the approved scheme at his own expense on behalf and to the satisfaction of the local authority under the supervision of a civil engineer approved by the local authority.

(c) The township owner shall be responsible for the maintenance of the streets to the satisfaction of the local authority until the streets have been constructed as set out in subclause (b).

(d) If the township owner fails to comply with the provisions of paragraphs (a), (b) and (c) hereof the local authority shall be entitled to do the work at the cost of the township owner.

(4) *Disposal of Existing Conditions of Title*

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

(a) the following servitude which does not affect the township area:

“Subject to the right in favour of The Victoria Falls and Transvaal Power Company, Limited to convey electricity

Administrateurskennisgewing 2092

2 Oktober 1985

VERKLARING TOT GOEDGEKEURDE DORP

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

PB 4-2-2-8138

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR JOY MANUFACTURING COMPANY AFRICA (PROPRIETARY) LIMITED INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 69 ('N GEDEELTE VAN GEDEELTE 4) VAN DIE PLAAS ROODEKOP 139 IR, PROVINSIE TRANSVAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) *Naam*

Die naam van die dorp is Wadeville Uitbreiding 10.

(2) *Ontwerp*

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan 2620/84.

(3) *Stormwaterdreinerings en Straatbou*

(a) Die dorpseienaar moet op versoek van die plaaslike bestuur aan sodanige bestuur 'n gedetailleerde skema, volledig met planne, deursnee en spesifikasies, opgestel deur 'n siviele ingenieur wat deur die plaaslike bestuur goedgekeur is, vir die opgaar en afvoer van stormwater deur die hele dorp deur middel van behoorlike aangelegde werke en vir die aanlê, teermacadamisering, beranding en kanalisering van die strate daarin, tesame met die verskaffing van sodanige keermure as wat die plaaslike bestuur nodig ag, vir goedkeuring voorlê.

Verder moet die skema die roete en helling aandui deur middel waarvan elke erf toegang tot die aangrensende straat verkry.

(b) Die dorpseienaar moet, wanneer die plaaslike bestuur dit vereis, die goedgekeurde skema op eie koste namens en tot bevrediging van die plaaslike bestuur, onder toesig van 'n siviele ingenieur deur die plaaslike bestuur goedgekeur, uitvoer.

(c) Die dorpseienaar is verantwoordelik vir die instandhouding van die strate tot bevrediging van die plaaslike bestuur totdat die strate ooreenkomstig subklousule (b) gebou is.

(d) Indien die dorpseienaar versuim om aan die bepalinge van paragrawe (a), (b) en (c) hiervan te voldoen, is die plaaslike bestuur geregtig om die werk op koste van die dorpseienaar te doen.

(4) *Beskikking oor Bestaande Titelvoorwaardes*

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

(a) die volgende serwitute wat nie die dorp raak nie:

“Subject to the right in favour of The Victoria Falls and Transvaal Power Company, Limited to convey electricity

over the property hereby transferred together with ancillary rights and subject to certain conditions as will more fully appear from Notarial Deed No K377/43-, registered on 23 July 1943.”

(b) the following servitudes which affect Erven 503 and 505 in the township only:

“Subject further to a servitude to convey electricity over the property in favour of the Electricity Supply Commission together with ancillary rights as will more fully appear from Notarial Deed No K1158/70S registered on 10 December 1970.”

(c) the following servitudes that only conserves Erf 503 and the street in the township:

“Subject further to a servitude to convey electricity over the property in favour of Electricity Supply Commission together with ancillary rights as will more fully appear from Notarial Deed No K1401/1980S registered on 23rd May 1980.”

(d) the following servitudes which shall not be passed on to the erven in the township:

“The owner of this holding shall be entitled to use any water on Holding No 3 for drinking purposes or for watering her stock.”

(5) Land for Municipal Purposes

Erf 505 shall be transferred to the local authority by and at the expense of the township owner as a park.

(6) Obligations in regard to Essential Services

The township owner shall within such period as the local authority may determine, fulfil his obligations in respect of the provision of water, electricity and sanitary services and the installation of systems therefor, as previously agreed upon between the township owner and the local authority.

2. CONDITIONS OF TITLE

The erven with the exception of the erf mentioned in Clause 2(5) shall be subject to the following conditions imposed by the Administrator in terms of the provisions of the Town-planning and Townships Ordinance, 1965.

(1) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2 m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

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

(3) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

over the property hereby transferred together with ancillary rights and subject to certain conditions as will more fully appear from Notarial Deed No K377/43-, registered on 23 July 1943.”

(b) die volgende serwitute wat slegs Erwe 503 tot 505 in die dorp raak:

“Subject further to a servitude to convey electricity over the property in favour of the Electricity Supply Commission together with ancillary rights as will more fully appear from Notarial Deed No K1158/70S registered on 10 December 1970.”

(c) die volgende serwitute wat slegs Erf 503 en die straat in die dorp raak:

“Subject further to a servitude to convey electricity over the property in favour of Electricity Supply Commission together with ancillary rights as will more fully appear from Notarial Deed No K1401/1980S registered on 23rd May 1980.”

(d) die volgende serwitute wat nie aan die erwe in die dorp oorgedra moet word nie:

“The owner of this holding shall be entitled to use any water on Holding No 3 for drinking purposes or for watering her stock.”

(5) Grond vir Munisipale Doeleindes

Erf 505 moet deur en op koste van die dorpsenaar aan die plaaslike bestuur as 'n park oorgedra word.

(6) Verpligtinge ten opsigte van Noodsaaklike Dienste

Die dorpsenaar moet binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy verpligtinge met betrekking tot die voorsiening van water, elektrisiteit en sanitêre dienste en die installering van stelsels daarvoor, soos vooraf ooreengekom tussen die dorpsenaar en die plaaslike bestuur, nakom.

2. TITELVOORWAARDES

Die erwe met die uitsondering van die erf genoem in Klousule 2(5) is onderworpe aan die volgende voorwaardes opgelê deur die Administrateur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965.

(1) Die erf is onderworpe aan 'n serwituut 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2 m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

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

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

Administrator's Notice 2093

2 October 1985

ALBERTON AMENDMENT SCHEME 172

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 Alberton Town-planning Scheme, 1979, by the rezoning of Erven 1754, 1755 and 1756, Brackenhurst Extension 2 to "Municipal".

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

This amendment is known as Alberton Amendment Scheme 172.

PB 4-9-2-4H-172

Administrator's Notice 2094

2 October 1985

JOHANNESBURG AMENDMENT SCHEME 1085

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 Portions 30, 31, 34, Remaining Extents 37, 38, 43, 45 and 54 of the farm Olifantsvlei 316 IQ to "Amusement".

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 1085.

PB 4-9-2-2H-1085

Administrator's Notice 2095

2 October 1985

JOHANNESBURG AMENDMENT SCHEME 1315

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 2679, Northcliff Extension 14 to "Residential 4" with a density of "One dwelling per 1 500 m²".

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 1315.

PB 4-9-2-2H-1315

Administrator's Notice 2096

2 October 1985

JOHANNESBURG AMENDMENT SCHEME 1230

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 1130, Melville to "Residential 1" subject to certain conditions.

Administrateurskennisgewing 2093

2 Oktober 1985

ALBERTON-WYSIGINGSKEMA 172

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 Alberton-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erwe 1754, 1755 en 1756, Brackenhurst Uitbreiding 2 na "Munisipaal".

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

Hierdie wysigings staan bekend as Alberton-wysigingskema 172.

PB 4-9-2-4H-172

Administrateurskennisgewing 2094

2 Oktober 1985

JOHANNESBURG-WYSIGINGSKEMA 1085

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 Gedeeltes 30, 31, 34, Resterende Gedeeltes 37, 38, 43, 45 en 54 van die plaas Olifantsvlei 316 IQ tot "Vermaaklikheid".

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 wysigings staan bekend as Johannesburg-wysigingskema 1085.

PB 4-9-2-2H-1085

Administrateurskennisgewing 2095

2 Oktober 1985

JOHANNESBURG-WYSIGINGSKEMA 1315

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 2679, Northcliff Uitbreiding 14 na "Residensieel 4" met 'n digtheid van "Een woning per 1 500 m²".

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 wysigings staan bekend as Johannesburg-wysigingskema 1315.

PB 4-9-2-2H-1315

Administrateurskennisgewing 2096

2 Oktober 1985

JOHANNESBURG-WYSIGINGSKEMA 1230

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 1130, Melville na "Residensieel 1" onderworpe aan sekere voorwaardes.

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 1230.

PB 4-9-2-2H-1230

Administrator's Notice 2097

2 October 1985

JOHANNESBURG AMENDMENT SCHEME 305

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 Portion 1 and Remainder of Erf 74, Electron tot "Commercial 2".

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 305.

PB 4-9-2-2H-305

Administrator's Notice 2098

2 October 1985

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 4681, JOHANNESBURG TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that Condition (e) in Deed of Transfer T23323/1984 be altered by the deletion of the words "hotel", "canteen", "restaurant or shop of any description whatsoever" from Condition (e).

PB 4-14-2-655-9

Administrator's Notice 2099

2 October 1985

GERMISTON AMENDMENT SCHEME 4

The Administrator hereby, in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Germiston Town-planning Scheme, 1985, comprising the same land as included in the township of Wadeville Extension 10.

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

This amendment is known as Germiston Amendment Scheme 4.

PB 4-9-2-1H-4

Administrator's Notice 2100

2 October 1985

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 1153, YEOVILLE TOWNSHIP

It is hereby notified in terms of section 2(1) of the Re-

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 wysigings staan bekend as Johannesburg-wysigingskema 1230.

PB 4-9-2-2H-1230

Administrateurskennisgewing 2097

2 Oktober 1985

JOHANNESBURG-WYSIGINGSKEMA 305

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 Gedeelte 1 en die Restant van Erf 74, Electron na "Kommersieel 2".

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 wysigings staan bekend as Johannesburg-wysigingskema 305.

PB 4-9-2-2H-305

Administrateurskennisgewing 2098

2 Oktober 1985

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 4681, DORP JOHANNESBURG

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 (e) in Akte van Transport T23323/1984 gewysig word deur die skraping van die woorde "hotel", "canteen", "restaurant or shop of any description whatsoever" in Voorwaarde (e).

PB 4-14-2-655-9

Administrateurskennisgewing 2099

2 Oktober 1985

GERMISTON-WYSIGINGSKEMA 4

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Germiston-dorpsbeplanningskema, 1985, wat uit dieselfde grond as die dorp Wadeville Uitbreiding 10 bestaan, goedgekeur het.

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

Hierdie wysiging staan bekend as Germiston-wysigingskema 4.

PB 4-9-2-1H-4

Administrateurskennisgewing 2100

2 Oktober 1985

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 1153, DORP YEOVILLE

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, be-

moval of Restrictions Act, 1967, that the Administrator has approved that —

1. Conditions (a), (b) and (c) in Deed of Transfer T3335/1980 be removed;

2. the Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Erf 1153, Yeoville Township, to "Residential 4" including medical, dental, specialist and professional suites, subject to certain conditions and which amendment scheme will be known as Johannesburg Amendment Scheme 1010, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Department of Local Government, Pretoria and the Town Clerk of Johannesburg.

PB 4-14-2-1501-8

Administrator's Notice 2101 2 October 1985

JOHANNESBURG AMENDMENT SCHEME 870

The Administrator hereby, in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Johannesburg Town-planning Scheme, 1979, comprising the same land as included in the township of Paarlshoop Extension 1.

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 870.

PB 4-9-2-2H-870

Administrator's Notice 2102 2 October 1985

ALBERTON AMENDMENT SCHEME 206

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 Alberton Town-planning Scheme, 1979, by the rezoning of Erf 399, New Redruth to "Residential 4".

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

This amendment is known as Alberton Amendment Scheme 206.

PB 4-9-2-4H-206

Administrator's Notice 2103 2 October 1985

SANDTON AMENDMENT SCHEME 738

It is hereby notified in terms of section 38 of the Town-planning and Townships Ordinance, 1965, that whereas an error occurred in Sandton Amendment Scheme 738, the Administrator has approved the correction of the scheme by the substitution of the amended Map 3, A series, B series, Annexure 413 and scheme clauses for Map 3, A series, B series, Annexure 412 and scheme clauses mentioned in Administrator's Notice 1198, dated 19 June 1985.

PB 4-9-2-116H-738

kend gemaak dat die Administrateur goedgekeur het dat —

1. Voorwaardes (a), (b) en (c) in Akte van Transport T3335/1980 opgehef word;

2. Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 1153, dorp Yeoville tot "Residensieel 4" insluitend mediese-, tandarts-, spesialis- en professionele kamers, onderworpe aan sekere voorwaardes welke wysigingskema bekend staan as Johannesburg-wysigingskema 1010, soos toepaslik aangedui op die toepaslike Kaart 3 en skemaklousules wat ter insae lê in die kantore van die Departement van Plaaslike Bestuur, Pretoria en die Stadsklerk van Johannesburg.

PB 4-14-2-1501-8

Administrateurskennisgewing 2101 2 Oktober 1985

JOHANNESBURG-WYSIGINGSKEMA 870

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Johannesburg-dorpsaanlegskema, 1979, wat uit dieselfde grond as die dorp Paarlshoop Uitbreiding 1 bestaan, goedgekeur het.

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

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 870.

PB 4-9-2-2H-870

Administrateurskennisgewing 2102 2 Oktober 1985

ALBERTON-WYSIGINGSKEMA 206

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 Alberton-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 399, New Redruth tot "Residensieel 4".

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

Hierdie wysiging staan bekend as Alberton-wysigingskema 206.

PB 4-9-2-4H-206

Administrateurskennisgewing 2103 2 Oktober 1985

SANDTON-WYSIGINGSKEMA 738

Hierby word ooreenkomstig die bepalings van artikel 38 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat nademaal 'n fout in Sandton-wysigingskema 738 ontstaan het, het die Administrateur goedgekeur dat die bogenoemde skema gewysig word deur die vervanging van Kaart 3, A-reeks, B-reeks, Bylae 412 en skemaklousules genoem in Administrateurskennisgewing 1198 van 19 Junie 1985 met 'n nuwe Kaart 3, A-reeks, B-reeks, Bylae 413 en skemaklousules.

PB 4-9-2-116H-738

Administrator's Notice 2104

2 October 1985

RANDBURG AMENDMENT SCHEME 806

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 Randburg Town-planning Scheme, 1976, by the rezoning of Lot 1351, Ferndale to "Special" for offices, 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, Randburg and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 806.

PB 4-9-2-132H-806

Administrator's Notice 2105

2 October 1985

RANDBURG AMENDMENT SCHEME 859

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 Randburg Town-planning Scheme, 1976, by the rezoning of Portion 29 of Lot 1364, Ferndale to "Residential 1" with a density of "One dwelling per 1 500 m²".

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

This amendment is known as Randburg Amendment Scheme 859.

PB 4-9-2-132H-859

Administrator's Notice 2106

2 October 1985

RANDBURG AMENDMENT SCHEME 745

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 Randburg Town-planning Scheme, 1976, by the rezoning of Erf 72, Strijdom Park Extension 2 to "Industrial 1", 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, Randburg and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 745.

PB 4-9-2-132H-745

Administrator's Notice 2107

2 October 1985

SANDTON AMENDMENT SCHEME 706

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 Sandton Town-planning Scheme, 1980, by the rezoning of Erf 3, Chislehurst to "Business 4", subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme

Administrateurskennisgewing 2104

2 Oktober 1985

RANDBURG-WYSIGINGSKEMA 806

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 Randburg-dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Lot 1351, Ferndale tot "Spesiaal" vir kantore, onderworpe aan sekere voorwaardes.

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

Hierdie wysigings staan bekend as Randburg-wysigingskema 806.

PB 4-9-2-132H-806

Administrateurskennisgewing 2105

2 Oktober 1985

RANDBURG-WYSIGINGSKEMA 859

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 Randburg-dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Gedeelte 29 van Lot 1364, Ferndale tot "Residensieel 1" met 'n digtheid van "Een woonhuis per 1 500 m²".

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

Hierdie wysigings staan bekend as Randburg-wysigingskema 859.

PB 4-9-2-132H-859

Administrateurskennisgewing 2106

2 Oktober 1985

RANDBURG-WYSIGINGSKEMA 745

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 Randburg-dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 72, Strijdompark Uitbreiding 2 tot "Nywerheid 1", onderworpe aan sekere voorwaardes.

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

Hierdie wysigings staan bekend as Randburg-wysigingskema 745.

PB 4-9-2-132H-745

Administrateurskennisgewing 2107

2 Oktober 1985

SANDTON-WYSIGINGSKEMA 706

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 Sandton-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 3, Chislehurst tot "Besigheid 4", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema

are filed with the Director of Local Government, Pretoria and the Town Clerk, Sandton and are open for inspection at all reasonable times.

This amendment is known as Sandton Amendment Scheme 706.

PB 4-9-2-116H-706

Administrator's Notice 2108

2 October 1985

RANDBURG AMENDMENT SCHEME 545

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 Randburg Town-planning Scheme, 1976, by the rezoning of Holding 233, North Riding Agricultural Holdings to "Commercial", 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, Randburg and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 545.

PB 4-9-2-132H-545

Administrator's Notice 2109

2 October 1985

RANDBURG AMENDMENT SCHEME 620

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 Randburg Town-planning Scheme, 1976, by the rezoning of Portion 1 of Erf 67 and Portion 1 of Erf 68, Strijdom Park Extension 2 to "Industrial 1", 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, Randburg and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 620.

PB 4-9-2-132H-620

Administrator's Notice 2110

2 October 1985

SANDTON AMENDMENT SCHEME 567

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 Sandton Town-planning Scheme 1980 by the addition of the following to Clause 18 Table "F" under the column "offices": "Provided further that in the Central Business District the parking ratio for offices shall be 4 parking spaces per 100 m² office floor area."

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

This amendment is known as Sandton Amendment Scheme 567.

PB 4-9-2-116H-567

word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsclerk Sandton en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigings staan bekend as Sandton-wysigingskema 706.

PB 4-9-2-116H-706

Administrateurskennisgewing 2108

2 Oktober 1985

RANDBURG-WYSIGINGSKEMA 545

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 Randburg-dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Hoewe 233, North Riding Landbouhoewes tot "Kommersieel", onderworpe aan sekere voorwaardes.

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

Hierdie wysigings staan bekend as Randburg-wysigingskema 545.

PB 4-9-2-132H-545

Administrateurskennisgewing 2109

2 Oktober 1985

RANDBURG-WYSIGINGSKEMA 620

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 Randburg-dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Gedeelte 1 van Erf 67 en Gedeelte 1 van Erf 68, Strijdompark Uitbreiding 2 tot "Nywêrheid 1", onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Randburg-wysigingskema 620.

PB 4-9-2-132H-620

Administrateurskennisgewing 2110

2 Oktober 1985

SANDTON-WYSIGINGSKEMA 567

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 Sandton-dorpsbeplanningskema 1980 gewysig word deur die toevoeging van die volgende tot Klousule 18 Tabel "F" onder die kolom "Kantore": "Met dien verstande verder dat in die Sentrale sake gebied moet die parkeerhouding vir kantore 4 parkeerplekke per 100 m² kantoeroppervlakte wees."

Die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsclerk Sandton en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigings staan bekend as Sandton-wysigingskema 567:

PB 4-9-2-116H-567

Administrator's Notice 2111

2 October 1985

RANDBURG AMENDMENT SCHEME 542

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 Randburg Town-planning Scheme, 1976, by the rezoning of Holding 234, North Riding Agricultural Holdings to "Commercial", 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, Randburg and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 542.

PB 4-9-2-132H-542

Administrator's Notice 2112

2 October 1985

SANDTON AMENDMENT SCHEME 793

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 Sandton Town-planning Scheme, 1980, by the rezoning of the Remainder of Portion 13 of Erf 116, Edenburg, 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 the Town Clerk, Sandton and are open for inspection at all reasonable times.

This amendment is known as Sandton Amendment Scheme 793.

PB 4-9-2-116H-793

Administrator's Notice 2113

2 October 1985

RANDBURG AMENDMENT SCHEME 767

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 Randburg Town-planning Scheme, 1976, by the rezoning of the Remainder of Lot 695, Ferndale, to "Special" for offices, 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, Randburg and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 767.

PB 4-9-2-132H-767

Administrator's Notice 2114

2 October 1985

SANDTON AMENDMENT SCHEME 821

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 Sandton Town-planning Scheme, 1980, by the rezoning of the Remaining Extent of Lot 7, Sandhurst, to "Residential 1" with a density of "One dwelling per 4 000 m²".

Administrateurskennisgewing 2111

2 Oktober 1985

RANDBURG-WYSIGINGSKEMA 542

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 Randburg-dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Hoewe 234, North Riding Landbouhoeves tot "Kommersieel", onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Randburg-wysigingskema 542.

PB 4-9-2-132H-542

Administrateurskennisgewing 2112

2 Oktober 1985

SANDTON-WYSIGINGSKEMA 793

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 Sandton-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van die Restant van Gedeelte 13 van Erf 116, Edenburg, tot "Besigheid 4", onderworpe aan sekere voorwaardes.

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

Hierdie wysigings staan bekend as Sandton-wysigingskema 793.

PB 4-9-2-116H-793

Administrateurskennisgewing 2113

2 Oktober 1985

RANDBURG-WYSIGINGSKEMA 767

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 Randburg-dorpsbeplanningskema 1976 gewysig word deur die hersonering van die Restant van Lot 695, Ferndale tot "Spesiaal" vir kantore, onderworpe aan sekere voorwaardes.

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

Hierdie wysigings staan bekend as Randburg-wysigingskema 767.

PB 4-9-2-132H-767

Administrateurskennisgewing 2114

2 Oktober 1985

SANDTON-WYSIGINGSKEMA 821

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 Sandton-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van die Resterende Gedeelte van Lot 7 Sandhurst tot "Residensieel 1" met 'n digtheid van "Een woonhuis per 4 000 m²".

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

This amendment is known as Sandton Amendment Scheme 821.

PB 4-9-2-116H-821

Administrator's Notice 2115

2 October 1985

SANDTON AMENDMENT SCHEME 696

The Administrator hereby, in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Sandton Town-planning Scheme, 1980, comprising the same land as included in Erf 478 Illovo Extension 2.

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

This amendment is known as Sandton Amendment Scheme 696.

PB 4-9-2-116H-696

Administrator's Notice 2116

2 October 1985

RANDBURG AMENDMENT SCHEME 863

The Administrator hereby, in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Randburg Town-planning Scheme, 1976, comprising the same land as included in the township of Boskrui Extension 21.

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

This amendment is known as Randburg Amendment Scheme 863.

PB 4-9-2-132H-863

Administrator's Notice 2118

2 October 1985

MIDDELBURG AMENDMENT SCHEME 103

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 Middelburg Town-planning Scheme, 1974, by the rezoning of the Remaining Extent of Erf 239, Middelburg from "Special Residential" to "General Business".

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

This amendment is known as Middelburg Amendment Scheme 103.

PB 4-9-2-21H-103

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

Hierdie wysigings staan bekend as Sandton-wysigingskema 821.

PB 4-9-2-116H-821

Administrateurskennisgewing 2115

2 Oktober 1985

SANDTON-WYSIGINGSKEMA 696

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Sandton-dorpsbeplanningskema, 1980, wat uit dieselfde grond as Erf 478 Illovo Uitbreiding 2 bestaan, goedgekeur het.

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

Hierdie wysiging staan bekend as Sandton-wysigingskema 696.

PB 4-9-2-116H-696

Administrateurskennisgewing 2116

2 Oktober 1985

RANDBURG-WYSIGINGSKEMA 863

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Randburg-dorpsaanlegskema, 1976, wat uit dieselfde grond as die dorp Boskrui Uitbreiding 21 bestaan, goedgekeur het.

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

Hierdie wysiging staan bekend as Randburg-wysigingskema 863.

PB 4-9-2-132H-863

Administrateurskennisgewing 2118

2 Oktober 1985

MIDDELBURG-WYSIGINGSKEMA 103

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 Middelburg-dorpsbeplanningskema, 1974, gewysig word deur die hersonering van die Resterende Gedeelte van Erf 239, Middelburg vanaf "Spesiale Woon" tot "Algemene Besigheid".

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

Hierdie wysigings staan bekend as Middelburg-wysigingskema 103.

PB 4-9-2-21H-103

Administrator's Notice 2117

2 October 1985

DECLARATION AS APPROVED TOWNSHIP

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares Boskruin Extension 21 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB 4-2-2-4489

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY SHELL SOUTH AFRICA (PROPRIETARY) LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON REMAINDER OF PORTION 41 OF THE FARM BOSCHKOP 199 IQ, PROVINCE OF TRANSVAAL, HAS BEEN GRANTED

(1) CONDITIONS OF ESTABLISHMENT

(1) *Name*

The name of the township shall be Boskruin Extension 21.

(2) *Design*

The township shall consist of erven and streets as indicated on General Plan SG No A9742/84.

(3) *Streets*

(a) The township owner shall form, grade and maintain the streets in the township to the satisfaction of the local authority until such time as this responsibility is taken over by the local authority: Provided that the Administrator shall be entitled from time to time to relieve the township owner wholly or partially from this obligation after reference to the local authority.

(b) The township owner shall, at its own expense, remove all obstacles from the street reserves to the satisfaction of the local authority.

(c) If the township owner fails to comply with the provisions of paragraphs (a) and (b) hereof, the local authority shall be entitled to do the work at the cost of the township owner.

(4) *Endowment*

(a) Payable to the local authority:

(i) The township owner shall, in terms of section 63(1) of the Town-planning and Townships Ordinance, 1965, pay to the local authority as endowment sums of money equal to 15 % of the land value of erven in the township, which amount shall be used by the local authority for the construction of streets and/or stormwater drainage in or for the township.

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

(ii) The township owner shall, in terms of the provisions of section 63(1)(b) of the Town-planning and Townships Ordinance, 1965, pay a lump sum endowment of R10 920,00 to the local authority for the provision of land for a park (public open space).

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

Administrateurskennisgewing 2117

2 Oktober 1985

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), verklaar die Administrateur hierby die dorp Boskruin Uitbreiding 21 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB 4-2-2-4489

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR SHELL SOUTH AFRICA (PROPRIETARY) LIMITED INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP DIE RESTANT VAN GEDEELTE 41 VAN DIE PLAAS BOSCHKOP 199 IQ, PROVINSIE TRANSVAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) *Naam*

Die naam van die dorp is Boskruin Uitbreiding 21.

(2) *Ontwerp*

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan LG No A9742/84.

(3) *Strate*

(a) Die dorpseienaar moet die strate in die dorp vorm, skraap en in stand hou tot bevrediging van die plaaslike bestuur totdat dié aanspreeklikheid deur die plaaslike bestuur oorgeneem word: Met dien verstande dat die Administrateur geregtig is om die dorpseienaar van tyd tot tyd gedeeltelik of geheel van die aanspreeklikheid te onthef na raadpleging met die plaaslike bestuur.

(b) Die dorpseienaar moet op eie koste alle hindernisse in die straatreserwes tot bevrediging van die plaaslike bestuur verwyder.

(c) Indien die dorpseienaar versuim om aan die bepalings van paragrafe (a) en (b) hiervan te voldoen, is die plaaslike bestuur geregtig om die werk op koste van die dorpseienaar te doen.

(4) *Begiftiging*

(a) Betaalbaar aan die plaaslike bestuur:

(i) Die dorpseienaar moet ingevolge die bepalings van artikel 63(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, as begiftiging aan die plaaslike bestuur bedrae geld betaal gelykstaande met 15 % van die grondwaarde van erwe in die dorp, welke bedrag deur die plaaslike bestuur aangewend moet word vir die bou van strate en/of stormwaterdreinerings in of vir die dorp.

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

(ii) Die dorpseienaar moet kragtens die bepalings van artikel 63(1)(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, aan die plaaslike bestuur as begiftiging 'n globale bedrag van R10 920,00 betaal welke bedrag deur die plaaslike bestuur aangewend moet word vir die verkryging van 'n park (openbare oopruimte).

Sodanige begiftiging is betaalbaar kragtens die bepalings van artikel 73 van genoemde Ordonnansie.

(b) Payable to the Transvaal Education Department:

The township owner shall, in terms of the provisions of section 63(1)(a) of the Town-planning and Townships Ordinance, 1965, pay a lump sum endowment of R7 616,00 to the Transvaal Works Department for educational purposes.

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

(5) *Disposal of Existing Conditions of Title*

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, but excluding the servitude of right of way registered in terms of Notarial Deed of Servitude K2525/1983S, which affects a street in the township only.

(6) *Demolition of Buildings and Structures*

The township owner shall at its own expense cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when required by the local authority to do so.

(7) *Obligations in Regard to Essential Services*

The township owner shall within such period as the local authority may determine, fulfil its obligations in respect of the provision of water, electricity and sanitary services and the installation of systems therefor, as previously agreed upon between the township owner and the local authority.

2. CONDITIONS OF TITLE

The erven shall be subject to the conditions as indicated imposed by the Administrator in terms of the provisions of the Town-planning and Townships Ordinance, 1965.

(1) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2 m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

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

(3) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

Administrator's Notice 2119

2 October 1985

WHITE RIVER AMENDMENT SCHEME I/11

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the

(b) Betaalbaar aan die Transvaalse Onderwysdepartement:

Die dorpseienaar moet kragtens die bepalings van artikel 63(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, aan die Transvaalse Werkedepartement as begiftiging 'n globale bedrag van R7 616,00 vir onderwysdoeleindes betaal.

Sodanige begiftiging is betaalbaar kragtens die bepalings van artikel 73 van genoemde Ordonnansie.

(5) *Beskikking oor Bestaande Titellovoorwaardes*

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd die servituut van reg van weg geregistreer kragtens Notariële Akte van Servituut K2525/1983S wat slegs 'n straat in die dorp raak.

(6) *Sloping van Geboue en Strukture*

Die dorpseienaar moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense is, laat sloop tot bevrediging van die plaaslike bestuur wanneer die plaaslike bestuur dit vereis.

(7) *Verpligtinge ten Opsigte van Noodsaaklike Dienste*

Die dorpseienaar moet binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy verpligtinge met betrekking tot die voorsiening van water, elektrisiteit en sanitêre dienste en die installering van stelsels daarvoor, soos vooraf ooreengekom tussen die dorpseienaar en die plaaslike bestuur, nakom.

2. TITELVOORWAARDES

Die erwe is onderworpe aan die voorwaardes soos aangedui, opgelê deur die Administrateur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965.

(1) Die erf is onderworpe aan 'n servituut 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele servituut vir munisipale doeleindes 2 m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige servituut mag afsien.

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

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

Administrateurskennisgewing 2119

2 Oktober 1985

WHITE RIVER-WYSIGINGSKEMA I/11

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe,

Administrator has approved the amendment of White River Town-planning Scheme 1, 1953, by revising, metrificate, make it bilingual and to convert to the Monochrome notation system.

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

This amendment is known as White River Amendment Scheme 1/11.

PB 4-9-2-74-11

Administrator's Notice 2120

2 October 1985

BOKSBURG AMENDMENT SCHEME 1/333

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 Boksburg Town-planning Scheme 1, 1946, by the rezoning of Erf 128 situated on Macneillie Crescent and Theron Avenue Libradene Township to "Special Residential" with a density of "One dwelling per 15 000 sq. ft."

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

This amendment is known as Boksburg Amendment Scheme 1/333.

PB 4-9-2-8-333

Administrator's Notice 2121

2 October 1985

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 1079 BOKSBURG TOWNSHIP

It is hereby notified in terms of section 2(1) of the removal of Restrictions Act, 1967, that the Administrator has approved that —

1. Condition One in Deed of Transfer T7362/1981 be removed.

2. The Boksburg Town-planning Scheme 1, 1946, be amended by the rezoning of Erf 1079, Boksburg Township, to "Special" for the purposes of dwelling units or residential buildings and with the consent of the Council for places of public worship, places of instruction, social halls, institutions and special uses and which amendment scheme will be known as Boksburg Amendment Scheme 1/328, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department of Local Government, Pretoria and the Town Clerk of Boksburg.

PB 4-14-2-1082-11

Administrator's Notice 2122

2 October 1985

SPRINGS AMENDMENT SCHEME 1/317

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 the rezoning of 6th Street Road reserve, Springs, to "General Business" with a density of "One dwelling per 2 500 sq. ft."

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

1965, bekend gemaak dat die Administrateur goedgekeur het dat White River-dorpsbeplanningskema 1, 1953, gewysig word deur dit te hersien, metriseer, tweetalig te maak en oor te skakel na die Monochrome notasiestelsel.

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

Hierdie wysigings staan bekend as White River-wysigingskema 1/11.

PB 4-9-2-74-11

Administrateurskennisgewing 2120

2 October 1985

BOKSBURG-WYSIGINGSKEMA 1/333

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 Boksburg-dorpsaanlegskema 1, 1946, gewysig word deur die hersonering van Erf 128 geleë aan Macneilliesingel en Theronlaan na "Spesiale Woon" met 'n digtheid van "Een woonhuis per 15 000 vk vt".

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

Hierdie wysigings staan bekend as Boksburg-wysigingskema 1/333.

PB 4-9-2-8-333

Administrateurskennisgewing 2121

2 Oktober 1985

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 1079 BOKSBURG DORP

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 —

1. Voorwaarde Een in Akte van Transport T7362/1981 opgehef word.

2. Boksburg-dorpsaanlegskema 1, 1946, gewysig word deur die hersonering van Erf 1079, dorp Boksburg, tot "Spesiaal" vir die doeleindes van wooneenhede of woongeboue en met die toestemming van die Raad vir plekke vir openbare godsdiensoefening, onderrigplekke, geselligheidsale, inrigtings en spesiale gebruike welke wysigingskema bekend staan as Boksburg-wysigingskema 1/328, soos aangedui op die toepaslike Kaart 3 en skemaklousules wat ter insae lê in die kantore van die Departement van Plaaslike Bestuur, Pretoria en die Stadsklerk van Boksburg.

PB 4-14-2-1082-11

Administrateurskennisgewing 2122

2 Oktober 1985

SPRINGS-WYSIGINGSKEMA 1/317

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 Springs-dorpsaanlegskema 1, 1948, gewysig word deur die hersonering van 6de Straat Pad reserwe, Springs, tot "Algemene Besigheid" met 'n digtheid van "Een woonhuis per 2 500 vk. vt."

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

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

This amendment is known as Springs Amendment Scheme 1/317.

PB 4-9-2-32-317

Administrator's Notice 2123

2 October 1985

NELSPRUIT AMENDMENT SCHEME 1/163

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 Nelspruit Town-planning Scheme 1, 1949, by the rezoning of Erven 51, 52 and The Remainder of Erf 1236, situated on Brown Street, Nelspruit Township, to "Special" for shops, offices and parking garages, 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, Nelspruit and are open for inspection at all reasonable times.

This amendment is known as Nelspruit Amendment Scheme 1/163.

PB 4-9-2-22-163

Administrator's Notice 2124

2 October 1985

SPRINGS AMENDMENT SCHEME 1/320

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 the rezoning of Erf 392, situated on Laingsberg Road and Drakenstein Avenue, Modder East, to "Special" for shops, offices, professional suites and residential buildings, 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, Springs and are open for inspection at all reasonable times.

This amendment is known as Springs Amendment Scheme 1/320.

PB 4-9-2-32-320

Administrator's Notice 2125

2 October 1985

SPRINGS AMENDMENT SCHEME 1/271

The Administrator hereby, in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Springs Town-planning Scheme 1, 1948, comprising the same land as included in the township of Enstra.

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

This amendment is known as Springs amendment Scheme 1/271.

PB 4-9-2-32-271

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

Hierdie wysigings staan bekend as Springs-wysigingskema 1/317.

PB 4-9-2-32-317

Administrateurskennisgewing 2123

2 Oktober 1985

NELSPRUIT-WYSIGINGSKEMA 1/163

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 Nelspruit-dorpsaanlegkema 1, 1949, gewysig word deur die hersonering van Erwe 51, 52 en Die Restant van Erf 1236, geleë aan Brownstraat, dorp Nelspruit, na "Spesiaal" vir winkels, kantore en parkeergarages, onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Nelspruit-wysigingskema 1/163.

PB 4-9-2-22-163

Administrateurskennisgewing 2124

2 Oktober 1985

SPRINGS-WYSIGINGSKEMA 1/320

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 Springs-dorpsbeplanningkema 1, 1948, gewysig word deur die hersonering van Erf 392, geleë aan Laingsbergweg en Drakensteinlaan, Modder East, tot "Spesiaal" vir winkels, kantore, professionele kamers en woonboue, onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Springs-wysigingskema 1/320.

PB 4-9-2-32-320

Administrateurskennisgewing 2125

2 Oktober 1985

SPRINGS-WYSIGINGSKEMA 1/271

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Springs-dorpsbeplanningkema 1, 1948, wat uit dieselfde grond as die dorp Enstra bestaan, goedgekeur het.

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

Hierdie wysiging staan bekend as Springs-wysigingskema 1/271.

PB 4-9-2-32-271

Administrator's Notice 2126 2 October 1985

BRITS AMENDMENT SCHEME 80

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 Brits Town-planning Scheme 1, 1958, by the rezoning of Erven 213 and 214, Primindia Extension 23, to "General Residential" with a density of "One dwelling per erf", subject to certain conditions.

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

This amendment is known as Brits Amendment Scheme 80.

PB 4-9-2-10-80

Administrator's Notice 2127 2 October 1985

HALFWAY-HOUSE/CLAYVILLE AMENDMENT SCHEME 179

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

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

This amendment is known as Halfway-House/Clayville Amendment Scheme 179.

PB 4-9-2-149-179

Administrator's Notice 2128 2 October 1985

JOHANNESBURG AMENDMENT SCHEME 770

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 796, Brixton, to "Residential 1", 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 770.

PB 4-9-2-2H-770

Administrator's Notice 2129 2 October 1985

ALBERTON AMENDMENT SCHEME 170

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 Alberton Town-planning Scheme, 1979, by the rezoning of Erven

Administrateurskennisgewing 2126 2 Oktober 1985

BRITS-WYSIGINGSKEMA 80

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 Brits-dorpsbeplanningskema 1, 1958, gewysig word deur die hersonering van Erwe 213 en 214, Primindia Uitbreiding 23, tot "Algemene Woon" met 'n digtheid van "Een woonhuis per erf", onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Brits-wysigingskema 80.

PB 4-9-2-10-80

Administrateurskennisgewing 2127 2 Oktober 1985

HALFWAY-HOUSE/CLAYVILLE-WYSIGINGSKEMA 179

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

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

Hierdie wysiging staan bekend as Halfway-House/Clayville-wysigingskema 179.

PB 4-9-2-149-179

Administrateurskennisgewing 2128 2 Oktober 1985

JOHANNESBURG-WYSIGINGSKEMA 770

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 796, Brixton, na "Residensieel 1", onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 770.

PB 4-9-2-2H-770

Administrateurskennisgewing 2129 2 Oktober 1985

ALBERTON-WYSIGINGSKEMA 170

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 Alberton-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erwe 565, 567, 569, 571,

565, 567, 569, 571, 573, 575, 577, 579, 581, 583, 585, 587, 589, 591, 593, 595, 597, New Redruth, to "Parking".

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

This amendment is known as Alberton Amendment Scheme 170.

PB 4-9-2-4H-170

Administrator's Notice 2130

2 October 1985

JOHANNESBURG AMENDMENT SCHEME 1149

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 1104, City & Suburban Extension 2, to "Industrial 1", 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 1149.

PB 4-9-2-2H-1149

Administrator's Notice 2131

2 October 1985

DEVIATION AND WIDENING OF DISTRICT ROAD 567 AND RELATIVE ROAD ADJUSTMENTS

The Administrator hereby —

(a) Deviates and widens in terms of section 5(1)(d) and section 3 of the Roads Ordinance, 1957, a portion of District Road 567 over Kromdraai 509 JR and Rust der Winter 180 JR to 40 metres;

(b) declares in terms of section 5(1)(b) and section 3 of said Ordinance, that a public road with varying widths of 25 metres to 115 metres shall exist over Rust der Winter 180 JR;

(c) declares in terms of section 48(1)(a) of said Ordinance, that access roads:

(i) with varying widths of 25 metres to 115 metres shall exist over Kromdraai 209 JR; and

(ii) 8 metres wide shall exist over Rust de Winter 180 JR.

The general direction, situation and extent of the reserve widths of said road adjustments is shown on the sub-joined sketchplan.

In terms of section 5A(3) of said Ordinance, it is hereby declared that the land taken up by the said road adjustments are shown on large scale plans PRS 84/137/1 to -/6 which will be available for inspection by any interested person at the office of the Regional Engineer, Pretoria.

ECR 1288 of 30 July 1985
DP 01-014W-23/22/567 Vol II

573, 575, 577, 579, 581, 583, 585, 587, 589, 591, 593, 595, 597, New Redruth, tot "Parkering".

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

Hierdie wysiging staan bekend as Alberton-wysigingskema 170.

PB 4-9-2-4H-170

Administrateurskennisgewing 2130

2 Oktober 1985

JOHANNESBURG-WYSIGINGSKEMA 1149

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 1104, City & Suburban Uitbreiding 2, tot "Nywerheid 1", onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 1149.

PB 4-9-2-2H-1149

Administrateurskennisgewing 2131

2 Oktober 1985

VERLEGGING EN VERBREDING VAN DISTRIKSPAD 567 EN VERWANTE PADREËLINGS

Die Administrateur —

(a) Verlê en verbreed hiermee ingevolge artikel 5(1)(d) en artikel 3 van die Padordonnansie, 1957, 'n gedeelte van Distrikspad 567 oor Kromdraai 509 JR en Rust der Winter 180 JR na 40 meter;

(b) verklaar hiermee ingevolge artikel 5(1)(b) en artikel 3 van gemelde Ordonnansie, dat 'n openbare pad met wisselende breedtes van 25 meter tot 115 meter oor Rust der Winter 180 JR sal bestaan;

(c) verklaar hiermee ingevolge artikel 48(1)(a) van gemelde Ordonnansie, dat toegangspaaie:

(i) met wisselende breedtes van 25 meter tot 115 meter oor Kromdraai 209 JR; en

(ii) 8 meter breed oor Rust de Winter 180 JR sal bestaan.

Die algemene rigting, ligging en die omvang van die reserwebreedtes van gemelde padreëlins word op bygaande sketsplan aangetoon.

Ooreenkomstig artikel 5A(3) van gemelde Ordonnansie, word hiermee verklaar dat die grond wat deur bogemelde padreëlins in beslag geneem word op grootskaalse planne PRS 84/137/1 tot -/6 aangetoon word wat vir belanghebendes by die kantoor van die Streekingenieur, Pretoria, ter insae sal wees.

UKB 1288 van 30 Julie 1985
DP 01-014W-23/22/567 Vol II

Verwysing

Reference

Bestaande Paaie == Existing Roads Paaie Gesluit === Roads Closed
 Pad verlê en verbreed na 40 meter Road deviated and widened to 40 metres
 Toegangspad verklaar met wisselende breedtes van 25-115meter Access Road declared with
 varying widths of 25-115metres. Toegangspad verklaar 8meter breed Access Road declared 8metres
 wide. Openbare pad verklaar met wisselende breedtes van 25-115meter Public road declared
 with varying widths of 25-115metres

Vir meer detail sien planne:
 For more detail see plans:

PRS 84/137/1-6 Lyn

Leer nr. DP 01-014W-23/22/567 Vol 2
 File no.

U.K. Besluit 1288 ged. 1985-07-30
 Exco. Res. d.d.

Administrator's Notice 2132

2 October 1985

DEVIATION AND WIDENING OF A PORTION OF
 PROVINCIAL ROAD P207-1 AND RELEVANT ROAD
 ADJUSTMENTS

The Administrator hereby —

(a) Deviates and widens in terms of section 5(1)(d) and section 3 of the Roads Ordinance, 1957, Provincial Road P207-1 over Klipplaatdrift 193 JR, Zoetmelksfontein 36 JS, Walkraal 35 JS, Valschfontein 33 JS, Slagboom 7 JS and Loskop Noord 12 JS, to varying widths of 30 metres to 170 metres;

(b) widens in terms of section 3 of the said Ordinance, District Road 1695 over Valschfontein 33 JS, to varying widths of 40 metres to 50 metres; and

(c) declares in terms of section 48(1)(a) of the said Ordinance, that access roads, 16 metres wide, shall exist over Valschfontein 33 JS.

The general direction, situation and extent of the said road adjustments is shown on the subjoined sketchplan.

In terms of section 5A(3) of the said Ordinance, it is hereby declared that the land taken up by the said road adjustments are shown on large scale plans PRS 74/133/25 Lyn, PRS 74/134/1 to -/10 Lyn and PRS 75/154/1 to -/8 Lyn which will be available for inspection by any interested person at the office of the Regional Engineer, Pretoria.

ECR 1406 of 20 August 1985
 DP 01-016-23/21/P207-1

Administrateurskennisgewing 2132

2 Oktober 1985

VERLEGGING EN VERBREDING VAN 'N GE-
 DEELTE VAN PROVINSIALE PAD P207-1 EN VER-
 WANTE PADREËLINGS

Die Administrateur —

(a) Verlê en verbreed hiermee ingevolge artikel 5(1)(d) en artikel 3 van die Padordonnansie, 1957, Provinsiale Pad P207-1 oor Klipplaatdrift 193 JR, Zoetmelksfontein 36 JS, Walkraal 35 JS, Valschfontein 33 JS, Slagboom 7 JS en Loskop Noord 12 JS na wisselende breedtes van 30 meter tot 170 meter;

(b) verbreed hiermee ingevolge artikel 3 van gemelde Ordonnansie, Distrikspad 1695 oor Valschfontein 33 JS na wisselende breedtes van 40 meter tot 50 meter; en

(c) verklaar hiermee ingevolge artikel 48(1)(a) van gemelde Ordonnansie, dat toegangspaaie, 16 meter breed, oor Valschfontein 33 JS sal bestaan.

Die algemene rigting, ligging en die omvang van die reserwebreedtes van gemelde padreëlins word op bygaande sketsplan aangetoon.

Ooreenkomstig artikel 5A(3) van gemelde Ordonnansie, word hiermee verklaar dat die grond wat gemelde padreëlins in beslag neem, op grootskaalse planne PRS 74/133/25 Lyn, PRS 74/134/1 tot -/10 Lyn en PRS 75/154/1 tot -/8 Lyn aangetoon word wat vir belanghebbendes by die kantoor van die Streekingenieur, Pretoria, ter insae sal wees.

UKB 1406 van 20 Augustus 1985
 DP 01-016-23/21/P207-1

VERWYSING	REFERENCE
Leer no DP 01-016-23/21/P207-1	U.K. Besluit 1406
File no	EXCO Res. 1985-08-20
Bestaande pad — Existing road · Toegangspaaie verklaar 16m breed -----	
Access Roads declared 16m wide · Pad verla en verbreed na wisselende breedtes van 30m tot 170m ----- Road deviated and widened to varying widths of 30m to 170m	
Pad verbreed na wisselende breedtes van 40m tot 50m ----- Road widened to varying widths of 40m to 50m · Pad gesluit ----- Road closed.	

General Notices

NOTICE 1075 OF 1985

RANDBURG AMENDMENT SCHEME 910

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, C T Soekoe, for the amendment of Randburg Town-planning Scheme, 1976, by rezoning Erf 301, Ferndale, situated at Long Avenue from "Residential 1" with a density of "One dwelling per erf" to "Residential 3".

The application will be known as Randburg Amendment Scheme 910. 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 the Town Clerk, Private Bag 1, Randburg 2125, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 25 September 1985

PB 4-9-2-132H-910

NOTICE 1076 OF 1985

SANDTON AMENDMENT SCHEME 935

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, Lance Keith Japhet, for the amendment of Sandton Town-planning Scheme 1, 1980, by rezoning Portion 6 of Lot 10, Sandhurst, situated at Stewart Place, from "Residential 1" with a density of "One dwelling per 8 000 m²" to "Residential 1" with a density of "One dwelling unit per 4 000 m²".

The application will be known as Sandton Amendment Scheme 935. 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, 25 September 1985

PB 4-9-2-116H-935

Algemene Kennisgewings

KENNISGEWING 1075 VAN 1985

RANDBURG-WYSIGINGSKEMA 910

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, C T Soekoe, aansoek gedoen het om Randburg-dorpsbeplanningskema, 1976, te wysig deur die hersonering van Erf 301, Ferndale, geleë aan Longlaan vanaf "Residensieel 1" met 'n digtheid van "Een woonhuis per erf" tot "Residensieel 3".

Verdere besonderhede van hierdie aansoek (wat as Randburg-wysigingskema 910 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsclerk 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 bovermelde adres of Privaatsak X437, Pretoria en die Stadsclerk, Privaatsak 1, Randburg 2125, skriftelik voorgelê word.

Pretoria, 25 September 1985

PB 4-9-2-132H-910

KENNISGEWING 1076 VAN 1985

SANDTON-WYSIGINGSKEMA 935

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, Lance Keith Japhet, aansoek gedoen het om Sandton-dorpsbeplanningskema, 1980, te wysig deur die hersonering van Gedeelte 6 van Lot 10, Sandhurst, geleë aan Stewart Plek, vanaf "Residensieel 1" met 'n digtheid van "Een woonhuis per 8 000 m²" tot "Residensieel 1" met 'n digtheid van "Een woonhuis per 4 000 m²".

Verdere besonderhede van hierdie aansoek (wat as Sandton-wysigingskema 935 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsclerk van Sandton ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsclerk, Posbus 78001, Sandton 2146, skriftelik voorgelê word.

Pretoria, 25 September 1985

PB 4-9-2-116H-935

NOTICE 1077 OF 1985

JOHANNESBURG AMENDMENT SCHEME 1491

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, Electricity Supply Commission Pension and Provident Fund, Standard Bank of South Africa Group Pension Fund and Iralaine Properties (Proprietary) Limited, for the amendment of Johannesburg Town-planning Scheme, 1979, by rezoning of Lot 221, Rosebank, situated on Cradock, Bath and Bierman Avenue, from "Residential 4" including shops and a parking garage to "Residential 4" including shops and a parking garage to permit additional height for the "Residential 4" component.

Furthermore particulars of the application (which will be known as Johannesburg Amendment Scheme 1491) are open for inspection at the office of the Town Clerk, Johannesburg and at the office of the Director of Local Government, Room B506A, 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, PO Box 1049, Johannesburg 2000, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 25 September 1985

PB 4-9-2-2H-1491

NOTICE 1079 OF 1985

PRETORIA AMENDMENT SCHEME 1709

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, Messrs Snybo Beleggingsmaatskappy (Eiendoms) Beperk, for the amendment of Pretoria Town-planning Scheme, 1974, by rezoning Erf 1158, Waterkloof Ridge Extension 2, situated on the corner of Cliff Avenue and Waterbok Street from "Special Residential" with a density of "One dwelling-house per erf" to "Special Residential" or for such other purposes the Administrator might approve.

The amendment will be known as Pretoria Amendment Scheme 1709. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Pretoria and at the office of the Director of Local Government, TPA Building, Room B206A, 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, PO Box 440, Pretoria, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 25 September 1985

PB 4-9-2-3H-1709

KENNISGEWING 1077 VAN 1985

JOHANNESBURG-WYSIGINGSKEMA 1491

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, Electricity Supply Commission Pension and Provident Fund, Standard Bank of South Africa Group Pension Fund and Iralaine Properties (Proprietary) Limited, aansoek gedoen het om Johannesburg-dorpsbeplanningskema, 1979, te wysig deur die hersonering van Lot 221, Rosebank, geleë te Cradock-, Bath- en Biermanlaan van "Residensieel 4" insluitende winkels en 'n parkeergarage na "Residensieel 4" insluitende winkels en 'n parkeergarage om addisionele hoogte toe te laat vir die "Residensieel 4" gedeelte.

Verdere besonderhede van hierdie aansoek (wat as Johannesburg-wysigingskema 1491 bekend sal staan) lê in die kantoor van die Stadsklerk van Johannesburg en in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 1049, Johannesburg 2000, skriftelik voorgelê word.

Pretoria, 25 September 1985

PB 4-9-2-2H-1491

KENNISGEWING 1079 VAN 1985

PRETORIA-WYSIGINGSKEMA 1709

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, Mnr. Snybo Beleggingsmaatskappy (Eiendoms) Beperk, aansoek gedoen het om Pretoria-dorpsbeplanningskema 1, 1974, te wysig deur die hersonering van Erf 1158, Waterkloof Ridge Uitbreiding 2, geleë op die hoek van Clifflaan en Waterbokstraat vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf" na "Spesiale Woon" of vir sodanige ander doeleindes as wat die Administrateur mag goedkeur.

Verdere besonderhede van hierdie wysigingskema (wat Pretoria-wysigingskema 1709 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, TPA Gebou, Kamer B206(A), Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk van Pretoria ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 440, Pretoria, skriftelik voorgelê word.

Pretoria, 25 September 1985

PB 4-9-2-3H-1709

NOTICE 1080 OF 1985

PRETORIA AMENDMENT SCHEME 1691

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, Jacobus Johannes van Dyk, for the amendment of Pretoria Town-planning Scheme, 1974, by rezoning Portion 1 of Erf 145, Arcadia, situated on Pretorius Street from "Special Residential" with a density of "One dwelling per 1 000 m²" to "Special" for a clinic/surgery for the chemo and radiotherapeutic treatment of cancer patients subject to certain conditions.

The amendment will be known as Pretoria Amendment Scheme 1691. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Pretoria and at the office of the Director of Local Government, TPA Building, Room B206A, 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, PO Box 440, Pretoria 0001, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 25 September 1985

PB 4-9-2-3H-1691

NOTICE 1081 OF 1985

REMOVAL OF RESTRICTIONS ACT, 1967

1. The amendment, suspension or removal of the conditions of title of Erf 6 and Portion 1 of Erf 7, Bethal Township;

2. the amendment of the Bethal Town-planning Scheme, 1980.

It is hereby notified that application has been made by Theodorus Cornelius Johannes Erasmus and Jacobus Johannes Koen, in terms of section 3(1) of the Removal of Restrictions Act, 1967, for —

1. the amendment, suspension or removal of the conditions of title of Erf 6 and Portion 1 of Erf 7, Bethal Township, in order to permit the erven being used for business purposes; and

2. the amendment of the Bethal Town-planning Scheme, 1980, by the rezoning of the erven from "Residential 1" to "Business 1".

This amendment scheme will be known as Bethal Amendment Scheme 29.

The application and the relative documents are open for inspection at the office of the Director of Local Government, 17th Floor, Merino Building, Pretorius Street, Pretoria, and at the office of the Town Clerk, Bethal until 23 October 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 23 October 1985.

Pretoria, 25 September 1985

PB 4-14-2-140-2

KENNISGEWING 1080 VAN 1985

PRETORIA-WYSIGINGSKEMA 1691

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, Jakobus Johannes van Dyk, aansoek gedoen het om Pretoria-dorpsbeplanningskema, 1974, te wysig deur die hersonering van Gedeelte 1 van Erf 145, Arcadia, geleë aan Pretoriusstraat van "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²" na "Spesiaal" vir 'n kliniek/spreekkamer vir die chemo- en radioterapeutiese behandeling van kanker pasiënte onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie wysigingskema (wat Pretoria-wysigingskema 1691 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, TPA Gebou, Kamer B206(A), Pretoriusstraat, Pretoria en in die kantoor van die Stadsclerk van Pretoria ter insae.

Enige beswaar of verdoë 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 Stadsclerk, Posbus 440, Pretoria 0001, skriftelik voorgelê word.

Pretoria, 25 September 1985

PB 4-9-2-3H-1691

KENNISGEWING 1081 VAN 1985

WET OP OPHEFFING VAN BEPERKINGS, 1967

1. Die wysiging, opskorting of opheffing van die titelvoorwaardes van Erf 6 en Gedeelte 1 van Erf 7, dorp Bethal;

2. die wysiging van die Bethal-dorpsbeplanningskema, 1980.

Hierby word bekend gemaak dat Theodorus Cornelius Johannes Erasmus en Jacobus Johannes Koen, ingevolge die bepalings van artikel 3(1) van die Wet op Opheffing van Beperkings, 1967, aansoek gedoen het vir —

1. die wysiging, opskorting of opheffing van die titelvoorwaardes van Erf 6 en Gedeelte 1 van Erf 7, dorp Bethal, ten einde dit moontlik te maak dat die erwe gebruik kan word vir besigheidsdoeleindes; en

2. die wysiging van die Bethal-dorpsbeplanningskema, 1980, deur die hersonering van die erwe van "Residensieel 1" tot "Besigheid 1".

Hierdie wysigingskema sal bekend staan as Bethal-wysigingskema 29.

Die aansoek en die betrokke dokumente lê ter insae in die kantoor van die Direkteur van Plaaslike Bestuur, 17e Vloer, Merinogebou, Pretoriusstraat, Pretoria, en in die kantoor van die Stadsclerk, Bethal tot 23 Oktober 1985.

Besware teen die aansoek kan op of voor 23 Oktober 1985, skriftelik by die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria, ingedien word.

Pretoria, 25 September 1985

PB 4-14-2-140-2

NOTICE 1082 OF 1985

PIETERSBURG AMENDMENT SCHEME 23

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, Erf Driehonderd en Een Pietersburg (Eiendoms) Beperk, for the amendment of Pietersburg Town-planning Scheme, 1981, by rezoning Portion A and the Remainder of Erf 301, situated on Dohl, Rissik and Bok Streets from "Residential 4" to "Public Garage" with an additional right to use the erf for take-away foods and a café.

The amendment will be known as Pietersburg Amendment Scheme 23. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Pietersburg 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 111, Pietersburg 0700, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 25 September 1985

PB 4-9-2-24H-23

NOTICE 1083 OF 1985

SPRINGS AMENDMENT SCHEME 1/340

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, Monview Township Investments (Proprietary) Limited, for the amendment of Springs Town-planning Scheme 1, 1946, by rezoning of the Remainder of Erf 156, situated on Magaliesberg Road and Laingsberg Road, Modder East, to "Special" for business of a motor garage and purposes incidental thereto to "Special Residential" with a density of "One dwelling per erf".

The amendment will be known as Springs Amendment Scheme 1/340. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Springs and at the office of the Director of Local Government, Provincial Building, Room B206, 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, Springs 1560, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 25 September 1985

PB 4-9-2-32-340

NOTICE 1084 OF 1985

BRAKPAN AMENDMENT SCHEME 69

The Director of Local Government gives notice in terms

KENNISGEWING 1082 VAN 1985

PIETERSBURG-WYSIGINGSKEMA 23

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 eenaar, Erf Driehonderd en Een, Pietersburg (Eiendoms) Beperk, aansoek gedoen het om Pietersburg-dorpsbeplanningskema, 1981, te wysig deur die hersonering van 'n Gedeelte A en die Resterende Gedeelte van Erf 301, geleë aan Dohl-, Rissik- en Bokstraat, vanaf "Residensieel 4" tot "Openbare Garage" met 'n bykomende reg tot die gebruik van die erf vir wegneem etes en 'n kafec.

Verdere besonderhede van hierdie wysigingskema (wat Pietersburg-wysigingskema 23 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B206A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Pietersburg 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 111, Pietersburg 0700, skriftelik voorgelê word.

Pretoria, 25 September 1985

PB 4-9-2-24H-23

KENNISGEWING 1083 VAN 1985

SPRINGS-WYSIGINGSKEMA 1/340

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 eenaar, Monview Township Investments (Proprietary) Limited, aansoek gedoen het om Springs-dorpsbeplanningskema 1, 1946, te wysig deur die hersonering van die Restant van Erf 156, geleë aan Magaliesbergweg en Laingsbergweg, Modder East, van "Spesiaal" vir die besigheid van 'n motorgarage en doeleindes daaraan verbonde tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf".

Verdere besonderhede van hierdie wysigingskema (wat Springs-wysigingskema 1/340 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B206, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Springs 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, Springs 1560, skriftelik voorgelê word.

Pretoria, 25 September

PB 4-9-2-32-340

KENNISGEWING 1084 VAN 1985

BRAKPAN-WYSIGINGSKEMA 69

Die Direkteur van Plaaslike Bestuur gee hierby ooreen-

of section 46 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that application has been made by the owner, The Town Council of Brakpan, for the amendment of Brakpan Town-planning Scheme 1, 1980, by rezoning of Erf 129, situated on Watt Street, Laboré Township from "Public Open Space" to "Industrial 2" subject to certain conditions.

The amendment will be known as Brakpan Amendment Scheme 69. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Brakpan 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 15, Brakpan 1540, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 25 September 1985

PB 4-9-2-9H-69

NOTICE 1085 OF 1985

BRAKPAN AMENDMENT SCHEME 70

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, The Town Council of Brakpan, for the amendment of Brakpan Town-planning Scheme, 1980, by rezoning of Erf 143, situated on Lemmer Road and Heidelberg Road, Vulcania Extension 1, from "Industrial 2" to "Municipal"; Erf 13, situated on Heidelberg Road, Vulcania, from "Industrial 2" to "Municipal" and; Portion 1 of Erf 22 and Portion 1 of Erf 153, situated on Heidelberg Road, Vulcania, from "Industrial 2" to "Public Road".

The amendment will be known as Brakpan Amendment Scheme 70. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Brakpan and at the office of the Director of Local Government, TPA Building, Room B206, 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, PO Box 15, Brakpan 1540, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 25 September 1985

PB 4-9-2-9H-70

NOTICE 1086 OF 1985

SPRINGS AMENDMENT SCHEME 1/341

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, H.J. van Buuren, for the amendment of Springs Town-planning Scheme 1, 1948, by the rezoning of Erf 46, situated on Ninth Avenue from "General Residential" to "General Business" for shops, businesses, residential units and residential buildings subject to certain conditions.

komstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Die Stadsraad van Brakpan, aansoek gedoen het om Brakpan-dorpsbeplanningskema 1, 1980, te wysig deur die hersonering van 'n gedeelte van Erf 129, geleë aan Wattstraat, dorp Laboré vanaf "Openbare Oopruimte" na "Nywerheid 2" onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie wysigingskema (wat Brakpan-wysigingskema 69 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B206A, Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk van Brakpan ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 15, Brakpan 1540, skriftelik voorgelê word.

Pretoria, 25 September 1985

PB 4-9-2-9H-69

KENNISGEWING 1085 VAN 1985

BRAKPAN-WYSIGINGSKEMA 70

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, Die Stadsraad van Brakpan, aansoek gedoen het om Brakpan-dorpsbeplanningskema, 1980, te wysig deur die hersonering van Erf 143, geleë aan Lemmerweg en Heidelbergweg, Vulcania Uitbreiding 1, van "Nywerheid 2" na "Munisipaal"; Erf 13, geleë aan Heidelbergweg, Vulcania, van "Nywerheid 2" na "Munisipaal" en; Gedeelte 1 van Erf 22 en Gedeelte 1 van Erf 153, geleë aan Heidelbergweg, Vulcania, van "Nywerheid 2" na "Openbare Pad".

Verdere besonderhede van hierdie wysigingskema (wat Brakpan-wysigingskema 70 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, TPA Gebou, Kamer B206, Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk van Brakpan ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 15, Brakpan 1540, skriftelik voorgelê word.

Pretoria, 25 September 1985

PB 4-9-2-9H-70

KENNISGEWING 1086 VAN 1985

SPRINGS-WYSIGINGSKEMA 1/341

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, H.J. van Buuren, aansoek gedoen het om Springs-dorpsbeplanningskema 1, 1948, te wysig deur die hersonering van Erf 46, geleë aan Negende Laan in die Geduld-dorpsgebied vanaf "Algemene Woon" tot "Algemene Besigheid" vir winkels, besighede, woonhuise en residensiële geboue, onderworpe aan sekere voorwaardes.

The amendment will be known as Springs Amendment Scheme 1/341. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Springs and at the office of the Director of Local Government, TPA Building, Room B206, 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, PO Box 45, Springs 1540, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 25 September 1985

PB 4-9-2-32-341

NOTICE 1087 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 25 September 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, 25 September 1985

ANNEXURE

Name of township: West Acres Extension 5.

Name of applicant: U.B.S. Development Corporation (Proprietary) Limited.

Number of erven: Residential 1: 57; Public Open Space: 1.

Description of land: Portion 28 (a portion of Portion 1) of the farm Bester's Last No 311 JT.

Situation: South of and abuts West Acres Extension 4 Township. North-west of and north-east of and abuts West Acres Extension 6 Township.

Reference No: PB 4-2-2-5206.

Name of township: Larrendale Extension 3.

Name of applicant: Vista Homes (Proprietary) Limited.

Number of erven: Residential 1: 911; Residential 2: 12; Residential 3: 1; Business 2: 1; Public Garage: 1; Educational: 2; Institutional: 4; Municipal: 2; Public Open Space: 27.

Description of land: Portion 101 of the farm Rietfontein No 115 IR.

Situation: East of and abuts Provincial Road P109-1. South of and abuts Leachville and Leachville Extensions 2 and 3.

Verdere besonderhede van hierdie wysigingskema (wat Springs-wysigingskema 1/341 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, TPA Gebou, Kamer B206, Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk van Springs ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 45, Springs 1560, skriftelik voorgelê word.

Pretoria, 25 September 1985

PB 4-9-2-32-341

KENNISGEWING 1087 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), 2e Vloer, B Blok, Provinsiale Gebou, Pretoriusstraat, Pretoria, vir 'n tydperk van 8 weke vanaf 25 September 1985.

Iedereen wat beswaar teen die bestaan van 'n aansoek wil maak of begerig is om enige verhoë 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. 25 September 1985, skriftelik en in duplikaat van sy redes in kennis stel.

Pretoria, 25 September 1985

BYLAE

Naam van dorp: West Acres Uitbreiding 5.

Naam van aansoekdoener: U.B.S. Development Corporation (Proprietary) Limited.

Aantal erwe: Residensieel 1: 57; Openbare Oopruimte: 1.

Beskrywing van grond: Gedeelte 28 ('n gedeelte van Gedeelte 1) van die plaas Bester's Last No 311 JT.

Ligging: Suid van en grens aan dorp West Acres Uitbreiding 4. Noordwes van en noordoos van en grens aan dorp West Acres Uitbreiding 6.

Verwysingsnommer: PB 4-2-2-5206.

Naam van dorp: Larrendale Uitbreiding 3.

Naam van aansoekdoener: Vista Homes (Proprietary) Limited.

Aantal erwe: Residensieel 1: 911; Residensieel 2: 12; Residensieel 3: 1; Residensieel 3: 1; Besigheid 2: 1; Openbare garage: 1; Opvoedkundig: 2; Inrigting: 4; Munisipale: 2; Openbare Oopruimte 27.

Beskrywing van grond: Gedeelte 101 van die plaas Rietfontein No 115 IR.

Ligging: Oos van en grens aan Provinsiale Pad P109-1. Suid van en grens aan Leachville en Leachville Uitbreidings 2 en 3.

Remarks: This advertisement supercedes all previous advertisements of Larrendale Extension 3 Township.

Reference No: PB 4-2-2-7263.

Name of township: Northwold Extension 22.

Name of applicant: Margaretha Niese.

Number of erven: Residential 3: 3.

Description of land: Holding No 46, Golden Harvest Agricultural Holdings.

Situation: North-west of and abuts President Fouche Drive. North-east of and abuts Holding 47, Golden Harvest Agricultural Holdings.

Remarks: This advertisement supercedes all previous advertisements for this township.

Reference No: PB 4-2-2-7368.

Name of township: Devland Extension 5.

Name of applicant: Devland Investment Company (Pty) Ltd.

Number of erven: Municipal: 1; Industrial 3: 16; Public Open Space: 4.

Description of land: Remaining Extent of Portion 5 (a portion of Portion 2) of the farm Misgund No 322 IQ.

Situation: Situated south of and abuts Provincial Road P73-1 and east of and abuts the N1 Highway.

Reference No: PB 4-2-2-7646.

Name of township: Mapleton.

Name of applicant: Wilson's Cement Industries (Property) (Proprietary) Limited.

Number of erven: Special for "Restricted" Industrial: 2.

Description of land: Holding 41, Mapleton Agricultural Holdings.

Situation: South of and abuts Wolfson Road. West of and abuts Holding 42, Mapleton Agricultural Holdings.

Reference No: PB 4-2-2-7949.

Name of township: Sinoville Extension 10.

Name of applicant: P.J.J. Boshoff.

Number of erven: Business: 2.

Description of land: Holding 18, Kenley Agricultural Holdings.

Situation: Situated north of Sinoville Township.

Reference No: PB 4-2-2-8014.

Name of township: Devland Extension 11.

Name of applicant: International Manufacturing Engineering Company (Pty) Ltd.

Number of erven: Industrial 3: 61.

Description of land: Remaining Extent of Portion 44 (a portion of Portion 5) of the farm Misgund 322 IQ.

Situation: Situated south of Provincial Road P73-1 and north of and abuts Jan de Necker Street.

Reference No: PB 4-2-2-8146.

Name of township: Anderbolt Extension 66.

Opmerkings: Hierdie advertensie vervang alle vorige advertensies van dorp Larrendale Uitbreiding 3.

Verwysingsnommer: PB 4-2-2-7263.

Naam van dorp: Northwold Uitbreiding 22.

Naam van aansoekdoener: Margaretha Niese.

Aantal erwe: Residensieel 3: 3.

Beskrywing van grond: Hoewe No 46, Golden Harvest Landbouhoewes.

Ligging: Noordwes van en grens aan President Fouche Rylaan en noordoos van en grens aan Hoewe 47, Golden Harvest Landbouhoewes.

Opmerkings: Hierdie advertensie vervang alle vorige advertensies vir hierdie dorp.

Verwysingsnommer: PB 4-2-2-7368.

Naam van dorp: Devland Uitbreiding 5.

Naam van aansoekdoener: Devland Investment Company (Pty) Ltd.

Aantal erwe: Munisipale: 1; Nywerheid 3: 16; Openbare Oopruimte: 4.

Beskrywing van grond: Resterende Gedeelte van Gedeelte 5 ('n gedeelte van Gedeelte 2) van die plaas Misgund No 322 IQ.

Ligging: Suid van en aangrensend aan Provinsiale Pad P73-1 en oos van en aangrensend aan die N1-hoofweg.

Verwysingsnommer: PB 4-2-2-7646.

Naam van dorp: Mapleton.

Naam van aansoekdoener: Wilson's Cement Industries (Property) (Proprietary) Limited.

Aantal erwe: Spesiaal vir "Beperkte" nywerheid: 2.

Beskrywing van grond: Hoewe 41, Mapleton Landbouhoewes.

Ligging: Suid van en grens aan Wolfsonweg. Wes van en grens aan Hoewe 42, Mapleton Landbouhoewes.

Verwysingsnommer: PB 4-2-2-7949.

Naam van dorp: Sinoville Uitbreiding 10.

Naam van aansoekdoener: P.J.J. Boshoff.

Aantal erwe: Besigheid: 2.

Beskrywing van grond: Hoewe 18, Kenley Landbouhoewes.

Ligging: Geleë noord van Sinoville Dorpsarea.

Verwysingsnommer: PB 4-2-2-8014.

Naam van dorp: Devland Uitbreiding 11.

Naam van aansoekdoener: International Manufacturing Engineering Company (Pty) Ltd.

Aantal erwe: Nywerheid 3: 61.

Beskrywing van grond: Resterende Gedeelte van Gedeelte 44 ('n gedeelte van Gedeelte 5) van die plaas Misgund 322 IQ.

Ligging: Suid van Provinsiale Pad P73-1 geleë en noord van en aangrensend aan Jan de Neckerstraat.

Verwysingsnommer: PB 4-2-2-8146.

Naam van dorp: Anderbolt Uitbreiding 66.

Naam van aansoekdoeners: Macdougall Investments

Name of applicants: Macdougall Investments (Proprietary) Limited, Erven Undertakings (Proprietary) Limited.

Number of erven: Industrial 1: 2.

Description of land: Portion 71 (a portion of Portion 50) and Portion 66 (a portion of Portion 50) of the farm Klipfontein No 83 IR.

Situation: East of and abuts Steventon Road. South of and abuts Anderbolt Extension 18 Township.

Reference No: PB 4-2-2-8156.

Name of township: Klerksoord Extension 16.

Name of applicant: Mr J.F. Williams.

Number of erven: Industrial: 2.

Description of land: Portion of Holding 54, Klerksoord Agricultural Holdings.

Situation: Situated abuts Hoofweg, Klerksoord Agricultural Holdings.

Reference No: PB 4-2-2-8182.

NOTICE 1088 OF 1985

SANDTON AMENDMENT SCHEME 937

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, Cornelia Matilda Bagshawe, for the amendment of Sandton Town-planning Scheme, 1980, by the rezoning of Portion 9 of Lot 96, Edenburg situated on Henry Road from "Residential 1" with a density of "One dwelling per 2 000 m²" to "Residential 1" with a density of "One dwelling per 1 500 m²".

The application will be known as Sandton Amendment Scheme 937. 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, 2 October 1985

PB 4-9-2-116H-937

NOTICE 1089 OF 1985

SANDTON AMENDMENT SCHEME 920

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, Raymond Trevor Lewis and Varoojan Ohannessian, for the amendment of Sandton Town-planning Scheme, 1980, by the rezoning of Erf 57, Marlboro situated on Echard Street from "Residential 1" to "Industrial" subject to certain conditions.

The application will be known as Sandton Amendment Scheme 920. Further particulars of the application are open for inspection at the office of the Town Clerk, Sand-

(Proprietary) Limited, Erven Undertakings (Proprietary) Limited.

Aantal erwe: Nywerheid 1: 2.

Beskrywing van grond: Gedeelte 71 (gedeelte van Gedeelte 50) en Gedeelte 66 (gedeelte van Gedeelte 50) van die plaas Klipfontein No 83 IR.

Ligging: Oos van en grens aan Steventonweg. Suid van en grens aan dorp Anderbolt Uitbreiding 18.

Verwysingsnommer: PB 4-2-2-8156.

Naam van dorp: Klerksoord Uitbreiding 16.

Naam van aansoekdoener: Mnr. J.F. Williams.

Aantal erwe: Nywerheid: 2.

Beskrywing van grond: Gedeelte van Hoewe 84, Klerksoord Landbouhoewes.

Ligging: Geleë aan Hoofweg, Klerksoord Landbouhoewes.

Verwysingsnommer: PB 4-2-2-8182.

KENNISGEWING 1088 VAN 1985

SANDTON-WYSIGINGSKEMA 937

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, Cornelia Matilda Bagshawe, aansoek gedoen het om Sandton-dorpsbeplanningskema, 1980, te wysig deur die hersonering van Gedeelte 9 van Lot 96, Edenburg geleë aan Henryweg van "Residensiële 1" met 'n digtheid van "Een woonhuis per 2 000 m²" tot "Residensiële 1" met 'n digtheid van "Een woonhuis per 1 500 m²".

Verdere besonderhede van hierdie aansoek wat as Sandton-wysigingskema 937 bekend sal staan lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria, en in die kantoor van die Stadsklerk van Sandton ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 78001, Sandton 2146 skriftelik voorgelê word.

Pretoria, 2 Oktober 1985

PB 4-9-2-116H-937

KENNISGEWING 1089 VAN 1985

SANDTON-WYSIGINGSKEMA 920

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 eienaars, Raymond Trevor Lewis en Varoojan Ohannessian, aansoek gedoen het om Sandton-dorpsbeplanningskema, 1980, te wysig deur die hersonering van Erf 57, Marlboro geleë aan Edwardstraat van "Residensiële 1" tot "Industrieel", onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie aansoek wat as Sandton-wysigingskema 920 bekend sal staan lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale

ton 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, 2 October 1985

PB 4-9-2-116H-920

NOTICE 1090 OF 1985

RANDBURG AMENDMENT SCHEME 911

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, Cornelius Johannes van der Westhuizen, for the amendment of Randburg Town-planning Scheme, 1976, by the rezoning of Lot 966, Ferndale situated on Kent Avenue from "Residential 1" with a density of "One dwelling per erf" to "Special" for offices, subject to certain conditions.

The application will be known as Randburg Amendment Scheme 911. 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 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 October 1985

PB 4-9-2-132H-911

NOTICE 1091 OF 1985

RANDBURG AMENDMENT SCHEME 913

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, Denise Julia Mercia McClintock, for the amendment of Randburg Town-planning Scheme, 1976, by rezoning Erf 479, Ferndale situated on Pine 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 913. 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 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 October 1985

PB 4-9-2-132H-913

Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria, en in die kantoor van die Stadsclerk van Sandton ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsclerk, Posbus 78001, Sandton 2146 skriftelik voorgelê word.

Pretoria, 2 Oktober 1985

PB 4-9-2-116H-920

KENNISGEWING 1090 VAN 1985

RANDBURG-WYSIGINGSKEMA 911

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, Cornelius Johannes van der Westhuizen, aansoek gedoen het om Randburg-dorpsbeplanningskema, 1976, te wysig deur die hersonering van Lot 966, Ferndale geleë aan Kentlaan van "Residensieel 1" met 'n digtheid van "Een woonhuis per erf" tot "Spesiaal" vir kantore, onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie aansoek (wat as Randburg-wysigingskema 911 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsclerk 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 bovermelde adres of Privaatsak X437, Pretoria en die Stadsclerk, Privaatsak 1, Randburg 2125 skriftelik voorgelê word.

Pretoria, 2 Oktober 1985

PB 4-9-2-132H-911

KENNISGEWING 1091 VAN 1985

RANDBURG-WYSIGINGSKEMA 913

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, Denise Julia Mercia McClintock, aansoek gedoen het om Randburg-dorpsbeplanningskema, 1976, te wysig deur die hersonering van Erf 479, Ferndale geleë aan Pinelaan 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 913 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsclerk 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 bovermelde adres of Privaatsak X437, Pretoria en die Stadsclerk, Privaatsak 1 Randburg 2125 skriftelik voorgelê word.

Pretoria, 2 Oktober 1985

PB 4-9-2-132H-913

NOTICE 1092 OF 1985

RANDBURG AMENDMENT SCHEME 912

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, André Pierre Pretorius, for the amendment of Randburg Town-planning Scheme, 1976, by rezoning of Lot 1073, Ferndale situated on Surrey Avenue from "Residential 1" with a density of "One dwelling per Erf" to "Special" for offices, subject to certain conditions.

The application will be known as Randburg Amendment Scheme 912. 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 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 October 1985

PB 4-9-2-132H-912

NOTICE 1093 OF 1985

SANDTON AMENDMENT SCHEME 938

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, Dennis Allan Hotz, for the amendment of Sandton Town-planning Scheme, 1980, by rezoning of Erf 835 Morningside Extension 65 Township, situated on North Road, from "Residential 1" to "Special" for the purposes of a restaurant, conference facilities and associated offices and ancillary activities, subject to certain conditions.

The amendment will be known as Sandton Amendment Scheme 938. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Sandton and at the office of the Director of Local Government, 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, 2 October 1985

PB 4-9-2-116H-938

NOTICE 1094 OF 1985

ALBERTON AMENDMENT SCHEME 234

The Director of Local Government hereby 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, Panagiota Petra Papageorgiou, for the amendment of Alberton Town-planning Scheme, 1979, by rezoning of Erf 480, New Redruth situ-

KENNISGEWING 1092 VAN 1985

RANDBURG-WYSIGINGSKEMA 912

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, André Pierre Pretorius, aansoek gedoen het om Randburg-dorpsbeplanningskema, 1976, te wysig deur die hersonering van Lot 1073, Ferndale geleë aan Surreylaan van "Residensieel 1" met 'n digtheid van "Een woonhuis per Erf" tot "Spesiaal" vir kantore, onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie aansoek (wat as Randburg-wysigingskema 912 bekend sal staan) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Randburg ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Privaatsak 1, Randburg 2125 skriftelik voorgelê word.

Pretoria, 2 Oktober 1985

PB 4-9-2-132H-912

KENNISGEWING 1093 VAN 1985

SANDTON-WYSIGINGSKEMA 938

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, Dennis Allan Hotz, aansoek gedoen het om Sandton-dorpsbeplanningskema, 1980, te wysig deur die hersonering van Erf 835 dorp Morningside Uitbreiding 65, geleë aan Northweg, van "Residensieel 1" tot "Spesiaal", vir die doeleindes van 'n restaurant, konferensie-kamers en aanverwante kantore en aktiwiteite, onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie aansoek wat as Sandton-wysigingskema 938, bekend sal staan lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B306, h/v Pretorius- en Bosmanstraat, Pretoria, en in die kantoor van die Stadsklerk van Sandton ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 78001 Sandton, 2146, skriftelik voorgelê word.

Pretoria, 2 Oktober 1985

PB 4-9-2-116H-938

KENNISGEWING 1094 VAN 1985

ALBERTON-WYSIGINGSKEMA 234

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, Panagiota Petra Papageorgiou, aansoek gedoen het om Alberton-dorpsbeplanningskema 1, 1979, te wysig deur die hersonering van Erf 480,

ated on Albany Road from "Residential 1" with a density of 1 dwelling per erf to "Residential 4".

Furthermore particulars of the application which will be known as Alberton Amendment Scheme 234, are open for inspection at the office of the Town Clerk, Alberton and at the office of the Director of Local Government, Room B506A, Provincial Building, 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 0001, 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, 2 October 1985

PB 4-9-2-4H-234

NOTICE 1095 OF 1985

EDENVALE AMENDMENT SCHEME 98

The Director of Local Government hereby 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, Rudolph Phillippus van der Merwe, for the amendment of Edenvale Town-planning Scheme 1, 1980, by rezoning of Portion 6 of Erf 9, Edenvale situated alongside Tenth Street from "Residential 1" to "Commercial".

Furthermore particulars of the application, which will be known as Edenvale Amendment Scheme 98, are open for inspection at the office of the Town Clerk, Edenvale and at the office of the Director of Local Government, Room B506A, Provincial Building, 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 0001, and the Town Clerk, PO Box 25, Edenvale 1610, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 2 October 1985

PB 4-9-2-13H-98

NOTICE 1096 OF 1985

PROPOSED EXTENSION OF BOUNDARIES OF BRITS EXTENSION 14

It is hereby notified in terms of section 82(4) of the Town-planning and Townships Ordinance, 1965, that application has been made by Town Council of Brits, for permission to extend the boundaries of township to include the Remainder of Portion 249, of the farm Krokodildrift No 446, district Brits.

The relevant portion is situated south-east of Brits Extension 14 and north-west of Road 980 and is to be used for agricultural purposes.

The application together with the relevant plans, documents and information, is open for inspection at the office of the Director, Room B206A, 2nd Floor, Block B, Provincial Building, Pretoria, for a period of four weeks from the date hereof.

Any person who wishes to object to the granting of the application or who is desirous of being heard or of making

New Redruth geleë in Albanyweg van "Residensieel 1" met 'n digtheid van 1 woonhuis per Erf tot "Residensieel 4."

Verdere besonderhede van hierdie aansoek wat as Alberton-wysigingskema 234, bekend sal staan lê in die kantoor van die Stadsklerk van Alberton en in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria, ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria, 0001 en die Stadsklerk, Posbus 4, Alberton 1450, skriftelik voorgelê word.

Pretoria, 2 Oktober 1985

PB 4-9-2-4H-234

KENNISGEWING 1095 VAN 1985

EDENVALE-WYSIGINGSKEMA 98

Die Direkteur van Plaaslike Bestuur gee hiermee ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), kennis dat die eienaar, Rudolf Phillippus van der Merwe, aansoek gedoen het om Edenvale-dorpsbeplanningskema 1, 1980, te wysig deur die hersonerings van Gedeelte 6 van Erf 9 Edenvale, geleë aangrensend aan Tiende Straat van "Residensieel 1" tot "kommersieel".

Verdere besonderhede van hierdie aansoek wat as Edenvale-wysigingskema 98, bekend sal staan lê in die kantoor van die Stadsklerk van Edenvale en in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria, ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria, 0001 en die Stadsklerk, Posbus 25 Edenvale 1610, skriftelik voorgelê word.

Pretoria, 2 Oktober 1985

PB 4-9-2-13H-98

KENNISGEWING 1096 VAN 1985

VOORGESTELDE UITBREIDING VAN GRENSE VAN DORP BRITS UITBREIDING 14

Ingevolge artikel 82(4) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, word hierby bekend gemaak dat Stadsraad van Brits, aansoek gedoen het om die uitbreiding van die grense van dorp Brits Uitbreiding 4 om Restant van Gedeelte 249 van die plaas Krokodildrift No 446, distrik Brits te omvat.

Die betrokke gedeelte is geleë suidoos van Brits Uitbreiding 14 en noordwes van Pad No 980 en sal vir landboudoeleindes gebruik word.

Die aansoek en die betrokke planne, dokumente en inligting lê ter insae by die kantoor van die Direkteur, Kamer B206A, 2de Vloer, Blok B, Provinsiale Gebou, Pretoria, vir 'n tydperk van vier weke na datum hiervan.

Iedereen wat beswaar wil maak teen die toestaan van die aansoek of wat begerig is om in die saak gehoor te word of vertoë te rig, moet die Direkteur skriftelik in ken-

representations in the matter, shall communicate in writing with the Director of Local Government. Such communication shall be received by the Director not later than four weeks from the date of the first publication of this notice in the Provincial Gazette.

All objections must be lodged in duplicate, and addressed to the Director of Local Government, Private Bag X437, Pretoria 0001.

Pretoria, 2 October 1985

PB 4-8-2-3574-2

NOTICE 1097 OF 1985

PIETERSBURG AMENDMENT SCHEME 55

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, Dr A J S Bekker, for the amendment of Pietersburg Town-planning Scheme, 1981, by rezoning Portion 4 of Erf 656, situated on the corner of Grobler Street and Dorp Street, Pietersburg from "Residential 1" to "Special" for doctor's consulting rooms, clinic, pharmacy, offices for engineers, architects, attorneys, accountants, quantity surveyors, town planners and land surveyors.

The amendment will be known as Pietersburg Amendment Scheme 55. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Pietersburg 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 111, Pietersburg 0700, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 2 October 1985

PB 4-9-2-24H-55

NOTICE 1098 OF 1985

REMOVAL OF RESTRICTIONS ACT, 1967: PROPOSED AMENDMENT OF THE CONDITIONS OF TITLE OF PORTION 1 OF ERF 734, VANDERBIJL PARK SOUTH EAST 1

It is hereby notified that application has been made by Saligna Park (Pty) Ltd, in terms of section 3(1) of the Removal of Restrictions Act, 1967, for the amendment of the conditions of title of Portion 1 of Erf 734, Vanderbijl Park South East 1, to permit the relaxation of the building line applicable to the erf with the consent of the Town Council.

The application and the relative documents are open for inspection at the office of the Director of Local Government, Room B506A, Provincial Building, Pretorius Street, Pretoria, and at the office of the Town Clerk, Vanderbijl Park until 30 October 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 the 30 October 1985.

Pretoria, 2 October 1985

PB 4-14-2-1343-3

nis stel. Sodanige kennisgewing moet nie later nie as vier weke van die datum van die eerste publikasie van hierdie kennisgewing in die Provinsiale Koerant af deur die Direkteur van Plaaslike Bestuur ontvang word.

Alle besware moet in duplo ingedien word en gerig word aan Die Direkteur, Departement van Plaaslike Bestuur, Privaatsak X437, Pretoria 0001.

Pretoria, 2 Oktober 1985

PB 4-8-2-3574-2

KENNISGEWING 1097 VAN 1985

PIETERSBURG-WYSIGINGSKEMA 55

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, Dr A J S Bekker, aansoek gedoen het om Pietersburg-dorpsbeplanningskema, 1981, te wysig deur die hersonerig van Gedeelte 4 van Erf 656, geleë op die hoek van Groblerstraat en Dorpstraat, Pietersburg vanaf "Residensieel 1" na "Spesiaal" vir dokterspreekkamers, kliniek, apteek, kantore vir ingenieurs, argitekte, prokureurs, rekenmeesters, bourekenaars, stadsbeplanners en landmeters.

Verdere besonderhede van hierdie wysigingskema (wat Pietersburg-wysigingskema 55 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B206A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Pietersburg ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 111, Pietersburg 0700, skriftelik voorgelê word.

Pretoria, 2 Oktober 1985

PB 4-9-2-24H-55

KENNISGEWING 1098 VAN 1985

WET OP OPHEFFING VAN BEPERKINGS, 1967: VOORGESTELDE WYSIGING VAN TITELVOORWAARDES VAN GEDEELTE 1 VAN ERF 734, VANDERBIJLPARK SOUTH EAST 1

Hierby word bekend gemaak dat Salignapark (Edms) Bpk, ingevolge die bepalings van artikel 3(1) van die Wet op Opheffing van Beperrings, 1967, aansoek gedoen het vir die wysiging van die titelvoorwaardes van Gedeelte 1 van Erf 734, Vanderbijlpark South East 1, ten einde dit moontlik te maak dat die boulyn van toepassing op die erf met die Stadsraad se toestemming verslap mag word.

Die aansoek en die betrokke dokumente lê ter insae in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B506A, Provinsiale Gebou, Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk, Vanderbijlpark tot 30 Oktober 1985.

Besware teen die aansoek kan op of voor 30 Oktober 1985 skriftelik by die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria, ingedien word.

Pretoria, 2 Oktober 1985

PB 4-14-2-1343-3

NOTICE 1099 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 October 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 October 1985

ANNEXURE

Name of township: Northrand Modderfontein.

Name of applicant: A E & C I Housing & Estates Limited.

Number of erven: Residential 1: 292; Residential 3: 5; Business: 1; Municipal: 1; Special for: 2; Public Open Space: 5.

Description of land: Portion 16 (a portion of that Portion 4) of the farm Modderfontein No 3.

Situation: East of and abuts Portions 35 and 19 of the farm Modderfontein No 35 IR and south of and abuts the Remaining Extent of the mentioned farm.

Reference No: PB 4-2-2-1534.

Name of township: Heuweloord Extension 1.

Name of applicant: Tucker's Land and Development Corporation (Proprietary) Limited.

Number of erven: Residential 1: 1 325; Residential 3: 3; Business: 1; Municipal: 1; Special for two attached dwelling-houses: 12; Public Open Space: 2.

Description of land: A portion of the Remaining Extent of the farm Brakfontein 399 JR.

Situation: North of and abuts Road P158-2 and east of and abuts the proposed PLV 6 route.

Remarks: This advertisement supersedes all previous advertisements for the township Heuweloord Extension 1.

Reference No: PB 4-2-2-4726.

Name of township: Schweizer-Reneke Extension 14.

Name of applicant: Town Council of Schweizer-Reneke.

Number of erven: Residential 1: 289; Residential 2: 1; Educational: 1; Business 3: 1; Municipal: 1; Sport grounds: 1; Church: 2; Public Open Space: 6; Crèche: 1.

Description of land: Portion 35 and Remaining Extent of Portion 15 of the farm Schweizer-Reneke Town and Townlands 62 HO.

Situation: North of and abuts Schweizer-Reneke-Amalia railway line and east of and abuts Portion 35 of the farm Schweizer-Reneke Town and Townlands 62 HO.

Reference No: PB 4-2-2-7911.

Name of township: Erand Gardens.

KENNISGEWING 1099 VAN 1985

Die Direkteur van Plaaslike Bestuur gee hiermee ingevolge die bepaling 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 aansoek tesame met die tersaaklike planne, dokumente en inligting lê ter insae by die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206(a), 2e Vloer, B Blok, Provinsiale Gebou, Pretoriusstraat, Pretoria vir 'n tydperk van 8 weke vanaf 2 Oktober 1985.

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

Pretoria, 2 Oktober 1985

BYLAE

Naam van dorp: Northrand Modderfontein.

Naam van aansoekdoener: A E & C I Housing & Estates Limited.

Aantal erwe: Residensieel 1: 292; Residensieel 3: 5; Besigheid: 1; Munisipaal: 1; Spesiaal vir: 2; Openbare Oopruimte: 5.

Beskrywing van grond: Gedeelte 16 ('n gedeelte van daardie Gedeelte 4) van die plaas Driefontein No 3.

Ligging: Oos van en grens aan Gedeeltes 35 en 19 van plaas Modderfontein 35 IR en suid van en grens aan die Restant van genoemde plaas.

Verwysingsnommer: PB 4-2-2-1534.

Naam van dorp: Heuweloord Uitbreiding 1.

Naam van aansoekdoener: Tucker's Land and Development Corporation (Proprietary) Limited.

Aantal erwe: Residensieel 1: 1 325; Residensieel 3: 3; Besigheid: 1; Munisipaal: 1; Spesiaal vir twee aaneengeskeelde woonhuise: 12; Openbare Oopruimte: 2.

Beskrywing van grond: 'n Gedeelte van die Resterende Gedeelte van die plaas Brakfontein 399 JR.

Ligging: Noord van en grens aan Pad P158-2 en oos van en grens aan die voorgestelde PWV 6 roete.

Opmerkings: Hierdie advertensie vervang alle vorige advertensies vir die dorp Heuweloord Uitbreiding 1.

Verwysingsnommer: PB 4-2-2-4726.

Naam van dorp: Schweizer-Reneke Uitbreiding 14.

Naam van aansoekdoener: Stadsraad van Schweizer-Reneke.

Aantal erwe: Residensieel 1: 289; Residensieel 2: 1; Onderwys: 1; Besigheid 3: 1; Munisipaal: 1; Sportgronde: 1; Kerk: 2; Openbare Oopruimte: 6; Crèche: 1.

Beskrywing van Grond: Gedeelte 35 en Restant van Gedeelte 15 van die plaas Schweizer-Reneke Town and Townlands 62 HO.

Ligging: Noord van en grens aan Schweizer-Reneke-Amalia spoorlyn en oos van en grens aan Gedeelte 35 van die plaas Schweizer-Reneke Town and Townlands 62 HO.

Verwysingsnommer: PB 4-2-2-7911.

Name of applicant: Erf Number Two Seven Two Erand Agricultural Holdings (Proprietary) Limited.

Number of erven: Special for offices: 2.

Description of land: Remaining Extent of Holding 272, Erand Agricultural Holdings Extension 1.

Situation: North of and abuts Twelfth Road and east of and abuts Holding 275, Erand Agricultural Holdings Extension 1.

Reference No: PB 4-2-2-8042.

Name of township: Erand Gardens Extension 1.

Name of applicant: Vlake Eiendomme (Edms) Beperk.

Number of erven: Special for offices: 2.

Description of land: Holding 16, Erand Agricultural Holdings.

Situation: North of and abuts New Road and west of and abuts Holding 17, Erand Agricultural Holdings Extension 1.

Reference No: PB 4-2-2-8043.

Name of township: Erand Gardens Extension 2.

Name of applicant: Drane Investments (Pty) Limited.

Number of erven: Special for offices: 2.

Description of land: Holding 21, Erand Agricultural Holdings.

Situation: North of and abuts New Road and east of and abuts Holding 20, Erand Agricultural Holdings.

Reference No: PB 4-2-2-8044.

Name of township: Erand Gardens Extension 3.

Name of applicant: Teddy Karam.

Number of erven: Special for offices: 2.

Description of land: Holding 279, Erand Agricultural Holdings Extension 1.

Situation: West of and abuts Holding 276, Erand Agricultural Holdings Extension 1 and north of and abuts Twelfth Road.

Reference No: PB 4-2-2-8045.

Name of township: Erand Gardens Extension 4.

Name of applicant: Robin Clive Emett.

Number of erven: Special for offices: 6.

Description of land: Holding 15, Erand Agricultural Holdings.

Situation: North of and abuts New Road and east of and abuts Holding 14, Erand Agricultural Holdings.

Reference No: PB 4-2-2-8046.

Name of township: Erand Gardens Extension 5.

Name of applicant: Bryan Kalil.

Number of erven: Special for offices: 2.

Description of land: Holding 280, Erand Agricultural Holdings Extension 1.

Situation: South of and abuts Ninth Street and west of and abuts Sixth Road.

Reference No: PB 4-2-2-8050.

Naam van dorp: Erand Gardens.

Naam van aansoekdoener: Erf Number Two Seven Two Erand Agricultural Holdings (Proprietary) Limited.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Resterende Gedeelte van Hoewe 272, Erand Landbouhoewes Uitbreiding 1.

Ligging: Noord van en grens aan Twaalfde Weg en oos van en grens aan Hoewe 275, Erand Landbouhoewes Uitbreiding 1.

Verwysingsnommer: PB 4-2-2-8042.

Naam van dorp: Erand Gardens Uitbreiding 1.

Naam van aansoekdoener: Vlake Eiendomme (Edms) Beperk.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Hoewe 16, Erand Landbouhoewes.

Ligging: Noord van en grens aan New Road en wes van en grens aan Hoewe 17, Erand Landbouhoewes Uitbreiding 1.

Verwysingsnommer: PB 4-2-2-8043.

Naam van dorp: Erand Gardens Uitbreiding 2.

Naam van aansoekdoener: Drane Investments (Pty) Limited.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Hoewe 21, Erand Landbouhoewes.

Ligging: Noord van en grens aan New Road en oos van en grens aan Hoewe 20, Erand Landbouhoewes.

Verwysingsnommer: PB 4-2-2-8044.

Naam van dorp: Erand Gardens Uitbreiding 3.

Naam van aansoekdoener: Teddy Karam.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Hoewe 279, Erand Landbouhoewes Uitbreiding 1.

Ligging: Wes van en grens aan Hoewe 276, Erand Landbouhoewes Uitbreiding 1 en noord van en grens aan Twaalfde Weg.

Verwysingsnommer: PB 4-2-2-8045.

Naam van dorp: Erand Gardens Uitbreiding 4.

Naam van aansoekdoener: Robin Clive Emett.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Hoewe 15, Erand Landbouhoewes.

Ligging: Noord van en grens aan New Road en oos van en grens aan Hoewe 14, Erand Landbouhoewes.

Verwysingsnommer: PB 4-2-2-8046.

Naam van dorp: Erand Gardens Uitbreiding 5.

Naam van aansoekdoener: Bryan Kalil.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Hoewe 280, Erand Landbouhoewes Uitbreiding 1.

Ligging: Suid van en grens aan Negende Straat en wes van en grens aan Sixth Road.

Verwysingsnommer: PB 4-2-2-8050.

NOTICE 1100 OF 1985

MEYERTON AMENDMENT SCHEME 44

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, Hofjay Investments (Proprietary) Limited, for the amendment of Meyerton Town-planning Scheme 1, 1953, by rezoning of Erf 31, situated on Morris Road, Meyerton Farms, Meyerton, from "Special Residential" with a density of "One dwelling per 1 000 m²" to partially "Public Garage", partially "General Business", partially "Institutional" and partially "General Residential".

The amendment will be known as Meyerton Amendment Scheme 44. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Meyerton 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 9, Meyerton 1960, at any time within a period of 4 weeks from the date of this notice.

Pretoria, 2 October 1985

PB 4-9-2-97-44

NOTICE 1101 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 October 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 October 1985

ANNEXURE

Name of township: Halfway Gardens Extension 25.

Name of applicant: John Jones.

Number of erven: Special specify offices: 2.

Description of land: Holding 38, Erand Agricultural Holdings.

Situation: South of and abuts New Road. East of and abuts Holding 39, Erand Agricultural Holdings.

Reference No: PB 4-2-2-8186.

Name of township: Halfway Gardens Extension 26.

Name of applicant: Vivian Saul Imerman.

Number of erven: Special for offices: 3.

KENNISGEWING 1100 VAN 1985

MEYERTON-WYSIGINGSKEMA 44

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 eiënaar, Hofjay Investments (Proprietary) Limited, aansoek gedoen het om Meyerton-dorpsaanlegskema 1, 1953, te wysig deur die hersonering van Erf 31, geleë aan Morrisweg, Meyerton Farms, Meyerton vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²" tot gedeeltelik "Openbare Garage", gedeeltelik "Algemene Besigheid", gedeeltelik "Institusioneel" en gedeeltelik "Algemene Woon".

Verdere besonderhede van hierdie wysigingskema (wat Meyerton-wysigingskema 44 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B206A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Meyerton 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 9, Meyerton 1960, skriftelik voorgelê word.

Pretoria, 2 Oktober 1985

PB 4-9-2-97-44

KENNISGEWING 1101 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), 2e Vloer, B Blok, Provinsiale Gebou, Pretoriusstraat, Pretoria, vir 'n tydperk van 8 weke vanaf 2 Oktober 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 Oktober 1985, skriftelik en in duplikaat van sy redes in kennis stel.

Pretoria, 2 Oktober 1985

BYLAE

Naam van dorp: Halfway Gardens Uitbreiding 25.

Naam van aansoekdoener: John Jones.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Hoewe 38, Erand Landbouhoewes.

Ligging: Suid van en grens aan New Road. Oos van en grens aan Hoewe 39, Erand Landbouhoewes.

Verwysingsnommer: PB 4-2-2-8186.

Naam van dorp: Halfway Gardens Uitbreiding 26.

Naam van aansoekdoener: Vivian Saul Imerman.

Aantal erwe: Spesiaal vir kantore: 3.

Description of land: Holding 44, Erand Agricultural Holdings.

Situation: West of and abuts Holding 45, Erand Agricultural Holdings. East of and abuts Holding 43, Erand Agricultural Holdings.

Reference No: PB 4-2-2-8187.

Name of township: Halfway Gardens Extension 27.

Name of applicant: Frank Henry Gadd-Claxton.

Number of erven: Special for offices: 2.

Description of land: Holding 43, Erand Agricultural Holdings.

Situation: North of and abuts Fifth Road. West of and abuts Holding 44.

Reference No: PB 4-2-2-8188.

Name of township: Halfway Gardens Extension 28.

Name of applicant: The Trustees for the time being of the Living Word Ministries, Southern Africa.

Number of erven: Special for offices: 2.

Description of land: Holding 42, Erand Agricultural Holdings.

Situation: North of and abuts Fifth Road. East of and abuts Holding 41, Erand Agricultural Holdings.

Reference No: PB 4-2-2-8189.

Name of township: Annadale Extension 1.

Name of application: Pietersburg Town Council.

Number of erven: Residential 1: 106; Municipal: 1; Public Open Space: 2.

Description of land: Situated on a part of Portion 10 of the farm Sterkloop 688 LS, district Pietersburg.

Situation: West of and abuts Portion 10 of the farm Sterkloop and south of and abuts Spoorweg Street of Annadale Township.

Reference No: PB 4-2-2-8193.

Name of township: Dendron Extension 1.

Name of applicant: Health Committee Dendron.

Number of erven: Industrial 3-49.

Description of land: Situated on a part of Portion 2 of the farm Duitschland 169 LS, district Pietersburg.

Situation: West of and abuts a Provincial Road P94-1 and north of and abuts a part of Portion 2 of the farm Duitschland 169 LS, district Pietersburg.

Reference No: PB 4-2-2-8195.

Name of township: Dendron Extension 2.

Name of applicant: Health Committee of Dendron.

Number of erven: Special for motel: 2.

Description of land: Situated on a part of Portion 2 of the farm Duitschland 169 LS, District Pietersburg.

Situation: South of and abuts a part of Portion 2 of the farm Duitschland and west of and abuts a part of Portion 2 of the farm Duitschland.

Reference No: PB 4-2-2-8196.

Beskrywing van grond: Hoewe 44, Erand Landbouhoewes.

Ligging: Wes van en grens aan Hoewe 45, Erand Landbouhoewes. Oos van en grens aan Hoewe 43, Erand Landbouhoewes.

Verwysingsnommer: PB 4-2-2-8187.

Naam van dorp: Halfway Gardens Uitbreiding 27.

Naam van aansoekdoener: Frank Henry Gadd-Claxton.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Hoewe 43, Erand Landbouhoewes.

Ligging: Noord van en grens aan Vyfde Weg. Wes van en grens aan Hoewe 44.

Verwysingsnommer: PB 4-2-2-8188.

Naam van dorp: Halfway Gardens Uitbreiding 28.

Naam van aansoekdoener: The Trustees for the time being of the Living Word Ministries, Southern Africa.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Hoewe 42, Erand Landbouhoewes.

Ligging: Noord van en grens aan Fifth Road. Oos van en grens aan Hoewe 41, Erand Agricultural Holdings.

Verwysingsnommer: PB 4-2-2-8189.

Naam van dorp: Annadale Uitbreiding 1.

Naam van aansoekdoener: Stadsraad van Pietersburg.

Aantal erwe: Residensieel 1: 106; Munisipaal: 1; Openbare Oopruimte: 2.

Beskrywing van grond: Geleë op 'n deel van Gedeelte 10 van die plaas Sterkloop 688 LS, distrik Pietersburg.

Ligging: Wes van en grens aan Gedeelte 10 van die plaas Sterkloop en suid van en grens aan Spoorwegstraat van die dorp Annadale.

Verwysingsnommer: PB 4-2-2-8193.

Naam van dorp: Dendron Uitbreiding 1.

Naam van aansoekdoener: Gesondheidskomitee van Dendron.

Aantal erwe: Nywerheid 3: 49.

Beskrywing van grond: Geleë op 'n deel van Gedeelte 2 van die plaas Duitschland 169 LS, distrik Pietersburg.

Ligging: Wes van en grens aan Provinsiale Pad P94-1 en noord van en grens aan 'n deel van Gedeelte 2 van die plaas Duitschland 169 LS, distrik Pietersburg.

Verwysingsnommer: PB 4-2-2-8195.

Naam van dorp: Dendron Uitbreiding 2.

Naam van aansoekdoener: Gesondheidskomitee van Dendron.

Aantal erwe: Spesiaal vir motelle: 2.

Beskrywing van grond: Geleë op 'n deel van Gedeelte 2 van die plaas Duitschland 169 LS, distrik Pietersburg.

Ligging: Suid van en grens aan 'n deel van Gedeelte 2 van die plaas Duitschland en wes van en grens aan 'n deel van Gedeelte 2 van die plaas Duitschland.

Verwysingsnommer: PB 4-2-2-8196.

Name of township: Zacharia Park.

Name of applicant: Inwood Estates (Proprietary) Limited.

Number of erven: Special Residential: 1 170; General Residential: 1; Schools: 3; Business: 3; Industrial: 1; Garage: 1; Religious: 4; Public Open Space: 7.

Description of land: Remaining Extent of Portion 2 of the farm Elandsfontein 334 IQ.

Situation: East of and abuts National Road N1-19 and west of and abuts Provincial Road P73-1.

Reference No: PB 4-2-2-8200.

Name of township: Erand Gardens Extension 15.

Name of applicant: Sydney Gordon Albert Ingham.

Number of erven: Special for offices: 2.

Description of land: Holding 203, Erand Agricultural Holdings Extension 1.

Situation: North of and abuts Holding 204, Erand Agricultural Holdings Extension 1. Oos van en grens aan Fourteenth Road.

Reference No: PB 4-2-2-8202.

NOTICE 1102 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 October 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 October 1985

ANNEXURE

Name of township: Erand Gardens Extension 7.

Name of applicant: Midrand Erf No 12 (Proprietary) Limited.

Number of erven: Special for offices: 2.

Description of land: Holding 12, Erand Agricultural Holdings.

Situation: North of and abuts New Road. East of and abuts Holding 11.

Reference No: PB 4-2-2-8052.

Name of township: Erand Gardens Extension 8.

Name of applicant: South African Breweries Pension Fund.

Number of erven: Special for offices: 6.

Description of land: Holding 14, Erand Agricultural Holdings, Holding 282, Erand Agricultural Holdings Ex-

Naam van dorp: Zachariapark.

Naam van aansoekdoener: Inwood Estates (Eiendoms) Beperk.

Aantal erwe: Spesiale Woon: 1 170; Algemene Woon: 1; Skole: 3; Besigheid: 3; Nywerheid: 1; Motorhawe: 1; Kerkgeboue: 4; Openbare Oopruimte: 7.

Beskrywing van grond: Resterende Gedeelte van Gedeelte 2 van die plaas Elandsfontein 334 IQ.

Ligging: Oos van en aangrensend aan Nasionale Pad N1-19 en wes van en aangrensend aan Provinsiale Pad P73-1.

Verwysingsnommer: PB 4-2-2-8200.

Naam van dorp: Erand Gardens Uitbreiding 15.

Naam van aansoekdoener: Sydney Gordon Albert Ingham.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Hoewe 203, Erand Landbouhoewe Uitbreiding 1.

Ligging: Noord van en grens aan Hoewe 204, Erand Landbouhoewes Uitbreiding 1. Oos van en grens aan Fourteenth Road.

Verwysingsnommer: PB 4-2-2-8202.

KENNISGEWING 1102 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), 2e Vloer, B Blok, Provinsiale Gebou, Pretoriusstraat, Pretoria vir 'n tydperk van 8 weke vanaf 2 Oktober 1985.

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

Pretoria, 2 Oktober 1985

BYLAE

Naam van dorp: Erand Gardens Uitbreiding 7.

Naam van aansoekdoener: Midrand Erf No 12 (Proprietary) Limited.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Hoewe 12, Erand Landbouhoewes.

Ligging: Noord van en grens aan New-weg. Oos van en grens aan Hoewe 11.

Verwysingsnommer: PB 4-2-2-8052.

Naam van dorp: Erand Gardens Uitbreiding 8.

Naam van aansoekdoener: South African Breweries Pension Fund.

Aantal erwe: Spesiaal vir kantore: 6.

Beskrywing van grond: Hoewe 14, Erand Landbou-

tension 1 and Holding 283, Erand Agricultural Holdings Extension 1.

Situation: South of and abuts Ninth Road. North of and abuts New Road.

Reference No: PB 4-2-2-8053.

Name of township: Brits Extension 50.

Name of applicant: Town Council of Brits.

Number of erven: Municipal: 1; Commercial: 11; Special for commercial and administrative purposes.

Description of land: Portion 407, Remainder of Portion 406, portion of Portion 354, portion of Portion 360, portion of Portion 52 of the farm Krokodildrift 446 JQ.

Situation: North of and abuts Brits Extension 13 and east of and abuts Remaining Portion 87 of the farm Krokodildrift 446 JQ.

Reference No: PB 4-2-2-8069.

Name of township: Grimbeek Park Extension 9.

Name of applicant: Laurette Eileen Grobler.

Number of erven: Public Garage: 1; Residential 3: 1; Municipal: 1; Business 2: 1; Special for motel: 1; Special for clinic: 1; Special for offices: 1; Public Open Space: 1.

Description of land: Portion 971 of the farm Vyfhoek 428 IQ.

Situation: South-east of and abuts the Klerksdorp/Johannesburg Provincial Road. South-west of and abuts Baillie Park.

Reference No: PB 4-2-2-8073.

Name of township: Erand Gardens Extension 9.

Name of applicant: Holding 281, Erand Agricultural Holdings (Proprietary) Limited.

Number of erven: Special for offices: 2.

Description of land: Holding 281, Erand Agricultural Holdings Extension 1.

Situation: South of and abuts Holding 280, Erand Agricultural Holdings Extension 1. West of and abuts Sixth Road.

Reference No: PB 4-2-2-8108.

Name of township: Bedfordview Extension 567.

Name of applicant: Hendrik Johannes Putter.

Number of erven: Special for offices.

Description of land: Portion 190 of Geldenhuis Estate Small Holdings.

Situation: The property is bounded on the north side by Edendale Road and the south side by the R24 Freeway, also known as S15 Road.

Reference No: PB 4-2-2-8118.

Name of township: Clarina Extension 12.

Name of applicant: Hawk Engineering (Edms) Bpk.

Number of erven: Commercial: 2.

Description of land: Remaining Extent of Holding 3, Winternest Agricultural Holdings JR, Transvaal.

hoeves, Hoewe 282, Erand Landbouhoeves Uitbreiding 1 en Hoewe 283, Erand Landbouhoeves Uitbreiding 1.

Ligging: Suid van en grens aan Ninthweg. Noord van en grens aan New-weg.

Verwysingsnommer: PB 4-2-2-8053.

Naam van dorp: Brits Uitbreiding 50.

Naam van aansoekdoener: Stadsraad van Brits.

Aantal erwe: Munisipaal: 1; Kommersiële: 11; Spesiaal vir kommersiële en administratiewe doeleindes: 1.

Beskrywing van grond: Gedeelte 407, Restant van Gedeelte 406, gedeelte van Gedeelte 354, gedeelte van Gedeelte 360, gedeelte van Gedeelte 52 van die plaas Krokodildrift 446 JQ.

Ligging: Noord van en aangrensend aan Brits Uitbreiding 3 en oos van en aangrensend aan die Restant van Gedeelte 87 van die plaas Krokodildrift 446 JQ.

Verwysingsnommer: PB 4-2-2-8069.

Naam van dorp: Grimbeekpark Uitbreiding 9.

Naam van aansoekdoener: Laurette Eileen Grobler.

Aantal erwe: Openbare Garage: 1; Residensiële 3: 6; Munisipaal: 1; Besigheid: 2; Spesiaal vir motel: 1; Spesiaal vir kliniek: 1; Spesiaal vir kantore: 1; Openbare Oopruimte: 2.

Beskrywing van grond: Gedeelte 971 van die plaas Vyfhoek 428 IQ.

Ligging: Suidoos van en grens aan die Klerksdorp/Johannesburg Provinsiale Pad. Suidwes van en grens aan Bailliepark.

Verwysingsnommer: PB 4-2-2-8073.

Naam van dorp: Erand Gardens Uitbreiding 9.

Naam van aansoekdoener: Hoewe 281, Erand Agricultural Holdings (Proprietary) Limited.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Hoewe 281, Erand Landbouhoeves Uitbreiding 1.

Ligging: Suid van en grens aan Hoewe 280, Erand Landbouhoeves Uitbreiding 1. Wes van en grens aan Sesde Weg.

Verwysingsnommer: PB 4-2-2-8108.

Naam van dorp: Bedfordview Uitbreiding 367.

Naam van aansoekdoener: Hendrik Johannes Putter.

Aantal erwe: Spesiaal vir kantore.

Beskrywing van grond: Gedeelte 190 van Geldenhuis Estate Kleinhoeves.

Ligging: Die eiendom word begrens aan die noordekant deur Edendaleweg en aan die suidekant deur die R24 Snelweg, ook bekend as S15.

Verwysingsnommer: PB 4-2-2-8118.

Naam van dorp: Clarina Uitbreiding 12.

Naam van aansoekdoener: Hawk Engineering (Edms) Bpk.

Aantal erwe: Kommersiële: 2.

Beskrywing van grond: Resterende Gedeelte van Hoewe 3, Winternest Landbouhoeves JR, Transvaal.

Situation: North-east of and abuts Road P76-1. West of and abuts René Road.

Reference No: PB 4-2-2-8157.

Name of township: Die Hoewes Extension 68.

Name of applicant: Paul Johannes van As.

Number of erven: Residential 2: 6.

Description of land: Holdings 154 and 156, Lyttelton Agricultural Holdings Extension 1.

Situation: South-west of and abuts Glover Avenue. North-west of and abuts Holding 152, Lyttelton Agricultural Holdings Extension 1.

Reference No: PB 4-2-2-8165.

Name of township: Erand Gardens Extension 14.

Name of applicant: Jacobus Nicolaas Swart.

Number of erven: Special for offices: 2.

Description of land: Holding 18, Erand Agricultural Holdings.

Situation: North of and abuts New Road. West of and abuts Holding 19, Erand Agricultural Holdings.

Reference No: PB 4-2-2-8185.

Ligging: Noordoos van en grens aan Pad P76-1. Wes van en grens aan Renéweg.

Verwysingsnommer: PB 4-2-2-8157.

Naam van dorp: Die Hoewes Uitbreiding 68.

Naam van aansoekdoener: Paul Johannes van As.

Aantal erwe: Residensieel 2: 6.

Beskrywing van grond: Hoewes 154 en 156, Lyttelton Landbouhoewes Uitbreiding 1.

Ligging: Suidwes van en grens aan Gloverlaan. Noordwes van en grens aan Hoewe 152, Lyttelton Landbouhoewes Uitbreiding 1.

Verwysingsnommer: PB 4-2-2-8165.

Naam van dorp: Erand Gardens Uitbreiding 14.

Naam van aansoekdoener: Jacobus Nicolaas Swart.

Aantal erwe: Spesiaal vir kantore: 2.

Beskrywing van grond: Hoewe 18, Erand Landbouhoewes.

Ligging: Noord van en grens aan New-weg. Wes van en grens aan Hoewe 19, Erand Landbouhoewes.

Verwysingsnommer: PB 4-2-2-8185.

NOTICE 1103 OF 1985

KRUGERSDORP AMENDMENT SCHEME 93

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, The Town Council of Krugersdorp, for the amendment of Krugersdorp Town-planning Scheme, 1980, by rezoning a part of the Remainder of Portion 7 of the farm Paardeplaats 177 IQ situated on Viljoen Street, Krugersdorp from "Public Open Space" to "Special" for recreational purposes and purposes incidental thereto.

The amendment will be known as Krugersdorp Amendment Scheme 93. Further particulars of the scheme are open for inspection at the office of the Town Clerk Krugersdorp and at the office of the Director of Local Government, 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, PO Box 94, Krugersdorp 1740 at any time within a period of 4 weeks from the date of this notice.

Pretoria, 2 October 1985

PB 4-9-2-18H-93

NOTICE 1104 OF 1985

KEMPTON PARK AMENDMENT SCHEME

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, Noordrand Beleggings Beherend (Edms) Bpk, for the amendment of Kempton Park Town-planning Scheme 1, 1952, by rezoning Erven 1560, 1561 and 1562, situated on the corner of De Wiekus Road and Black

KENNISGEWING 1103 VAN 1985

KRUGERSDORP-WYSIGINGSKEMA 93

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, Die Stadsraad van Krugersdorp, aansoek gedoen het om Krugersdorp-dorpsbeplanningskema, 1980, te wysig deur die hersonering van 'n deel van die Restant van Gedeelte 7 van die plaas Paardeplaats 177 IQ, geleë aan Viljoenstraat, Krugersdorp van "Openbare Oopruimte" na "Spesiaal" vir ontspanningsdoel-eindes en aanverwante gebruike.

Verdere besonderhede van hierdie wysigingskema (wat Krugersdorp-wysigingskema 93 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B506A, h/v Pretorius- en Bosmanstraat, Pretoria en in die kantoor van die Stadsklerk van Krugersdorp ter insae.

Enige beswaar of verdoë 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 94, Krugersdorp 1740 skriftelik voorgelê word.

Pretoria, 2 Oktober 1985

PB 4-9-2-18H-93

KENNISGEWING 1104 VAN 1985

KEMPTONPARK-WYSIGINGSKEMA

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, Noordrand Beleggings Beherend (Edms) Bpk, aansoek gedoen het om Kemptonpark-dorpsaanlegskema 1, 1952, te wysig deur die hersonering van Erwe 1560, 1561 en 1562 geleë op die hoek van

Throne Avenue, Van Riebeeck Park Extension 12 from "Special Residential" to "Special" for the purposes of a public garage and purposes incidental thereto subject to certain conditions.

The application will be known as Kempton Park Amendment Scheme. Further particulars of the application 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 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 13, Kempton Park 1620 at any time within a period of 4 weeks from the date of this notice.

Pretoria, 2 October 1985

PB 4-9-2

NOTICE 1105 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 Grobler Park Extension 35 Township.

Town where reference marks have been established:

Grobler Park Extension 35 Township. (General Plan SG No A461/83).

N C O'SHAUGHNESSY
Surveyor-General

Pretoria, 2 October 1985

NOTICE 1106 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 Moffat View Extension 4 Township.

Town where reference marks have been established:

Moffat View Extension 4 Township. (General Plan SG No A6853/84).

N C O'SHAUGHNESSY
Surveyor-General

Pretoria, 2 October 1985

NOTICE 1107 OF 1985

The following notice is published for general information:

Surveyor-General
Surveyor-General's Office
Pretoria

De Wikusweg en Black Thornelaan, Van Riebeeckpark Uitbreiding 12 van "Spesiale Woon" na "Spesiaal" vir die doeleindes van 'n openbare garage en doeleindes in verband daarmee onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie wysigingskema (wat Kemptonpark-wysigingskema genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Provinsiale Gebou, Kamer B206, Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk van Kemptonpark ter insae.

Enige beswaar of verhoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 13, Kemptonpark 1620 skriftelik voorgelê word.

Pretoria, 2 Oktober 1985

PB 4-9-2

KENNISGEWING 1105 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 Groblerpark Uitbreiding 35 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Groblerpark Uitbreiding 35 Dorp. (Algemene Plan LG No A461/83).

N C O'SHAUGHNESSY
Landmeter-generaal

Pretoria, 2 Oktober 1985

KENNISGEWING 1106 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 Moffat View Uitbreiding 4 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Moffat View Uitbreiding 4 Dorp. (Algemene Plan LG No A6853/84).

N C O'SHAUGHNESSY
Landmeter-generaal

Pretoria, 2 Oktober 1985

KENNISGEWING 1107 VAN 1985

Onderstaande kennisgewing word vir algemene inligting gepubliseer:

Landmeter-generaal
Kantoor van die Landmeter-generaal
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 Morningside Extension 38 Township.

Town where reference marks have been established:

Morningside Extension 38 Township. (General Plan SG No A3462/83).

N C O'SHAUGHNESSY
Surveyor-General

Pretoria, 2 October 1985

NOTICE 1108 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 Reiger Park Extension 1 Township.

Town where reference marks have been established:

Reiger Park Extension 1 Township. (Portions 1 — 52 of Erf 379) (General Plan SG No A106/85).

N C O'SHAUGHNESSY
Surveyor-General

Pretoria, 2 October 1985

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 Morningside Uitbreiding 38 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Morningside Uitbreiding 38 Dorp. (Algemene Plan LG No A3462/83).

N C O'SHAUGHNESSY
Landmeter-generaal

Pretoria, 2 Oktober 1985

KENNISGEWING 1108 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 Reigerpark Uitbreiding 1 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Reigerpark Uitbreiding 1 Dorp. (Gedeeltes 1 — 52 van Erf 379) (Algemene Plan LG No A106/85).

N C O'SHAUGHNESSY
Landmeter-generaal

Pretoria, 2 Oktober 1985

CONTRACT RFT 40/1985

TRANSVAAL PROVINCIAL ADMINISTRATION

NOTICE TO TENDERERS

TENDER RFT 40 OF 1985

The construction of Roads P120-1 (single carriage), P182-1 and 1797, near Vandyksdrift — total length approximately 4,15 km, including Bridges 4928 and 4929.

Tenders are hereby invited from experienced contractors for the abovementioned service.

Tender documents, including a set of drawings, may be obtained from the Director, Transvaal Roads Department, Room D307, Provincial Buildings, Church Street, Private Bag X197, Pretoria, on payment of a temporary deposit of R100 (one hundred rand). This amount will be refunded provided a *bona fide* tender is received or all such tender documents are returned to the office of issue within 14 days after the closing date of the tender.

An additional copy of the schedule of quantities will be provided free of charge.

An engineer will meet intending tenderers on 8 October 1985 at 10h00 at the Vandyksdrift Post Office, to inspect the site with them. The engineer will not be available for inspection purposes on any other occasion and tenderers are, therefore, requested to be present on the said date.

Tenders, completed in accordance with the conditions in the tender documents, in sealed envelopes endorsed "Tender RFT 40/85" should reach the Chairman, Transvaal Provincial Tender Board, PO Box 1040, Pretoria, before 11h00 on Friday, 1 November 1985, when the tenders will be opened in public.

Should the tender documents be delivered by messenger/personally, they should be placed in the Formal Tender Box at the enquiry office in the foyer of the Provincial Building at the Pretorius Street main public entrance (near Bosman Street corner), Pretoria, before 11h00.

The Transvaal Provincial Administration shall not bind itself to accept the lowest or any tender or to furnish any reason for the rejection of a tender.

Tenders shall be binding for ninety (90) days.

J F VILJOEN

Chairman: Transvaal Provincial Tender Board

KONTRAK RFT 40/1985

TRANSVAALSE PROVINSIALE ADMINISTRASIE

KENNISGEWING AAN TENDERAARS

TENDER RFT 40 VAN 1985

Die konstruksie van Paaie P120-1 (enkelbaan), P182-1 en 1797, naby Vandyksdrift — totale lengte nagenoeg 4,15 km, met inbegrip van Brûe 4928 en 4929.

Tenders word hiermee van ervare kontrakteurs vir bogenoemde diens gevra.

Tenderdokumente, met inbegrip van 'n stel tekeninge, is by die Direkteur, Transvaalse Paaiedepartement, Kamer D307, Provinsiale Gebou, Kerkstraat, Privaatsak X197, Pretoria, verkrygbaar teen die betaling van 'n tydelike deposito van R100 (eenhonderd rand). Hierdie bedrag sal terugbetaal word, mits 'n *bona fide*-tender ontvang word of alle sodanige tenderdokumente binne 14 dae na die sluitingsdatum van die tender aan die uitreikingskantoor teruggestuur word.

'n Bykomende afskrif van die hoeveelhedspryslyste sal gratis verskaf word.

'n Ingenieur sal voornemende tenderaars op 8 Oktober 1985 om 10h00 by die Vandyksdriftposkantoor ontmoet, om saam met hulle die terrein te gaan besigtig. Die ingenieur sal by geen ander geleentheid vir besigtigingsdoelendes beskikbaar wees nie, en tenderaars word derhalwe versoek om op gemelde datum teenwoordig te wees.

Tenders, ooreenkomstig die voorwaardes in die tenderdokumente ingevul, in verseëelde koeverte waarop "Tender RFT 40/85" geëndosseer is, moet die Voorsitter, Transvaalse Provinsiale Tenderraad, Posbus 1040, Pretoria, voor 11h00 op Vrydag, 1 November 1985, bereik wanneer die tenders in die openbaar oopgemaak sal word.

Tenders wat per bode/persoonlik afgelewer word, moet voor 11h00 in die Formele Tenderraadbus by die navraagkantoor in die voorportaal van die Provinsiale Gebou by die hoofingang, Pretoriusstraat, (naby die hoek van Bosmanstraat), Pretoria, geplaas word.

Die Transvaalse Provinsiale Administrasie verbind hom nie om die laagste of enige tender aan te neem of om enige rede vir die afwysing van 'n tender te verstrek nie.

Tenders is vir negentig (90) dae bindend.

J F VILJOEN

Voorsitter: Transvaalse Provinsiale Tenderraad

CONTRACT RFT 41/1985

TRANSVAAL PROVINCIAL ADMINISTRATION

NOTICE TO TENDERERS

TENDER RFT 41 OF 1985

Tenders are hereby invited from experienced contractors for the abovementioned service.

Tender documents, including a set of drawings, may be obtained from the Director, Transvaal Roads Department, Room D307, Provincial Buildings, Church Street, Private Bag X197, Pretoria, on payment of a temporary deposit of R100 (one hundred rand). This amount will be refunded provided a *bona fide* tender is received or all such tender documents are returned to the office of issue within 14 days after the closing date of the tender.

An additional copy of the schedule of quantities will be provided free of charge.

An engineer will meet intending tenderers on 9 October 1985 at 10h00 at the T-junction near Corona Station where Road 1817 joins Road P110-1 (Brits-Beestekraal), as indicated on the site sketches to inspect the site with them. The engineer will not be available for inspection purposes on any other occasion and tenderers are, therefore, requested to be present on the said date.

Tenders, completed in accordance with the conditions in the tender documents, in sealed envelopes endorsed "Tender RFT 41/85" should reach the Chairman, Transvaal Provincial Tender Board, PO Box 1040, Pretoria, before 11h00 on Friday, 1 November 1985, when the tenders will be opened in public.

Should the tender documents be delivered by messenger/ personally, they should be placed in the Formal Tender Box at the enquiry office in the foyer of the Provincial Building at the Pretorius Street main public entrance (near Bosman Street corner), Pretoria, before 11h00.

The Transvaal Provincial Administration shall not bind itself to accept the lowest or any tender or to furnish any reason for the rejection of a tender.

Tenders shall be binding for ninety (90) days.

J F VILJOEN

Chairman: Transvaal Provincial Tender Board

KONTRAK RFT 41/1985

TRANSVAALSE PROVINSIALE ADMINISTRASIE

KENNISGEWING AAN TENDERAARS

TENDER RFT 41 VAN 1985

Tenders word hiermee van ervare kontrakteurs vir bogenoemde diens gevra.

Tenderdokumente, met inbegrip van 'n stel tekeninge, is by die Direkteur, Transvaalse Paaiedepartement, Kamer D307, Provinsiale Gebou, Kerkstraat, Privaatsak X197, Pretoria, verkrygbaar teen die betaling van 'n tydelike deposito van R100 (eenhonderd rand). Hierdie bedrag sal terugbetaal word, mits 'n *bona fide*-tender ontvang word of alle sodanige tenderdokumente binne 14 dae na die sluitingsdatum van die tender aan die uitreikingskantoor teruggestuur word.

'n Bykomende afskrif van die hoeveelheidspryslyste sal gratis verskaf word.

'n Ingenieur sal voornemende tenderaars op 9 Oktober 1985 om 10h00 by die T-aansluiting naby Coronastasie, waar Pad 1817 by Pad P110-1 (Brits-Beestekraal) aansluit, soos op die liggingsketse aangedui, ontmoet, om saam met hulle die terrein te gaan besigtig. Die ingenieur sal by geen ander geleentheid vir besigtigingsdoeleindes beskikbaar wees nie, en tenderaars word derhalwe versoek om op gemelde datum teenwoordig te wees.

Tenders, ooreenkomstig die voorwaardes in die tenderdokumente ingevul, in verseëelde koeverte waarop "Tender RFT 41/85" geëndosseer is, moet die Voorsitter, Transvaalse Provinsiale Tenderraad, Posbus 1040, Pretoria, voor 11h00 op Vrydag, 1 November 1985, bereik wanneer die tenders in die openbaar oopgemaak sal word.

Tenders wat per bode/persoonlik afgelewer word, moet voor 11h00 in die Formele Tenderraadbus by die navraagkantoor in die voorportaal van die Provinsiale Gebou by die hoofingang, Pretoriusstraat, (naby die hoek van Bosmanstraat), Pretoria, geplaas word.

Die Transvaalse Provinsiale Administrasie verbind hom nie om die laagste of enige tender aan te neem of om enige rede vir die afwysing van 'n tender te verstrek nie.

Tenders is vir negentig (90) dae bindend.

J F VILJOEN

Voorsitter: Transvaalse Provinsiale Tenderraad

TENDERS.

N.B. — Tenders previously published and where the closing dates have not yet passed, have not been repeated in this notice. Tenders are normally published 3-5 weeks before the closing date.

TRANSVAAL PROVINCIAL
ADMINISTRATION

TENDERS.

Tenders are invited for the following services / supplies / sales. (Unless otherwise indicated in the description tenders are for supplies): —

TENDERS.

L.W. — Tenders wat voorheen gepubliseer is en waarvan die sluitingsdatum nog nie verstreke is nie, word nie in hierdie kennisgewing herhaal nie. Tenders word normaalweg 3-5 weke voor die sluitingsdatum gepubliseer.

TRANSVAALSE PROVINSIALE
ADMINISTRASIE

TENDERS.

Tenders vir die volgende dienste / voorrade / verkope word ingewag. (Tensy dit in die uiteensetting anders aangegee word, word tenders vir voorrade bedoel): —

Tender No	Description of Tender Beskrywing van Tender	Closing Date Sluitingsdatum
HA 2/219/85	X-ray unit: Johannesburg Hospital/Röntgenstraaleenheid: Johannesburgse Hospitaal	29/10/1985
HA 2/220/85	X-ray unit: Johannesburg Hospital/Röntgenstraaleenheid: Johannesburgse Hospitaal	29/10/1985
HA 2/221/85	Prokto-rectoscope system: H.F. Verwoerd Hospital/Prokto-rektoskoopstelsel: H.F. Verwoerd-hospitaal	29/10/1985
HA 2/222/85	X-ray unit: Johannesburg Hospital/Röntgenstraaleenheid: Johannesburgse Hospitaal	29/10/1985
HD 1/18/85	Industrial Sewing Machines/Nywerheidsnaaimasjiene	22/10/1985
WFTB 419/85	Sannieshof Hospital: Additions to kitchen and insulation to existing hospital/Sannieshof-hospitaal: Aanbouings aan kombuis en isolering aan bestaande hospitaal. Item 2111/8104	01/11/1985
WFTB 420/85	Transvaal Memorial Institute for Child Health and Development, Hillbrow: Repairs and replacement of mosaic areas/Transvaalse Gedenkinstituut vir Kindergesondheid en -ontwikkeling, Hillbrow: Herstel en vervanging van mosaiekgedeeltes. Item 327/4/093/001	01/11/1985
WFTB 421/85	Springs Girls High School: Renovation of electrical installation/Opknapping van elektriese installasie. Item 31/3/5/1548/01	01/11/1985
WFTB 422/85	Various hospitals, Springs Region: Removal of ash/Verskeie hospitale, Springsstreek: Verwydering van as	01/11/1985
WFTB 423/85	Clivia Primary School, Ngodwana: Enclosing of open spaces/Laerskool Clivia, Ngodwana: Toebou van oopruimtes. Item 11/2/5/1121/01	01/11/1985
WFTB 424/85	Poichefstroom Boys High School: Erection of one prefabricated physical science laboratory/Oprigting van een voorafvervaardigde natuur- en skeikundelaboratorium. Item 10/4/5/1263/01	01/11/1985
WFTB 425/85	Hoërskool Fochville: Erection of one prefabricated laboratory/Oprigting van een voorafvervaardigde laboratorium. Item 10/4/5/0516/01	01/11/1985
WFTB 426/85	Hoërskool Rob Ferreira, Witrivier: Erection of one prefabricated laboratory/Oprigting van een voorafvervaardigde laboratorium. Item 10/2/5/1402/01	01/11/1985
WFTB 427/85	Nic Bodenstein Hospital, Wolmaransstad: Renovation of parking area/Nic Bodenstein-hospitaal, Wolmaransstad: Opknapping van parkeerterrein. Item 32/4/5/112/01	01/11/1985
WFTB 428/85	Johannesburg Central School Board Offices: Renovation/Johannesburgse Sentrale Skoolraadskantoor: Opknapping. Item 11/7/5/0103/01	01/11/1985
WFTB 429/85	Transvaal Memorial Institute for Child Health and Development, Hillbrow: Renovation, new toilets and change rooms in Nurses' Home/Transvaalse Gedenkinstituut vir Kindergesondheid en -ontwikkeling, Hillbrow: Opknapping, nuwe toilette en kleedkamers in Verpleegsterstehuis. Item 32/7/5/093/001	01/11/1985
WFTB 430/85	Paardekraal Hospital, Krugersdorp: Boiler installation/Paardekraal-hospitaal, Krugersdorp: Stoomketelinstallasie. Item 32/7/2/047/004	01/11/1985
WFTB 431/85	Paardekraal Hospital, Krugersdorp: Steam and condensate reticulation system/Paardekraal-hospitaal, Krugersdorp: Stoom- en kondensaatretikulasiestelsel. Item 32/7/5/047/006	01/11/1985
WFTB 432/85	Onderwyskollege Pretoria: Erection of multi-purpose lecture block/Oprigting van meerdoelige lesingsblok (category/kategorie D). Item 1009/8401	01/11/1985
HA 1/17/85	Identification bands/Identifikasiebandjies	15/10/1985

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	201-2654
HB and HC	Director of Hospital Services, Private Bag X221.	A819	A	8	201-3367
HD	Director of Hospital Services, Private Bag X221.	A821	A	8	201-3368
PFT	Provincial Secretary (Purchases and Supplies), Private Bag X64.	A1020	A	10	201-2441
RFT	Director, Transvaal Roads Department, Private Bag X197.	D307	D	3	201-2530
TED 1-100 TED 100-	Director, Transvaal Education Department, Private Bag X76.	633 633	Sentrakor Building		201-4218 201-4218
WFT	Director, Transvaal Department of Works, Private Bag X228.	C119	C	1	201-3254
WFTB	Director, Transvaal Department of Works, Private Bag X228.	E103	E	1	201-2306

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, PO 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.
18 September 1985

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 verkrygbaar. Sodanige dokumente as mede enige tender kontrakvoorwaardes wat nie in die tenderdokumente opgeneem is nie, is ook by die genoemde adres vir inspeksie verkrygbaar:

Tender verwysing	Posadres te Pretoria	Kantoor in Nuwe Provinsiale Gebou, Pretoria			
		Kamer No.	Blok	Verdieping	Foon Pretoria
HA 1 & HA 2	Direkteur van Hospitaaldienste, Privaatsak X221.	A900	A	9	201-2654
HB en HC	Direkteur van Hospitaaldienste, Privaatsak X221.	A819	A	8	201-3367
HD	Direkteur van Hospitaaldienste, Privaatsak X221.	A821	A	8	201-3368
PFT	Provinsiale Sekretaris (Aankope en Voorrade), Privaatsak X64.	A1020	A	10	201-2441
RFT	Direkteur Transvaalse Paaiedepartement, Privaatsak X197.	D307	D	3	201-2530
TOD 1-100 TOD 100-	Direkteur, Transvaalse Onderwysdepartement, Privaatsak X76.	633 633	Sentrakor-gebou		201-4218 201-4218
WFT	Direkteur, Transvaalse Werkedepartement, Privaatsak X228.	C119	C	1	201-3254
WFTB	Direkteur, Transvaalse Werkedepartement, Privaatsak X228.	E103	E	1	201-2306

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 verseëld kovert ingedien word, geadresseer aan die Voorsitter. Die Transvaalse Provinsiale Tenderraad, Posbus 1040, Pretoria, en moet duidelik van die opskrif voorsien wees ten einde die tenderaar se naam en adres aan te toon, asook die nommer, beskrywing en sluitingsdatum van die tender. Inskrywings moet teen 11h00 op die sluitingsdatum hierbo aange- toon, 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 Provinsiale Gebou by die hoofingang aan Pretoriusstraat se kant (naby die hoek van Bosmanstraat), Pretoria.

J.F. Viljoen Voorsitter, Transvaalse Provinsiale Tenderraad.
18 September 1985

Notices by Local Authorities

Plaaslike Bestuurskennisgewings

TOWN COUNCIL OF BENONI

PROCLAMATION OF ROAD PORTIONS OVER ERF 1 AND ERF 6, APEX INDUSTRIAL TOWNSHIP, BENONI

Notice is hereby given in terms of section 5 of the Local Authorities Roads Ordinance, 1904 (Ordinance 44 of 1904), as amended, that the Town Council of Benoni has, in terms of section 4 of the said Ordinance, petitioned the Honourable the Administrator of Transvaal to proclaim certain road portions described in the schedule hereto for public road purposes.

A copy of the petition and of the diagrams attached thereto may be inspected during ordinary office hours in the office of the Town Secretary, Administrative Building, Municipal Offices, Elston Avenue, Benoni.

Any interested person who is desirous of lodging an objection to the proclamation of the road portions in question, must lodge such objection in writing, in duplicate, with the Administrator, Private Bag X437, Pretoria, 0001, and the Town Clerk on or before 13 November 1985.

TOWN CLERK

Administrative Building
Municipal Offices
Benoni
25 September 1985
Notice No 137/1985

SCHEDULE

POINT-TO-POINT DESCRIPTIONS

1. Commencing at a point on the western boundary of Erf 207 the road runs in a south-westerly direction for a distance of 24,16 metres, to point C, which is on the boundary of Pittsburg Street, all as shown on Diagram SG No A6834/84.

Commencing at the easternmost point of Park Erf 1, the road runs in a westerly direction along the northern boundary of the park to point A, a distance of 87,73 metres; thence southwards along the western boundary of the park for a distance of 78,78 metres to point J, which is on the boundary of Pittsburg Street, furthermore, small splays are provided at CD, EF and GH, all as shown on Diagram SG No A4545/85.

STADSRAAD VAN BENONI

PROKLAMASIE VAN PADGEDEELTES OOR ERF 1 EN ERF 6, APEX INDUSTRIËLE DORPSGEBIED, BENONI

Kennis geskied hiermee ingevolge die bepalings van artikel 5 van die Local Authorities Roads Ordinance, 1904 (Ordonnansie 44 van 1904), soos gewysig, dat die Stadsraad van Benoni, ingevolge die bepalings van artikel 4 van genoemde Ordonnansie, 'n versoekskrif tot Sy Edele die Administrateur van Transvaal gerig

het om sekere padgedeeltes soos in die mee-gaande skedule omskryf, vir openbare pad-doeleindes te proklameer.

'n Afskrif van die versoekskrif en die diagramme wat daarby aangeheg is, lê gedurende gewone kantoorure in die kantoor van die Stadssekretaris, Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, ter insae.

Iedereen wat enige beswaar het teen die proklamasie van die betrokke padgedeeltes moet sodanige beswaar skriftelik, in duplikaat voor of op 13 November 1985 by die Administrateur, Privatsak X437, Pretoria, 0001 en die Stadsklerk indien.

STADSKLERK

Administratiewe Gebou
Munisipale Kantore
Benoni
25 September 1985
Kennisgewing No 137/1985

SKEDULE

PUNT-TOT-PUNT BESKRYWINGS

1. 'n Pad beginnende by 'n punt op die westelike grens van Erf 207, van daar in 'n suid-westelike rigting vir 'n afstand van 24,16 meter tot by punt C, wat op die grens van Pittsburgstraat geleë is, soos op Diagram SG No A6835/84 aangetoon.

2. 'n Pad, beginnende by die mees oostelike punt van Park Erf 1; van daar in 'n westelike rigting langs die noordelike grens van die park tot by punt A, synde 'n afstand van 87,73 meter; van daar suidwaarts langs die westelike grens van die park vir 'n afstand van 78,78 meter tot by punt J wat op die grens van Pittsburgstraat geleë is; voorts is geringe afsnydings by punte CD, EF en GH voorsien, alles soos op Diagram SG No A4545/85 aangetoon.

1377—25—2—9

VILLAGE COUNCIL OF WATERVAL BOVEN

AMENDMENT OF TARIFF OF CHARGES: ELANDSKRANS HOLIDAY RESORT

Notice is hereby given that the Village Council of Waterval Boven intends, in terms of the provisions of section 80B of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), to amend the Tariff of Charges for the Elandskrans Holiday Resort, with effect from 1 October 1985, as follows:

TARIFF OF CHARGES

1. Chalets.

- (i) 6 Bed per day: Minimum: R30,00
- (a) per person above 10 years: R8,00
- (b) per person up to 10 years: R6,00

(ii) 4 Bed per day: Minimum: R26,00

- (a) per person above 10 years: R8,00
- (b) per person up to 10 years: R6,00

2. Living Apartments.

(i) 4 Bedroom per day: Minimum: R18,00

- (a) per person above 10 years: R6,00
- (b) per person up to 10 years: R5,00

(ii) 2 Bedroom per day: Minimum: R10,00

- (a) per person above 10 years: R6,00
- (b) per person up to 10 years: R5,00

3. Organized School Groups.

Pupils of organized school groups; per person per day: R2,00

4. Caravan Park.

Per stand per day or open space.

Minimum: R6,00

Plus per person per day: R1,50

Plus per electrical point per day: R1,50

5. Daily Visitors.

- (i) Adults per person: R0,50
- (ii) Children per person: R0,20

6. Putt-Putt.

Per round of nine holes per person: R0,50

7. Pensioners.

Tariff of charges applicable to pensioners be charged only on levy per person.

8. Permanent Residents.

- (i) 6 Bed Chalet per month: R400,00
- (ii) 4 Bed Chalet per month: R350,00
- (iii) Caravan Park per month: R180,00

9. Hiking Trail.

- (i) Adults per person: R2,50
- (ii) Children per person: R2,00

10. GST.

Charges exclude General Sales Tax.

Copies of this amendment are open for inspection at the offices of the Town Clerk for a period of 14 days and any person who desires to record his objection to the foregoing amendment, must do so in writing within 14 days of date of this publication.

A J SNYMAN
Town Clerk

Village Council
Private Bag X05
Waterval Boven
1195
2 October 1985

DORPSRAAD VAN WATERVAL BOVEN

WYSIGING VAN TARIEF VAN GELDE: ELANDSKRANS VAKANSIE-OORD

Kennis word hiermee gegee dat die Dorpsraad van Waterval Boven van voorneme is om, ingevolge die bepalings van artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), die volgende Tarief van Gelde vas te stel vir die Elandskrans Vakansie-oord met ingang van 1 Oktober 1985.

TARIEF VAN GELDE

1. Chalets.

(i) 6-Bed per dag: Minimum: R30,00

(a) per persoon bo 10 jaar: R8,00

(b) per persoon tot 10 jaar: R6,00

(ii) 4-Bed per dag: Minimum: R26,00

(a) per persoon bo 10 jaar: R8,00

(b) per persoon tot 10 jaar: R6,00

2. Wooneenhede.

(i) 4-Bed per dag: Minimum: R18,00

(a) per persoon bo 10 jaar: R6,00

(b) per persoon tot 10 jaar: R5,00

(ii) 2-Bed per dag: Minimum: R10,00

(a) per persoon bo 10 jaar: R6,00

(b) per persoon tot 10 jaar: R5,00

3. Georganiseerde skoolgroepe.

Alle leerlinge van georganiseerde skoolgroepe, per persoon per dag: 2,00.

4. Woonwapark.

Per dag: Staanplek of oopruimte: Minimum: R6,00

Plus per persoon: R1,50

Plus per kragpunt: R1,50

5. Dagbesoekers.

(i) Volwassenes per persoon: R0,50

(ii) Kinders per persoon: R0,20

6. Mini-gholf.

Per rondte van nege putjies per persoon: R0,50

7. Gepensioneerdes.

Tarief van gelde vir behuising ten opsigte van gepensioneerdes word vasgestel op slegs heffing per persoon.

8. Permanente inwoners.

(i) 6-Bed Chalet per maand: R400,00

(ii) 4-Bed Chalet per maand: R350,00

(iii) Woonwapark per maand: R180,00

9. Staptoer.

(i) Volwassenes per persoon: R2,50

(ii) Kinders per persoon: R2,00

10. AVB.

Heffings sluit nie Algemene Verkoopsbelasting in nie.

Afskrifte van hierdie tarief van gelde lê ter insae by die kantoor van die Stadsklerk en enige persoon wat wens beswaar aan te teken moet dit skriftelik doen binne 14 dae vanaf datum van hierdie afkondiging.

A J SNYMAN
Stadsklerk

Dorpsraad
Privaatsak X05
Waterval Boven
1195
2 Oktober 1985

1435—2—9

CITY OF GERMISTON

PROCLAMATION OF THE DIVERSION OF KNIGHTS ROAD OVER PORTION 149 OF THE FARM DRIEFONTEIN 87 IR: DISTRICT GERMISTON

Notice is hereby given in terms of section 5 of the Local Authorities Roads Ordinance, 1904, as amended, that the City Council of Germiston petitioned the Administrator to proclaim as a public road the road described in the Schedule to this notice.

A copy of the petition together with the relevant diagram is open for inspection at Room 115, Municipal Offices, 78A President Street, Germiston, daily during normal office hours.

Any interested person desiring to lodge an objection, must lodge such objection in writing in duplicate with the Provincial Secretary, PO Box 383, Pretoria, 0001, and the undersigned within one month of the latest publication of this notice in the Provincial Gazette that is on or before 9 November 1985.

SCHEDULE A

Description.

Commencing at Point A, thence for a distance of 19,37 metres in an easterly direction to Point B, thence for a distance of 35,94 metres in a south-easterly direction to Point C, thence for a distance of 3,93 metres in a southerly direction to Point D, thence for a distance of 11,80 metres in a westerly direction to Point E, thence for a distance of 1,83 metres in a southerly direction to Point F, thence for a distance of 3,97 metres in a westerly direction to Point G, thence for a distance of 1,26 metres in a northerly direction to Point H, thence for a distance of 0,72 metre in a north-westerly direction to Point J, thence for a distance of 41,00 metres in a north-westerly direction closing on Point A as shown on Map SG No A3121/83.

REGISTERED OWNER:

SCHEDULE B

Mining Titles.

1. Claims defined by Diagram RMT No 8506 registered in the name of Witwatersrand Gold Mining Company Limited.

2. Claims defined by Diagram RMT No 8507 registered in the name of East Rand Proprietary Mines Limited.

SCHEDULE C

Surface Rights.

1. Stand Outside Township No 80 defined by Diagram RMT No 156.

2. Stand Outside Township No 81 defined by Diagram RMT No 1002.

Both registered in the name of Alec Massel.

J A DU PLESSIS
Town Clerk

Municipal Offices
President Street
Germiston
25 September 1985
Notice No 85/1985

STAD GERMISTON

PROKLAMASIE VAN DIE VERLEGGING VAN KNIGHTSWEG OOR GEDEELTE 149 VAN DIE PLAAS DRIEFONTEIN 87 IR: DISTRIK GERMISTON

Ingevolge artikel 5 van die "Local Authorities Roads Ordinance, 1904", soos gewysig, word hierby kennis gegee dat die Stadsraad van Germiston by die Administrateur aansoek gedoen het om die pad soos in die Bylae omskryf, as openbare pad te proklameer.

'n Afskrif van die versoekskrif en die betrokke diagram is daagliks gedurende gewone kantoorure, by Kamer 115, Stadskantore, Presidentstraat 78A, Germiston, ter insae.

Enige belanghebbende persoon wat teen proklamasie van die voorgestelde pad beswaar wil aanteken moet sodanige beswaar skriftelik en in duplikaat by die Provinsiale Sekretaris, Posbus 383, Pretoria, 0001, en by ondergetekende indien binne een maand vanaf die laaste publikasie van hierdie kennisgewing in die Provinsiale Koerant dus voor of op 9 November 1985.

BYLAE A

Beskrywing.

Beginnende by Punt A, voorts vir 'n afstand van 19,37 meter in 'n oostelike rigting tot by Punt B, voorts vir 'n afstand van 35,94 meter in 'n suid-oostelike rigting tot by Punt C, voorts vir 'n afstand van 3,93 meter in 'n suidelike rigting tot by Punt D, voorts vir 'n afstand van 11,80 meter in 'n westelike rigting tot by Punt E, voorts vir 'n afstand van 1,83 meter in 'n suidelike rigting tot by Punt F, voorts vir 'n afstand van 3,97 meter in 'n westelike rigting tot by Punt G, voorts vir 'n afstand van 1,26 meter in 'n noordelike rigting tot by Punt H, voorts vir 'n afstand van 0,72 meter in 'n noordwestelike rigting tot by Punt J, voorts vir 'n afstand van 41,00 meter in 'n noordwestelike rigting sluitende op Punt A soos aangetoon op Kaart No A3121/83.

GEREGISTREERDE EIENAAR:

BYLAE B

Myntitels.

1. Kleims aangetoon op Kaart RMT No 8506 geregistreer in die naam van Witwatersrand Gold Mining Company Limited.

2. Kleims aangetoon op Kaart RMT No 8507 geregistreer in die naam van East Rand Proprietary Mines Limited.

BYLAE C

Oppervlakteregte.

1. Standplaas Buite Dorpe No 80 soos aangetoon op Kaart RMT No 156.

2. Standplaas Buite Dorpe No 81 soos aangetoon op Kaart RMT No 1002.

Beide standplase geregistreer in die naam van Alec Massel.

J A DU PLESSIS
Stadsklerk

Stadskantore
Presidentstraat
Germiston
25 September 1985
Kennissgewing No 85/1985

1380—25—2—9

CITY OF JOHANNESBURG

PROPOSED AMENDMENT TO JOHANNESBURG TOWN-PLANNING SCHEME, 1979 (AMENDMENT SCHEME 1484)

Notice is hereby given in terms of section 26 of the Town-planning and Townships Ordinance, 1965, that the City Council of Johannesburg has prepared a Draft Town-planning Scheme, to be known as Johannesburg Amendment Scheme 1484.

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

To rezone Erven 742, 743, 744 and 745 Regents Park Extension 3 Township, being 1 and 3 Clarence Street and 56 and 58 Alice Street from Public Open Space to Residential 1, Height Zone 0, with a density of one dwelling-house per erf.

The effect is to permit the erection of a dwelling-house on each erf after the property has been sold.

Particulars of this scheme are open for inspection at Room 798, Seventh Floor, Civic Centre, Braamfontein, Johannesburg, for a period of four weeks from the date of the first publication of this notice, which is 25 September 1985.

Any objection or representations in connection with this scheme shall be submitted in writing to the Town Clerk, PO Box 1049, Johannesburg, 2000, within a period of four weeks from the abovementioned date.

HT VEALE
City Secretary

Civic Centre
Braamfontein
Johannesburg
25 September 1985

STAD JOHANNESBURG

VOORGESTELDE WYSIGING VAN DIE JOHANNESBURGSE DORPSBEPLANNINGSKEMA, 1979 (WYSIGINGSKEMA 1484)

Kennis word hiermee ingevolge die bepalings van artikel 26 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, gegee dat die Stadsraad van Johannesburg 'n Ontwerp-

dorpsbeplanningskema opgestel het wat as Johannesburgse Wysigingskema 1484 bekend sal staan.

Hierdie skema is 'n wysigingskema en dit bevat die volgende voorstel:

Om Erwe 742, 743, 744 en 745, Regentspark Uitbreiding 3, synde Clarencestraat 1 en 3 en Alicestraat 56 en 58, van Openbare Oop Ruimte na Residensieel 1, Hoogtesone 0, teen 'n digtheid van een woonhuis per erf te hersoeneer.

Die uitwerking van hierdie skema is om die oprigting van 'n woonhuis op elke erf toe te laat nadat die eiendom verkoop is.

Besonderhede van hierdie skema lê ter insae in Kamer 798, Sewende Verdieping, Burgersentrum, Braamfontein, Johannesburg, vir 'n tydperk van vier weke vanaf die datum waarop hierdie kennisgewing die eerste keer gepubliseer word, naamlik 25 September 1985.

Enige beswaar of vertoë in verband met hierdie skema moet binne 'n tydperk van vier weke vanaf bogenoemde datum skriftelik aan die Stadsklerk, Posbus 1049, Johannesburg, 2000, gerig word.

HT VEALE
Stadsekretaris

Burgersentrum
Braamfontein
Johannesburg
25 September 1985

1382—25—2

CITY COUNCIL OF KRUGERSDORP

KRUGERSDORP AMENDMENT SCHEME NO 103

It is hereby notified in terms of section 18 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that application has been made by the Town Council of Krugersdorp, for the amendment of the Krugersdorp Town-planning Scheme, 1980, by increasing the density on Erf 1051, Azaadville Extension 1.

Further particulars of the scheme are open for inspection at Room 29, Town Hall, Krugersdorp.

Any objection or representations in regard to the application must be submitted in writing to the Town Clerk, PO Box 94, Krugersdorp, 1740 on or before 23 October 1985.

J J L NIEUWOUDT
Town Clerk

Krugersdorp
25 September 1985
Notice No 73/1985

STADSRAAD VAN KRUGERSDORP

KRUGERSDORP-WYSIGINGSKEMA NO 103

Hierby word ooreenkomstig die bepalings van artikel 18 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), bekend gemaak dat die Stadsraad van Krugersdorp aansoek gedoen het om die Krugersdorp-dorpsbeplanningskema, 1980, te wysig deur die verhoging van die digtheid op Erf 1051, Azaadville Uitbreiding 1.

Verdere besonderhede oor hierdie wysigingskema lê in Kamer 29, Stadhuis, Krugersdorp ter insae.

Enige beswaar of vertoë teen die aansoek moet skriftelik op of voor 23 Oktober 1985 aan die Stadsklerk, Posbus 94, Krugersdorp, 1740 gerig word.

J J L NIEUWOUDT
Stadsklerk

Krugersdorp
25 September 1985
Kennissgewing No 73/1985

1384—25—2

TOWN COUNCIL OF SANDTON

PROPOSED ALIENATION OF PORTION 2 OF LOT 71 EDENBURG, CANCELLATION OF PART OF A ROAD SERVITUDE OVER THE REMAINDER OF LOT 71 EDENBURG TOWNSHIP AND AMENDMENT TO SANDTON TOWN-PLANNING SCHEME, 1980 (AMENDMENT SCHEME 934)

Notice is hereby given in terms of section 26 of the Town-planning and Townships Ordinance, 1965, and section 79(18) of the Local Government Ordinance, 1939, that the Town Council of Sandton intends to rezone from "Residential 1" to "Parking", Portion 2 of Lot 71 Edenburg, and to alienate such rezoned portion to the owner of the Remainder of Lot 71 Edenburg.

The Council further gives notice in terms of section 79(18) of the Local Government Ordinance, 1939, that part of a road servitude registered in favour of the Council over the Remainder of Lot 71 Edenburg, be cancelled.

A Draft Town-planning Scheme to be known as Sandton Amendment Scheme 934 has been prepared. The effect of this scheme is to consolidate the portion proposed to be rezoned with the Remainder of Lot 71 Edenburg. The draft scheme will be open for inspection at Room B310, Civic Centre, Rivonia Road, Sandown, Sandton, for a period of four weeks from the date of the first publication of this notice, which is 25 September 1985.

Any objection or representations in regard thereto shall be submitted in writing to the Town Clerk, PO Box 78001, Sandton 2146, within a period of four weeks from the abovementioned date, namely 23 October 1985.

A plan of the portion to be alienated and the servitude to be cancelled may be inspected during ordinary office hours at Room A505, Civic Centre, Rivonia Road, Sandown, Sandton. Any objection to the proposed alienation and/or cancellation, or any claim for compensation as a result of the proposed alienation of the portion and/or cancellation of the servitude, must be lodged with the Town Clerk, P.O. Box 78001, Sandton, 2146, on or before 9 October 1985.

P P DE JAGER
Town Clerk

PO Box 78001
Sandton
2146
25 September 1985
Notice No 87/1985.

STADSRaad VAN SANDTON

VOORGESTELDE VERVREEMDING VAN GEDEELTE 2 VAN LOT 71 EDENBURG, KANSELLASIE VAN 'N PAD SERWITUUT OOR DIE RESTANT VAN LOT 71 EDENBURG DORPSGEBIED EN WYSIGING VAN DIE SANDTON-DORPSBEPLANNINGSKEMA, 1980 (WYSIGINGSKEMA 934).

Hiermee word ingevolge artikel 26 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, en artikel 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939, kennis gegee dat die Stadsraad van Sandton voornemens is om Gedeelte 2 van Lot 71 Edenburg van "Residensieël 1" na "Parkering" te hersoneer en om sodanige gedeelte aan die eienaar van die Restant van Lot 71 Edenburg, te vervreem.

Die Stadsraad gee verder kennis ingevolge artikel 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939, dat 'n gedeelte van 'n pad serwituut, geregistreer oor die Restant van Lot 71 Edenburg ten gunste van die Stadsraad van Sandton, gekanselleer word.

'n Ontwerpdorpsbeplanningskema wat as Sandton-wysingskema 934 bekend sal staan, is opgestel. Die uitwerking van hierdie skema is om die gedeelte wat dit die voorneme is om te hersoneer, met die Restant van Lot 71 Edenburg te konsolideer. Die ontwerp-skema is in Kamer B310, Burgersentrum, Rivoniamweg, Sandown, Sandton, ter insae vir 'n tydperk van vier weke vanaf die datum van die eerste publikasie van hierdie kennisgewing, naamlik 25 September 1985.

Enige besware of vertoë in verband daarmee moet binne 'n tydperk van vier weke vanaf bogenoemde datum, naamlik 23 Oktober 1985 skriftelik by die Stadsklerk, Posbus 78001, Sandton 2146, ingedien word.

'n Plan van die voornoemde gedeelte wat vervreem gaan word en die serwituut wat gekanselleer gaan word kan gedurende gewone kantoorure in Kamer A505, Burgersentrum, Rivoniamweg, Sandown, Sandton, besigtig word. Enige beswaar teen die voorgestelde vervreemding en/of kanselliasie, of enige eis tot skadevergoeding as gevolg van die voorgestelde vervreemding van die gedeelte en/of die kanselliasie van die serwituut moet op of voor 9 Oktober 1985 by die Stadsklerk, Posbus 78001, Sandton 2146, ingedien word.

P P DE JAGER
Stadsklerk

Posbus 78001
Sandton
2146
25 September 1985
Kennisgewing No 87/1985

1398—25—2

STANDERTON MUNICIPALITY

PROPOSED STANDERTON AMENDMENT SCHEME 18

The Municipality of Standerton has prepared a Draft Amendment Town-planning Scheme, to be known as Standerton Amendment Scheme 18. This draft scheme contains the following proposal:

The re zoning of a part of the Remainder of Portion 7 of the farm Grootverlangen 409 IS, situated on Lombard Street, Standerton, from "Agricultural" to "Cemetery".

Particulars of this scheme are open for inspection at the office of the Town Clerk, Standerton Municipality, for a period of four

weeks from the date of the first publication of this notice, which is 18 September 1985.

Any owner or occupier of immovable property situated within the area to which the above-named draft scheme applies or within 2 km of the boundary thereof, may in writing lodge any objection with or may make any representations to the above-named local authority in respect of such draft scheme within four weeks of the first publication of this notice, which is 18 September 1985, and he may when lodging any such objection or making such representations request in writing that he be heard by the local authority.

A A STEENKAMP
Town Clerk

25 September 1985

MUNISIPALITEIT VAN STANDERTON

VOORGESTELDE STANDERTON-WYSIGINGSKEMA 18

Die Munisipaliteit van Standerton het 'n Wysigingsontwerpdorpsbeplanningskema opgestel, wat bekend sal staan as Standerton-wysigingskema 18. Hierdie ontwerp-skema bevat die volgende voorstel:

Die hersonering van 'n deel van die Restant van Gedeelte 7 van die plaas Grootverlangen 409 IS, geleë aan Lombardstraat, Standerton, vanaf "Landbou" na "Begraafplaas".

Besonderhede van hierdie skema lê ter insae in die kantoor van die Stadsklerk, Standerton Munisipaliteit, vir 'n tydperk van vier weke vanaf die datum van die eerste publikasie van hierdie kennisgewing, naamlik 18 September 1985.

Enige eienaar of besitter van onroerende eiendom geleë binne 'n gebied waarop bogenoemde ontwerp-skema van toepassing is of binne 2 km van die grens daarvan, kan skriftelik enige beswaar indien by of vertoë tot bogenoemde plaaslike bestuur rig ten opsigte van sodanige ontwerp-skema binne vier weke vanaf die eerste publikasie van hierdie kennisgewing, naamlik 18 September 1985 en wanneer hy enige sodanige beswaar indien of sodanige vertoë rig, kan hy skriftelik versoek dat hy deur die plaaslike bestuur aangehoor word.

A A STEENKAMP
Stadsklerk

25 September 1985

1402—25—2

VILLAGE COUNCIL OF BALFOUR, TRANSVAAL

AMENDMENT OF THE FOLLOWING BY-LAWS

1. Electricity By-laws

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Council intends amending the following by-laws:

1. Electricity By-laws:

Amendment to A N 1871 dated 29 October 1975 as amended.

The general purport of these by-laws is as follows:

1. To increase the tariffs.

Copies of these amendments are open for inspection at the office of the Council for a period of fourteen days from date of publication hereof.

Any person who desires to lodge objection against the proposed amendments shall do so in writing to the undersigned within fourteen days after the date of publication of this notice in the Provincial Gazette.

M J STRYDOM
Town Clerk

Municipal Offices
Balfour
Transvaal
2410
2 October 1985
Notice No 19/1985

DORPSRAAD VAN BALFOUR, TRANSVAAL

WYSIGING VAN DIE VOLGENDE VERORDENINGE

1. Elektrisiteitsverordeninge

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:

1. Elektrisiteitsverordeninge:

Wysiging van A K 1871 van 29 Oktober 1975 soos gewysig.

Die algemene strekking van hierdie wysigings is as volg:

1. Om die tariewe te verhoog.

Afskrifte van hierdie wysigings 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 wysigings wens aan te teken, moet dit skriftelik binne veertien dae van die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

M J STRYDOM
Stadsklerk

Munisipale Kantore
Balfour
Transvaal
2410
2 Oktober 1985
Kennisgewing No 19/1985

1410—2

TOWN COUNCIL OF BELFAST

AMENDMENT OF BY-LAWS

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Town Council of Belfast intends amending the Caravan Park By-laws.

The general purpose of the amendment is to make provision for general increased costs.

Copies of the amendment is open to inspection at the office of the Town Clerk, Town Hall, Belfast for a period of fourteen days from date of publication hereof.

Any person who desires to record his objection to the said amendment must do so in writing to the undersigned within fourteen days from date of publication of this notice in the Provincial Gazette.

P H T STRYDOM
Town Clerk

Municipal Offices
PO Box 17
Belfast
1100
2 October 1985
Notice No 18/1985

STADSRAAD VAN BELFAST
WYSIGING VAN VERORDENINGE

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Belfast van voorneme is om die Karavaanparkverordeninge te wysig, om voorsiening te maak vir algemene verhoogde koste.

Afskrifte van hierdie wysigings lê ter insae by die kantoor van die Stadsklerk, Stadshuis, Belfast vir 'n tydperk van veertien dae vanaf datum van publikasie hiervan.

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

P H T STRYDOM
Stadsklerk

Munisipale Kantore
Posbus 17
Belfast
1100
2 Oktober 1985
Kennisgewing No 18/1985

1411—2

TOWN COUNCIL OF BETHAL
AMENDMENT OF TARIFFS

Notice is hereby given in terms of section 80B(3) of the Local Government Ordinance, 1939, that the Town Council of Bethal intends to amend its Electricity tariffs.

The purport of the proposed amendment is to make provision for an increase in the tariffs with effect from 16 September 1985 to meet the tariff increase for electricity by Eskom.

Copies of the proposed amendments are open for inspection at the office of the Town Secretary, Municipal Offices, Bethal, for a period of 14 days from the publication of this notice and any objections must be lodged with the undersigned in writing within 14 days from publication of this notice in the Provincial Gazette.

L M BRITS
Town Clerk

Municipal Office
PO Box 3
Bethal
2310
2 October 1985
Notice No 58/9/1985

STADSRAAD VAN BETHAL
WYSIGING VAN TARIWE

Ingevolge die bepalings van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Bethal van voornemens is om die Elektrisiteitstariewe te wysig.

Die algemene strekking van die voorgenome wysiging is om voorsiening te maak vir die verhoging van tariewe vanaf 16 September 1985 om tariefverhogings wat vir elektrisiteit deur Evkom aangekondig is, die hoof te bied.

Afskrifte van die voorgenome wysigings is ter insae by die kantoor van die Stadsekretaris, Munisipale Kantore, Bethal, vir 'n tydperk

van 14 dae vanaf publikasie van hierdie kennisgewing en enige besware hierteen moet binne 14 dae na publikasie van hierdie kennisgewing in die Provinsiale Koerant skriftelik by die Stadsklerk ingedien word.

L M BRITS
Stadsklerk

Munisipale Kantore
Posbus 3
Bethal
2310
2 Oktober 1985
Kennisgewing No 58/9/1985

1412—2

LOCAL AUTHORITY OF BOKSBURG

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 1 July 1984 — 30 June 1985 is open for inspection at the office of the local authority of Boksburg from 2 October 1985 to 4 November 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 has timeously lodged an objection in the prescribed form.

LEON FERREIRA
Town Clerk

Rates Hall
Ground floor
Civic Centre
Trichardts Road
Boksburg
2 October 1985
Notice No 59/1985

PLAASLIKE BESTUUR VAN BOKSBURG

KENNISGEWING WAT BESWARE TEEN
VOORLOPIGE AANVULLENDE WAARDERINGS-
GLYS 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 1 Julie 1984 — 30 Junie 1985 oop is vir inspeksie by die kantoor van die plaaslike bestuur van Boksburg vanaf 2 Oktober 1985 tot 4 November 1985 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklerk ten opsigte van enige aangeleentheid in die voorlopige aanvullende waarderingslys, opgeteken, soos in artikel 34 van die

genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglating van enige aangeleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevestig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingedien het nie.

LEON FERREIRA
Stadsklerk

Belastingsaal
Grondvloer
Burgersentrum
Trichardtsweg
Boksburg
2 Oktober 1985
Kennisgewing No 59/1985

1413—2

TOWN COUNCIL OF CHRISTIANA

WATER SUPPLY BY-LAWS: AMENDMENT TO DETERMINATION OF CHARGES

Notice is hereby given in terms of section 80B of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that the Town Council of Christiana has by Special Resolution amended the determination of charges payable in terms of the Water Supply By-laws.

The general purport of the amendment is an increase of charges payable for the testing of a watermeter.

The amendment to the determination of charges shall come into effect as from the 1 May 1985.

Copies of the amendment to the determination of charges lie open for inspection during office hours at the office of the Town Secretary, Municipal Offices, Christiana, for a period of fourteen (14) days from the date of publication of this notice in the Provincial Gazette.

Any person desirous of objecting to the amendment to the determination of charges, should do so in writing to the Town Clerk, within fourteen (14) days from the date of publication of this notice in the Provincial Gazette.

A J CORNELIUS
Town Clerk

Municipal Offices
PO Box 13
Christiana
2680
2 October 1985
Notice No 33/1985

STADSRAAD VAN CHRISTIANA

WATEROORSIENINGS-
VERORDENINGE: WYSIGING VAN VAS-
STELLING VAN GELDE

Daar word hierby kennis gegee ingevolge die bepalings van artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), dat die Stadsraad van Christiana by Spesiale Besluit die vasstelling van gelde betaalbaar ingevolge die Watervoorsieningsverordeninge, gewysig het.

Die algemene strekking van die wysiging is 'n verhoging van gelde betaalbaar vir die toets van 'n watermeter.

Die wysiging van die vasstelling van gelde tree in werking op 1 Mei 1985.

Afskrifte van die wysiging van die vasstelling van gelde lê ter insae gedurende kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Christiana, vir 'n tydperk van veertien (14) dae vanaf datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant.

Enige persoon wat beswaar teen die wysiging van die vasstelling van gelde wil maak, moet dit skriftelik by die Stadsklerk doen binne veertien (14) dae na datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant.

A J CORNELIUS
Stadsklerk

Munisipale Kantore
Posbus 13
Christiana
2680
2 Oktober 1985
Kennisgewing No 33/1985

1414-2

COLIGNY VILLAGE COUNCIL

DETERMINATION OF CHARGES FOR
FIRE BRIGADE SERVICES

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Village Council of Coligny has by Special Resolution determined the charges for fire brigade services as set out below with effect from 1 June 1985.

"TARIFF OF CHARGES

1. Turning out Charges

Whenever the fire department responds to a call, irrespective of the circumstances, the following charges shall be payable:

- (1) Within the municipality: R20.
- (2) Outside the municipality: R40.

(3) Where only a service car or other subsidiary vehicle turns out in response to a call:

- (a) Within the municipality: R5.

(b) Outside the municipality: R5 plus 35c per km travelled.

2. Operation Charges

Where a fire has occurred, or where, in the opinion of the chief officer, a fire is likely to occur, the following charges shall be payable in respect of equipment actually used:

(1) Fire-fighting Vehicle

In respect of each motor pump, extension ladder, water tanker or emergency van:

- (a) For the first hour or part thereof: R25.

(b) Thereafter, for every 15 minutes or part thereof: R6,50.

(2) Fire-fighting Equipment

(a) Fire extinguishers, per extinguisher: R27,50.

(b) The charges payable for the inspection and refill of fire extinguishers shall be the actual cost of material used plus a surcharge of

15 % on such amount, plus a labour charge of R12 per hour or part thereof.

(c) For each line of hose or first-aid hose, per hour or part thereof: R8.

(d) For each breathing apparatus used, per hour or part thereof: R5.

(3) Special Equipment:

(a) Where a thermic lance is used, per 3 m length of lance or portion thereof: R5,50.

(b) For each air-cushion, jaws-of-life or other special equipment used, per hour or part thereof: R5.

(4) Fire Extinguishing Media:

(a) Where foam compound, dry-powder, dry-ice (solid CO₂) light water or any other extinguishing medium other than water is used, the charges shall be determined according to the current contract price which the Council has with the suppliers of such medium.

(b) Water: For each kl of water used or part thereof, the charges shall be determined according to the Council's current rate per kl of water sold to private consumers.

3. Personnel Charges

For each hour or part thereof during which any number of the fire brigade irrespective of rank, is engaged on—

- (a) fire fighting; or
- (b) damping down and salvage operations; or
- (c) standby operations, where there is a risk of fire; or
- (d) any other operations where there is a risk of fire, and where, in the opinion of the chief officer, the presence of firemen is necessary, per member: R15.

4. Pumping or Removing Water from Property

The owner or occupier of any premises from which any water, from whatever source, has been pumped by the fire department at his request, shall pay for that service the following charges:

(1) Light pump:

- (a) For the first hour or part thereof: R15.

(b) Thereafter, for every 15 minutes or part thereof: R3,75.

(2) Medium pump:

- (a) For the first hour or part thereof: R20.

(b) Thereafter, for every 15 minutes or part thereof: R5.

(3) Heavy pump:

- (a) For the first hour or part thereof: R25.

(b) Thereafter for every 15 minutes or part thereof: R6,50.

5. Liability for Payment of Charges

The Council may recover the charges provided for in items 1, 2 and 3 from the owner or occupier of any premises on which a fire occurred or which, in the opinion of the chief officer, was endangered by a fire and such owner or occupier shall be jointly and severally liable for such charges.

6. No Charge in Certain Circumstances

Notwithstanding the provisions set out above, no charges shall be payable in the following circumstances:

- (a) Where a false alarm has been received

but where the person responsible for such false alarm acted in good faith.

(b) Where the services of the fire department were required as a result of civil commotion, riot or a disaster caused by natural forces.

TOWN CLERK

2 October 1985

DORPSRAAD VAN COLIGNY

VASSTELLING VAN GELDE VIR BRAND-
WEERDIENSTE

Ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Dorpsraad van Coligny, by Spesiale Besluit die gelde vir die lewering van brandweerdienste vasgestel het met ingang 1 Junie 1985 soos hieronder uiteengesit.

"TARIEF VAN GELDE

1. Opdaaggeld

Wanneer die brandweer ontbied word, ongeag die omstandighede, is die volgende gelde betaalbaar:

- (1) Binne die munisipaliteit: R20.
- (2) Buite die munisipaliteit: R40.

(3) In gevalle waar slegs 'n diensvoertuig of ander hulpvoertuig in verband met die noodoproep gebruik word:

- (a) Binne die munisipaliteit: R5.

(b) Buite die munisipaliteit: R5 plus 35c per km afgelê.

2. Gelde vir Dienste

Waar 'n brand ontstaan het of waar daar, na die mening van die brandweerhoof, 'n brand kan ontstaan, is die volgende gelde betaalbaar ten opsigte van toerusting wat werklik gebruik word.

(1) Brandbestrydingsvoertuig:

Ten opsigte van elke brandwapomp, uit-skuifler, watertenkwa of noodwa:

(a) Vir die eerste uur of gedeelte daarvan: R25.

(b) Daarna vir elke 15 minute of gedeelte daarvan: R6,50.

(2) Brandweeruitrusting:

- (a) Brandblusser, per blusser: R27,50.

(b) Die gelde betaalbaar vir die inspeksie en hervulling van brandblussers bedra die werklike koste van materiaal gebruik plus 'n toeslag van 15 % op sodanige bedrag plus arbeid bereken teen R12 per uur of gedeelte daarvan.

(c) Vir elke slagleiding of eerstehulp-slang, per uur of gedeelte daarvan: R8.

(d) Vir elke asemhaaltoestel wat gebruik word, per uur of gedeelte daarvan: R5.

(3) Spesiale Uitrusting:

(a) Waar 'n suurstofslang gebruik word, vir elke lamslengte van 3 m of gedeelte daarvan: R5,50.

(b) Vir elke lugkussing, stel reddingskake of

ander spesiale uitrusting wat gebruik word, per uur of gedeelte daarvan: R5.

(4) Brandblusmiddels:

(a) Waar 'n skuimmiddel, poeier, droë ys (vaste CO₂) ligte water of enige ander middel as water gebruik word, word die koste bereken volgens die heersende kontrakprys wat die Raad aan die verskaffers van die betrokke middel betaal.

(b) Water: Vir elke kl water of gedeelte daarvan wat gebruik word, word die koste bereken volgens die Raad se heersende tarief vir privaatverbruikers.

3. Gelde vir Brandweerpersoneel

Vir elke uur of gedeelte daarvan waartydens enige lid van die brandweer, ongeag sy rang, besig is met —

(a) Brandbestryding; of

(b) Sproeidowing of bergingswerk; of

(c) bystaanwerk waar daar 'n brandgevaar bestaan; of

(d) enige ander werk waar daar 'n brandgevaar bestaan en waar die teenwoordigheid van brandweermanne volgens die mening van die brandweerhoof noodsaaklik is, per lid: R15.

4. Wegpomp of Wegruiming van Water van Eiendom.

Die eienaar of okkupant van 'n perseel waaruit die brandweerafdeling water, ongeag die bron daarvan op sy versoek gepomp het moet vir die diens die volgende gelde betaal:

(1) ligte pomp:

(a) Vir die eerste uur of gedeelte daarvan: R15.

(b) Daarna vir elke 15 minute of gedeelte daarvan: R3,75.

(2) Middelslag pomp:

(a) Vir die eerste uur of gedeelte daarvan: R20.

(b) Daarna, vir elke 15 minute of gedeelte daarvan: R5.

(3) Groot pomp:

(a) Vir die eerste uur of gedeelte daarvan: R25.

(b) Daarna, vir elke 15 minute of gedeelte daarvan: R6,50.

5. Aanspreeklikheid vir Betaling van Gelde

Die Raad kan die gelde waarvoor in items 1, 2 en 3 voorsiening gemaak word, verhaal op die eienaar of okkupant van enige perseel waarop daar 'n brand was of wat, na die mening van die brandweerhoof, weens 'n brand in gevaar verkeer het en sodanige eienaar en okkupant is gesamentlik en afsonderlik vir sodanige gelde aanspreeklik

6. Geen Gelde in Sekere Omstandighede Betaalbaar Nie

Ondanks die voorafgaande bepalings, is geen gelde in die volgende gevalle betaalbaar nie.

(a) As 'n vals alarm ontvang is, maar die persoon wat daarvoor verantwoordelik was, te goedertrou gehandel het.

(b) As die dienste van die brandweerafdeling nodig is as gevolg van burgerlike oproer of 'n natuurramp.

STADSKLERK

2 Oktober 1985

1415—2

LOCAL AUTHORITY OF EDENVALE

NOTICE CALLING FOR OBJECTIONS TO PROVISIONAL SUPPLEMENTARY VALUATION ROLL

Notice is hereby given in terms of section 36 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the provisional supplementary valuation roll for the financial year 1984/1985 is open for inspection at the office of the Local Authority of Edenvale from 2 October 1985 to 4 November 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 has timeously lodged an objection in the prescribed form.

F J MÜLDER
Town Clerk

Room 134
Municipal Offices
Tenth Avenue
Edenvale
1610
2 October 1985
Notice No 86/1985

PLAASLIKE BESTUUR VAN EDENVALE

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE AANVULLENDE WAARDERINGSLYS AANVRA

Kennis word hierby ingevolge artikel 36 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige aanvullende waarderingslys vir die boekjaar 1984/1985 oop is vir inspeksie by die kantoor van die Plaaslike Bestuur van Edenvale vanaf 2 Oktober 1985 tot 4 November 1985 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklerk ten opsigte van enige aangeleentheid in die voorlopige aanvullende waarderingslys, opgeteken, soos in artikel 34 van die genoemde Ordonnansie beoog in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglating van enige aangeleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevestig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingedien het nie.

F J MÜLDER
Stadsklerk

Kamer 134
Munisipale Kantore
Tiende Laan
Edenvale
1610
2 Oktober 1985
Kennisgewing No 86/1985

1416—2—9

TOWN COUNCIL OF FOCHVILLE

AMENDMENT TO CHARGES FOR ELECTRICITY SUPPLY

In terms of the provisions of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Town Council of Fochville has by Special Resolution amended the charges for electricity supply, published in Provincial Gazette 4357, dated 5 December 1984, with effect from 1 July 1985, by amending Part 1 as follows:

1. By the substitution in item 2(1)(b)(i)(aa) and (bb) for the figures "R5,50" and "R6,50" of the figures "R6" and "R7" respectively.

2. By the substitution in item 2(1)(b)(ii) for the figure "1,75c" of the figure "1,80c".

3. By the substitution in item 2(2)(b)(i)(aa) and (bb) for the figures "R9" and "R13" of the figures "R10" and "R14" respectively.

4. By the substitution in item 2(2)(b)(ii) for the figure "1,75c" of the figure "1,80c".

5. By the substitution in item 2(3)(b)(i)(cc) for the figure "1,75c" of the figure "1,80c".

6. By the substitution in item 2(4) for the expression "180 %" of the expression "210 %".

D J VERMEULEN
Town Clerk

Municipal Offices
PO Box 1
Fochville
2515
2 October 1985

STADSRAAD VAN FOCHVILLE

WYSIGING VAN GELDE VIR DIE VOORSIENING VAN ELEKTRISITEIT

Ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee bekend gemaak dat die Stadsraad van Fochville by Spesiale Besluit die gelde vir die voorsiening van elektrisiteit, gepubliseer in Provinsiale Koerant 4357 van 5 Desember 1984, met ingang van 1 Julie 1985 gewysig het deur Deel 1 soos volg te wysig:

1. Deur in item 2(1)(b)(i)(aa) en (bb) die syfers "R5,50" en "R6,50" onderskeidelik deur die syfers "R6" en "R7" te vervang.

2. Deur in item 2(1)(b)(ii) die syfer "1,75c" deur die syfer "1,80c" te vervang.

3. Deur in item 2(2)(b)(i)(aa) en (bb) die syfers "R9" en "R13" onderskeidelik deur die syfers "R10" en "R14" te vervang.

4. Deur in item 2(2)(b)(ii) die syfer "1,75c" deur die syfer "1,80c" te vervang.

5. Deur in item 2(3)(b)(i)(cc) die syfer "1,75c" deur die syfer "1,80c" te vervang.

6. Deur in item 2(4) die uitdrukking "180 %" deur die uitdrukking "210 %" te vervang.

D J VERMEULEN
Stadsklerk

Munisipale Kantoor
Posbus 1
Fochville
2515
2 Oktober 1985

1417—2

TOWN COUNCIL OF FOCHVILLE

AMENDMENT TO CHARGES FOR DRAINAGE SERVICES

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Town Council of Fochville has by Special Resolution amended the charges for drainage services, published in Provincial Gazette 4356, dated 28 November 1984 with effect from 1 July 1985, by amending Part II of section B by the substitution in items 2(1), (2), (3) and (4) for the figures "68,00", "69,00", "73,00" and "82,00" of the figures "86,00", "87,00", "91,00" and "100,00" respectively.

D J VERMEULEN
Town Clerk

Municipal Offices
PO Box 1
Fochville
2515
2 October 1985

STADSRAAD VAN FOCHVILLE

WYSIGING VAN GELDE VIR RIOLE-RINGSDIENSTE

Ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee bekend gemaak dat die Stadsraad van Fochville by Spesiale Besluit die gelde vir rioleeringsdienste, gepubliseer in Provinsiale Koerant 4356 van 28 November 1984 met ingang van 1 Julie 1985 gewysig het deur Deel II van afdeling B te wysig deur in items 2(1), (2), (3) en (4) die syfers "68,00", "69,00", "73,00" en "82,00" onderskeidelik deur die syfers "86,00", "87,00", "91,00" en "100,00" te vervang.

D J VERMEULEN
Stadsklerk

Munisipale Kantore
Posbus 1
Fochville
2515
2 Oktober 1985

1418—2

CITY OF GERMISTON

PROPOSED AMENDMENT TO THE GERMISTON TOWN-PLANNING SCHEME 1

The City Council of Germiston has prepared a draft amendment town-planning scheme which will amend Germiston Town-planning Scheme 1.

The draft scheme contains the following proposals:

The amendment of the use zoning of Erf 1445 Germiston Extension 4 Township from "Existing Street" to "Special Industrial" purposes.

Particulars and plans of this scheme are open for inspection at the Council's Offices, Room 115, Municipal Building, President Street, Germiston, during normal office hours, for a period of four (4) weeks from the date of the first publication of this notice, which is 2 October 1985.

The Council will consider whether or not the scheme should be adopted.

Any owner or occupier of immovable prop-

erty within the area of the Germiston Town-planning Scheme 1 or within 2 km of the boundary thereof has the right to object to the scheme or to make representations in respect thereof and if he wishes to do so he shall, within four (4) weeks of the first publication of this notice, which is 2 October 1985 inform the Council in writing of such objection or representation and shall state whether or not he wishes to be heard by the Council.

A W HEYNEKE
Town Secretary

Municipal Offices
Germiston
2 October 1985
Notice No 137/1985

STAD GERMISTON

VOORGESTELDE WYSIGING VAN DIE GERMISTONSE DORPSBEPLANNING-SKEMA 1

Die Stadsraad van Germiston het 'n wysigingsontwerpdorpsbeplanningskema opgestel wat Dorpsbeplanningskema 1 sal wysig.

Hierdie ontwerpskema bevat die volgende voorstel:

Die wysiging van die gebruiksindeeling van Erf 1445 dorp Germiston Uitbreiding 4 van "Bestaande Pad" na "Spesiale Nywerheid".

Besonderhede en planne van hierdie skema lê ter insae by die Raad se kantore, Kamer 115, Stadskantore, Presidentstraat, Germiston, gedurende gewone kantoorure vir 'n tydperk van vier (4) weke van die datum van die eerste publikasie van hierdie kennisgewing, naamlik 2 Oktober 1985.

Die Raad sal dié skema oorweeg en besluit of dit aangeneem moet word al dan nie.

Enige eienaar of okkupeerder van vaste eiendom binne die gebied van die Germistonse Dorpsbeplanningskema 1 of binne 2 km van die grens daarvan het die reg om teen die skema beswaar te maak of om verhoë ten opsigte daarvan te rig en indien hy dit wil doen, moet hy die Raad binne vier (4) weke van die eerste publikasie van hierdie kennisgewing, naamlik 2 Oktober 1985 skriftelik van sodanige beswaar of verhoë in kennis stel en vermeld of hy deur die Raad gehoor wil word al dan nie.

A W HEYNEKE
Stadsekretaris

Stadskantore
Germiston
2 Oktober 1985
Kennisgewing No 137/1985

1419—2—9

TOWN COUNCIL OF KEMPTON PARK

AMENDMENT OF TARIFFS FOR THE LEASE OF THE TOWN HALL AND THE HALLS AT THE WYNAND MARAIS COMMUNITY CENTRE

It is hereby notified that the Council in terms of section 80B(3) of the Local Government Ordinance, 1939, proposes to amend the tariffs of fees for the lease of the Town Hall and the halls at the Wynand Marais Community Centre as from 1 October 1985.

Copies of this Amendment, will be open for inspection at the office of the Council for a period of fourteen (14) days from the date of publication hereof.

Any person who wishes to object to the proposed amendment, must lodge such an objection in writing with the undersigned on or before 16 October 1985.

Q W VANDER WALT
Town Clerk

Town Hall
Margaret Avenue
PO Box 13
Kempton Park
2 October 1985
Notice No 57/1985

STADSRAAD VAN KEMPTONPARK

WYSIGING VAN TARIWE VIR DIE HUUR VAN DIE STADSAAL EN DIE SALE BY DIE WYNAND MARAIS GEMEENSKAPSENTRUM

Ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Raad van voorneme is om die tariewe van gelde vir die huur van die Stadsaal en die sale by die Wynand Marais Gemeenskapsentrum met ingang van 1 Oktober 1985, te wysig.

Afskrifte van die wysiging lê ter insae by die kantoor van die Raad vir 'n tydperk van veertien (14) dae vanaf die datum van publikasie hiervan.

Enige persoon wat beswaar teen genoemde wysiging wens aan te teken, moet dit skriftelik voor of op 16 Oktober 1985 doen.

Q W VANDER WALT
Stadsklerk

Stadshuis
Margaretaan
Posbus 13
Kemptonpark
2 Oktober 1985
Kennisgewing No 57/1985

1420—2

LYDENBURG TOWN COUNCIL

AMENDMENT TO THE DETERMINATION OF CHARGES: STANDARD BUILDING BY-LAWS

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Lydenburg Town Council has by Special Resolution amended the Tariff of Charges under the Standard Building By-laws, published under Municipal Notice 40/1984 in Official Gazette 4346 dated 19 September 1984, with effect from 1 July 1985, by the insertion after Part H of the following:

"PART I: CHARGE — APPLICATIONS FOR THE RELAXATION OF A BUILDING LINE RESTRICTION OR CONDITION IN A DEED OF TITLE

A charge of R30 is payable in advance in respect of each application for the relaxation of a building line restriction in terms of the Town-planning Scheme or a condition in a deed of title."

J M A DE BEER
Town Clerk

PO Box 61
Lydenburg
1120
2 October 1985
Notice No 39/1985

STADSRAAD VAN LYDENBURG

WYSIGING VAN VASSTELLING VAN GELDE: STANDAARD BOUVERORDENINGE

Ingevolge die bepalings van Artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Lydenburg by Spesiale Besluit die Tarief van Gelde kragtens die Standaard Bouverordeninge, afgekondig by Munisipale Kennisgewing 40/1984 in Offisiële Koerant 4346 van 19 September 1984, met ingang 1 Julie 1985 gewysig het deur na Deel H die volgende in te voeg:

"DEEL I: GELDE — AANSOEKE OM VERSLAPPING VAN BOULYNBEPERKINGS OF BEPALINGS VAN TITELAKTE

'n Heffing van R30 is vooruitbetaalbaar ten opsigte van elke aansoek om die verslapping van 'n boulynbeperking ingevolge die Dorpsbeplanningskema of 'n bepaling van 'n Titelakte."

J M A DE BEER
Stadsklerk

Posbus 61
Lydenburg
1120
2 Oktober 1985
Kennisgewing No 39/1985

1421—2

TOWN COUNCIL OF MIDRAND

CONTRACT: 20/85-86 1600 cc — 1800 cc SEDANS

Tenders are hereby invited for the supply and delivery free on rail, Municipal Depot, Industry Road, Olifantsfontein of three (3) 1600 cc — 1800 cc sedans.

Specifications and tender documents are obtainable from the Town Secretary, PO Box 121, Olifantsfontein 1665, telephone (012) 61 2320.

The lowest or any tender will not necessarily be accepted and the Council reserves the right to accept only part of any tender.

Closing date: Wednesday 9 October 1985 at 12h00, immediately after which the tenders will be opened in public in the Council's Chamber, Municipal Offices, Pearce Street, Olifantsfontein.

P L BOTHA
Town Clerk

Town Council of Midrand
PO Box 121
Olifantsfontein
1665
2 October 1985
Notice No 35/1985

MIDRAND STADSRAAD

KONTRAK: 20/85-86 1600 cc — 1800 cc SEDANS

Tenders word hiermee gevra vir die voorsiening en aflewering vry op spoor by die Munisipale Depot, Industryweg, Olifantsfontein van drie (3) 1600 cc — 1800 cc sedans.

Spesifikasies en tenderdokumente is van die Stadsekretaris, Posbus 121, Olifantsfontein 1665, telefoon (012) 61 2320, verkrygbaar.

Die Raad behou hom die reg voor om nie

die laagste of enige tender of 'n gedeelte van 'n tender te aanvaar nie.

Sluitingsdatum: Woensdag 9 Oktober 1985 waarna alle tenders in die Raadsaal, Munisipale Kantore, Pearcestraat, Olifantsfontein oopgemaak sal word.

P L BOTHA
Stadsklerk

Midrand Stadsraad
Posbus 121
Olifantsfontein
1665
2 Oktober 1985
Kennisgewing No 35/1985

1422—2

TOWN COUNCIL OF MIDRAND

DETERMINATION OF CHANGES: WATER CONNECTIONS

It is hereby notified in terms of section 80B(3) of the Local Government Ordinance, 1939, as amended that the Council determined changes by resolution for water connections with effect from 1 September 1985, due to raise in costs.

Copies of the proposed determination of changes are open for inspection in the office of the Town Secretary during normal office hours for a period of (14) fourteen days from the date of publication hereof in the Provincial Gazette.

Any person who wishes to record his objection to the proposed determination of changes must do so in writing to the Town Clerk (14) fourteen days after the date of publication of this notice in the Provincial Gazette.

P L BOTHA
Town Clerk

Private Bag X16
Olifantsfontein
1665
2 October 1985
Notice No 36/1985

STADSRAAD VAN MIDRAND

WYSIGING VAN WATERAANSLUITINGSTARIEWE

Daar word hiermee ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, kennis gegee dat die Raad tydens 'n vergadering gehou op 27 Augustus 1985 besluit het om die wateraansluitingstariewe met ingang 1 September 1985 te verhoog, weens styging van kostes.

Afskrifte van die beoogde verhogings lê ter insae by die kantoor van die Stadsekretaris gedurende normale kantoorure vir 'n tydperk van (14) veertien dae vanaf publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar teen hierdie verhoging wens aan te teken moet dit skriftelik by die Stadsklerk doen binne (14) veertien dae na publikasie hiervan in die Provinsiale Koerant.

P L BOTHA
Stadsklerk

Privaatsak X16
Olifantsfontein
1665
2 Oktober 1985
Kennisgewing No 36/1985

1423—2

TOWN COUNCIL OF NELSPRUIT

DETERMINATION OF CHARGES IN TERMS OF THE BY-LAWS RELATING TO HALLS

In terms of the provisions of section 80B(8) of the Local Government Ordinance, 1939, notice is hereby given that the Town Council of Nelspruit has by Special Resolution amended the existing tariffs as follows with effect from 1 August 1985:

1. By the substitution in clause 3 (iii) of Part I for the figure "40,00" of the figure "70,00".

2. By the substitution for clause 3 of part II of the following:

"3. Wedding and Other Receptions, Birthday Parties and other Family or Household Gatherings:

(i) During the morning or afternoon: R27,00.

(ii) During the afternoon and the evening (14h00 — 24h00 or part thereof): R41,00.

(iii) During the evening until 01h00 (excluding Saturdays): R49,00.

(iv) During the afternoon and evening until 01h00 (14h00 — 01h00 excluding Saturdays): R75,00."

H J K MÜLLER
Town Clerk

Town Hall
PO Box 45
Nelspruit
1200
2 October 1985
Notice No 76/1985

STADSRAAD VAN NELSPRUIT

VASSTELLING VAN GELDE INGEVOLGE DIE VERORDENINGE BETREFFENDE DIE HUUR VAN SALE

Ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Nelspruit by Spesiale Besluit die bestaande tariewe met ingang vanaf 1 Augustus 1985 soos volg gewysig het:

1. Deur in klousule 3 (iii) van Deel I die syfer "40,00" deur die syfer "70,00" te vervang.

2. Deur klousule 3 van Deel II deur die volgende te vervang:

"3. Huweliks- en Ander Onthale, Verjaardagpartye en ander Gesins- of Familie byeenkomste:

(i) Gedurende die oggend of middag: R27,00.

(ii) Gedurende die middag en aand (14h00 — 24h00 of 'n gedeelte daarvan): R41,00.

(iii) Gedurende die aand tot 01h00 (uitgesonderd Saterdag): R49,00.

(iv) Gedurende die middag en aand tot 01h00 (14h00 — 01h00 uitgesonderd Saterdag): R75,00."

H J K MÜLLER
Stadsklerk

Stadshuis
Posbus 45
Nelspruit
1200
2 Oktober 1985
Kennisgewing No 76/1985

1424—2

TOWN COUNCIL OF PHALABORWA

DETERMINATION OF CHARGES: LIBRARY

In terms of section 80B(8) of Local Government Ordinance, 1939, it is hereby notified that the Town Council of Phalaborwa had, by Special Resolution, amended with effect from 1 January 1985 the library tariffs, published in the Provincial Gazette dated 1967/10/04, as follows:

1. The fine tariff for overdue library books was increased from 10c to 30c per book per week or portion thereof.

B J VAN DER VYVER
Town Clerk

Municipal Offices
PO Box 67
Phalaborwa
1390
2 October 1985
Notice No 30/1985

STADSRAAD VAN PHALABORWA

VASSTELLING VAN GELDE: BIBLIOTEEK

Hiermee word ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Phalaborwa by Spesiale Besluit; met ingang van 1 Januarie 1985, sy biblioteektariewe, soos gepubliseer in die Provinsiale Koerant van 1967/10/04, soos volg gewysig het:

1. Die boetetarief vir agsterstallige biblioteekboeke is verhoog van 10c na 30c per boek per week of gedeelte van 'n week.

B J VAN DER VYVER
Stadsklerk

Munisipale Kantore
Posbus 67
Phalaborwa
1390
2 Oktober 1985
Kenningsgewing No 30/1985

1425—2

TOWN COUNCIL OF PHALABORWA

DETERMINATION OF CHARGES: DOGS

In terms of section 80B(8) of Local Government Ordinance, 1939, it is hereby notified that the Town Council of Phalaborwa has by Special Resolution amended with effect from 1 September 1985, its Dog Tariffs, published in the Provincial Gazette dated 22 November 1978, as follows:

ANNEXURE: TARIFFS

Annual dog taxes.

1. All dogs, per calendar year or part thereof, per erf, stand or agricultural holding or farm:

(i) Male dogs and spayed bitches:

(a) For the 1st male dog or spayed bitch: R10,00.

(b) For the 2nd male dog or spayed bitch: R20,00.

(ii) For each unspayed bitch: R50,00.

2. In respect of a spayed bitch a certificate

issued by a veterinary surgeon to the effect that such bitch has been spayed, shall be submitted.

3. The tax shall be payable annually on or before 31 January of each year except in the case of a first payment.

4. Duplicate tax receipt, per receipt: R1,00.

5. Transfer of tax receipt, per transfer: R1,00.

6. Dog pound.

(a) Pound fee, per dog impounded: R5,00.

(b) Keeping of dog, per day: R5,00.

B J VAN DER VYVER
Town Clerk

Municipal Offices
PO Box 67
Phalaborwa
1390
2 October 1985
Notice No 31/1985

STADSRAAD VAN PHALABORWA

VASSTELLING VAN GELDE: HONDE

Hiermee word ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Phalaborwa by Spesiale Besluit met ingang van 1 September 1985, sy Tariewe vir Honde, soos gepubliseer in die Provinsiale Koerant van 22 November 1978, soos volg gewysig het:

BYLAE: TARIWE

Jaarlikse hondebelasting.

1. Alle honde, per kalenderjaar of gedeelte daarvan, per erf, standplaas, landbouhoeve of plaas:

(i) Reuns en gesteriliseerde teef:

(a) Vir die eerste reu of gesteriliseerde teef: R10,00.

(b) Vir die 2de reu: of gesteriliseerde teef: R20,00.

(ii) Vir elke ongestriliseerde teef: R50,00.

2. Vir 'n gesteriliseerde teef moet 'n sertifikaat van 'n veearts ten effekte dat sodanige teef gesteriliseer is, voorgelê word.

3. Die belasting is jaarliks betaalbaar, voor of op 31 Januarie van elke jaar behoudens in geval van 'n eerste betaling.

4. Duplikaat belastingkwitansie, per kwitansie: R1,00.

5. Oordrag van belastingkwitansie, per oordrag: R1,00.

6. Hondeskut.

(a) Skutgelde, per hond, geskut: R5,00.

(b) Onderhoud per hond, per dag: R5,00.

B J VAN DER VYVER
Stadsklerk

Munisipale Kantore
Posbus 67
Phalaborwa
1390
2 Oktober 1985
Kenningsgewing No 31/1985

1426—2

TOWN COUNCIL OF POTCHEFSTROOM

AMENDMENT OF DETERMINATION OF CHARGES FOR THE SUPPLY OF ELECTRICITY

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Town Council of Potchefstroom has by Special Resolution amended the determination of charges for the supply of electricity published under Municipal Notice 2/1984, dated 1 February 1984, with effect from 1 August 1985 as follows:

By the substitution in item 8 of Part II for the words "items 1, 3 and 4 and the minimum charge in item 6 shall be increased by 25 % and the amounts in item 5 by 50 %" of the words "items 1, 3, 4 and 5 and the minimum charge in item 6 shall be increased by 25 %."

C J F DU PLESSIS
Town Clerk

Municipal Offices
PO Box 113
Potchefstroom
2 October 1985
Notice No 109/1985

STADSRAAD VAN POTCHEFSTROOM

WYSIGING VAN VASSTELLING VAN GELDE VIR ELEKTRISITEITSVOORSIENING

Daar word hierby ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Potchefstroom by Spesiale Besluit die vasstelling van gelde vir die lewering van elektrisiteit gepubliseer onder Munisipale Kenningsgewing 2/1984 gedateer 1 Februarie 1984 met ingang van 1 Augustus 1985 soos volg gewysig het:

Deur in item 8 van Deel II die woorde "items 1, 3 en 4 en die minimum vordering in item 6 met 25 % en die bedrae in item 5 met 50 % te vermeerder" deur die woorde "items 1, 3, 4 en 5 en die minimum heffing in item 6 met 25 % vermeerder", te vervang.

C J F DU PLESSIS
Stadsklerk

Munisipale Kantore
Posbus 113
Potchefstroom
2 Oktober 1985
Kenningsgewing No 109/1985

1427—2

CITY COUNCIL OF PRETORIA

DETERMINATION OF NEW ROUTE FOR PUBLIC VEHICLES (BUSES) IN EERSTERUST

Notice is hereby given in accordance with section 65bis(1)(a) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that the City Council of Pretoria resolved to determine a new route for public vehicles (buses) along Lark Street, Westminster Street, Hans Coverdale Road North, Colleagues, Landsdown and Galaxy Streets and Hans Coverdale Road East.

The relative Council resolution, as well as a plan on which the new route is indicated, will be open to inspection during normal office hours at Room 7026, West Block, Munitoria, Van der Walt Street, Pretoria.

Any person who has any objection to the proposed route, is requested to lodge his objection in writing, under reference K8/3/26,

with the undersigned, or to post it to PO Box 440, Pretoria 0001, on or before Friday, 25 October 1985.

P DELPORT
Town Clerk

2 October 1985
Notice No 258/1985

STADSRAAD VAN PRETORIA

BEPALING VAN NUWE ROETE VIR OPENBARE VOERTUIG (BUSSE) IN EERSTERUST

Ooreenkomstig artikel 65bis(1)(a) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), word hiermee kennis gegee dat die Stadsraad van Pretoria besluit het om 'n nuwe roete langs Larkstraat, Westministerstraat, Hans Coverdaleweg-Noord, Colleagues-, Landsdown- en Galaxystraat en Hans Coverdaleweg-Oos, vir openbare voertuig (busse) te bepaal.

Die betrokke Raadsbesluit, asook 'n plan waarop die nuwe roete aangetoon word, lê gedurende gewone kantoorure in Kamer 7026, Wesblok, Munitoria, Van der Waltstraat, Pretoria, ter insae.

Enigiemand wat beswaar teen die beoogde roete wil maak, word versoek om sy beswaar skriftelik, onder verwysing K8/3/26, voor of op Vrydag, 25 Oktober 1985, by die ondergetekende in te dien of aan Posbus 440, Pretoria 0001, te pos

P DELPORT
Stadsklerk

2 Oktober 1985
Kennisgewing No 258/1985

1428—2

CITY COUNCIL OF PRETORIA

DETERMINATION OF STOPPING PLACES FOR PUBLIC VEHICLES (BUSES) IN EERSTERUST

Notice is hereby given in accordance with section 65bis(1)(b) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that the City Council of Pretoria resolved to determine the following stopping places for public vehicles (buses):

1. On the northern side of Lark Street, opposite to house number 20.
2. On the northern side of Hans Coverdale Road, on both sides, opposite to house number 474.
3. On the northern side of Hans Coverdale Road, on both sides, opposite to house number 912.
4. On the northern side of Hans Coverdale Road, on both sides, between streetlamp poles 85 and 86.
5. On the northern side of Hans Coverdale Road, on both sides, between streetlamp poles 76 and 77.
6. On the northern side of Hans Coverdale Road, on both sides, between streetlamp poles 64 and 65.
7. On the northern side of Hans Coverdale Road, on both sides, between streetlamp poles 57 and 58.
8. On both sides of Colleagues Street, opposite to house number 494.

9. On both sides of Landsdown Street, opposite to house number 460.

10. On both sides of Galaxy Street, opposite to house number 464.

The relative Council Resolution showing the stopping places, will be open to inspection during normal office hours at Room 7026, West Block, Munitoria, Van der Walt Street, Pretoria.

Any person who has any objection to the stopping places, is requested to lodge his objection in writing, under Reference K8/3/26, with the undersigned or to post it to PO Box 440, Pretoria 0001, on or before Friday, 25 October 1985.

P DELPORT
Town Clerk

2 October 1985
Notice No 257/1985

STADSRAAD VAN PRETORIA

BEPALING VAN STILHOUPLEKKE VIR PUBLIEKE VOERTUIG (BUSSE) IN EERSTERUST

Ooreenkomstig artikel 65bis(1)(b) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), word hiermee kennis gegee dat die Stadsraad van Pretoria besluit het om die volgende stilhouplekke vir publieke voertuig (busse) te bepaal:

1. Aan die noordekant van Larkstraat, oorkant huis nommer 20.
2. Aan die noordekant van Hans Coverdaleweg, aan beide kante, oorkant huis nommer 474.
3. Aan die noordekant van Hans Coverdaleweg, aan beide kante, oorkant huis nommer 912.
4. Aan die noordekant van Hans Coverdaleweg, aan beide kante, tussen straatlamppale 85 en 86.
5. Aan die noordekant van Hans Coverdaleweg, aan beide kante, tussen straatlamppale 76 en 77.
6. Aan die noordekant van Hans Coverdaleweg, aan beide kante, tussen straatlamppale 64 en 65.
7. Aan die noordekant van Hans Coverdaleweg, aan beide kante, tussen straatlamppale 57 en 58.

8. Aan beide kante van Colleaguesstraat, oorkant huis nommer 494.

9. Aan beide kante van Landsdownstraat, oorkant huis nommer 460.

10. Aan beide kante van Galaxystraat, oorkant huis nommer 464.

Die betrokke Raadsbesluit waarin die stilhouplekke aangetoon word, lê gedurende gewone kantoorure in Kamer 7026, Wesblok, Munitoria, Van der Waltstraat, Pretoria, ter insae.

Enigiemand wat enige beswaar teen die stilhouplekke wil maak, word versoek om sy beswaar skriftelik, onder Verwysing K8/3/26, voor of op Vrydag, 25 Oktober 1985, by die ondergetekende in te dien of aan Posbus 440, Pretoria 0001, te pos.

P DELPORT
Stadsklerk

2 Oktober 1985
Kennisgewing No 257/1985

1429—2

TOWN COUNCIL OF SPRINGS

PERMANENT CLOSING OF A PORTION OF TUGELA AVENUE, PETERSFIELD EXTENSION 1

Notice is hereby given in terms of section 67 of the Local Government Ordinance, 17 of 1939, as amended, that the Town Council of Springs intends to permanently close a portion of Tugela Avenue, Petersfield Extension 1.

Further particulars and a plan regarding the intended permanent closing are open for inspection during ordinary office hours at the office of the undersigned.

Any person who wishes to object to the proposed permanent closing or who may have a claim for compensation should such closing be carried out, must lodge his objection and/or claim in writing with the Council not later than sixty (60) days from publication hereof, which date is 2 October 1985.

J VENTER
Town Secretary

Civic Centre
Springs
2 October 1985
Notice No 83/1985

STADSRAAD VAN SPRINGS

PERMANENTE SLUITING VAN 'N GEDEELTE VAN TUGELALAAN, PETERSFIELD-UITBREIDING 1

Kennis geskied hiermee kragtens artikel 67 van die Ordonnansie op plaaslike Bestuur, 17 van 1939, soos gewysig dat die Stadsraad van Springs voornemens is om 'n gedeelte van Tugelalaan, Petersfield-uitbreiding 1, permanent te sluit.

Nadere besonderhede en 'n plan oor die voorgenome sluiting is ter insae by die kantoor van die ondergetekende gedurende gewone kantoorure.

Iedereen wat beswaar teen sodanige permanente sluiting wens aan te teken of 'n eis om skadevergoeding sal hê indien die sluiting uitgevoer word, word versoek om sy beswaar en/of eis nie later nie as sestig (60) dae vanaf datum van publikasie hiervan, welke datum 2 Oktober 1985 is, skriftelik by die raad in te dien.

J VENTER
Stadsekretaris

Burgersentrum
Springs
2 Oktober 1985
Kennisgewing No 83/1985

1430—2

VENTERSDORP TOWN COUNCIL

AMENDMENTS TO THE DETERMINATION OF CHARGES FOR THE HIRING OF THE TOWN HALL

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Town Council of Ventersdorp has by Special Resolution withdrawn the charges in respect of the Hiring of the Town Hall, published in the Provincial Gazette of the 25 August, 1985 as amended, and has determined the charges as set out in the Schedule below with effect from 1 August 1985.

SCHEDULE

TARIFF OF CHARGES

1. Town Hall, by-hall, bar and kitchen facilities.

- 1.1 Dances and receptions: R300,00.
 - 1.2 Any meeting: R80,00.
 - 1.3 Any meeting (without by-hall, bar and kitchen facilities): R35,00.
 - 1.4 Amateur theatrics and variety concerts (without by-hall, bar and kitchen facilities): R30,00.
 - 1.5 Professional theatrics (without by-hall, bar and kitchen facilities): R60,00.
 - 1.6 Lectures and cultural meetings (without by-hall, bar and kitchen facilities): R6,00.
 - 1.7 For the practicing of any sport approved by the Town Council (without by-hall, bar and bar facilities included where not specified).
2. By-hall, bar and kitchen facilities.
- 2.1 Dances and receptions: R150,00.
 - 2.2 Any meeting: R35,00.
 - 2.3 Any meeting (without kitchen and bar facilities): R20,00.
 - 2.4 Lectures and cultural meetings (without kitchen and bar facilities): R3,00.
 - 2.5 For the practicing of any sport approved by the Town Council (without kitchen and bar facilities): R2,00.
3. Town Hall and bar facilities.
- 3.1 Dances and receptions: R200,00.
4. Cutlery and crockery.
- 4.1 For the rental of cutlery and crockery: R50,00.
 - 4.2 Apart from the amount of R50 there will be payable to the Council a deposit of R50,00 for cutlery and crockery which may be broken or damaged, which deposit will be refunded after deduction of the cost of the cutlery and crockery broken or damaged (should there be).
5. Table-cloths.
- 5.1 For the use of table-cloths, per table-cloth: R1,50.
6. Deposits.
- 6.1 That a deposit of R200,00 per occasion be levied in respect of damages which may occur. This amount will be refunded after the cost of any damages (if any) has been deducted.
 - 7. The foregoing tariffs include lighting, services of the caretaker and the cleaning of the premises after the function.

A E SNYMAN
Town Clerk

Town Council
PO Box 15
Ventersdorp
2710
2 October 1985
Notice No 29/1985

STADSRAAD VAN VENTERSDORP

WYSIGING VAN VASSTELLING VAN
GELDE TEN OPSIGTE VAN HUUR VAN
DIE STADSAAL

Ingevolge artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Ventersdorp by Spesiale Besluit die gelde vir die Huur

van die Stadsaal, afgekondig op 25 Augustus 1982, soos gewysig, ingetrek het en die gelde soos in onderstaande Bylae uiteengesit, met ingang van 1 Augustus 1985, vasgestel het.

BYLAE

TARIEF VAN GELDE

- 1. Stadsaal, sypaal, kroeg en kombuisgeriewe.
 - 1.1 Danse en onthale: R300,00.
 - 1.2 Enige vergaderings: R80,00.
 - 1.3 Enige vergaderings (sonder sypaal, kroeg en kombuis): R35,00.
 - 1.4 Amateur toneelopvoerings en verskeidenheidskonserte (sonder sypaal, kroeg en kombuis): R30,00.
 - 1.5 Professionele toneelopvoerings en verskeidenheidskonserte (sonder sypaal, kroeg en kombuis): R60,00.
 - 1.6 Lesings en kultuurvergaderings (sonder sypaal, kroeg en kombuis): R6,00.
 - 1.7 Beoefening van enige sportsoort soos deur die Raad goedgekeur (sonder sypaal kroeg en kombuis) R2,00 (kombuis, kroeg- en sypaalgeriewe ingesluit waar nie gespesifiseer is nie).
- 2. Sypaal, kroeg- en kombuisgeriewe.
 - 2.1 Danse en onthale: R150,00.
 - 2.2 Vergaderings: R35,00.
 - 2.3 Vergaderings (sonder kroeg en kombuis): R20,00.
 - 2.4 Lesings en kultuurvergaderings (sonder kroeg en kombuis): R3,00.
 - 2.5 Beoefening van enige sportsoort soos deur die Raad goedgekeur (sonder kroeg en kombuis) R2,00 (kombuis- en kroeggeriewe ingesluit waar nie gespesifiseer is nie).
- 3. Stadsaal en kroeggeriewe.
 - 3.1 Danse en onthale: R200,00.
- 4. Breekgoed en eetgerei.
 - 4.1 Vir die huur van breekgoed en eetgerei: R50,00.
 - 4.2 Bo en behalwe die huur van R50,00 moet 'n deposito van R50,00 betaal word vir die breekgoed en eetgerei wat mag breek of weg-raak, genoemde bedrag word terugbetaal nadat alle koste van die breekgoed en eetgerei wat vervang word (indien daar is) daarvan afgetrek is.

5. Tafeldoeke.

- 5.1 Vir die gebruik van tafeldoek; per tafeldoek: R1,50.

6. Deposito.

- 6.1 'n Deposito van R200,00 per geleentheid word gehef vir enige skade wat aan die geboue mag ontstaan. Genoemde bedrag word terugbetaal nadat alle koste van beskadigings (indien enige) daarvan verhaal is.

7. Die voorafgaande gelde sluit ligte, dienste van die opsigter en die skoonmaak van die gebou na die funksie in.

Stadsraad
Posbus 15
Ventersdorp
2710
2 Oktober 1985
Kennisgewing No 29/1985

A E SNYMAN
Stadsklerk

VERWOERDBURG MUNICIPALITY

CORRECTION NOTICE: AMENDMENT
TO DETERMINATION OF CHARGES IN
RESPECT OF SANITARY AND REFUSE
REMOVAL

The schedule to Notice No 53/1984 published in Official Gazette 4350 of 17 October 1984, is hereby corrected —

(a) By the substitution in item 7 of the Afrikaans text for the figure "5" of the figure "6", and

(b) by the renumbering of the new item "6" to "7" and the substitution for the figure "R40" of the figure "R50".

MUNISIPALITEIT VERWOERDBURG

VERBETERINGSKENNISGEWING: WY-
SIGING VAN VASSTELLING VAN GELDE
TEN OPSIGTE VAN SANITÊRE EN VUL-
LISVERWYDERING

Die bylae tot Kennisgewing No 53/1984 afgekondig in Offisiële Koerant 4350 van 17 Oktober 1984, word hiermee verbeter:

(a) deur in item 7 die syfer "5" deur die syfer "6" te vervang;

(b) deur in item 7 van die Engelse teks die nuwe item 6 te hernoem "7" en die syfer "R40" deur die syfer "R50" te vervang.

1432—2

TOWN COUNCIL OF VERWOERDBURG

AMENDMENT TO THE DETERMINATION
OF CHARGES IN RESPECT OF WATER

It is hereby notified in terms of section 80B of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that the Town Council of Verwoerdburg intends amending the determination of charges in respect of water as from 1 October 1985.

The general purport of this amendment is to amend the tariff of charges in respect of water, as from 1 October 1985.

Copies of the said amendment are open to inspection during office hours at the office of the Town Secretary for a period of fourteen days from the date of publication hereof in the Provincial Gazette.

Any person who desires to record his objection to the said amendment must do so in writing to the undermentioned within 14 days after the date of publication of this notice in the Provincial Gazette.

P J GEERS
Town Clerk

Municipal Offices
PO Box 14013
Verwoerdburg
0140
2 October 1985
Notice No 52/1985

STADSRAAD VAN VERWOERDBURG

WYSIGING VAN DIE VASSTELLING VAN
GELDE TEN OPSIGTE VAN WATER

Daar word hierby ingeolge artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), bekend gemaak dat die Stadsraad van Verwoerdburg van voorneme

1431—2

is om die vasstelling van gelde ten opsigte van water te wysig met ingang van 1 Oktober 1985.

Die algemene strekking van hierdie wysiging is om die tarief van gelde ten opsigte van water te wysig met ingang van 1 Oktober 1985.

Afskrifte van hierdie wysiging lê gedurende kantoorure ter insae by die kantoor van die Stadsekretaris vir 'n tydperk van veertien dae vanaf die datum van publikasie hiervan in die Provinsiale Koerant.

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

P J GEERS
Stadsklerk

Munisipale Kantore
Posbus 14013
Verwoerdburg
0140
2 Oktober 1985
Kennisgewing No 52/1985

1433—2

TOWN COUNCIL OF VERWOERDBURG

AMENDMENT TO ELECTRICITY AND WATER BY-LAWS

It is hereby notified in terms of section 96(1)(b) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that the Town Council of Verwoerdburg intends amending the Electricity and Water By-laws, stipulated by the Administrator, as from 1 October 1985.

The general purport of these amendments is as follows:

1. To amend Part B of the tariff of charges under Schedule B of the Electricity By-laws and the procedure in respect of the levy of charges for electricity input, and

2. to amend the procedure in respect of the levy for water input, as from 1 October 1985.

Copies of the said amendments are open to inspection during office hours at the office of the Town Secretary for a period of fourteen days from the date of publication hereof in the Provincial Gazette.

Any person who desires to record his objection to the said amendment must do so in writing to the undermentioned within 14 days after the date of publication of this notice in the Provincial Gazette.

P J GEERS
Town Clerk

Municipal Office
PO Box 14013
Verwoerdburg
2 October 1985
Notice No 53/1985

STADSRAAD VAN VERWOERDBURG

WYSIGING VAN ELEKTRISITEITS- EN WATERVERORDENINGE

Daar word hierby ingevolge artikel 96(1)(b) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), bekend gemaak dat die Stadsraad van Verwoerdburg van voorneme is om die Elektrisiteits- en Waterverordeninge soos deur die Administrateur vasgestel te wysig met ingang van 1 Oktober 1985.

Die algemene strekking van hierdie wysiging is soos volg:

1. Om Deel B van die tarief van gelde onder die Bylae van die Elektrisiteitsverordeninge

en die prosedure ten opsigte van die heffing van gelde vir elektrisiteitstoewoer, en

2. die prosedure ten opsigte van die heffing van gelde vir watertoewoer, te wysig met ingang 1 Oktober 1985.

Afskrifte van hierdie wysigings lê gedurende kantoorure ter insae by die kantoor van die Stadsekretaris vir 'n tydperk van veertien dae vanaf die datum van publikasie hiervan in die Provinsiale Koerant.

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

P J GEERS
Stadsklerk

Munisipale Kantore
Posbus 14013
Verwoerdburg
0140
2 Oktober 1985
Kennisgewing No 53/1985

1434—2

TOWN COUNCIL OF WHITE RIVER

AMENDMENT TO DETERMINATION OF CHARGES FOR THE SUPPLY OF WATER

In terms of section 80(B)(8) of the Local Government Ordinance, 1939, notice is hereby given that the Town Council of White River has by Special Resolution amended the determination of charges for the Supply of Water, published in Provincial Gazette 4302, dated 11 January 1984 as amended, with effect from 1 April 1985, by the substitution for item 2 of the following:

"2. Charges for the Supply of Water.

(1) Domestic consumers, excluding flats and the Transvaal Provincial Administration Camp:

(a) For every *kl* or part thereof consumed in any month: 50c.

(b) Minimum charge, including basic charge, per month: R12,50.

(2) Flats and TPA Camp.

Charges payable in respect of each separate flat or residence:

(a) For every *kl* or part thereof consumed in any month; per *kl*: 50c.

(b) Minimum charge, including basic charge, per month: R12,50.

A F VAN HEERDEN
Town Clerk

Municipal Offices
White River
2 October 1985
Notice No 6/1985

STADSRAAD VAN WITRIVIER

WYSIGING VAN VASSTELLING VAN GELDE VIR DIE LEWERING VAN WATER

Ingevolge die bepalings van artikel 80(B)(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee bekend gemaak dat die Stadsraad van Witrivier die vasstelling van gelde vir die Lewering van Water, afgekondig in Offisiële Koerant 4302 van 11 Januarie

1984, soos gewysig by Spesiale Besluit gewysig het met ingang van 1 April 1985 deur item 2 deur die volgende te vervang:

"2. Vorderings vir die lewering van water.

(1) Huishoudelike verbruikers, uitgesluit woonstelle en TPA Konstruksiekamp:

(a) Vir elke *kl* of gedeelte daarvan in enige maand verbruik: 50c.

(b) Minimum vordering, insluitende basiese heffing, per maand: R12,50.

(2) Woonstelle en TPA Konstruksiekamp:

Gelde betaalbaar ten opsigte van elke afsonderlike woonstel of huis:

(a) Vir elke *kl* of gedeelte daarvan in enige maand verbruik, per *kl*: 50c.

(b) Minimum vordering, insluitende basiese heffing, per maand: R12,50."

A F VAN HEERDEN
Stadsklerk

Munisipale Kantore
Witrivier
2 Oktober 1985
Kennisgewing No 6/1985

1436—2

TOWN COUNCIL OF ZEERUST

DETERMINATION OF CHARGES FOR THE RENDERING OF CLEANSING SERVICES

In terms of the provisions of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Town Council of Zeerust has by Special Resolution taken on 15 July 1985 determined the charges as set out in the Schedule below with effect from 1 September, 1985.

SCHEDULE

TARIFF FOR THE RENDERING OF CLEANSING SERVICES

1. Night-Soil and Urine

(1) For the removal of builders' night-soil and urine per month or part thereof:

(a) For the first pail: R22.

(b) For each additional pail: R11.

(2) For the removal of night-soil and urine from any other premises, per month or part thereof:

(a) For the first pail: R13,50.

(b) For each additional pail: R3,50.

2. Removal of contents of Vacuum Tanks

For the removal of night-soil and slops by vacuum tanks from any premises, per month or part thereof:

(a) For each *kl* or part thereof: R1,20.

(b) Minimum charge: R12 for the first 9 *kl* or part thereof.

3. Refuse

(1) Removal of domestic refuse:

(a) For service once per week, per month or part thereof: R3,30.

(b) For service twice weekly, per month or part thereof: R6.

(2) Removal of business refuse:

(a) For service once per week, per container per month or part thereof: R3,30.

(b) For service twice weekly, per container per month or part thereof: R5.

(c) For service thrice weekly, per container per month or part thereof: R7,50.

(3) Bulky garden and other bulky refuse:

(a)(i) Loaded by hand per m³ or part thereof: R5.

(ii) Minimum charge per removal: R10.

(b) Removal of car wrecks per wreck or part thereof: R20.

(4) Removal of refuse from bulk containers:

(Where necessary or required by the Health Department) Per container of 1,75 m³, irrespective of the quantity of refuse contained therein on removal:

(a) For removal once weekly, per month or part thereof: R10.

(b) For removal twice weekly, per month or part thereof: R20.

(c) For removal thrice weekly, per month or part thereof: R30.

(d) Maximum removals thrice weekly.

4. Removal of dead animals:

(1) Horses, mules, cattle, donkeys or other animals belonging to the equine or bovine race, except as provided for in subitem (2), each: R10.

(2) Calves, foals, sheep, goats and pigs each: R5.

(3) Cats, dogs, rabbits and fowls, each: R2.

(4) For the purpose of subitem (2), calves and foals mean animals not older than 12 months.

J C PIETERSE
Town Clerk

Municipal Offices
PO Box 92
Zeerust
2865
2 October 1985
Notice No 18/1985

STADSRAAD VAN ZEERUST

VASSTELLING VAN GELDE VIR DIE LEWERING VAN REINIGINGSDIENSTE

Ingevolge die bepaling van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Zeerust by Spesiale Besluit geneem op 15 Julie 1985, die gelde soos in die onderstaande Bylae uiteengesit, vasgestel het met ingang 1 September 1985.

BYLAE

TARIEF VIR DIE LEWERING VAN REINIGINGSDIENSTE

1. Nagvuil en Urine

(1) Vir die verwydering van bouers nagvuil of urine per maand of gedeelte daarvan:

(a) Vir die eerste emmer: R22.

(b) Vir elke bykomende emmer: R11.

(2) Vir die verwydering van nagvuil of urine vanaf enige ander perseel per maand of gedeelte daarvan:

(a) Vir die eerste emmer: R13,50.

(b) Vir elke bykomende emmer: R3,50.

2. Suigtenkverwyderings

Vir die verwydering van rioolvullis, vuil- en afvalwater deur middel van 'n suigtenk, van enige perseel af, per maand of gedeelte daarvan:

(a) Vir elke kl of gedeelte daarvan: R1,20.

(b) Minimum heffing: R12 vir die eerste 9 kl of gedeelte daarvan.

3. Afval

(1) Verwydering van huishoudelike afval:

(a) Vir diens een keer per week, per maand of gedeelte daarvan: R3,30.

(b) Vir diens twee keer per week, per maand of gedeelte daarvan: R6.

(2) Verwydering van besigheidsafval:

(a) Vir diens een keer per week, per houer per maand of gedeelte daarvan: R3,30.

(b) Vir diens twee keer per week, per houer per maand of gedeelte daarvan: R5.

(c) Vir diens drie keer per week, per houer per maand of gedeelte daarvan: R7,50.

(3) Lywige tuin- en ander lywige afval:

(a)(i) Handgelaai, per m³ of gedeelte daarvan: R5.

(ii) Minimum heffing per verwydering: R10.

(b) Verwydering van motorwrakke, per wrak of gedeelte daarvan: R20.

(4) Verwydering van vullis in grootmaat-houers:

(Waar nodig of deur die Gesondheidsafdeling voorgeskryf) Per houer van 1,75 m³, ongeag die hoeveelheid vullis wat dit by verwydering bevat:

(a) Vir verwydering een keer per week, per maand of gedeelte daarvan: R10

(b) Vir verwydering twee keer per week, per maand of gedeelte daarvan: R20

(c) Vir verwydering drie keer per week, per maand of gedeelte daarvan: R30

(d) Maksimum verwyderings drie keer per week.

4. Verwydering van Dooie Diere:

(1) Perde, muile, beeste, donkies of ander diere wat tot die perderas of beesras behoort, uitgenome soos in subitem (2) bepaal: R10.

(2) Kalwers, vullens, skape, bokke en varke, elk: R5.

(3) Katte, honde, konyne en hoenders, elk: R2.

(4) Vir die toepassing van subitem (2) beteken kalwers en vullens diere wat nie ouer as 12 maande is nie.

J C PIETERSE
Stadsklerk

Munisipale Kantoor
Posbus 92
Zeerust
2865
2 Oktober 1985
Kennissgewing No 18/1985

1437—2

TOWN COUNCIL OF POTCHEFSTROOM

AMENDMENT TO TARIFFS

It is hereby notified in terms of section 80B(3) of the Local Government Ordinance, 1939, that the Council has by Special Resolution amended the Charges for the Supply of

Electricity with effect from 11 September, 1985.

The general purport of this resolution is to adjust certain tariffs in accordance with Escom's recent increase of 10%.

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.

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

Municipal Offices
PO Box 113
Potchefstroom
2 October 1985
Notice No 110/1985

STADSRAAD VAN POTCHEFSTROOM

WYSIGING VAN TARIEWE

Daar word ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Raad by Spesiale Besluit die Gelde vir Elektriesiteitsvoorsiening met ingang van 11 September 1985 gewysig het.

Die algemene strekking van hierdie besluit is om sekere tariewe in ooreenstemming met Evkom se onlangse 10 % verhoging aan te pas.

Afskrifte van die besluit en besonderhede van die wysiging lê ter insae by die kantoor van die Stadsekretaris, Kamer 311, Munisipale Kantore, Potchefstroom, vir 'n tydperk van 14 dae met ingang van datum van publikasie hiervan in die Provinsiale Koerant.

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 Provinsiale Koerant, by ondergetekende doen.

C J F DU PLESSIS
Stadsklerk

Munisipale Kantore
Posbus 113
Potchefstroom
2 Oktober 1985
Kennissgewing No 110/1985

1438—2

CITY OF JOHANNESBURG

PROPOSED AMENDMENT TO JOHANNESBURG TOWN-PLANNING SCHEME, 1979 (AMENDMENT SCHEME 1492)

Notice is hereby given in terms of section 26 of the Town-planning and Townships Ordinance, 1965, that the City Council of Johannesburg has prepared a Draft Town-planning Scheme, to be known as Johannesburg Amendment Scheme 1492.

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

To rezone a part of Hill Street (Erf 1234), between Anzac Road and Rex Street, Claremont Township, from Existing Public Road to Residential 1, with a density of one dwelling per 200 m².

The effect is to consolidate the erf formed by the closed road with the adjoining erven.

Particulars of the scheme are open for inspection at Room 798, Seventh Floor, Civic Centre, Braamfontein, Johannesburg, for a period of four weeks from the date of the first publication of this notice, which is 2 October 1985.

Any objection or representations in connection with this scheme shall be submitted in writing to the Town Clerk, PO Box 1049, Johannesburg 2000, within a period of four weeks from the abovementioned date.

HT VEALE
City Secretary

Civic Centre
Braamfontein
Johannesburg
2 October 1985

STAD JOHANNESBURG

VOORGESTELDE WYSIGING VAN DIE JOHANNESBURGSE DORPSBEPLANNINGSKEMA, 1979 (WYSIGINGSKEMA 1492)

Kennis word hiermee ingevolge die bepalinge van artikel 26 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, gegee dat die Stadsraad van Johannesburg 'n Ontwerpdorpsbeplanningskema opgestel het wat as Johannesburg se Wysigingskema 1492 bekend sal staan.

Hierdie skema is 'n wysigingskema en dit bevat die volgende voorstel:

Om 'n deel van Hillstraat (Erf 1234) tussen Anzacweg en Rexstraat, Claremont, van Bestaande Openbare Pad na Residensieel 1 teen 'n digtheid van een woonhuis per 200 m² te hersoneer.

Die uitwerking van hierdie skema is om die erf wat deur die geslote padgedeelte gevorm word met die aangrensende erwe te konsolideer.

Besonderhede van hierdie skema lê ter insae in Kamer 798, Sewende Verdieping, Burgersentrum, Braamfontein, Johannesburg, vir 'n tydperk van vier weke vanaf die datum waarop hierdie kennisgewing die eerste keer gepubliseer word, naamlik 2 Oktober 1985.

Enige beswaar of vertoë in verband met hierdie skema moet binne 'n tydperk van vier weke vanaf bogenoemde datum skriftelik aan die Stadsklerk, Posbus 1049, Johannesburg, 2000, gerig word.

HT VEALE
Stadsekretaris

Burgersentrum
Braamfontein
Johannesburg
2 Oktober 1985

CONTENTS

INHOUD

Proclamations

58. Extension of Boundaries: Enstra Township..... 3616
 59. Benoni Municipality: Proclamation of a Road 3618
 60. Extension of Boundaries: Illovo Extension 2 Town-
 ship 3618
 61. Transvaal Board for the Development of Peri-Urban
 Areas: Alteration of Boundaries 3619

Administrator's Notices

2078. Devon Health Committee: Amendment to Financial
 Regulations..... 3619
 2079. Municipalities of Evander and Kinross: Proposed
 Union 3620
 2080. Klerksdorp Municipality: Tariff for the Levying of
 Fees for Midnight Privileges 3621
 2081. Krugersdorp Municipality: Amendment to Parking
 Ground By-laws 3621
 2082. Krugersdorp Municipality: Amendment to Azaad-
 ville Swimming-bath By-laws 3622
 2083. Leandra Municipality: Alteration of Boundaries
 3622
 2084. Potchefstroom Municipality: Alteration of Bounda-
 ries 3622
 2085. Vanderbijl Park Municipality: Amendment to Street
 and Miscellaneous By-laws 3623
 2086. Vereeniging Municipality: Street and Miscellaneous
 By-laws: Correction Notice 3624
 2087. Wolmaransstad Municipality: Amendment to Swim-
 ming-bath By-laws 3624
 2088. Local Government Ordinance, 1939: Determination
 of Maximum Rate of Interest on Arrear Moneys,
 Rates and Charges as Contemplated in Section 50A
 3625
 2089. Johannesburg Amendment Scheme 1006 3624
 2090. Removal of Restrictions Act, 1967 3625
 2091. Removal of Restrictions Act, 1967 3625
 2092. Declaration as an Approved Township: Wadeville
 Extension 10 3626
 2093. Alberton Amendment Scheme 172 3628
 2094. Johannesburg Amendment Scheme 1085 3628
 2095. Johannesburg Amendment Scheme 1315 3628
 2096. Johannesburg Amendment Scheme 1230 3628
 2097. Johannesburg Amendment Scheme 305 3629
 2098. Removal of Restrictions Act, 1967 3629
 2099. Germiston Amendment Scheme 4 3629
 2100. Removal of Restrictions Act, 1967 3629
 2101. Johannesburg Amendment Scheme 870 3630
 2102. Alberton Amendment Scheme 206 3630
 2103. Sandton Amendment Scheme 738: Correction Notice
 3630
 2104. Randburg Amendment Scheme 806 3631
 2105. Randburg Amendment Scheme 859 3631
 2106. Randburg Amendment Scheme 745 3631
 2107. Sandton Amendment Scheme 706 3631
 2108. Randburg Amendment Scheme 545 3632
 2109. Randburg Amendment Scheme 620 3632
 2110. Sandton Amendment Scheme 567 3632
 2111. Randburg Amendment Scheme 542 3633
 2112. Sandton Amendment Scheme 793 3633
 2113. Randburg Amendment Scheme 767 3633
 2114. Sandton Amendment Scheme 821 3633
 2115. Sandton Amendment Scheme 696 3634
 2116. Randburg Amendment Scheme 863 3634
 2117. Boskruin Extension 21: Declaration as an Approved
 Township 3635
 2118. Middelburg Amendment Scheme 103 3634
 2119. White River Amendment Scheme 1/11 3636
 2120. Boksburg Amendment Scheme 1/333 3637
 2121. Removal of Restrictions Act, 1967: Erf 1079, Boks-
 burg 3637
 2122. Springs Amendment Scheme 1/317 3637
 2123. Nelspruit Amendment Scheme 1/163 3638
 2124. Springs Amendment Scheme 1/320 3638
 2125. Springs Amendment Scheme 1/271 3638
 2126. Brits Amendment Scheme 80 3639
 2127. Halfway-House/Clayville Amendment Scheme 179
 3639
 2128. Johannesburg Amendment Scheme 770 3639
 2129. Alberton Amendment Scheme 170 3639
 2130. Johannesburg Amendment Scheme 1149 3640
 2131. Deviation and Widening of District Road 567 and
 Relative Road Adjustments 3640
 2132. Deviation and Widening of Provincial Road P207-1
 and Relevant Road Adjustments 3641

General Notices

1075. Randburg Amendment Scheme 910 3643
 1076. Sandton Amendment Scheme 935 3643
 1077. Johannesburg Amendment Scheme 1491 3644
 1079. Pretoria Amendment Scheme 1709 3644
 1080. Pretoria Amendment Scheme 1691 3645

Proklamasies

58. Uitbreiding van Grense: Enstra Dorp 3616
 59. Munisipaliteit Benoni: Proklamering van 'n Pad
 3618
 60. Uitbreiding van Grense: Dorp Illovo Uitbreiding 2
 3618
 61. Transvaalse Raad vir die Ontwikkeling van Buiteste-
 delike Gebiede: Verandering van Grense 3619

Administrateurskennisgewings

2078. Gesondheidskomitee van Devon: Wysiging van Fi-
 nansiële Regulasies 3619
 2079. Munisipaliteite van Evander en Kinross: Voorge-
 stelde Vereniging 3620
 2080. Munisipaliteit Klerksdorp: Tarief vir die Heffing van
 Gelde vir Middernagvoorregte 3621
 2081. Munisipaliteit Krugersdorp: Wysiging van Parkeer-
 terreinverordeninge 3621
 2082. Munisipaliteit Krugersdorp: Wysiging van Azaadville
 Swembadverordeninge 3622
 2083. Munisipaliteit Leandra: Verandering van Grense
 3622
 2084. Munisipaliteit Potchefstroom: Verandering van
 Grense 3622
 2085. Munisipaliteit Vanderbijlpark: Wysiging van Straat-
 en Diverse Verordeninge 3623
 2086. Munisipaliteit Vereeniging: Straat- en Diverse Ver-
 ordeninge: Kennisgewing van Verbetering 3624
 2087. Munisipaliteit Wolmaransstad: Wysiging van Swem-
 badverordeninge 3624
 2088. Artikel 50A van die Ordonnansie op Plaaslike Be-
 stuur, 1939: Bepaal dat die Maksimum Rentekoers
 op Agerstallige Gelde en Rente Heffings 3625
 2089. Johannesburg-wysigingskema 1006 3624
 2090. Wet op Opheffings van Beperkings, 1967 3625
 2091. Wet op Opheffings van Beperkings, 1967 3625
 2092. Wadeville Uitbreiding 10: Verklaring tot goedge-
 keurde dorp 3626
 2093. Alberton-wysigingskema 172 3628
 2094. Johannesburg-wysigingskema 1085 3628
 2095. Johannesburg-wysigingskema 1315 3628
 2096. Johannesburg-wysigingskema 1230 3628
 2097. Johannesburg-wysigingskema 305 3629
 2098. Wet op Opheffing van Beperkings, 1967 3629
 2099. Germiston-wysigingskema 4 3629
 2100. Wet op Opheffing van Beperkings, 1967 3629
 2101. Johannesburg-wysigingskema 870 3630
 2102. Alberton-wysigingskema 206 3630
 2103. Sandton-wysigingskema 738: Regstellingskennisge-
 wing 3630
 2104. Randburg-wysigingskema 806 3631
 2105. Randburg-wysigingskema 859 3631
 2106. Randburg-wysigingskema 745 3631
 2107. Sandton-wysigingskema 706 3631
 2108. Randburg-wysigingskema 545 3632
 2109. Randburg-wysigingskema 620 3632
 2110. Sandton-wysigingskema 567 3632
 2111. Randburg-wysigingskema 542 3633
 2112. Sandton-wysigingskema 793 3633
 2113. Randburg-wysigingskema 767 3633
 2114. Sandton-wysigingskema 821 3633
 2115. Sandton-wysigingskema 696 3634
 2116. Randburg-wysigingskema 863 3634
 2117. Dorp Boskruin Uitbreiding 21: Verklaring tot goed-
 gekeurde dorp 3635
 2118. Middelburg-wysigingskema 103 3634
 2119. White River-wysigingskema 1/11 3636
 2120. Boksburg-wysigingskema 1/333 3637
 2121. Wet op Opheffing van Beperkings, 1967: Erf 1079,
 Boksburg 3637
 2122. Springs-wysigingskema 1/317 3637
 2123. Nelspruit-wysigingskema 1/163 3638
 2124. Springs-wysigingskema 1/320 3638
 2125. Springs-wysigingskema 1/271 3638
 2126. Brits-wysigingskema 80 3639
 2127. Halfway House/Clayville-wysigingskema 179
 3639
 2128. Johannesburg-wysigingskema 770 3639
 2129. Alberton-wysigingskema 170 3639
 2130. Johannesburg-wysigingskema 1149 3640
 2131. Verlegging en Verbreding van Distrikspad 567 en
 Verwante Padreëlings 3640
 2132. Verlegging en Verbreding van Provinsiale Pad P207-1
 en Verwante Padreëlings 3641

Algemene Kennisgewings

1075. Randburg-wysigingskema 910 3643
 1076. Sandton-wysigingskema 935 3643
 1077. Johannesburg-wysigingskema 1491 3644
 1079. Pretoria-wysigingskema 1709 3644
 1080. Pretoria-wysigingskema 1691 3645

1081.	Removal of Restrictions Act, 1967: Erf 6 and Portion 1 of Erf 7, Bethal Township; and the amendment of the Bethal Town-planning Scheme, 1980	3645	1081.	Wet op Opheffing van Beperkings, 1967: Erf 6 en Gedeelte 1 van Erf 7, dorp Bethal; en die wysiging van die Bethal-dorpsbeplanningskema, 1980	3645
1082.	Pietersburg Amendment Scheme 23	3646	1082.	Pietersburg-wysigingskema 23	3646
1083.	Springs Amendment Scheme 1/340	3646	1083.	Springs-wysigingskema 1/340	3646
1084.	Brakpan Amendment Scheme 69	3646	1084.	Brakpan-wysigingskema 69	3646
1085.	Brakpan Amendment Scheme 70	3647	1085.	Brakpan-wysigingskema 70	3647
1086.	Springs Amendment Scheme 341	3647	1086.	Springs-wysigingskema 341	3647
1087.	Proposed Townships: West Acres Extension 5; Larendale Extension 3; Northwold Extension 22; Devland Extension 5; Mapleton; Sinoville Extension 10; Devland Extension 11; Anderbolt Extension 66; Klerksoord Extension 16	3648	1087.	Voorgestelde Dorpe: West Acres Uitbreiding 5; Larendale Uitbreiding 3; Northwold Uitbreiding 22; Devland Uitbreiding 5; Mapleton; Sinoville Uitbreiding 10; Devland Uitbreiding 11; Anderbolt Uitbreiding 66; Klerksoord Uitbreiding 16	3648
1088.	Sandton Amendment Scheme 937	3650	1088.	Sandton-wysigingskema 937	3650
1089.	Sandton Amendment Scheme 920	3650	1089.	Sandton-wysigingskema 920	3650
1090.	Randburg Amendment Scheme 911	3651	1090.	Randburg-wysigingskema 911	3651
1091.	Randburg Amendment Scheme 913	3651	1091.	Randburg-wysigingskema 913	3651
1092.	Randburg Amendment Scheme 912	3652	1092.	Randburg-wysigingskema 912	3652
1093.	Sandton Amendment Scheme 938	3652	1093.	Sandton-wysigingskema 938	3652
1094.	Alberton Amendment Scheme 234	3652	1094.	Alberton-wysigingskema 234	3652
1095.	Edenvale Amendment Scheme 98	3653	1095.	Edenvale-wysigingskema 98	3653
1096.	Proposed Extension of Boundaries: Brits Extension 14	3653	1096.	Voorgestelde Uitbreiding van Grense: Brits Uitbreiding 14	3653
1097.	Pietersburg Amendment Scheme 55	3654	1097.	Pietersburg-wysigingskema 55	3654
1098.	Removal of Restrictions Act, 1967: Portion 1 of Erf 734, Vanderbijl Park SE1	3654	1098.	Wet op Opheffing van Beperkings, 1967: Gedeelte 1 van Erf 734, Vanderbijlpark SE 1	3654
1099.	Proposed Townships: Northrand Modderfontein; Heuweloord Extension 1; Schweizer-Reneke Extension 14; Erand Gardens; Erand Gardens Extension 1; Erand Gardens Extension 2; Erand Gardens Extension 3; Erand Gardens Extension 4; Erand Gardens Extension 5	3655	1099.	Voorgestelde Dorpe: Northrand Modderfontein; Heuweloord Uitbreiding 1; Schweizer-Reneke Uitbreiding 14; Erand Gardens; Erand Gardens Uitbreiding 1; Erand Gardens Uitbreiding 2; Erand Gardens Uitbreiding 3; Erand Gardens Uitbreiding 4; Erand Gardens Uitbreiding 5	3655
1100.	Meyerton Amendment Scheme 44	3657	1100.	Meyerton-wysigingskema 44	3657
1101.	Proposed Townships: Halfway Gardens Extension 25; Halfway Gardens Extension 26; Halfway Gardens Extension 27; Halfway Gardens Extension 28; Annadale Extension 1; Dendron Extension 1; Dendron Extension 2; Zacharia Park; Erand Gardens Extension 15	3657	1101.	Voorgestelde Dorpe: Halfway Gardens Uitbreiding 25; Halfway Gardens Uitbreiding 26; Halfway Gardens Uitbreiding 27; Halfway Gardens Uitbreiding 28; Annadale Uitbreiding 1; Dendron Uitbreiding 1; Dendron Uitbreiding 2; Zachariapark; Erand Gardens Uitbreiding 15	3657
1102.	Proposed Townships: Erand Gardens Extension 7; Erand Gardens Extension 8; Brits Extension 50; Grimbeek Park Extension 9; Erand Gardens Extension 9; Bedfordview Extension 367, Clarina Extension 12; Die Hoewes Extension 68; Erand Gardens Extension 14	3659	1102.	Voorgestelde Dorpe: Erand Gardens Uitbreiding 7; Erand Gardens Uitbreiding 8; Brits Uitbreiding 50; Grimbeekpark Uitbreiding 9; Erand Gardens Uitbreiding 9; Bedfordview Uitbreiding 367; Clarina Uitbreiding 12; Die Hoewes Uitbreiding 68; Erand Gardens Uitbreiding 14	3659
1103.	Krugersdorp Amendment Scheme 93	3661	1103.	Krugersdorp-wysigingskema 93	3661
1104.	Kempton Park Amendment Scheme 1/351	3661	1104.	Kemptonpark-wysigingskema 1/351	3661
1105.	Grobler Park Extension 35 Township	3662	1105.	Groblerpark Uitbreiding 35 Dorp	3662
1106.	Moffat View Extension 4 Township	3662	1106.	Moffat View Uitbreiding 4 Dorp	3662
1107.	Morningside Extension 38 Township	3662	1107.	Morningside Uitbreiding 38 Dorp	3662
1108.	Reiger Park Extension 1 Township	3663	1108.	Reigerpark Uitbreiding 1 Dorp	3663
	Tenders	3666		Tenders	3666
	Notices by Local Authorities	3668		Plaaslike Bestuurskennisgewings	3668