


THE PROVINCE OF TRANSVAAL

Official Gazette Extraordinary

(Registered at the Post Office as a Newspaper)

PRICES: S.A.: 40c Plus 5c G.S.T. OVERSEAS: 50c


DIE PROVINSIE TRANSVAAL

Buitengewone Offisiële Koerant

(As 'n Nuusblad by die Poskantoor Geregistreer)

PRYS: S.A. 40c Plus 5c A.V.B. OORSEE: 50c

Vol. 230

PRETORIA

22 APRIL
22 APRIL 1987

4499

Administrator's Notice

Administrator's Notice 691

22 April 1987

JOHANNESBURG MUNICIPALITY: DETERMINA- TION OF POLLING DISTRICTS IN WARD 11

The Administrator has, in terms of section 12(1) of the Municipal Elections Ordinance, 1970 (Ordinance 16 of 1970), divided Ward 11 of the Johannesburg Municipality into the number of polling districts as described in the Schedule hereto.

PB 3-6-2-2-2

SCHEDULE

JOHANNESBURG MUNICIPALITY: DESCRIPTION OF POLLING DISTRICTS

POLLING DISTRICT 11A

Commencing at the eastern most corner beacon of East Town; thence in a north-easterly direction along the western boundaries of Montgomery Park and Franklin Roosevelt Park to the northernmost corner beacon of Franklin Roosevelt Park; thence in a south-easterly direction to the southernmost corner beacon of Linden Township; thence along the north-eastern boundaries of Franklin Roosevelt Park and the Eastern most corner beacon of Erf 642 Franklin Roosevelt Park Extension 1; thence in a north-easterly direction along the boundary between Franklin Roosevelt Park Extension 1 and Emmarentia Extension 1 to the northernmost corner beacon of Erf 864 (Park) Franklin Roosevelt Park Extension 1; thence along the Eastern boundary of Franklin Roosevelt Park Extension 1 to the southernmost corner beacon of that Township; thence in a general southerly direction along D F Malan Drive to the North-western corner beacon of Melville; thence in a south-easterly direction along D F Malan Drive to the north-eastern corner beacon of Portion 190 of Braamfontein 53; thence in a general westerly direction along the northern boundary of Portion 190; thence to the northern boundary of Westdene to the north-western corner beacon of Westdene; thence in a south-westerly direction along the north-western boundary of Westdene to the easternmost corner beacon of Triomf; thence in a north-westerly direction along the north-eastern boundary of Triomf and the eastern boundaries of Portion 132 and Portion 185 of Waterval 211 IQ to the easternmost corner beacon of Albertville; thence in a north-westerly direction along the north-eastern boundary of Albertville to the northernmost corner beacon of the Township; thence in a south-westerly direction along the north-western boundary of Albertville to the north-eastern corner beacon of Stand 60, Albertville; thence in a north-

Administrateurskennisgewing

Administrateurskennisgewing 691

22 April 1987

MUNISIPALITEIT JOHANNESBURG: BEPALING VAN STEMDISTRIKTE IN WYK 11

Die Administrateur het ingevolge artikel 12(1) van die Ordonnansie op Munisipale Verkiesings, 1970 (Ordonnansie 16 van 1970), Wyk 11 van die Munisipaliteit Johannesburg in die aantal stemdistrikte soos in die bygaande Bylae omskryf, verdeel.

PB 3-6-2-2-2

BYLAE

MUNISIPALITEIT JOHANNESBURG: BESKRYWING VAN STEMDISTRIKTE

STEMDISTRIK 11A

Vanaf die mees oostelike hoekbaken van East Town; vandaar in 'n noordoostelike rigting met die westelike grens van Montgomery Park, Franklin Rooseveltpark langs tot by die mees noordelike hoekbaken van Franklin Rooseveltpark; vandaar in 'n suidoostelike rigting tot by die mees suidelike hoekbaken van Linden; vandaar langs die noordoostelike grense van Franklin Roosevelt Park en Franklin Roosevelt Park Uitbreiding 1 na die mees oostelike hoekbaken van Erf 642 Franklin Roosevelt Park Uitbreiding 1; gaan voort vandaar in 'n noordoostelike rigting langs die grens tussen Franklin Roosevelt Park Uitbreiding 1 en Emmarentia Uitbreiding 1 na die mees noordelike hoekbaken van Erf 864 (park) Franklin Roosevelt Park Uitbreiding 1; gaan voort vandaar al langs die oostelike grens van Franklin Roosevelt Park Uitbreiding 1 na die mees suidelike hoekbaken van daardie dorp; en gaan voort vandaar in 'n algemeen suidelike rigting langs D F Malanrylaan na die noordwestelike hoekbaken van Melville; vandaar in 'n suidoostelike rigting met D F Malan-rylaan langs tot by die noordoostelike hoekbaken van Gedeelte 190 van Braamfontein 53; vandaar in 'n algemeen westelike rigting met die noordelike grens van Gedeelte 190 langs; vandaar na die noordelike grens van Westdene tot by die noordwestelike hoekbaken van Westdene; vandaar in 'n suidwestelike rigting met die noordwestelike grens van Westdene langs tot by die mees oostelike hoekbaken van Triomf; vandaar in 'n noordwestelike rigting met die noord-oostelike grens van Triomf en die oostelike grense van Gedeelte 132 en Gedeelte 185 van Waterval 211 IQ langs tot by die mees oostelike hoekbaken van Albertville; vandaar in 'n noordwestelike rigting met die noordoostelike grens van Albertville langs tot by die mees noordelike hoekbaken van daardie dorp; vandaar in 'n suidwestelike rigting met die noordweste-


MENIKO

westerly direction along the south-western boundary of Albertville Extension 1 to its intersection with the south-eastern boundary of Albertskroon; thence in a north-easterly direction along the south-eastern boundary of Albertskroon to the easternmost corner beacon of Albertskroon; thence in a north-westerly direction along the north-eastern boundary of Albertskroon to the northernmost corner beacon of that Township; thence in a general south-westerly direction to the easternmost corner beacon of Remainder of Waterval 211; thence in a general north-westerly direction along the north-eastern boundary of Remainder of Waterval 211; thence in a northerly direction along the eastern boundary of Portion 256 of Waterval 211 to the south-western corner beacon of Northcliff; thence in an easterly direction along the southern boundary of Northcliff to the westernmost corner beacon of Northcliff Extension 3; thence in a south-easterly direction to the westernmost corner beacon of Waterval Estate; thence in a north-easterly direction along the north-western boundary of Waterval Estate to the north-eastern corner beacon of Northcliff Extension 3; thence cutting across Portion 34 of Waterval 211 in a straight line with the north-eastern boundary of East Town and proceeding in the same direction along the north-eastern boundary of the same Township to the point of commencement.

POLLING DISTRICT 11B

Commencing at the southernmost corner beacon of Linden Township; thence in a north-easterly direction along the south-eastern boundary of Linden and the northern boundary of Emmarentia Extension 1 to the north-western corner beacon of Greenside; thence in a south-easterly direction along the western boundaries of Greenside and Greenside Extension 1 to the intersection of Barry Hertzog Avenue and the Braids Road; thence in a general south-westerly direction along the Braids Road to its intersection with the western boundary of Emmarentia Extension 1; thence in a general southerly direction along the western boundaries of Emmarentia and Emmarentia Extension 1 to the south-western corner beacon of Emmarentia which is common to the northern corner beacon of Melville Township; thence along the north-western boundary of Melville Township to its intersection with D F Malan Drive; thence in a general north-western direction along D F Malan drive to the most southern corner beacon of Franklin Roosevelt Park Extension 1; thence in a general northwards direction along the eastern boundary of Franklin Roosevelt Park Extension 1 to the most northern corner beacon of Erf 864 (park) Franklin Roosevelt Park Extension 1; thence in a south-westerly direction to the most southern corner beacon of Erf 642 Franklin Roosevelt Park Extension 1; thence in a north-western direction along the north-eastern boundaries of Franklin Roosevelt Park Extension 1 and Franklin Roosevelt Park to the point of commencement.

like grens van Albertville langs tot by die noordoostelike hoekbaken van Standplaas 60, Albertville; vandaar in 'n noordwestelike rigting met die suidwestelike grens van Albertville Uitbreiding 1 langs tot by die kruising daarvan met die suidoostelike grens van Albertskroon; vandaar in 'n noordoostelike rigting met -die suidoostelike grens van Albertskroon langs tot by die mees oostelike hoekbaken van Albertskroon; vandaar in 'n noordwestelike rigting met die noordoostelike grens van Albertskroon langs tot by die mees noordelike hoekbaken van daardie dorp; vandaar in 'n algemeen suidwestelike rigting tot by die mees oostelike hoekbaken van die Restant van Waterval 211; vandaar in 'n algemeen noordwestelike rigting met die noordoostelike grens van die Restant van Waterval 211 langs; vandaar in 'n noordelike rigting met die oostelike grens van Gedeelte 256 van Waterval 211 langs tot by die suidwestelike hoekbaken van Northcliff; vandaar in 'n oostelike rigting met die suidelike grens van Northcliff langs tot by die mees westelike hoekbaken van Northcliff Uitbreiding 3; vandaar in 'n suidoostelike rigting tot by die mees westelike hoekbaken van Waterval Estate; vandaar in 'n noordoostelike rigting met die noordwestelike grens van Waterval Estate langs tot by die noordoostelike hoekbaken van Northcliff Uitbreiding 3; vandaar regoor Gedeelte 34 van Waterval 211 in lyn met die noordoostelike grens van East Town en verder in dieselfde rigting met die noordoostelike grens van dieselfde dorp langs tot by die beginpunt.

STEMDISTRIK 11B

Vanaf die mees suidelike hoekbaken van Linden; vandaar in 'n noordoostelike rigting met die suidoostelike grens van Linden en die noordelike grens van Emmarentia Uitbreiding 1 langs tot by die noordwestelike hoekbaken van Greenside; vandaar in 'n suidoostelike rigting met die westelike grense van Greenside en Greenside Uitbreiding 1 langs tot by die kruising van Barry Hertzoglaan en The Braidsweg; vandaar in 'n algemeen suidwestelike rigting met The Braidsweg langs tot by die kruising daarvan met die westelike grens van Emmarentia Uitbreiding 1; vandaar in 'n algemeen suidelike rigting met die westelike grense van Emmarentia en Emmarentia Uitbreiding 1 langs tot by die suidwestelike hoekbaken van Emmarentia wat ook die noordelike hoekbaken van Melville is; vandaar met die noordwestelike grens van Melville langs tot by die kruising daarvan met D F Malan-rylaan; vandaar in 'n algemeen noordwaartse rigting met D F Malanrylaan langs tot by die mees suidelike hoekbaken van Franklin Roosevelt Park Uitbreiding 1; vandaar algemeen Noordwaarts met die Oostelike grens van Franklin Roosevelt Park Uitbreiding 1 na die mees Noordelike hoekbaken van Erf 864 (park) Franklin Roosevelt Park Uitbreiding 1; vandaar in 'n suidwestelike rigting na die mees oostelike hoekbaken van Erf 642 Franklin Roosevelt Park Uitbreiding 1; vandaar in 'n noordwestelike rigting langs die noordoostelike grense van Franklin Roosevelt Park Uitbreiding 1 en Franklin Roosevelt Park tot by die begin punt.