

Offisiële Koerant

Official Gazette

(As 'n Nuusblad by die Poskantoor Geregistreer)

(Registered at the Post Office as a Newspaper)

PRYS: S.A. 75c Plus 9c A.V.B. OORSEE: 95c

PRICES: S.A. 75c Plus G.S.T. OVERSEAS: 95c

Vol. 233

PRETORIA

18 APRIL
18 APRIL 1990

4674

OPENBARE VAKANSIEDAE

BELANGRIKE AANKONDIGING

SLUITINGSDATUM VAN ADMINISTRATEURSKENNISGEWINGS, ENSOVOORTS

Aangesien 1, 24 en 31 Mei 1990 Openbare Vakansiedae is, sal die sluitingstyd vir die aanname van kennisgewings soos volg wees:

10:00 op Maandag, 23 April 1990 vir die uitgawe van die Provinsiale Koerant van Woensdag, 2 Mei 1990.

10:00 op Maandag, 30 April 1990, vir die uitgawe van die Provinsiale Koerant van Woensdag, 9 Mei 1990.

10:00 op Maandag, 21 Mei 1990 vir die uitgawe van die Provinsiale Koerant van Woensdag, 30 Mei 1990.

10:00 op Maandag, 28 Mei 1990, vir die uitgawe van die Provinsiale Koerant van Woensdag, 6 Junie 1990.

C.G.D. GROVÉ
nms Direkteur-generaal

OFFISIËLE KOERANT VAN DIE TRANSVAAL (Verskyn elke Woensdag)

Alle korrespondensie, advertensies, ens, moet aan die Direkteur-generaal, Transvaalse Provinsiale Administrasie, Privaatsak X64, Pretoria, geadresseer word en indien per hand afgelewer, moet dit op die 1e Vloer, Kamer 106, Van der Stelgebou, Pretoriusstraat, ingedien word. Gratis eksemplare van die *Offisiële Koerant* of uitknipsels van advertensies word nie verskaf nie.

Intekengeld (vooruitbetaalbaar) met ingang 1 Januarie 1989

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

Jaarliks (posvry) — R40,00 plus AVB.

Zimbabwye en Oorsee (posvry) — 85c elk plus AVB.

Prys per eksemplaar (posvry) — 75c elk plus AVB.

Verkrygbaar by 1e Vloer, Kamer 106, Van der Stelgebou Pretoriusstraat, Pretoria 0002.

PUBLIC HOLIDAYS

IMPORTANT ANNOUNCEMENT

CLOSING TIME FOR ADMINISTRATOR'S NOTICES, ETC.

As 1, 24 and 31 May 1990 are Public Holidays the closing time for acceptance of notices will be as follows:

10:00 on Monday, 23 April 1990, for the issue of the Provincial Gazette on Wednesday, 2 May 1990.

10:00 on Monday, 30 April 1990 for the issue of the Provincial Gazette on Wednesday, 9 May 1990.

10:00 on Monday, 21 May 1990, for the issue of the Provincial Gazette on Wednesday 30 May 1990.

10:00 on Monday 28 May 1990, for the issue of the Provincial Gazette on Wednesday, 6 June 1990.

C.G.D. GROVÉ
for Director-General

OFFICIAL GAZETTE OF THE TRANSVAAL (Published every Wednesday)

All correspondence, advertisements, etc. must be addressed to the Director-General, Transvaal Provincial Administration, Private Bag X64, Pretoria, and if delivered by hand, must be handed in on the First Floor, Room 106, Van der Stel Building, Pretorius Street. Free copies of the *Provincial Gazette* or cuttings of advertisements are not supplied.

Subscription Rates (payable in advance) as from 1 January 1989.

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

Yearly (post free) — R40,00 plus GST.

Zimbabwe and Overseas (post free) — 85c each plus GST.

Price per single copy (post free) — 75c each plus GST.

Obtainable at First Floor, Room 106, Van der Stel Building, Pretorius Street, Pretoria, 0002.

Sluitingstyd vir Aannee van Advertensies

Alle advertensies moet die Beampte belas met die *Offisiële Koerant* bereik nie later nie as 10:00 op Dinsdag 'n week voordat die Koerant uitgegee word. Advertensies wat ná daardie tyd ontvang word, word oorgehou vir publikasie in die uitgawe van die volgende week.

Advertensietariewe met ingang van 1 Januarie 1989

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

Dubbelkolom — R5,00 per sentimeter of deel daarvan.
Herhaling — R4,00.

Enkelkolom — R4,50 per sentimeter. Herhaling — R3,00.

Intekengelde is vooruitbetaalbaar aan die Direkteur-generaal, Privaatsak X64, Pretoria 0001.

CG D GROVÉ
nms Direkteur-generaal
K5-7-2-1

Proklamasies**PROKLAMASIE**

DEUR DIE ADMINISTRATEUR VAN DIE PROVINSIE
TRANSSVAAL

Kragtens die bevoegdhede aan my verleen by artikels 114(2) en 153 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), proklameer ek hierby dat —

- (a) die Gesondheidskomitee van Devon op 30 Junie 1990 ophou om te bestaan;
- (b) daar op 1 Julie 1990 'n dorpsraad, die Dorpsraad van Devon genoem te word, in plaas van genoemde Komitee ingestel word met regsbevoegdheid oor die gebied van genoemde Komitee;
- (c) ek die ondervermelde persone as raadslede van die Dorpsraad van Devon, met ampstermyn vanaf 1 Julie 1990 tot en met die dag wat die eerste verkiesing van raadslede voorafgaan, genomineer en benoem het:

Mnr. P.J. de Clercq
Mnr. C.J.C. Müller
Mnr. M.A.F. Kruger
Mnr. A.P. Jacobs
Mnr. G.P. Rossouw
Mnr. T.J. Swart

Gegee onder my Hand te Pretoria op hede die 2e dag van April Eenduisend Negehoenderd en Negentig.

D J HOUGH
Administrateur van die Provinsie Transvaal

PB 3-6-5-2-81

0019k

No. 4 (Administrator's), 1990

Closing Time for Acceptance of Advertisements

All advertisements must reach the Officer in Charge of the *Provincial Gazette* not later than 10:00 on the Tuesday week before the Gazette is published. Advertisements received after that time will be held over for publication in the issue of the following week.

Advertisements Rates as from 1 January 1989

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

Double column — R5,00 per centimetre or portion thereof. Repeats — R4,00.

Single column — R4,50 per centimetre. Repeats — R3,00.

Subscriptions are payable in advance to the Director-General, Private Bag X64, Pretoria 0001.

CG D GROVÉ
for Director-Gener

Proclamations**PROCLAMATION**

BY THE ADMINISTRATOR OF THE PROVINCE OF
TRANSSVAAL

Under the powers vested in me by section 114(2) and 153 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), I do hereby proclaim that —

- (a) on 30 June 1990, the Devon Health Committee shall cease to exist;
- (b) on 1 July 1990, there shall be constituted a village council instead of the said Committee, to be styled the Village Council of Devon, with jurisdiction over the area of the said Committee;
- (c) I have nominated and appointed the undermentioned persons as councillors of the Village Council of Devon with term of office from 1 July 1990, up to and including the day preceding the first election:

Mr P.J. de Clercq
Mr C.J.C. Müller
Mr M.A.F. Kruger
Mr A.P. Jacobs
Mr G.P. Rossouw
Mr T.J. Swart

Given under my Hand at Pretoria on this 2nd day of April One thousand Nine hundred and Ninety.

D J HOUGH
Administrator of the Province of Transvaal

PB 3-6-5-2-81

0020k

Administrateurskennisgewings

Administrateurskennisgewing 172

18 April 1990

KEMPTONPARK-WYSIGINGSKEMA

Hierby word ooreenkomstig die bepalings van Artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Administrateur goedkeuring verleen het om Kemptonpark-dorpsaanlegskema No, te wysig, om ooreen te stem met die stigtingsvoorwaardes en die algemene plan van die dorp Birch Acres Uitbreiding 21.

Kaart No. 3 en die Skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Posbus 13, Kemptonpark en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Kemptonpark-wysigingskema No.

PB 4-9-2-16-

Administrateurskennisgewing 1990

VERKLARING VAN GOEDGEKEURDE DORP

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

PB 4-2-2-8161

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR BANKORP EIENDOMSDIENSTE (EIENDOMS) BEPERK INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 111 ('N GEDEELTE VAN GEDEELTE 9) VAN DIE PLAAS MOOIFONTEIN 14IR, DISTRIK KEMPTONPARK, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Birch Acres Uitbreiding 21.

(2) ONTWERP VAN DIE DORP

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. A 3641/89.

(3) STORMWATERDREINERING EN STRAATBOU

- (a) Die dorpsreienaar 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, en vir 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 van elke erf toegang tot die aangrensende straat verkry.

Administrator's Notices

Administrator's Notice 172

18 April 1990

KEMPTON PARK AMENDMENT SCHEME

It is hereby notified in terms of Section 89(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator has approved of the amendment of Kempton Park Town-planning Scheme No, to conform with the conditions of establishment and the general plan of Birch Acres Extension 21 Township.

Map No 3 and the Scheme Clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, PO Box 13 Kempton Park and are open for inspection at all reasonable times.

This amendment is known as Kempton Park Amendment Scheme No.

PB 4-9-2-16-

Administrator's Notice 1990

DECLARATION OF APPROVED TOWNSHIP

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

PB 4-2-2-8161

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY BANKORP PROPERTY SERVICES (PROPERTY) LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965 FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 111 (A PORTION OF PORTION 9) OF THE FARM MOOIFONTEIN 14IR DISTRICT KEMPTON PARK, WAS GRANTED.

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township is Birch Acres Extension 21.

(2) DESIGN OF TOWNSHIP

The township consist of erven and street as indicated on General Plan S.G. A3641/89.

(3) STORMWATER DRAINAGE AND STREET CONSTRUCTION

- (a) The township owner shall on request by 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) 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.

(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:
- (i) "Onderworpe aan die reg ten gunste van die ELEKTRISITEITSVOORSIENINGSKOMMISSIE om elektrisiteit oor die bogenoemde eiendom te vervoer te same met bykomende regte en onderhewig aan kondisies onder meer volledig sal blyk uit Notariële Akte Nr 39/1955-S gedateer 26 Januarie 1935.
- (ii) Onderworpe aan die reg ten gunste van die ELEKTRISITEITSVOORSIENINGSKOMMISSIE om elektrisiteit oor die bogenoemde eiendom te vervoer tesame met bykomende regte en onderhewig aan kondisies soos meer volledig sal blyk uit Notariële Akte Nr 411/1962-S geregistreer op 10 Mei 1962.
- (iii) Die serwituut ten gunste van Elektrisiteitsvoorsienings-kommissie geregistreer kragtens Notariële Akte No. 775/1970-S.
- (iv) Die serwituut ten gunste van Sentrachem Beperk vir die oprigting en beskerming van meetwal 307 m² groot volgens Kaart 3363/1965S."
- (b) die volgende regte wat nie aan die erwe in die dorp oorgedra sal word nie:

"Die eienaar van 'n gedeelte van die voormalige resterende gedeelte van gedeelte van die plaas geletter "A" middel stroom L.K.J.H.G.F.E.C. O.R. MIDDEL STROOM S.T.U.V.W.A. op Kaart No A 1107/03 van voormelde Gedeelte Mooifontein gehag aan Sertifikaat van Verenigde Transport Nr 7851/1914 (waarvan die Resterende gedeelte voormeld deel uitmaak) is geregtig tot 'n serwituut van vry weiding oor gedeelte van die gesegde plaas Mooifontein Nr 20, groot 671 morg 579 vierkante roede, gehou kragtens Transportakte Nr 3906/1912, soos blyk uit Akte van Serwituut No. 20/1898.

Kragtens Notariële Akte No 758/1951-S gedateer 13 September 1951 is 'n gedeelte van bogenoemde serwituut waartoe die bovermelde eiendom geregtig is was gekanselleer soos meer ten volle sal blyk uit gesegde Notariële Akte ver dit gedeelte 49 ('n gedeelte van gedeelte) van die plaas Mooifontein Nr 14, Registrasie Afdeling I.R., distrik KEMPTON PARK, betref."

- (b) The township owner shall, when required by the local authority to do so, carry out the approved scheme at 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 streets to the satisfaction of the local authority until the streets have been constructed as set out in Subclause (b).

(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:

- (b) the following servitudes which do not affect the township:
- (i) "Onderworpe aan die reg ten gunste van die ELEKTRISITEITSVOORSIENINGSKOMMISSIE om elektrisiteit oor die bogenoemde eiendom te vervoer te same met bykomende regte en onderhewig aan kondisies onder meer volledig sal blyk uit Notariële Akte Nr 39/1955-S gedateer 26 Januarie 1935.
- (ii) Onderworpe aan die reg ten gunste van die ELEKTRISITEITSVOORSIENINGSKOMMISSIE om elektrisiteit oor die bogenoemde eiendom te vervoer tesame met bykomende regte en onderhewig aan kondisies soos meer volledig sal blyk uit Notariële Akte Nr 411/1962-S geregistreer op 10 Mei 1962.
- (iii) Die serwituut ten gunste van Elektrisiteitsvoorsieningskommissie geregistreer kragtens Notariële Akte No. 775/1970-S.
- (iv) Die serwituut ten gunste van Sentrachem Beperk vir die oprigting en beskerming van meetwal 307 m² groot volgens Kaart 3363/1965S."
- (b) the following rights which will not be passed on to erven in the township:

"Die eienaar van 'n gedeelte van die voormalige resterende gedeelte van gedeelte van die plaas geletter "A" middel stroom L.K.J.H.G.F.E.C. O.R. MIDDEL STROOM S.T.U.V.W.A. op Kaart No A 1107/03 van voormelde Gedeelte Mooifontein gehag aan Sertifikaat van Verenigde Transport Nr 7851/1914 (waarvan die Resterende gedeelte voormeld deel uitmaak) is geregtig tot 'n serwituut van vry weiding oor gedeelte van die gesegde plaas Mooifontein Nr 20, groot 671 morg 579 vierkante roede, gehou kragtens Transportakte Nr 3906/1912, soos blyk uit Akte van Serwituut No. 20/1898.

Kragtens Notariële Akte No 758/1951-S gedateer 13 September 1951 is 'n gedeelte van bogenoemde serwituut waartoe die bovermelde eiendom geregtig is was gekanselleer soos meer ten volle sal blyk uit gesegde Notariële Akte ver dit gedeelte 49 ('n gedeelte van gedeelte) van die plaas Mooifontein Nr 14, Registrasie Afdeling I.R., distrik KEMPTON PARK, betref."

5) ERF VIR MUNISIPALE DOELEINDES

Erf 3865 soos op die algemene plan aangedui moet deur en op koste van die dorpsreienaar aan die plaaslike bestuur as 'n park oorgedra word.

(6) VERPLIGTINGE TEN OPSIGTE VAN NOOD-SAAKLIKE DIENSTE

Die dorpsreienaar 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 dorpsreienaar en die plaaslike bestuur, nakom.

2. TITELVOORWAARDES

DIE ERWE HIERONDER GENOEM IS ONDERWORPE AAN DIE VOORWAARDES SOOS AANGEDUI, OP GELÊ DEUR DIE ADMINISTRATEUR INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965.

(1) Alle erwe met uitsondering van die erf genoem in Klousule 1(5):

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

(b) Geen gebou of struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag 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 rioolhoofpyleiding en ander werke wat hy volgens goeëdunke noodsaaklik ag, tydelik te plaas op grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleiding en ander werk veroorsaak word.

) Erf 3846

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

(3) Erwe 3834 en 3842 tot 3846

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

(5) ERF FOR MUNICIPAL PURPOSES

Erf 3865 as shown on the general plan 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 MENTIONED HEREUNDER 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) All erven with the exception of the erf mentioned in Clause 1(5):

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

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

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

(2) Erf 3846

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

(3) Erven 3834 and 3842 to 3846

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

Administrateurskennisgewing 173

18 April 1990

KEMPTONPARK-WYSIGINGSKEMA NO. 190

Hierby word ooreenkomstig die bepalings van Artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Administrateur goedkeuring verleen het om Kemptonpark-dorpsbeplanningskema 1987, te wysig, om ooreen te stem met die stigtingsvoorwaardes en die algemene plan van die dorp Birch Acres Uitbreiding 21.

Kaart No. 3 en die skemaklousules van die wysigingskema

Administrator's Notice 173

18 April 1990

KEMPTON PARK AMENDMENT SCHEME NO. 190

It is hereby notified in terms of Section 89(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator has approved of the amendment of Kempton Park Town-planning Scheme 1987, to conform with the conditions of establishment and the general plan of Birch Acres Extension 21 Township.

Map No 3 and the scheme clauses of the amendment scheme

word in bewaring gehou deur die Departementshoof Plaaslike Bestuur Behuising en Werke, Pretoria en die Stadsklerk, Posbus 13, Kemptonpark en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Kemptonpark-wysigingskema No. 190.

PB 4-9-2-16H-190

Administrateurskennisgewing 174

18 April 1990

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 Sallies Uitbreiding 4 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB 4-2-2-7191

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR KOTBERG (PROPRIETARY) LIMITED INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 162 VAN DIE PLAAS WITPOORTJIE 117-IR PROVINSIE TRANSVAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Sallies Uitbreiding 4.

(2) ONTWERP

Die dorp bestaan uit erwe soos aangedui op Algemene Plan LG no. A5241/87.

(3) BEGIFTIGING

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 7,5 % 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.

(4) BESKIKKING OOR BESTAANDE TITELVOORWAARDES

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

(5) 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

are filed with the Head of Department Local Government Housing and Works, Pretoria and the Town Clerk, PO Box 13 Kempton Park and are open for inspection at all reasonable times.

This amendment is known as Kempton Park Amendment Scheme No. 190.

PB 4-9-2-16H-190

Administrator's Notice 174

18 April 1990

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 Sallies Extension 4 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB 4-2-2-7191

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY KOTBERG (PROPRIETARY) LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 162 OF THE FARM WITPOORTJIE 117 IR PROVINCE OF TRANSVAAL, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be Sallies Extension 4.

(2) DESIGN

The township shall consist of erven as indicated on General Plan S.G. No. A5241/87.

(3) ENDOWMENT

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 7,5 % 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.

(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.

(5) 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

installering van stelsels daarvoor, soos vooraf ooreengekom tussen die dorpsieenaar en die plaaslike bestuur, nakom.

TITELVOORWAARDES

- (1) **VOORWAARDE OPGELÊ DEUR DIE STAATSPRESIDENT INGEVOLGE ARTIKEL 184(2) VAN DIE WET OP MYNREGTE NO. 20 VAN 1967**

Alle erwe is onderworpe aan die volgende voorwaarde:

“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 eenaar daarvan alle verantwoordelikheid vir enige skade aan die grond of geboue daarop as gevolg van sodanige versakking, vassakking, skok of krake.”

- (2) **VOORWAARDES OPGELÊ DEUR DIE ADMINISTRATEUR KRAGTENS DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE 25 VAN 1965**

Die erwe is onderworpe aan die volgende voorwaardes:

- (a) Die erf is onderworpe aan 'n serwituut 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens 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.
- (b) 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.
- (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 redene 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 rioolhoofpyleidings en ander werke veroorsaak word.

systems therefor, as previously agreed upon between the township owner and the local authority.

2. CONDITIONS OF TITLE

- (1) **CONDITION IMPOSED BY THE STATE PRESIDENT IN TERMS OF SECTION 184(2) OF THE MINING RIGHTS ACT NO. 20 OF 1967**

All erven shall be subject to the following condition:

“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.”

- (2) **CONDITIONS IMPOSED BY THE ADMINISTRATOR IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE 25 OF 1965**

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

Administrateurskennisgewing 175

18 April 1990

BRAKPAN-WYSIGINGSKEMA 98

ie Administrateur verklaar hierby ingevolge die bepalings in Artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging

Administrator's Notice 175

18 April 1990

BRAKPAN AMENDMENT SCHEME 98

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

van Brakpan-dorpsbeplanningskema, 1980, wat uit dieselfde grond as die dorp Sallies Uitbreiding 4 bestaan, goedgekeur het.

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

Hierdie wysiging staan bekend as Brakpan-wysigingskema 98.

PB 4-9-2-9H-98

56/900122P

Administrateurskennisgewing 176

18 April 1990

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 Benrose Uitbreiding 14 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB 4-2-2-8562

BYLAE

Voorwaardes waarop die aansoek gedoen deur Benrose Holdings (Proprietary) Limited ingevolge die bepalinge van die ordonnansie op Dorpsbeplanning en Dorpe, 1965 om toestemming om 'n dorp te stig op Gedeelte 881 van die plaas Doornfontein 92 IR Provinsie Transvaal, toegestaan is.

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Benrose Uitbreiding 14.

(2) ONTWERP

Die dorp bestaan uit erwe soos aangedui op Algemene Plan L.G. No. A4930/89.

(3) BESKIKKING OOR BESTAANDE TITELVOORWAARDES

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

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

(i) Die servituut vir 'n watervoor en gebruik van water geregistreer kragtens Akte van Servituut 178/315.

(ii) Die servituut vir riool- en stormwater ten gunste van die Stadsraad van Johannesburg geregistreer kragtens Akte van Servituut 341/635.

(iii) Die reg van weg servituut ten gunste van die Stadsraad van Johannesburg geregistreer kragtens Akte van Servituut 188/675.

(b) Die volgende servituut wat slegs Erf 272 in die dorp raak:

Die servituut vir riooldienste ter gunste van die Stadsraad van Johannesburg geregistreer kragtens Akte van Servituut 147/645; en.

(c) Die volgende regte wat nie aan die erwe in die dorp oorgedra moet word nie:

(i) "The right to construct and maintain a furrow with the right of access

ing an amendment of Brakpan Town-planning Scheme, 1980, comprising the same land as included in the township of Sallies Extension 4.

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of Department, Local Government, Housing and Works, Pretoria, and the Town Clerk, Brakpan, and are open for inspection at all reasonable times.

This amendment is known as Brakpan Amendment Scheme 98.

PB 4-9-2-9H-98

56/900122P

Administrator's Notice 176

18 April 1990

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 Benrose Extension 14 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB 4-2-2-8562

SCHEDULE

Conditions under which the application made by Benrose Holdings (Proprietary) Limited under the provisions of the Town-planning and Townships Ordinance, 1965, for permission to establish a Township on portion 881 of the farm Doornfontein 92 IR. Province of Transvaal, has been granted.

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be Benrose Extension 14.

(2) DESIGN

The township shall consist of erven as indicated on Plan 8562/3.

(3) DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

(a) the following servitudes which do not affect the township area:

(i) The servitude for a water furrow and use of water registered in terms of Deed of Servitude 178/315.

(ii) The servitude for sewers and stormwater in favour of the City Council of Johannesburg registered in terms of Deed of Servitude 341/635.

(iii) The right of way servitude in favour of the City Council of Johannesburg registered in terms of Deed of Servitude 188/675;

(b) the following servitude which affects Erf 272 in the township only:

The servitude for sewer services in favour of the City Council of Johannesburg registered in terms of Deed of Servitude 147/645; and

(c) the following rights which shall not be passed on to the erven in the township:

(i) "The right to construct and maintain a furrow with the right of access

- thereto as more fully set out in Deed of Servitude 178/31S.”
- (ii) “The owner of the land may not carry out on the said land any noxious trade of any kind nor may the transferee or its successors in title do or suffer to be done on the said land anything noxious, injurious or objectionable or which shall be proved to be a public nuisance or a damage to the transferee’s tenants or occupiers of land and buildings in the neighbourhood. This condition is imposed by NOURSE MINES LIMITED, or its successors in title to the said remaining extent of Portion N of portion of the farm “DOORNFONTEIN” and the said remaining extent of Portion Q of portion of the said farm “DOORNFONTEIN.”

(4) SLOPING VAN GEBOUE EN STRUKTURE

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

(5) BEVEILIGING VAN ONDERGRONDSE WERKE

Die dorpseienaar moet op eie koste voldoende voorsorg tref tot bevrediging van die Hoofinspekteur van Myne, Johannesburg, om te voorkom dat enige water by ondergrondse werke insypel deur dagsoomwerke of skagopeninge en die bestaande stormwaterriole, as daar is, moet behoorlik onderhou en beskerm word.

(6) VERPLIGTINGE TEN OPSIGTE VAN NOODSAAKLIKE DIENSTE

Die dorpseienaar moet binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, 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

(1) VOORWAARDE OPGELEË DEUR DIE STAATSPRESIDENT INGEVOLGE ARTIKEL 184(2) VAN DIE WET OP MYNREGTE NO. 20 VAN 1967

Alle erwe is onderworpe aan die volgende voorwaarde:

- (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) Die ontwerp van die geboue en strukture wat op die erf opgerig staan te word, moet met die goedkeuring van ’n professionele strukturele ingenieur geskied en die oprigting van sodanige geboue en strukture moet onder die toesig van gemelde ingenieur ge-

thereto as more fully set out in Deed of Servitude 178/31S.”

- (ii) “The owner of the land may not carry out on the said land any noxious trade of any kind nor may the transferee or its successors in title do or suffer to be done on the said land anything noxious, injurious or objectionable or which shall be proved to be a public nuisance or a damage to the transferee’s tenants or occupiers of land and buildings in the neighbourhood. This condition is imposed by NOURSE MINES LIMITED, or its successors in title to the said remaining extent of Portion N of portion of the farm “DOORNFONTEIN” and the said remaining extent of Portion Q of portion of the said farm “DOORNFONTEIN.”

(4) 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.

(5) SAFEGUARDING OF UNDERGROUND WORKINGS

The township owner shall, as its own expense, make adequate provision to the satisfaction of the Chief Inspector of Mines, Johannesburg, to stabilize and make safe the outcrops and to prevent any water from entering underground workings through outcrop workings or shaft openings and the existing stormwater drains, if any, shall be properly maintained and protected.

(6) 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

(1) CONDITIONS IMPOSED BY THE STATE PRESIDENT IN TERMS OF SECTION 184(2) OF THE MINING RIGHTS ACT NO. 20 OF 1967.

All erven 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) The design of all structures and buildings to be erected on the erf, shall be approved by a professional structural engineer or qualified architect and the erection of such structures and buildings shall be done under the supervision of the said engineer. The plans of all buildings and structures shall bear a certificate signed by the professional struc-

skied. Die bouplanne van alle sodanige geboue en strukture moet deur die professionele strukturele ingenieur soos volg deur middel van 'n sertifikaat geëndosseer word:

“Die planne en spesifikasies van hierdie gebou/struktuur is opgestel met die wete dat die grond waarop die gebou/struktuur opgerig staan te word, onderhewig is aan insakking. Die gebou/struktuur is ook so ontwerp dat dit, indien insakking sou plaasvind, die veiligheid van persone daarin, sover moontlik, sal verseker.”

- (c) Geen geboue vir woondoeleindes mag op die erf opgerig word nie.
 - (d) Slegs staalraam strukture of geartukuleerde gewapende betonraam konstruksies, met 'n maksimum muurhoogte van 6,7 meter mag op die erf opgerig word.
- (2) **VOORWAARDES OPGELEË DEUR DIE ADMINISTRATEUR KRAGTENS DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPBEPLANNING EN DORPE 25 VAN 1965**

- (i) Die erf is onderworpe aan 'n serwituut 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens 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.
 - (ii) 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.
 - (iii) 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 dunde 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 rioolhoofpyleidings en ander werke veroorsaak word.
- (b) **Erf 272**
Die erf is onderworpe aan 'n serwituut vir pad doeleindes ten gunste van die plaaslike bestuur, soos aangedui op die algemene plan.

tural engineer or qualified architect as follows:

“The plans and specifications of this building/structure have been drawn up in the knowledge that the land on which the building/structure is to be erected may be liable to subsidence. The building/structure has been designed in a manner which will as far as possible ensure the safety of its occupants in the event of subsidence taking place.”

- (c) No residential buildings shall be erected on the erf.
 - (d) Only structures of steel framed or articulated reinforced concrete framed construction, with a maximum wall height of 6,7 metres shall be erected on the erf.
- (2) **CONDITIONS IMPOSED BY THE ADMINISTRATOR IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE 25 OF 1965**

The erven mentioned hereunder shall be subject to the conditions as indicated.

(a) **ALL ERVEN**

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

(b) **ERF 272**

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

Administrateurskennisgewing 177

18 April 1990

JOHANNESBURG-WYSIGINGSKEMA 2517

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-dorpsbeplanning 1979 wat uit dieselfde grond as die dorp Benrose Uitbreiding 14 bestaan, goedgekeur het.

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

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 2517.

PB 4-9-2-2H-2517

56/900122P

Administrateurskennisgewing 178

18 April 1990

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 Warmbad Uitbreiding 11 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB 4-2-2-7374

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR DIE DORPSRAAD VAN WARMBAD IN-GEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GE-DEELTE 44 VAN DIE PLAAS HET BAD 465-KR PROVIN- SIE TRANSVAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Warmbad Uitbreiding 11.

(2) ONTWERP

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. A 7694/86.

(3) BESKIKKING OOR BESTAANDE TITEL-VOORWAARDES

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 voorwaardes, serwitute en onteiening wat nie die dorp raak nie:

(i) "The land is subject to a servitude in favour of the Government of the Union of South Africa in its Railways and Harbours Administration of a right of way for railway purposes of a width not exceeding 50 Cape Feet on both sides of the centre line of the railway track."

Administrator's Notice 177

18 April 1990

JOHANNESBURG AMENDMENT SCHEME 2517

The Administrator hereby in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he approved an amendment scheme, being an amendment of Johannesburg Town-planning Scheme 1979 comprising the same land as included in the township of Benrose Extension 14.

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

This amendment is known as Johannesburg Amendment Scheme 2517.

PB 4-9-2-2H-2517

56/900122P

Administrator's Notice 178

18 April 1990

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 Warmbad Extension 11 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB 4-2-2-7374

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE TOWN COUNCIL OF WARMBAD UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965 FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 44 OF THE FARM HET BAD 465-KR PROVINCE OF TRANSVAAL, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be Warmbad Extension 11.

(2) DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. A7694/86.

(3) DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

(a) The following conditions, servitudes and expropriation which do not effect the township:

(i) "The land is subject to a servitude in favour of the Government of the Union of South Africa in its Railways and Harbours Administration of a right of way for railway purposes of a width not exceeding 50 Cape Feet on both sides of the centre line of the railway track."

- (ii) "The Government shall at all times have the right of using and of granting to others the right to use the land called Portion S1 of the farm "Het Bad" No. 109, (formerly No. 832) measuring 11.7645 morgen, as represented and described in Diagram S.G. No. A.1485/33 annexed to Crown Grant No. 204/1937, for all such purposes as may be required in connection with the establishment and maintenance of a rifle range, including the right of building and maintaining the necessary butts, fire points, excavations, shelters, sheds, huts and other structures, of effecting and maintaining the necessary clearings upon the said range and of fencing such parts of the range as may be necessary.

In the event of the present rifle range site becoming unsuitable for the purpose of musketry training for any reason whatsoever, it shall be incumbent upon the Village Council to place another suitable site at the disposal of the Defence Department elsewhere on the Townlands."

- (iii) "DIE VORIGE RESTERENDE GEDEELTE van gemelde plaas, groot as sulks, 1413.0938 Morge (waarvan die figuur 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41 (uitsluitende die figure (1) 57, 58, 52, 53, 57, (2) 58, 66, 60, 67, 58, (3) 49, 42, 47, 48, 49, (4) 17, 18, 41, 16, 17 en 42, 43, 44, 45, 42, (5) 45, 44, 46, 47, 45, (6) 62, draai 63, 64, 65, 62 en (7) 59, 54, 66, 59 en (8) 67, 61, 56, 67) op die aangehegte kaart, 'n gedeelte uitmaak) is onderhewig aan die volgende kondisie:

"Subject to a right of way 30 Cape feet wide in favour of Portion "a" of Portion known as "Letties Hof" of the farm Roodepoort Nr. 74, district of Warmbad (formerly No. 1125, district of Waterberg), measuring 1 morgen as held under Deed of Transfer No. 1660/1935, which said servitude of right of way is situated along the whole eastern boundary of the said Portion "a" and which said servitude is more fully set out in Notarial Deed of Servitude No. 701/1950 S, dated the 21st day of September, 1950 and registered on the 11th day of September, 1950, and the Notarial Deed of Amendment annexed thereto."

- (iv) "DIE GEDEELTE van gemelde Gedeelte 25, aangetoon deur die figuur 57, 58, 51, 50, 57 op die aangehegte kaart is onderhewig aan die volgende kondisies:

"(1) Dat, behoudens die bepalinge van die Wet op de Ontginning van Voorbehouden Mineralen 1926 en die Wet op Edelgesteentes, 1927, soos van tyd tot tyd gewysig alle regte op minerale, mineraalprodukte, mineraalolies, metale en edelgesteentes op of onder die hiermee gehoude grond aan die Goewerment voorbehou is kragtens

- (ii) "The Government shall at all times have the right of using and of granting to others the right to use the land called Portion S1 of the farm "Het Bad" No. 109, (formerly No. 832) measuring 11.7645 morgen, as represented and described in Diagram S.G. No. A.1485/33 annexed to Crown Grant No. 204/1937, for all such purposes as may be required in connection with the establishment and maintenance of a rifle range, including the right of building and maintaining the necessary butts, fire points, excavations, shelters, sheds huts and other structures, of effecting and maintaining the necessary clearings upon the said range and of fencing such parts of the range as may be necessary.

In the event of the present rifle range site becoming unsuitable for the purpose of musketry training for any reason whatsoever, it shall be incumbent upon the Village Council to place another suitable site at the disposal of the Defence Department elsewhere on the Townlands."

- (iii) "DIE VORIGE RESTERENDE GEDEELTE van gemelde plaas, groot as sulks, 1413.0938 Morge (waarvan die figuur 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41 (uitsluitende die figure (1) 57, 58, 52, 53, 57, (2) 58, 66, 60, 67, 58, (3) 49, 42, 47, 48, 49, (4) 17, 18, 41, 16, 17 en 42, 43, 44, 45, 42, (5) 45, 44, 46, 47, 45, (6) 62, draai 63, 64, 65, 62 en (7) 59, 54, 66, 59 en (8) 67, 61, 56, 67) op die aangehegte kaart, 'n gedeelte uitmaak) is onderhewig aan die volgende kondisie:

"Subject to a right of way 30 Cape feet wide in favour of Portion "a" of Portion known as "Letties Hof" of the farm Roodepoort Nr. 74, district of Warmbad (formerly No. 1125, district of Waterberg), measuring 1 morgen as held under Deed of Transfer No. 1660/1935, which said servitude of right of way is situated along the whole eastern boundary of the said Portion "a" and which said servitude is more fully set out in Notarial Deed of Servitude No. 701/1950 S, dated the 21st day of September, 1950 and registered on the 11th day of September, 1950, and the Notarial Deed of Amendment annexed thereto."

- (iv) "DIE GEDEELTE van gemelde Gedeelte 25, aangetoon deur die figuur 57, 58, 51, 50, 57 op die aangehegte kaart is onderhewig aan die volgende kondisies:

"(1) Dat, behoudens die bepalinge van die Wet op de Ontginning van Voorbehouden Mineralen 1926 en die Wet op Edelgesteentes, 1927, soos van tyd tot tyd gewysig alle regte op minerale, mineraalprodukte, mineraalolies, metale en edelgesteentes op of onder die hiermee gehoude grond aan die Goewerment voorbehou is kragtens Sertifikaat van Minerale Regte Nr.

Sertifikaat van Minerale Regte Nr. 477/52 R.M. gedateer die 17de September, 1952.

- (2) Dat die grond of enige gedeelte daarvan of onverdeelde aandeel daarin nie sonder die toestemming van die Goewerneur-generaal vervreem, verpand of verhuur mag word aan, of om 'n deel bewerk mag word deur, 'n persoon wat nie 'n blanke is nie of 'n maatskappy waarin 'n beherende belang deur of ten behoewe of tot voordeel van 'n persoon wat nie blank is nie, besit word, en hierdie voorwaarde word in elke daaropvolgende oordrag van die grond of 'n gedeelte daarvan of onverdeelde aandeel daarin opgeneem. Dit word nie beskou dat die toestemming van die Goewerneur-generaal, ingevolge hierdie voorwaarde verleen, tot 'n bepaalde verhipotekering of verhuring van die grond of bewerking daarvan om 'n deel, soos vermeld, 'n latere of ander verhipotekering of verhuring of bewerking om aandele veroorloof nie.
- (3) Dat die hiermee gehoude grond slegs vir paddoeleindes gebruik mag word." "
- (v) "DIE GEDEELTES van gemelde Gedeelte 25, aangetoon deur die figure (a) 58, 59, 51, 58 en (b) 61, 55, 60, 61 op die aangehegte kaart is onderhewig aan die volgende kondisies opgelê in terme van Notariële Akte Nr. 1142/53 S, hede geregistreer.

"The Government shall at all times have the right of using and of granting to others to right to use the land called Portion S1 of the farm "Het Bad" No. 109 (formerly No. 832) measuring 11,7645 morgen, as represented and described in Diagram S.G. No. A.1485/33 annexed to Crown Grant No. 204/1937, for all such purposes as may be required in connection with the establishment and maintenance of a rifle range, including the right of building and maintaining the necessary butts, fire points, excavations, shelters, sheds, huts and other structures of effecting and maintaining the necessary clearings upon the said range, and of fencing such parts of the range as may be necessary.

In the event of the present rifle range site becoming unsuitable for the purpose of musketry training for any reason whatsoever, it shall be incumbent upon the Village Council to place another suitable site at the disposal of the Defence Department elsewhere on the Townlands.

- (ii) The land hereby held shall be used for municipal purposes exclusively." "
- (vi) "The land is subject to a servitude of Outspan in extent 1/75th (one seventy-fifth) of 2465 morgen 406.67 square roods, in favour of the travelling public."

477/52 R.M. gedateer die 17de September, 1952.

- (2) Dat die grond of enige gedeelte daarvan of onverdeelde aandeel daarin nie sonder die toestemming van die Goewerneur-generaal vervreem, verpand of verhuur mag word aan, of om 'n deel bewerk mag word deur, 'n persoon wat nie 'n blanke is nie of 'n maatskappy waarin 'n beherende belang deur of ten behoewe of tot voordeel van 'n persoon wat nie blank is nie, besit word, en hierdie voorwaarde word in elke daaropvolgende oordrag van die grond of 'n gedeelte daarvan of onverdeelde aandeel daarin opgeneem. Dit word nie beskou dat die toestemming van die Goewerneur-generaal, ingevolge hierdie voorwaarde verleen, tot 'n bepaalde verhipotekering of verhuring van die grond of bewerking daarvan om 'n deel, soos vermeld, 'n latere of ander verhipotekering of verhuring of bewerking om aandele veroorloof nie.
- (3) Dat die hiermee gehoude grond slegs vir paddoeleindes gebruik mag word." "
- (v) "DIE GEDEELTES van gemelde Gedeelte 25, aangetoon deur die figure (a) 58, 59, 51, 58 en (b) 61, 55, 60, 61 op die aangehegte kaart is onderhewig aan die volgende kondisies opgelê in terme van Notariële Akte Nr. 1142/53 S, hede geregistreer.

"The Government shall at all times have the right of using and of granting to others to right to use the land called Portion S1 of the farm "Het Bad" No. 109 (formerly No. 832) measuring 11,7645 morgen, as represented and described in Diagram S.G. No. A.1485/33 annexed to Crown Grant No. 204/1937, for all such purposes as may be required in connection with the establishment and maintenance of a rifle range, including the right of building and maintaining the necessary butts, fire points, excavations, shelters, sheds, huts and other structures of effecting and maintaining the necessary clearings upon the said range, and of fencing such parts of the range as may be necessary.

In the event of the present rifle range site becoming unsuitable for the purpose of musketry training for any reason whatsoever, it shall be incumbent upon the Village Council to place another suitable site at the disposal of the Defence Department elsewhere on the Townlands.

- (ii) The land hereby held shall be used for municipal purposes exclusively." "
- (vi) "The land is subject to a servitude of Outspan in extent 1/75th (one seventy-fifth) of 2465 morgen 406.67 square roods, in favour of the travelling public."

- | | |
|--|--|
| <p>(vii) Notariële Akte van Servituut K1441/1975S ten gunste van Eskom.</p> <p>(viii) Endossement gedateer 13 September 1956 in terme van Artikel 11(1)b van Wet 37/1953.</p> <p>(ix) Notariële Akte van Servituut K1878/1979S.</p> <p>(x) Onteining No. Ex134/1982 groot 6100 m².</p> <p>(xi) "Notariële Akte van Servituut K854/84S".</p> | <p>(vii) Notarial Deed of Servitude K1441/1975S in favour of Eskom.</p> <p>(viii) Endorsement dated 13 September 1956 in terms of Section 11(1)b of Act 37/1953.</p> <p>(ix) Notarial Deed of Servitude K1878/1979S.</p> <p>(x) Expropriation No. Ex134/1982 in extent 6100 m².</p> <p>(xi) Notarial Deed of Servitude K854/84S.</p> |
| <p>(b) die volgende reg wat nie aan die erwe in die dorp oorgedra moet word nie:</p> <p>Die binnegemelde eiendom is geregtig tot 'n servituut van reg van weg oor Gedeelte 43 ('n Gedeelte van Gedeelte 25) van die plaas HET BAD 465-KR groot 2,8670 ha en gehou kragtens akte van Transport T54637/89 welke servituut aangedui word deur die figuur M N L D E K M op diagram A2198/86 geheg aan T</p> <p>(c) die volgende voorwaarde wat al die erwe in die dorp raak:</p> <p>If any new borehole on the land hereby held threatens to affect adversely the mineral hot springs of the Baths, such borehole shall be closed up and sealed.</p> | <p>(b) the following right which shall not be passed on to the erven in the township:</p> <p>Die binnegemelde eiendom is geregtig tot 'n servituut van reg van weg oor Gedeelte 43 ('n Gedeelte van Gedeelte 25) van die plaas HET BAD 465-KR groot 2,8670 ha en gehou kragtens akte van Transport T54637/89 welke servituut aangedui word deur die figuur M N L D E K M op diagram A2198/86 geheg aan T</p> <p>(c) the following condition which affects all the erven in the township:</p> <p>If any new borehole on the land hereby held threatens to affect adversely the mineral hot springs of the Baths, such borehole shall be closed up and sealed.</p> |
| <p>(4) GROND VIR MUNISIPALE DOELEINDES</p> <p>Erf 1294 moet deur die dorpseienaar voorbehou word as 'n park.</p> | <p>(4) LAND FOR MUNICIPAL PURPOSES</p> <p>Erf 1294 shall be reserved by the township owner as a park.</p> |
| <p>(5) TOEGANG</p> <p>(a) Ingang van Provinsiale Pad P85-1 tot die dorp en uitgang tot Provinsiale Pad P85-1 uit die dorp word beperk tot die aansluiting van Derdelaan met sodanige pad.</p> <p>(b) Die dorpseienaar moet op eie koste 'n meetkundige uitlegontwerp (skaal 1:500) van die in- en uitgangspunte genoem in (a) hierbo en spesifikasies vir die bou van die aansluitings laat opstel en aan die Direkteur, Transvaalse Paaiedepartement, vir goedkeuring voorlê. Die dorpseienaar moet, nadat die ontwerp en spesifikasies goedgekeur is, die toegange op eie koste bou tot bevrediging van die Direkteur, Transvaalse Paaiedepartement.</p> | <p>(5) ACCESS</p> <p>(a) No ingress from Provincial Road P85-1 to the township and no egress to Provincial Road P85-1 from the township shall be allowed.</p> <p>(b) The township owner shall at its own expense, submit a geometric design layout (scale 1:500) of the ingress and egress points referred to in (a) above, and specifications for the construction of the accesses, to the Executive Director, Roads Branch of the Transvaal Provincial Administration or approval. The township owner shall after approval of the layout and specifications, construct the said ingress and egress points at its own expense to the satisfaction of the Executive Director, Roads Branch of the Transvaal Provincial Administration.</p> |
| <p>(6) ONTVANGS EN VERSORGING VAN STORMWATER</p> <p>Die dorpseienaar moet die stormwaterdreinerings van die dorp so reël dat dit inpas by die van Pad P85-1 en moet die stormwater wat van die pad afloop of afgelei word, ontvang en versorg.</p> | <p>(6) ACCEPTANCE AND DISPOSAL OF STORMWATER</p> <p>The township owner shall arrange for the drainage of the township to fit in with that of Road P85-1 and for all stormwater running off or being diverted from the road to be received and disposed of.</p> |
| <p>(7) SLOPING VAN GEBOUE EN STRUKTURE</p> <p>Die dorpseienaar moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop.</p> | <p>(7) DEMOLITION OF BUILDINGS AND STRUCTURES</p> <p>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.</p> |

2. TITELVOORWAARDES

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

(1) ALLE ERWE MET UITSONDERING VAN DIE ERF GENOEM IN KLOUSULE 1(4)

- (a) Die erf is onderworpe aan 'n serwituut 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens 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.
- (b) 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.
- (c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat hy volgens goeë dunnke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

(2) ERF 1217

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

Administrateurskennisgewing 179

18 April 1990

WARMBATHS-WYSIGINGSKEMA 19

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 Warmbaths-dorpsbeplanningkema 1981 wat uit dieselfde grond as die dorp Warmbad Uitbreiding 11 bestaan, goedgekeur het.

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

Hierdie wysiging staan bekend as Warmbaths-wysigingskema 19.

PB 4-9-2-73H-19

56/900122P

2. CONDITIONS OF TITLE

The erven mentioned hereunder 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) ALL ERVEN WITH THE EXCEPTION OF THE ERF MENTIONED IN CLAUSE 1(4)

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

(2) ERF 1217

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

Administrator's Notice 179

18 April 1990

WARMBATHS AMENDMENT SCHEME 19

The Administrator hereby in terms of the provisions of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he approved an amendment scheme, being an amendment of Warmbaths Town-planning Scheme 1981 comprising the same land as included in the township of Warmbad Extension 11.

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of Department, Local Government, Housing and Works, Pretoria, and the Town Clerk, Warmbad, and are open for inspection at all reasonable times.

This amendment is known as Warmbaths Amendment Scheme 19.

PB 4-9-2-73H-19

56/900122P

Administrateurskennisgewing 180

18 April 1990

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 Dalpark Uitbreiding 13 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB 4-2-2-6365

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GE-DOEN DEUR DIE STADSRAAD VAN BRAKPAN IN-GEVOLGE DIE BEPALINGS VAN DIE ORDONNAN-SIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GE-DEELTE 154 VAN DIE PLAAS RIETFONTEIN 115-IR PROVINSIE TRANSVAAL, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Dalpark Uitbreiding 13.

(2) ONTWERP

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan LG No. A6776/87.

(3) BESKIKKING TOT BESTAANDE TITEL-VOORWAARDES

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 serwituut wat slegs Erf 2987 en strate in die dorp raak:

"THE property hereby transferred is subject to the right in perpetuity in favour of the RAND WATER BOARD to convey and transmit water by means of pipelines along the line a b which represents the centre line of the said servitude 5,48 metres wide on Diagram S.G. No. A 1837/72 annexed hereto together with ancillary and subject to conditions, as will more fully appear from reference to Notarial Deed of Servitude No. 648/1940 registered on the 6th day of Junie, 1940".

(b) die serwituut ten gunste van Eskom geregistreer kragtens Notariële Akte van Serwituut No. K1288/71 wat nie die dorp raak nie.

(c) die serwituut ten gunste van die Randwatteraad geregistreer kragtens Notariële Akte van Serwituut No. K2733/88S wat slegs Erf 2987 in die dorp raak.

(d) die serwituut ten gunste van Gaskor geregistreer kragtens Notariële Akte van Serwituut No. K742/85S wat nie die dorp raak nie.

(4) GROND VIR MUNISIPALE DOELEINDES

Die dorpsenaar moet die volgende erwe vir munisipale doeleindes voorbehou:

Parke (Openbare Oopruimte): Erwe 2986 en 2987

Algemeen: Erwe 2578 en 2851

Administrator's Notice 180

18 April 1990

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 Dalpark Extension 13 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB 4-2-2-6365

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE TOWN COUNCIL OF BRAKPAN UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 154 OF THE FARM RIETFONTEIN 115-IR PROVINCE OF TRANSVAAL, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be Dalpark Extension 13.

(2) DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No. A6776/87.

(3) DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

(a) the following servitude which affects Erf 2987 and streets in the township only:

"THE property hereby transferred is subject to the right in perpetuity in favour of the RAND WATER BOARD to convey and transmit water by means of pipelines along the line a b which represents the centre line of the said servitude 5,48 metres wide on Diagram S.G. No. A 1837/72 annexed hereto together with ancillary and subject to conditions, as will more fully appear from reference to Notarial Deed of Servitude No. 648/1940 registered on the 6th day of June, 1940".

(b) the servitude in favour of Eskom registered in terms of Notarial Deed of Servitude No. K1288/71S which does not affect the township area;

(c) the servitude in favour of the Rand Water Board registered in terms of Notarial Deed of Servitude No. K2733/88S which affects Erf 2987 in the township only;

(d) the servitude in favour of Gaskor registered in terms of Notarial Deed of Servitude No. K742/85S which does not affect the township area.

(4) LAND FOR MUNICIPAL PURPOSES

The township owner shall reserve the following erven for municipal purposes:

Parks (Public open space): Erven 2986 and 2987
General: Erven 2578 and 2851

(5) TOEGANG

- (a) Ingang van Provinsiale Paaie K109 en K116 tot die dorp en uitgang tot Provinsiale Paaie K109 en K116 uit die dorp word beperk tot die aansluiting van Rangeviewweg met sodanige pad.
- (b) Die dorpseienaar moet op eie koste 'n meetkundige uitlegontwerp (skaal 1:500) van die in- en uitgangspunte genoem in (a) hierbo en spesifikasies vir die bou van die aansluitings laat opstel en aan die Uitvoerende Direkteur, Tak Paaie van die Transvaalse Provinsiale Administrasie, vir goedkeuring voorlê. Die dorpseienaar moet, nadat die ontwerp en spesifikasies goedgekeur is, die toegang op eie koste bou tot bevrediging van die Uitvoerende Direkteur, Tak Paaie van die Transvaalse Provinsiale Administrasie.

(6) ONTVANGS EN VERSORING VAN STORMWATER

Die dorpseienaar moet die stormwaterdreinerings van die dorp so reël dat dit inpas by dié van Paaie K109 en K116 en moet die stormwater wat van die pad afloop of afgelei word, ontvang en versorg.

(7) BEPERKING OP DIE VERVREEMDING EN ONTWIKKELING VAN ERWE

Die dorpseienaar mag nie Erwe 2645 tot 2652, 2661 tot 2672, 2938, 2939 en 2970 tot 2975 vervreem of ontwikkel en oordrag van die erwe word nie toegelaat totdat die plaaslike bestuur tevrede gestel is dat die erwe nie meer onderworpe sal wees aan oorstroming as gevolg van die 1:50 jaar vloedlyn nie.

(8) SLOPING VAN GEBOUE EN STRUKTURE

Die dorpseienaar moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop.

(9) BEVEILIGING VAN SKAG

Die dorpseienaar moet op eie koste die bestaande skag wat op Erf 2986 geleë is laat beveilig tot bevrediging van die Hoofinspekteur van Myne, Johannesburg.

2. TITELVOORWAARDES

(1) VOORWAARDE OPGELEË DEUR DIE STAATSPRESIDENT INGEVOLGE ARTIKEL 184(2) VAN DIE WET OP MYNREGTE NO. 20 VAN 1967

Alle erwe is onderworpe aan die volgende voorwaarde:

“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.”

(5) ACCESS

- (a) Ingress from Provincial Roads K109 and K116 to the township and egress to Provincial Roads K109 and K116 from the township shall be restricted to the junction of Rangeview Road with the said road.
- (b) The township owner shall at its own expense, submit a geometric design layout (scale 1:500) of the ingress and egress points referred to in (a) above, and specifications for the construction of the accesses, to the Executive Director, Roads Branch of the Transvaal Provincial Administration or approval. The township owner shall after approval of the layout and specifications, construct the said ingress and egress points at its own expense to the satisfaction of the Executive Director, Roads Branch of the Transvaal Provincial Administration.

(6) ACCEPTANCE AND DISPOSAL OF STORMWATER

The township owner shall arrange for the drainage of the township to fit in with that of Roads K109 and K116 and for all stormwater running off or being diverted from the road to be received and disposed of.

(7) RESTRICTION ON THE DISPOSAL AND DEVELOPMENT OF ERVEN

The township owner shall not dispose of or develop Erven 2645 to 2652, 2661 to 2672, 2938, 2939 and 2970 to 2975 and transfer of the erven shall not be permitted until the local authority has been satisfied that the erven are no longer subject to inundation as a result of the 1:50 year flood-line.

(8) 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.

(9) SAFEGUARDING OF SHAFT

The township owner shall, at its own expense cause the existing shaft situated on Erf 2986 to be made safe to the satisfaction of the Chief Inspector of Mines, Johannesburg.

2. CONDITIONS OF TITLE

(1) CONDITIONS IMPOSED BY THE STATE PRESIDENT IN TERMS OF SECTION 184(2) OF THE MINING RIGHTS ACT NO. 20 OF 1967

All erven shall be subject to the following condition:

“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.”

- (2) VOORWAARDES OPGELEË DEUR DIE ADMINISTRATEUR KRAGTENS DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE 25 VAN 1965

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

- (a) ALLE ERWE MET UITSONDERING VAN DIE ERWE GENOEM IN KLOUSULE 1(4)

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

(ii) 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.

(iii) 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 goeddunke 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 rioolhoofpyleidings en ander werk veroorsaak word.

- (b) ERWE 2671, 2684, 2963 EN 2985

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

98/890320N

Administrateurskennisgewing 181

18 April 1990

BRAKPAN-WYSIGINGSKEMA 91

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 Brakpan-dorpsbeplanningskema, 1980, wat uit dieselfde grond as die dorp Dalpark Uitbreiding 13 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Departementshoof, Plaaslike Bestuur, Behuising en Werke, Pretoria, en die Stadsklerk,

- (2) CONDITIONS IMPOSED BY THE ADMINISTRATOR IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE 25 OF 1965

The erven mentioned hereunder 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.

- (a) ALL ERVEN WITH THE EXCEPTION OF THE ERVEN MENTIONED IN CLAUSE 1(4)

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

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

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

- (b) ERVEN 2671, 2684, 2963 AND 2985

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

98/890320N

Administrator's Notice 181

18 April 1990

BRAKPAN AMENDMENT SCHEME 91

The Administrator hereby in terms of the provisions of Section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he approved an amendment scheme, being an amendment of Brakpan Town-planning Scheme, 1980, comprising the same land as included in the township of Dalpark Extension 13.

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of Department, Local Government, Housing and Works, Pretoria, and the Town Clerk, Brak-

Brakpan, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Brakpan-wysigingskema 91.

56/900122P

PB 4-9-2-9H-91

Administrateurskennisgewing 182

18 April 1990

DORPSKOMITEE VAN KANANA: VERORDENINGE OOR TARIWE VIR SEKERE DIENSTE GELEWER EN VIR DIE VOORSIENING OF GEBRUIK VAN SEKERE FASILITEITE

Ingevolge Artikel 27 van die Wet op Swart Plaaslike Owerhede, (Wet No. 102 van 1982), kondig die Administrateur hierby die verordeninge af wat in die Bylae vervat is en deur die Dorpskomitee van Kanana met die goedkeuring van die Administrateur gemaak is.

BYLAE

Omskrywings

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

“besigheidperseel” enige perseel in die dorp wat vir handels-, besigheids- of beroepsdoeleindes afgesonder is;

“dorp” die gebied van die Dorpskomitee;

“Dorpskomitee” die Dorpskomitee van Kanana ingestel kragtens die Wet op Swart Plaaslike Owerhede, 1982 (Wet No. van 1982), en, met betrekking tot enigiets wat gedoen is of gedoen moet word, ook die toepaslike departement of persoon in die diens van die Dorpskomitee;

“houer” iemand aan wie 'n perseel in die dorp toegewys is of wat 'n ooreenkoms of transaksie aangegaan het om so 'n perseel of 'n reg daarop of 'n belang daarin te bekom;

“kerkperseel” enige perseel in die dorp wat vir openbare godsdienstebeoefening afgesonder is;

“kontrakteur” iemand wat as kontrakteur betrokke is in die dorp met bou- of konstruksiewerk, en aan wie die Dorpskomitee 'n perseel tydelik toestaan;

“skoolperseel” enige perseel in die dorp wat vir opvoedkundige doeleindes afgesonder is;

“tehuis” 'n gebou ontwerp vir menslike bewoning, wat bestaan uit 'n stel vertrekke wat onderling verbind of losstaande is, wat 'n gemeenskaplike kombuis en sanitêre, reinigings-, klerewas- en ander fasiliteite insluit en wat 'n bate van 'n werknemer is met wie daar 'n ooreenkoms aangegaan is vir die gebruik van die betrokke perseel vir die oprigting van huisvesting vir sy werknemers;

“verbruiker” die okkupeerder van 'n perseel in die dorp waaraan die Dorpskomitee 'n diens beoog in artikel 3, 4, 5, 6, of 7 lewer of, in die geval van so 'n perseel wat nie geokkupeer word nie, die houer daarvan, en ook enigiemand anders aan wie die Dorpskomitee, uit hoofde van 'n ooreenkoms of ander wettige oorsaak, ten opsigte van enige perseel so 'n diens lewer;

“woonperseel” enige perseel in die dorp wat nie 'n besigheids-, kerk- of skoolperseel is nie.

pan, and are open for inspection at all reasonable times.

This amendment is known as Brakpan Amendment Scheme 91.

56/900122P

PB 4-9-2-9H-91

Administrator's Notice 182

18 April 1990

TOWN COMMITTEE OF KANANA: BY-LAWS ON TARIFFS FOR CERTAIN SERVICES RENDERED AND FOR THE SUPPLY OR USE OF CERTAIN FACILITIES

In terms of Section 27 of the Black Local Authorities Act, 1982 (Act No. 102 of 1982), the Administrator hereby publishes the by-laws that are contained in the Schedule and which were made by the Town Committee of Kanana with the approval of the Administrator.

SCHEDULE

Definitions

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

“business premises” means any premises in the town which have been set aside for trading, business or professional purposes;

“church premises” means any premises in the town which have been set aside for public worship;

“consumer” means the occupier of premises in the town to which the Town Committee renders a service contemplated in Section 3, 4, 5, 6 or 7 or, in the case of such premises which are not occupied, the holder thereof, and includes any other person to whom the Town Committee, by virtue of an agreement or other lawful cause, renders such a service in respect of any premises;

“contractor” means a person who is involved in the town with building or construction work, and to whom the Town Committee has allocated a temporary premises;

“holder” means a person to whom premises in the town have been allocated or who has entered into an agreement or transaction to acquire such premises or a right thereto or an interest therein;

“hostel” means a building designed for human habitation, which consists of a suite of rooms that may be interconnected or detached, which includes a communal kitchen and sanitary, cleaning, laundry and other facilities, and which is an asset of an employer with whom an agreement has been entered into for the use of the premises concerned for the erection of accommodation for his employees;

“residential premises” means any premises in the town other than business, church or school premises;

“town” means the area of the Town Committee;

“Town Committee” means the Town Committee of Kanana established under the Black Local Authorities Act, 1982 (Act No. 102 of 1982), and, with regard to anything done or to be done, also the appropriate department or person in the service of the Town Committee.

Tariewe vir diverse dienste

2. (1) 'n Houer van 'n perseel in die tweede kolom van die Tabel vermeld, betaal aan die Dorpskomitee, vir elke maand of gedeelte van elke maand wat hy die houer van so 'n perseel is, die ooreenstemmende bedrag in die derde kolom van die Tabel vermeld, vir diverse dienste gelewer:

TABEL

Item	Perseel	Bedrag
1	(i) Besigheidsperseel waarop 'n gebou deur iemand anders as die houer opgerig is	R50,00
	(ii) Besigheidsperseel toegewys vir —	
	(a) algemene handelsaak, slaghuis, kafee, eet-huis, begrafnisondernemer en melkdepot:	
	groot winkel	R75,00
	klein winkel	R50,00
	(b) varsprodukte winkel, hout-en-kolehandelaar en kleremaker	R50,00
	(c) enige ander bedryf, besigheid, professie of beroep	R50,00
2	Woonperseel	R12,00
	(a) sjebeen	R50,00
	(b) snoepwinkel	R20,00
3	'n Perseel afgesonder vir ligty nywerhede	R50,00.

(2) By die toepassing van Subartikel (1) beteken "diverse dienste" al die dienste werklik deur die Dorpskomitee gelewer met betrekking tot aangeleenthede uiteengesit in die Bylae by die Wet op Swart Plaaslike Owerhede, 1982 (Wet No. 102 van 1982), uitgesonderd sodanige dienste waarvoor tariewe by enige ander artikel van hierdie Verordeninge bepaal word.

Tariewe vir voorsiening van elektrisiteit

3. 'n Verbruiker betaal aan die Dorpskomitee vir die voorsiening van elektrisiteit aan sy perseel, die toepaslike bedrag hieronder uiteengesit:

- (a) 'n Perseel wat by die Dorpskomitee se hoofelektrisiteitstoevoerleiding aangesluit is —
- (i) 'n woon-, kerk- of skoolperseel of 'n perseel afgesonder vir koshuis- of liefdadigheidsdoeleindes, 'n vasgestelde bedrag van R9,00 per maand of gedeelte van elke maand, hetsy elektrisiteit verbruik is al dan nie, en daarbenewens, 'n bedrag van 12c per kWh gelewer sedert die vorige meteraflesing;
- (ii) 'n besigheidsperseel, 'n vasgestelde bedrag van R11,00 per maand of gedeelte van elke maand, hetsy elektrisiteit verbruik is al dan nie, en, daarbenewens, 'n bedrag van 13c per kWh gelewer sedert die vorige meteraflesing;
- (iii) 'n tydelike aansluiting, 'n vasgestelde bedrag van R9,00 per maand of gedeelte van elke maand hetsy elektrisiteit verbruik is al dan nie, en daarbenewens, 'n bedrag van 12c per kWh gelewer sedert die vorige me-

Tariffs for miscellaneous services

2. (1) A holder of premises referred to in the second column of the Table, shall pay to the Town Committee, for every month or part of every month that he is the holder of such premises, the corresponding amount referred to in the third column of the Table, for miscellaneous services rendered:

TABLE

Item	Premises	Amount
1	(i) Business premises on which building was erected by someone other than the holder	R50,00
	(ii) Business premises allotted for —	
	(a) general dealer, butchery, cafe, eating home, funeral undertaking or milk depot:	
	large shop	R75,00
	small shop	R50,00
	(b) fresh produce market, wood and coal dealer, hairdresser, shoemaker and a tailor	R50,00
	(c) any other trade, business, profession or occupation	R50,00
2	Residential premises	R12,00
	(a) shebeen	R50,00
	(b) tuck shop	R20,00
3	Premises set aside for light industries	R50,00.

(2) For the purposes of Subsection (1) "miscellaneous services" means all the services actually rendered by the Town Committee with regard to the matters set out in the Schedule to the Black Local Authorities Act, 1982 (Act No. 102 of 1982), excluding such services for which tariffs are determined by any other section of these By-laws.

Tariffs for supplying electricity

3. A consumer shall pay to the Town Committee for supplying electricity to his premises, the applicable amount set out hereunder —

- (a) premises connected to the Town Committee's main electricity system —
- (i) church, residential or school premises or premises set aside for charitable or hostel purposes, a fixed amount of R9,00 per month or part of every month, whether or not electricity was consumed, and, in addition thereto, an amount of 12c per kWh supplied since the previous meter reading;
- (ii) business premises, a fixed amount of R11,00 per month or part of every month, whether or not electricity was consumed, and, in addition thereto, an amount of 13c per kWh supplied since the previous meter reading;
- (iii) a temporary connection, a fixed amount of R9,00 per month or part of every month, whether or not electricity was consumed, and, in addition thereto, an amount of 12c per kWh supplied since the previous read-

teraflesing: Met die voorbehoud dat waar 'n paragraaf (a), (b) of (c) bedoelde perseel deur meer as een verbruiker geokkupeer word, die vasgestelde bedrag in daardie paragrawe bedoel, deur elke sodanige verbruiker betaalbaar is;

- (b) 'n perseel wat nie by die Dorpskomitee se hoofelektrisiteitstoevoerleiding aangesluit is nie, 'n vasgestelde bedrag van R9,00 per maand of gedeelte van elke maand;
- (c) (i) 'n Verbruiker wat verlang dat 'n elektrisiteitsmeter getoets word, betaal vooruit aan die Dorpskomitee 'n bedrag van R40,00 in die geval van 'n eenfasige en driefasige meter, welke bedrag terugbetaalbaar is indien die meter verkeerd registreer;
- (ii) By die toepassing van subparagraaf (i) word 'n meter geag juis te registreer indien dit nie oor- of onderregistreer met meer as vyf persent by normale vloei nie;
- (d) 'n Verbruiker betaal vooruit aan die Dorpskomitee 'n bedrag van R60,00 vir die heraansluiting van die elektrisiteitstoevoer aan sy perseel na diensopskorting weens die wanbetaling van enige gelde wat verskuldig is aan die Dorpskomitee;
- (e) 'n Verbruiker betaal by aansoek aan die Dorpskomitee, vir aansluiting van 'n enkelfase of driefase aansluiting, die werklike koste plus 10 persent administrasiekoste;
- (f) 'n Kontrakteur betaal aan die Dorpskomitee 'n bedrag van R50,00 as herinspeksiefooi;
- (g) 'n Verbruiker betaal aan die Dorpskomitee 'n bedrag gelykstaande aan die gemiddelde verbruik van die voorafgaande twee maande, met 'n minimum van R12,00 indien die meter gedurende die maand buite werking is.

Tariewe vir voorsiening van water

4 (1) 'n Verbruiker betaal aan die Dorpskomitee vir die voorsiening van water aan sy perseel, 'n vaste bedrag van R12,00 per maand of 'n gedeelte van elke maand, hetsy enige water gedurende die maand verbruik is al dan nie, en, daarbenevens 'n bedrag bereken ooreenkomstig die onderstaande tabel vir elke kiloliter water gelewer sedert die vorige teraflesing —

loeveelheid verbruik	Bedrag
Vir elke kiloliter water tot 30 kiloliter	50c;
Vir elke kiloliter water meer as 30 kiloliter	78c.

Met die voorbehoud dat die vasgestelde bedrag deur die verbruiker betaalbaar is ten opsigte van elke buitegebou of struktuur op die perseel wat deur 'n ander persoon as 'n afhanklike van 'n houder van verbruiker geokkupeer word.

(2) 'n Verbruiker betaal aan die Dorpskomitee 'n vasgestelde bedrag van R12,00 vir water gelewer aan 'n perseel wat nie by die Dorpskomitee se hoofwatertoevoerleiding aangesluit is nie.

(3)(a) 'n Verbruiker wat verlang dat 'n watermeter getoets word, betaal vooruit aan die Dorpskomitee 'n bedrag van R10,00 vir die toets van 'n watermeter, welke bedra terugbetaalbaar is aan die verbruiker indien die meter verkeerd registreer;

(b) By die toepassing van paragraaf (a) word 'n meter geag is te registreer indien die meter nie oor- of onderregistreer met meer as vyf persent by normale vloei nie.

ing: Provided that if premises referred to in paragraph (a), (b) or (c) is occupied by more than one consumer the fixed amount set out in the paragraph shall be payable by every such consumer;

- (b) premises not connected to the Town Committee's main electricity supply system, shall pay to the Town Committee a fixed amount of R9,00 per month or part of every month;
- (c) (i) A consumer who is desirous of having an electricity meter tested, shall pay in advance to the Town Committee for the testing of an electricity meter, an amount of R40,00 in the case of a single phase and three phase meter, which amount shall be paid back to the consumer if the meter registers incorrectly;
- (ii) For the purposes of subparagraph (i) a meter shall be deemed to register correctly if the meter does not over or underregister by more than five per cent at normal flow;
- (d) A consumer shall pay in advance to the Town Committee an amount of R60,00 for the reconnection of the electricity supply to his premises following disconnection upon non-payment of any charges due to the Town Committee;
- (e) A consumer shall on application pay to the Town Committee, for the connection of a single phase or three phase connection, the actual cost plus 10 per cent administration fees;
- (f) A contractor shall pay to the Town Committee an amount of R50,00 for re-inspection;
- (g) A consumer shall pay to the Town Committee an amount equal to the average use of the previous two months, with a minimum of R12,00 if the meter is out of order during the month.

Tariffs for supplying water

4 (1) A consumer shall pay to the Town Committee for the supplying of water to his premises, a fixed amount of R12,00 per month or part of every month whether any water was consumed during the month or not, and, in addition thereto, an amount calculated in accordance with the following table for each kilolitre of water supplied since the previous meter reading —

Quantity supplied	Amount payable
For every kilolitre water up to 30 kilolitres	50c;
For every kilolitre water more than 30 kilolitres	78c.

Provided that such fixed amount shall be payable by the consumer in respect of each outbuilding or structure on the site occupied by a person other than a dependent of the holder or consumer.

(2) A consumer shall pay to the Town Committee a fixed amount of R12,00 for water supplied to a premises not connected to the Town Committee's main water supply system.

(3)(i) A consumer who is desirous of having a water meter tested, shall pay in advance to the Town Committee for the testing of a water meter, an amount of R10,00, which amount shall be paid back to the consumer if the meter registers incorrectly;

(ii) For the purposes of subparagraph (i) a meter shall be deemed to register correctly if the meter does not over- or underregister by more than five per cent at normal flow.

(4) 'n Verbruiker betaal vooruit aan die Dorpskomitee 'n bedrag van R30,00 vir elke heraansluiting van sy perseel by die hoofwatertoevoerleiding van die Dorpskomitee na diens-opskorting weens wanbetaling van enige gelde.

(5) 'n Verbruiker betaal by aansoek aan die Dorpskomitee vir die lewering van water, 'n vaste bedrag van R30,00 as deposito.

(6) 'n Houer van 'n besigheidperseel betaal 'n vaste bedrag van R15,00, en, daarbenewens, 'n bedrag bereken ooreenkomstig die onderstaande tabel vir elke kiloliter water gelewer sedert die vorige meteraflesing —

Hoeveelheid verbruik	Bedrag
Vir elke kiloliter water tot 30 kiloliter	52c;
Vir elke kiloliter water meer as 30 kiloliter	78c.

(7) 'n Verbruiker betaal aan die Dorpskomitee by aansoek om 'n aansluiting by die Dorpskomitee se hoofwatertoevoerleiding, die werklike koste plus 10 persent administrasiekoste.

(8) 'n Verbruiker betaal aan die Dorpskomitee 'n bedrag gelykstaande aan die gemiddelde verbruik van die voorafgaande twee maande, met 'n minimum van R15,00 indien die meter gedurende die maand buite werking is.

Tariewe vir voorsiening van riolering en rioolvuilverwyderingsdienste

5 (1) 'n Verbruiker betaal aan die Dorpskomitee vir die voorsiening van riolering en rioolvuilverwyderingsdienste aan sy perseel, 'n vaste bedrag van R13,00 per maand of gedeelte van elke maand, hetsy die perseel by die Dorpskomitee se hoofafvoerleiding aangesluit is, of met 'n vakuumtenk toege-rus is.

(2) 'n Verbruiker betaal vir elke verbindingspyp op 'n besigheidperseel, wat aangesluit is by die Dorpskomitee se hoofafvoerleiding, 'n vaste bedrag van R16,00 per maand of gedeelte van elke maand.

(3) 'n Verbruiker betaal by aansoek aan die Dorpskomitee, vir die aansluiting van sy perseel by die Dorpskomitee se hoofafvoerleiding, die werklike koste plus 10 persent administrasiekoste.

Tariewe vir verwydering van vullis

6 (1) 'n Verbruiker betaal vooruit aan die Dorpskomitee vir elke maand of gedeelte van elke maand wat hy 'n verbruiker met betrekking tot 'n perseel is, 'n bedrag van R5,50 per vullishouer vir die verwydering van vullis twee keer per week.

(2) 'n Verbruiker op 'n besigheidperseel betaal vooruit aan die Dorpskomitee vir elke maand of gedeelte van elke maand wat hy 'n verbruiker met betrekking tot 'n perseel is, 'n bedrag van R7,00 per vullishouer vir die verwydering van vullis twee keer per week.

Tariewe vir huisvesting in tehuis

7. 'n Inwoner van 'n tehuis betaal vooruit an die Dorpskomitee die toepaslike bedrag hieronder uiteengesit —

- (a) in die geval van 'n tehuis wat nie deur die inwoner se werkgever voorsien word nie, per maand R19,00;
- (b) in die geval van 'n tehuis wat deur die inwoner se werkgever voorsien word —
 - (i) indien water en elektrisiteitstoevoer nie apart gemeet word nie, per maand of gedeelte van elke maand..... R14,00;
 - (ii) Indien water en elektrisiteitstoevoer apart gemeet word, per maand of gedeelte van elke maand R10,00.

(4) A consumer shall pay in advance to the Town Committee an amount of R30,00 for every reconnection of his premises to the Town Committee's main water supply system, following disconnection upon non-payment of any charges.

(5) A consumer shall pay to the Town Committee on application for the delivery of water, a fixed amount of R30,00 as deposit.

(6) A holder of a business premises shall pay a fixed amount of R15,00, and, in addition thereto, an amount calculated in accordance with the following table for water supplied since the previous meter reading —

Quantity supplied	Amount
For every kilolitre water up to 30 kilolitres	52c;
For every kilolitre water more than 30 kilolitres	78c.

(7) A consumer shall pay to the Town Committee on application for a connection to the Town Committee's main water supply system, the actual cost plus 10 per cent administration charges.

(8) A consumer shall pay to the Town Committee an amount equal to the average use of the previous two months, with a minimum of R15,00 if the meter is out of order during the month.

Tariffs for supplying sewerage and sewage removal services

5 (1) A consumer shall pay to the Town Committee for supplying sewerage and sewage removal services to his premises, a fixed amount of R13,00 per month or part of every month, whether the premises is connected to the Town Committee's main sewerage system or equipped with a vacuum tank.

(2) A consumer shall pay for each communication pipe on a business premises which is connected to the Town Committee's main sewerage system, an amount of R16,00 per month or part of every month.

(3) A consumer shall pay on application to the Town Committee for the connection of his premises to the Town Committee's main sewerage system; the actual costs plus 10 per cent administration costs.

Tariffs for removal of refuse

6 (1) A consumer shall pay in advance to the Town Committee for every month or part of every month that he is a consumer with regard to a premises, an amount of R5,50 per refuse container for the removal of refuse twice per week.

(2) A consumer on a business premises shall pay in advance to the Town Committee for every month or part of every month that he is a consumer with regard to a premises, an amount of R7,00 per refuse container for the removal of refuse twice per week.

Tariffs for accommodation in hostels

7. A resident of a hostel shall pay in advance to the Town Committee the applicable amount set out hereunder —

- (a) In the case of a hostel not provided by the resident's employer, per month R19,00;
- (b) in the case of a hostel provided by the resident's employer —
 - (a) if the water and electricity supply is not separately metered, per month or part of every month R14,00;
 - (b) if water and electricity supply is separately metered, per month or part of every month R10,00.

Gelde ten opsigte van teraardebestellings

8. Iemand wat om die diens aansoek doen, betaal vooruit aan die Dorpskomitee die toepaslike bedrag hieronder uiteengesit, ten opsigte van die teraardebestelling van:

- (a) 'n inwoner van die dorp —
 - (i) wat 12 jaar of ouer is..... R20,00;
 - (ii) wat onder die ouderdom van 12 jaar is R16,00;
- (b) 'n nie-inwoner van die dorp —
 - (i) wat 12 jaar of ouer is..... R35,00;
 - (ii) wat onder die ouderdom van 12 jaar is R25,00;
- (c) vir die opgraving en oopmaak van 'n graf —
 - (i) van iemand wat 12 jaar of ouer is R30,00;
 - (ii) van iemand wat onder die ouderdom van 12 jaar is..... R20,00;
- (d) vir die reservering van 'n grafperseel R40,00.

Tatief vir toesig oor bouwerk

9. 'n Houer betaal aan die Dorpskomitee 'n bedrag van R30,00 ten opsigte van die toesig wat die Dorpskomitee uitoefen oor die oprigting of verbouing van of enige aanbouing aan 'n woning, kerk, besigheid, ander gebou, buitegebou of ander struktuur op sy perseel.

Tariewe vir goedkeuring van bouplanne

10. Ten opsigte van die goedkeuring van 'n bouplan, betaal 'n aansoeker aan die Dorpskomitee by aansoek die toepaslike bedrag hieronder uiteengesit:

- (a) ten opsigte van wonings —
 - (i) vir die oprigting van 'n woning R35,00;
 - (ii) vir die aanbouing van een tot drie vertrekke aan 'n woning..... R25,00;
 - (iii) vir die aanbouing van vier of meer vertrekke aan 'n woning..... R45,00;
- (b) ten opsigte van kerke en besighede —
 - (i) vir die oprigting van 'n kerk of besigheid R100,00;
 - (ii) vir die verbouing van of enige aanbouing aan 'n kerk of besigheid R55,00.

Tariewe vir raadsplanne

11. 'n Aansoeker betaal by aansoek aan die Dorpskomitee, ten opsigte van die aankoop van raadsplanne, die toepaslike bedrag hieronder uiteengesit:

- (a) standaard wonings..... R20,00;
- (b) motorhuise R15,00;
- (c) dorpsuitlegplan R10,00.

Bedrag betaalbaar vir afskrif van of uittreksel uit dokument

12. Iemand wat om 'n afskrif van of 'n uittreksel uit enige dokument onder beheer van die Dorpskomitee aansoek doen, betaal by aansoek aan die Dorpskomitee 'n bedrag van R2,50 vir so 'n afskrif of uittreksel deur die Dorpskomitee aan hom verskaf.

Tariewe vir gebruik van ontspanningsterrein

13. Iemand wat om die gebruik van 'n ontspanningsterrein aansoek doen, betaal by aansoek aan die Dorpskomitee die

Fees payable in respect of burials

8. A person applying for the service, shall pay in advance to the Town Committee the applicable amount set out hereunder, in respect of the burial of:

- (a) a resident of the town —
 - (i) who is 12 years or older R20,00;
 - (ii) who is under the age of 12 years R16,00;
- (b) a non-resident of the town —
 - (i) who is 12 years or older R35,00;
 - (ii) who is under the age of 12 years R25,00;
- (c) for the exhumation and opening of a grave —
 - (i) of a person who is 12 years or older R30,00;
 - (ii) of a person who is under the age of 12 years R20,00;
- (d) for the reservation of a grave site..... R40,00.

Tariffs for supervision of building work

9. A holder shall pay to the Town Committee an amount of R30,00 in respect of such supervision as the Town Committee may exercise over the erection or alteration of or any addition to a dwelling, church, business, other building, outbuilding or other structure on his premises.

Tariffs for approval of building plans

10. In respect of the approval of a building plan, an applicant shall pay to the Town Council on application the applicable amount set out hereunder:

- (a) in respect of dwellings —
 - (i) for the erection of a dwelling R35,00;
 - (ii) for the addition of one to three rooms to a dwelling R25,00;
 - (iii) for the addition of four or more rooms to a dwelling R45,00;
- (b) in respect of churches and businesses —
 - (i) for the erection of a church or business R100,00;
 - (ii) for the alteration of or any addition to a church or business..... R55,00.

Tariffs for council plans

11. An applicant shall pay on application to the Town Committee in respect of the buying of Council Plans the applicable amount set out hereunder:

- (a) standard residences R20,00;
- (b) garages..... R15,00;
- (c) layout plan..... R10,00.

Amount payable for copy of or extract from document

12. A person applying for a copy of or an extract from any document under the control of the Town Committee shall on application pay to the Town Committee an amount of R2,50 for such a copy or extract supplied to him by the Town Committee.

Tariffs for use of recreation grounds

13. A person applying for the use of a recreation ground, shall pay to the Town Committee on application the applic-

toepaslike bedrag hieronder uiteengesit en, daarbenewens, die bedrae in artikels 5 en 6:

- (a) vir die huur van 'n omheinde sportgrond, per geleentheid —
- (i) plaaslike spanne R35,00;
- (ii) besoekende spanne R60,00;
- (iii) oefensessie R20,00 per seisoen;
- (iv) ander R30,00 per seisoen;
- (b) vir die huur van 'n oop terrein vir tydelike gebruik, per week of gedeelte van 'n week R200,00.

Tariewe vir gebruik van gemeenskapsfasiliteite

14. Iemand wat om die gebruik van die gemeenskapsaal aansoek doen, betaal by aansoek aan die Dorpskomitee die toepaslike bedrag hieronder uiteengesit:

- (a) indien geen toegangsgeld gevorder word nie —
- | Tydperk | Bedrag |
|------------------------|----------|
| (i) Maandag tot Vrydag | |
| 08:00 tot 13:00 | R 15,00; |
| 13:00 tot 18:00 | R 20,00; |
| 18:00 tot 24:00 | R 20,00; |
| (ii) Saterdag | |
| 08:00 tot 13:00 | R 16,00; |
| 13:00 tot 18:00 | R 25,00; |
| 18:00 tot 24:00 | R 25,00; |
- (b) indien toegangsgeld gevorder word —
- | Tydperk | Bedrag |
|--|----------|
| (i) Maandag tot Vrydag | |
| 08:00 tot 13:00 | R 35,00; |
| 13:00 tot 18:00 | R 70,00; |
| 18:00 tot 24:00 | R 70,00; |
| (ii) Saterdag | |
| 08:00 tot 13:00 | R 45,00; |
| 13:00 tot 18:00 | R 90,00; |
| 18:00 tot 24:00 | R 90,00; |
| (c) Bioskoopvertoning, per maand — | |
| 08:00 tot 13:00 | R 60,00; |
| 13:00 tot 24:00 | R120,00; |
| (d) deposito betaalbaar per goedgekeurde aansoek | R 50,00. |

Tye en plek van betaling

15 (1) Enige bedrag betaalbaar aan die Dorpskomitee ingevolge hierdie Verordeninge word betaal gedurende kantoorure by enige kantoor van die Dorpskomitee wat vir dié doel afgesonder is.

(2) Behalwe vir sover daar in hierdie Verordeninge of enige ander wet anders bepaal word, moet so 'n bedrag betaal word voor of op die sewende dag van die maand wat volg op die maand waarin dit betaal geword het.

(3) By die toepassing van subartikel (1) beteken "kantoorure" die tye tussen 08:00 en 12:30 en 13:15 en 16:15 op enige Maandag tot Vrydag wat nie 'n openbare feesdag is nie.

able amount set out hereunder, and, in addition thereto, the amounts in articles 5 and 6:

- (a) for the hire of a fenced sportground, per occasion —
- (i) local teams R35,00;
- (ii) visiting teams R60,00;
- (iii) practice sections R20,00 per season;
- (iv) other R30,00 per season;
- (b) for the hire of an unfenced site for temporary use, per week or part of every week R200,00.

Tariffs for use of community hall

14. A person applying for the use of the community hall, shall pay on application to the Town Committee the applicable amount set out hereunder:

- (a) If no admission fee is charged —
- | Period | Amount |
|----------------------|----------|
| (i) Monday to Friday | |
| 08:00 to 13:00 | R 15,00; |
| 13:00 to 18:00 | R 20,00; |
| 18:00 to 24:00 | R 20,00; |
| (ii) Saturday | |
| 08:00 to 13:00 | R 16,00; |
| 13:00 to 18:00 | R 25,00; |
| 18:00 to 24:00 | R 25,00; |
- (b) If an admission fee is charged —
- | Period | Amount |
|---|----------|
| (i) Monday to Friday | |
| 08:00 to 13:00 | R 35,00; |
| 13:00 to 18:00 | R 70,00; |
| 18:00 to 24:00 | R 70,00; |
| (ii) Saturday | |
| 08:00 to 13:00 | R 45,00; |
| 13:00 to 18:00 | R 90,00; |
| 18:00 to 24:00 | R 90,00; |
| (c) Filmshow, per month — | |
| 08:00 to 13:00 | R 60,00; |
| 13:00 to 24:00 | R120,00; |
| (d) deposit payable per approved application..... | R 50,00. |

Times and place of payment

15 (1) Any amount payable to the Town Committee in terms of these By-laws shall be paid during office hours at any office of the Town Committee set apart for that purpose.

(2) Save as is otherwise provided for in these By-laws or any other law, such an amount shall be paid on or before the seventh day of the month following the month in which it became payable.

(3) For the purposes of subsection (i) "office hours" means the times between 08:00 and 12:30 and 13:15 and 16:15 on any Monday to Friday which is not a public holiday.

Stappe teen wanbetalers

16. Indien 'n houer of verbruiker versuim om enige bedrag wat aan die Dorpskomitee ingevolge hierdie Verordeninge betaalbaar is, te betaal binne 30 dae nadat die bedrag ooreenkomstig artikel 15(2) van hierdie Verordeninge of 'n bepaling van enige ander wet betaal moes word, kan die Dorpskomitee sonder benadeling van enige ander regsmiddel tot sy beskikking —

- (a) enige of alle dienste aan die houer of verbruiker opskort totdat die bedrag betaal is;
- (b) op die houer of verbruiker enige koste, met inbegrip van prokureur- en kliëntkoste, aangaan by die invordering van hierdie bedrag, verhaal.

Herroeping van sekere wet

17. Die verordeninge afgekondig by Administrateurskennisgewing 1391 van 30 November 1988 word hierby herroep.

Inwerkingtreding

18. Hierdie Verordeninge tree in werking op die eerste dag van die maand wat volg op die datum van publikasie hiervan.

Administrateurskennisgewing 183

18 April 1990

TOEGANGSPAD: DISTRIK KRUGERSDORP

Kragtens Artikel 48 van die Padordonnansie, 1957, verklaar die Administrateur hierby dat 'n toegangspad met wisselende breedtes bestaan oor die eiendom soos aangedui op bygaande sketsplan wat ook die algemene rigting en ligging van gemelde toegangspad met toepaslike koördinate van grensbakens aandui.

Kragtens Artikel 5A(3) van gemelde Ordonnansie word hierby verklaar dat grensbakens, wat gemelde pad aandui, op die grond opgerig is en dat plan PRS 74/85/4V, wat die grond wat deur gemelde pad in beslag geneem is aandui, by die kantoor van die Uitvoerende Direkteur, Tak Paaie, Provinsiale Gebou, Kerkstraat-Wes, Pretoria, ter insae vir enige belanghebbende persoon beskikbaar is.

Goedkeuring: 51 van 26 Februarie 1990
Verwysing: 10/4/1/3 — P126-1 (1)

Steps against defaulters

16. If a holder or consumer fails to pay an amount payable to the Town Committee in terms of these By-laws within 30 days after the amount was to be paid in accordance with Section 15(2) of these By-laws or a provision of any other law, the Town Committee may without prejudice to any other legal remedy at its disposal —

- (a) suspend any or all services to the holder or consumer until the amount has been paid;
- (b) recover from the holder or consumer any costs incurred in the collection of that amount, including attorney and client costs.

Repeal of certain law

17. The by-laws published under Government Notice 1391 of 30 November 1988 are hereby repealed.

Commencement

18. These By-laws shall come into operation on the first day of the month following the date of publication hereof.

Administrator's Notice 183

18 April 1990

ACCESS ROAD: DISTRICT OF KRUGERSDORP

In terms of Section 48 of the Roads Ordinance, 1957, the Administrator hereby declares that an access road with varying widths exists over the property as indicated on the subjoined sketch plan which also indicates the general direction and situation of the said access road with appropriate co-ordinates of boundary beacons.

In terms of Section 5A(3) of the said Ordinance, it is hereby declared that boundary beacons, demarcating the said road, have been erected on the land and that plan PRS 74/85/4V, indicating the land taken up by the said road is available for inspection by any interested person, at the office of the Executive Director, Roads Branch, Provincial Building, Church Street West, Pretoria.

Approval: 51 dated 26 February 1990
Reference: 10/4/1/3 — P126-1 (1)

DIE FIGUUR: - R36, R37, ZDR1-ZDR30, R36.
 STEL VOOR N GEDEELTE VAN TOEGANGSPAD SOOS BEDOEL BY AFKONDIGING VAN HIERDIE
 PADREËLING EN IN DETAIL GETOON OP PLAN :- PRS74/85/4V.
 THE FIGURE: - R36, R37, ZDR1-ZDR30, R36.
 REPRESENTS A PORTION OF ACCESS ROAD AS INTENDED BY PUBLICATION OF THIS ROAD
 ADJUSTMENT AND DEPICTED IN DETAIL ON PLAN :- PRS74/85/4V.

BUNDEL No/FILE No: 10/4/1/3/PI26-1 (1)

KO-ORDINATELYS/CO ORDINATE LIST. Lo27. Konst/Const: Y= +-0.00 X=+2 800 000, 00

ZDR 1 -84975.43 +84599.00	ZDR 9 -84840.23 +84681.22	ZDR17 -84510.88 +84525.15	ZDR25 -84904.66 +84633.18
ZDR 2 -84972.88 +84600.56	ZDR10 -84837.29 +84681.20	ZDR18 -84511.29 +84527.21	ZDR26 -84907.05 +84631.37
ZDR 3 -84947.58 +84618.94	ZDR11 -84655.81 +84644.15	ZDR19 -84663.19 +84627.43	ZDR27 -84937.81 +84607.83
ZDR 4 -84945.18 +84620.73	ZDR12 -84653.10 +84643.01	ZDR20 -84665.93 +84628.57	ZDR28 -84940.31 +84606.03
ZDR 5 -84918.73 +84640.79	ZDR13 -84605.77 +84610.73	ZDR21 -84841.12 +84664.57	ZDR29 -84966.04 +84587.05
ZDR 8 -84916.34 +84642.80	ZDR14 -84603.28 +84609.06	ZDR22 -84844.08 +84664.67	ZDR30 -84968.31 +84585.10
ZDR 7 -84874.34 +84674.17	ZDR15 -84501.69 +84541.29	ZDR23 -84865.24 +84661.75	R 36 -85016.79 +84536.90
ZDR 8 -84871.87 +84675.35	ZDR16 -84499.60 +84541.70	ZDR24 -84867.93 +84660.65	R 37 -85041.09 +84568.68

Administrateurskennisgewing 184

18 April 1990

TOEGANGSPAD: DISTRIK AMERSFOORT

Kragtens Artikel 48 van die Padordonnansie, 1957, verklaar die Administrateur hierby dat 'n toegangspad, 8 meter breed, bestaan oor die eiendom soos aangedui op bygaande sketsplan wat ook die algemene rigting en ligging van gemelde toegangspad met toepaslike koördinate van grensbakens aandui.

Kragtens Artikel 5A(3) van gemelde Ordonnansie word hierby verklaar dat grensbakens, wat gemelde pad aandui, op die grond opgerig is en dat plan PRS 87/73/10V, wat die grond wat deur gemelde pad in beslag geneem is aandui, by die kantoor van die Uitvoerende Direkteur, Tak Paaie, Provinsiale Gebou, Kerkstraat-Wes, Pretoria, ter insae vir enige belanghebbende persoon beskikbaar is.

Goedkeuring: 57 van 17 Maart 1990
 Verwysing: 10/4/1/4 — 2514 (1)

Administrator's Notice 184

18 April 1990

ACCESS ROAD: DISTRICT OF AMERSFOORT

In terms of Section 48 of the Roads Ordinance, 1957, the Administrator hereby declares that an access road, 8 metres in width, exists over the property as indicated on the subjoined sketch plan which also indicates the general direction and situation of the said access road with appropriate co-ordinates of boundary beacons.

In terms of Section 5A(3) of the said Ordinance, it is hereby declared that boundary beacons, demarcating the said road, have been erected on the land and that plan PRS 87/73/10V, indicating the land taken up by the said road is available for inspection by any interested person, at the office of the Executive Director, Roads Branch, Provincial Building, Church Street West, Pretoria.

Approval: 57 dated 17 March 1990
 Reference: 10/4/1/4 — 2514 (1)

DIE FIGUUR:- DL1,DL2,L69B,L69A,DL1 STEL VOOR 'N GEDEELTE TOEGANGSPAD SOOS BECEL BY AFKONDIGING VAN HIEREIE PADREELING EN IN DETAIL GE-
TOON OP PLAN PRS 87/73/10V.

THE FIGURE:- DL1,DL2,L69B,L69A,DL1 REPRESENTS A PORTION ACCESS ROAD AS INTENDED BY PUBLICATION OF THIS ROAD ADJUSTMENT AND DEPICTED IN DETAIL ON PLAN PRS 87/73/10V.

BUNDEL No. / FILE No. 10/4/1/4/2514(1)

KOORDINAATLYS / CO-ORDINATE LIST $L_0 29^\circ$ Y + 0,000 X + 3 000 000,000

DL1 - 85 024,170 + 3 427,831
DL2 - 85 032,196 + 3 429,797

L69A - 85 005,283 + 3 449,240
L69B - 85 013,309 + 3 455,206

Administrateurskennisgewing 185

18 April 1990

OPENBARE- EN DISTRIKSPAD 210: DISTRIK LYDENBURG

Kragens Artikels 5 en 3 van die Padordonnansie, 1957, verklaar die Administrateur hierby dat 'n Openbare- en Distrikspad 210 met wisselende breedtes bestaan oor die eiendomme soos aangedui op bygaande plan RMT 66/87 (PRS 84/126) waarvan die oorspronklike geliasseer is by die Registrateur van Mynbriewe, Johannesburg en afskrifte gehou word by die kantoor van die Uitvoerende Direkteur, Tak Paaie, Provinsiale Gebou, Kerkstraat-Wes, Pretoria en die Mynkommissaris, Barberton, wat ook die algemene rigting en ligging van gemelde pad met toepaslike koördinate van grensbakens aandui.

Kragtens Artikel 5A(3) van gemelde Ordonnansie, word hierby verklaar dat grensbakens, wat gemelde padreëling aandui, op die grond opgerig is en dat plan PRS 76/80/16V wat die grond wat deur gemelde padreëling in beslag geneem is aandui, by gemelde Tak, ter insae vir enige belanghebbende persoon beskikbaar is.

UKB: 2688 van 23 Augustus 1983
Verwysing: 10/4/1/4-210 (1)

Administrator's Notice 185

18 April 1990

PUBLIC AND DISTRICT ROAD 210: DISTRICT OF LYDENBURG

In terms of Sections 5 and 3 of the Roads Ordinance, 1957, the Administrator hereby declares that a Public- and District Road 210 with varying widths exists over the properties as indicated on the subjoined plan RMT 66/87 (PRS 84/126), the original which is filed with the Registrar of Mining Titles, Johannesburg and copies of which are kept at the office of the Executive Director, Roads Branch, Provincial Building, Church Street West, Pretoria, and the Mining Commissioner, Barberton, which also indicates the general direction and situation of the said road with appropriate co-ordinates of boundary beacons.

In terms of section 5A(3) of the said Ordinance, it is hereby declared that boundary beacons, demarcating the said road, have been erected on the land and that plan PRS 76/80/16V, indicating the land taken up by the said road is available for inspection by any interested person, at the said Branch.

ECR: 2688 dated 23 August 1983
Reference: 10/4/1/4-210 (1)

RMT NO R 66/87

UITGENOU VIR PADOELEINDES BY ALGEMEEN
RESERVEERD FOR ROAD PURPOSES BY GENERAL
KENNISGEWING No. 510
NOTICE PUBLISHED IN STAATSBODELAANT No. 11427
PUBLISHED IN GOVERNMENT GAZETTE No. 11427
GEDATTEER 22 July 1988 BLADY No. ...
DATED 22 July 1988 PAGE No. ...

MCD 33/49

KOMP. 28(SABIE)

FILED IN THE MINING TITLES

OFFICE JOHANNESBURG

WEGWEE IN DIE MYNSTRIBUE-

KANTOOR JOHANNESBURG

OP 1988-01-13.

SIGNED
GETEKEN WA L VAN WYK
REGISTRAR FOR MINING TITLES
REGISTRAR VAN MYNSTRIBUE

SCALE 1.1000

CO-ORDINATES			
According to Ground Survey - Metres			
Y System Lo 31° X			
Const	+ 46000,000	+ 2 759 000,000	
L2A	+ 750,703	+ 630,680	
L3	+ 749,169	+ 684,823	
L3A	+ 759,430	+ 703,560	
A	+ 784,040	+ 710,220	

DIE FIGUR GENOMME
THE FIGURE NUMBERED L2A, L3, L3A, A

GELEE OP DIE PLAASE
SITUATED ON THE FARM(S) KANTOORBOS 263 JT

STEL VOOR GROND, GROOT ONGEVEER
REPRESENTS LAND IN EXTENT APPROX 1160 Square Metre

MYNSTRIBUEK VAN
MINING DISTRICT OF BARBERTON

TRANSVAAL PROVINSE, UITGENOU VIR PADOELEINDES Kragtens ARTIKEL 170(1)(b) VAN DIE WET OF MYNREGTE 1987 (WET No. 20 VAN 1987)
PROVINCE OF TRANSVAAL, RESERVED FOR ROAD PURPOSES IN TERMS OF SECTION 170(1)(b) OF THE MINING RIGHTS ACT 1987 (ACT No. 20 OF 1987)

DIREKTUR VAN PAAIS
DIRECTOR OF ROADS
DATUM/DATE 24/09/87

MYNKOMMISSARIE
MINING COMMISSIONER
DATUM/DATE 27.09.87

Administrateurskennisgewing 186

18 April 1990

VERLEGGING EN VERMEERDERING VAN DIE BREEDTE VAN DIE PADRESERVE VAN OPENBARE- EN DISTRIKSPAD 1867: DISTRIK PONGOLA

Kragtens Artikel 5(1)(d) en Artikel 3 van die Padordonnansie, 1957, verlê die Administrateur hierby gedeeltes van Openbare- en Distrikspad 1867 en vermeerder die breedte van die padreserve van gemelde verleggings na wisselende breedtes oor die eiendomme soos aangedui op bygaande sketsplanne wat ook die algemene rigting en ligging en die omvang van die vermeerdering van die breedte van die padreserve van gemelde verleggings met toepaslike koördinate van grensbakens aandui.

Kragtens artikel 5A(3) van gemelde Ordonnansie word hierby verklaar dat grensbakens, wat gemelde padreëling aandui, op die grond opgerig is en dat planne PRS 86/108/1Lyn V tot -/6Lyn V wat die grond wat deur gemelde padreëling in beslag geneem is aandui, by die kantoor van die Uitvoerende Direkteur, Tak Paaie, Provinsiale Gebou, Kerkstraat-Wes, Pretoria, ter insae vir enige belanghebbende persoon beskikbaar is.

Goedkeuring: 239 van 20 Maart 1989

167 van 6 Julie 1988

Verwysing: 10/4/1/4 - 1867 (1)

Administrator's Notice 186

18 April 1990

DEVIATION AND INCREASE IN WIDTH OF THE ROAD RESERVE OF PUBLIC AND DISTRICT ROAD 1867: DISTRICT OF PONGOLA

In terms of Section 5(1)(d) and Section 3 of the Roads Ordinance, 1957, the Administrator hereby deviates portions of Public- and District Road 1867 and increases the width of the road reserve of the said deviations to varying widths over the properties as indicated on the subjoined sketch plans which also indicate the general direction and situation and the extent of the increase in width of the road reserve of the said deviations, with appropriate co-ordinates of boundary beacons.

In terms of Section 5A(3) of the said Ordinance it is hereby declared that boundary beacons, demarcating the said road adjustment have been erected on the land and that plans PRS 86/108/1Lyn V to -/6Lyn V indicating the land taken up by the said road adjustment are available for inspection by any interested person, at the office of the Executive Director, Roads Branch, Provincial Building, Church Street West, Pretoria.

Approval: 239 dated 20 March 1989

167 dated 6 July 1988

Reference: 10/4/1/4 - 1867 (1)

VERWYSING :
 BESTAANDE PAD
 REFERENCE :
 EXISTING ROAD

• VERWYSING ;
REFERENCE ;

BESTAANDE PAD
EXISTING ROAD

VERWYSING :
 BESTAANDE PAD
REFERENCE :
 EXISTING ROAD

VERWYSING / REFERENCE

 BESTAANDE PAD
EXISTING ROAD

 PAD GESLUIT
ROAD CLOSED

DIE FIGUUR : L1 - L78, R101 - R34, R31 - R1, L1
 STEL VOOR DIE PAD 1867 SOOS BEDOEL BY AFKONDIGING VAN HIERDIE
 PADREELING EN IN DETAIL GETOON OP PLANNE : PRS 86/108/1 Lyn V - 6 Lyn V
 THE FIGURE : L1 - L78, R101 - R34, R31 - R1, L1
 REPRESENTS ROAD 1867 AS INTENDED BY PUBLICATION OF THIS ROAD
 ADJUSTMENT AND DEPICTED IN DETAIL ON PLANS : PRS 86/108/1 Lyn V - 6 Lyn V
 BONDEL No. / FILE No. : 10/4/1/4/1867 (1)

KOÖRDINAATLYS/CO-ORDINATE LIST. Lo 31° Konst/Const : Y = ±0 X = +3 000 000,00

L1	-65101,19	+30140,35	L67	-69108,57	+32599,69	R54	-67108,48	+31779,70
L2	-65056,22	+30143,28	L68	-69091,28	+32666,83	R55	-67146,47	+31776,68
L3	-65041,32	+30154,67	L69	-69075,99	+32726,22	R56	-67183,41	+31767,30
L4	-65026,70	+30197,30	L70	-69062,22	+32764,75	R58	-67270,83	+31737,00
L5	-65027,16	+30247,48	L71	-69041,71	+32800,16	R59	-67305,79	+31726,99
L6	-65021,98	+30309,72	L72	-69015,12	+32831,26	R60	-67400,73	+31699,35
L6B	-65005,51	+30369,97	L73	-68854,85	+32987,45	R61	-67497,96	+31681,39
L7	-64978,30	+30426,19	L74	-68816,65	+33017,36	R63	-67596,51	+31673,28
L8	-64810,06	+30705,06	L75	-68772,93	+33038,40	R64	-67695,37	+31675,11
L9	-64792,00	+30744,24	L76	-68727,41	+33060,88	R65	-67793,54	+31686,87
L10	-64782,99	+30786,43	L77	-68708,56	+33067,56	R66	-67890,04	+31708,43
L11	-64783,49	+30829,58	L78	-68697,06	+33061,02	R67	-67947,77	+31724,41
L12	-64793,46	+30871,55				R68	-67996,49	+31735,83
L13	-64812,41	+30910,31	R1	-64920,75	+30092,80	R69	-68237,43	+31802,54
L14	-64839,42	+30943,95	R2	-64965,98	+30117,89	R70	-68285,08	+31817,81
L15	-64873,18	+30970,83	R3	-64981,16	+30137,75	R71	-68402,15	+31848,15
L16	-64912,01	+30989,63	R4	-64996,62	+30188,84	R72	-68481,94	+31874,97
L17	-65616,88	+31238,92	R5	-64997,16	+30247,75	R73	-68558,41	+31910,09
L18	-65663,61	+31259,17	R6	-64992,44	+30304,50	R75	-68629,56	+31954,90
L19	-65707,11	+31285,63	R6B	-64977,42	+30359,43	R76	-68696,62	+32005,42
L20	-65746,57	+31317,82	R7	-64952,61	+30410,69	R77	-68757,88	+32062,81
L21	-65781,23	+31355,12	R8	-64784,37	+30689,56	R78	-68812,65	+32126,44
L22	-65810,45	+31396,83	R9	-64763,53	+30734,77	R80	-68912,93	+32256,44
L23	-65833,66	+31442,15	R10	-64753,14	+30783,46	R81	-68943,47	+32296,03
L24	-65850,43	+31490,23	R11	-64753,71	+30833,24	R82	-68975,59	+32334,40
L25	-65946,77	+31842,83	R12	-64765,21	+30881,67	R83	-69045,08	+32424,48
L26	-65964,46	+31887,84	R13	-64787,08	+30926,39	R84	-69064,07	+32454,36
L27	-65991,36	+31928,04	R14	-64818,25	+30965,21	R85	-69077,34	+32487,18
L28	-66026,23	+31961,55	R15	-64857,20	+30996,22	R86	-69081,48	+32522,20
L29	-66067,45	+31986,85	R16	-64902,01	+31017,91	R87	-69082,20	+32557,05
L30	-66113,13	+32002,74	R17	-65300,81	+31158,96	R88	-69076,61	+32591,46
L31	-66161,15	+32008,51	R18	-65337,56	+31189,99	R89	-69060,29	+32658,85
L32	-66209,29	+32003,88	R19	-65334,99	+31197,26	R90	-69045,00	+32718,24
L33	-66255,33	+31989,08	R20	-65352,25	+31196,46	R91	-69033,19	+32751,29
L34	-66340,33	+31951,23	R21	-65352,65	+31195,32	R92	-69015,60	+32781,66
L35	-66347,64	+31947,98	R22	-65400,07	+31196,19	R93	-68992,79	+32808,34
L36	-66648,26	+31814,14	R23	-65606,21	+31269,09	R94	-68914,05	+32885,07
L37	-66723,03	+31785,50	R24	-65649,82	+31285,81	R96	-68832,51	+32964,53
L38	-66800,41	+31764,94	R25	-65689,79	+31310,13	R97	-68779,75	+32990,19
L39	-66879,53	+31752,68	R26	-65726,05	+31339,70	R98	-68762,25	+33008,24
L40	-66959,50	+31748,88	R27	-65757,90	+31373,98	R99	-68713,39	+33021,30
L41	-67108,65	+31749,70	R28	-65784,75	+31412,31	R100	-68694,54	+33027,97
L42	-67141,57	+31747,09	R29	-65806,08	+31453,95	R101	-68689,72	+33040,29
L43	-67173,58	+31738,95	R30	-65821,49	+31498,12			
L44	-67295,31	+31696,71	R31	-65858,68	+31634,23	L60	-69004,21	+32306,01
L45	-67393,34	+31668,21	R32	-65860,32	+31687,21	L61	-69023,78	+32347,75
L46	-67493,74	+31649,64	R33	-65863,95	+31706,71	L62	-69068,83	+32406,16
L47	-67595,49	+31641,29	R34	-65887,14	+31738,41	L63	-69090,74	+32440,63
L48	-67697,57	+31643,19	R35	-65917,83	+31850,11	L64	-69106,06	+32778,51
L49	-67798,94	+31655,33	R36	-65937,88	+31901,75	L65	-69114,28	+32518,52
L50	-67898,58	+31677,59	R37	-65968,37	+31947,71	L66	-69115,12	+32559,36
L51	-68410,15	+31819,24	R38	-66007,88	+31985,29			
L52	-68493,00	+31847,04	R39	-66054,60	+32013,95	R47	-66661,27	+31843,37
L53	-68572,39	+31883,55	R40	-66106,37	+32031,97	R48	-66732,87	+31815,94
L54	-68647,41	+31928,35	R41	-66160,79	+32038,51	R49	-66806,97	+31796,25
L55	-68717,21	+31980,92	R42	-66215,35	+32037,26	R50	-66882,74	+31784,52
L56	-68780,98	+31040,61	R43	-66267,53	+32016,48	R51	-66959,33	+31780,88
L57	-68837,99	+32106,90	R44	-66320,46	+31995,11	R52	-67022,22	+31781,23
L58	-68956,59	+32260,65	R45	-66572,60	+31882,85	R53	-67072,23	+31779,50
L59	-68991,99	+32290,17	R46	-66583,56	+31877,97			

Administrateurskennisgewing 187

18 April 1990

Administrator's Notice 187

18 April 1990

TOEGANGSPAARIE: DISTRIK PONGOLA

Kragtens Artikel 48(1) van die Padordonnansie, 1957, verklaar die Administrateur hierby dat toegangspaaie met wisselende breedtes bestaan oor die eiendomme soos aangedui op bygaande sketsplanne wat ook die algemene rigting en ligging van gemelde toegangspaaie met toepaslike koördinate van grensbakens aandui.

Kragtens Artikel 5A(3) van gemelde Ordonnansie word hierby verklaar dat grensbakens, wat gemelde paaie aandui, op die grond opgerig is en dat planne PRS 86/108/3Lyn V tot -/6Lyn V wat die grond wat deur gemelde paaie in beslag geneem is aandui, by die kantoor van die Uitvoerende Direkteur, Tak Paaie, Provinsiale Gebou, Kerkstraat-Wes, Pretoria, ter insae vir enige belanghebbende persoon beskikbaar is.

Goedkeuring: 239 van 20 Maart 1989
167 van 6 Julie 1988
Verwysing: 10/4/1/4 — 1867 (1)

ACCESS ROADS: DISTRICT OF PONGOLA

In terms of Section 48(1) of the Roads Ordinance, 1957, the Administrator hereby declares that access roads with varying widths exist over the property as indicated on the subjoined sketch plans which also indicate the general direction and situation of the said access roads with appropriate co-ordinates of boundary beacons.

In terms of Section 5A(3) of the said Ordinance, it is hereby declared that boundary beacons, demarcating the said road, have been erected on the land and that plans PRS 86/108/3Lyn V to -/6Lyn V indicating the land taken up by the said roads, are available for inspection by any interested person, at the office of the Executive Director, Roads Branch, Provincial Building, Church Street West, Pretoria.

Approval: 239 dated 20 March 1989
167 dated 6 July 1988
Reference: 10/4/1/4 — 1867 (1)

DIE FIGURE

- 2) DL1,DL2,DL3,DL1
- 3) DL4-DL9,DL4
- 4) R46,DR16-DR20,R45,R46

BESTAANDE PAD
EXISTING ROAD

STEL VOOR GEDEELTES VAN TOEGANGSPAARIE LANGS PAD 1867 SOOS BEDOEL BY AFKONDIGING VAN HIERDIE PADREËLING EN IN DETAIL GETOON OP PLAN PRS 86/108/3Lyn V

THE FIGURES

- 2) DL1,DL2,DL3,DL1
- 3) DL4-DL9,DL4
- 4) R46,DR16-DR20,R45,R46

PAD GESLUIT
ROAD CLOSED

REPRESENT PORTIONS OF ACCESS ROADS NEXT TO ROAD 1867 AS INTENDED BY PUBLICATION OF THIS ROAD ADJUSTMENT AND DEPICTED IN DETAIL ON PLAN PRS 86/108/3Lyn V
BUNDEL No / FILE No 10/4/1/4/1867 (1)

KOÖRDINAATLYS / CO-ORDINATE LIST Konst /Const . Y = +0 X = +3 000 000,00

R32	-65860,32	+31687,24	DR8	-65273,07	+31927,76	DR19	-66580,042	+31900,40
R33	-65863,95	+31706,31	DR9(KAD28)	-65284,04	+31874,40	DR20	-66575,54	+31889,44
R45	-66572,60	+31882,85	DR10	+65393,11	+31886,56	DL1	-66057,64	+31959,77
R46	-66583,56	+31877,97	DR11	-65439,34	+31886,11	DL2	-66075,58	+31972,65
DR1	-65656,42	+31915,90	DR12	-65457,62	+31883,71	DL4	-66297,37	+31944,63
DR2	-65505,92	+31899,13	DR13	-65507,69	+31883,23	DL5	-66301,89	+31937,50
DR3	-65459,69	+31899,58	DR14	-65630,30	+31896,89	DL6	-66314,85	+31924,51
DR4	-65441,42	+31901,97	DR15	-65664,80	+31884,70	DL7	-66344,41	+31919,34
DR5	-65391,34	+31902,46	DR16	-66586,42	+31884,38	DL8	-66351,63	+31933,70
DR6	-65317,84	+31894,27	DR17	-66605,10	+31892,93	KAD807	-66060,69	+31974,46
DR7	-65288,65	+31901,92	DR18	-66604,86	+31900,93	KAD803	-66341,00	+31939,05

VERWYSING : BESTAANDE PAD
 REFERENCE : EXISTING ROAD

- DIE FIGURE : 1) R56,R58-R61,R63,R62,DR24-DR21,R57,R56
 2) DR26-DR28,KAD533,DR26
 3) R73,R75-R78,R80,R79,DR32-DR29,R74,R73

STEL VOOR GEDEELTES VAN TOEGANGSPAARIE LANGS PAD 1867 SOOS BEDOEL BY AFKONDIGING VAN HIERDIE PADREËLING EN IN DETAIL GETOON OP PLANNE PRS 86/108/4Lyn V EN 5Lyn V

- THE FIGURES : 1) R56,R58-R61,R63,R62,DR24-DR21,R57,R56
 2) DR26-DR28,KAD533,DR26
 3) R73,R75-R78,R80,R79,DR32-DR29,R74,R73

REPRESENT PORTIONS OF ACCESS ROADS NEXT TO ROAD 1867 AS INTENDED BY PUBLICATION OF THIS ROAD ADJUSTMENT AND DEPICTED IN DETAIL ON PLANS : PRS 86/108/4Lyn V AND 5Lyn V
 BUNDEL No. / FILE No. : 10/4/1/4/1867 (1)

KOÖRDINAATLYS / CO-ORDINATE LIST Konst./Const. : Y = ±0 X = +3 000 000,00

R56	-67183,41	+31767,30	R75	-68629,56	+31954,90	DR24	-67499,28	+31691,30
R57	-67186,68	+31776,75	R76	-68696,62	+32005,42	DR26	-68506,19	+31903,91
R58	-67270,83	+31737,00	R77	-68757,88	+32062,81	DR27	-68503,16	+31911,32
R59	-67305,79	+31726,99	R78	-68812,65	+32126,44	DR28	-68457,60	+31892,64
R60	-67400,73	+31699,35	R79	-68905,01	+32262,55	DR29	-68623,98	+31963,20
R61	-67497,96	+31681,39	R80	-68912,93	+32256,44	DR30	-68690,18	+32013,07
R62	-67596,82	+31683,27	DR21	-67274,10	+31746,44	DR31	-68750,66	+32069,73
R63	-67596,51	+31673,28	DR22	-67309,07	+31736,44	DR32	-68804,73	+32132,55
R73	-68558,41	+31910,09	DR23	-67403,04	+31709,08	KAD533	-68459,93	+31884,95
R74	-68553,75	+31918,94						

VERWYSING / REFERENCE

- PAD GESLUIT
ROAD CLOSED
- BESTAANDE PAD
EXISTING ROAD

DIE FIGURE : 1) DR33-DR35,KAD523,DR33

2) R94,R96-R101,DR41-DR36,R95,R94

STEL VOOR GEDEELTES VAN TOEGANGSPAARIE LANGS PAD 1867 SOOS BEDOEL BY AFKONDIGING VAN HIERDIE PADREËLING EN IN DETAIL GETOON OP PLANNE PRS 86/108/5Lyn V EN 6Lyn V

THE FIGURES : 1) DR33-DR35,KAD523,DR33

2) R94,R96-R101,DR41-DR36,R95,R94

REPRESENT PORTIONS OF ACCESS ROADS NEXT TO ROAD 1867 AS INTENDED BY PUBLICATION OF THIS ROAD ADJUSTMENT AND DEPICTED IN DETAIL ON PLANES : PRS 86/108/5Lyn V AND 6Lyn V
BUNDEL No. / FILE No. : 10/4/1/4/1867 (1)

KOÖRDINAATLYS / CO-ORDINATE LIST Konst./Const. : Y = ±0 X = +3 000 000,00

NO

R94	-68914,05	+32885,07	R100	-68694,54	+33027,97	DR37	-68794,47	+32981,70
R95	-68907,07	+32877,91	R101	-68689,72	+33040,29	DR38	-68758,91	+32998,81
R96	-68832,51	+32964,53	DR33	-69045,42	+32655,02	DR39	-68710,05	+33011,87
R97	-68799,75	+32990,19	DR34	-69037,68	+32653,03	DR40	-68691,20	+33018,54
R98	-68762,25	+33008,24	DR35	-69052,97	+32595,28	DR41	-68684,71	+33026,15
R99	-68713,39	+33021,30	DR36	-68825,53	+32957,37	KAD523	-69061,21	+32595,42

Administrateurskennisgewing 188

18 April 1990

Administrator's Notice 188

18 April 1990

TOEGANGSPAD: DISTRIK PRETORIA

ACCESS ROAD: DISTRICT OF PRETORIA

Kragtens Artikel 48 van die Padordonnansie, 1957, verklaar die Administrateur hierby dat 'n toegangspad met wisselende breedtes, bestaan oor die eiendomme soos aangedui op bygaande sketsplan wat ook die algemene rigting en ligging van gemelde toegangspad met toepaslike koördinate van grensbakens aandui.

In terms of Section 48 of the Roads Ordinance, 1957, the Administrator hereby declares that an access road with varying widths exists over the properties as indicated on the subjoined sketch plan which also indicates the general direction and situation of the said access road with appropriate co-ordinates of boundary beacons.

Kragtens Artikel 5A(3) van gemelde Ordonnansie word hierby verklaar dat grensbakens, wat gemelde pad aandui, op die grond opgerig is en dat planne PRS 75/5/4V, PRS 78/144/10V en PRS 78/19/2V, wat die grond wat deur gemelde paaie in beslag geneem is aandui, by die kantoor van die Uitvoerende Direkteur, Tak Paaie, Provinsiale Gebou, Kerkstraat-Wes, Pretoria, ter insae vir enige belanghebbende persoon beskikbaar is.

In terms of Section 5A(3) of the said Ordinance, it is hereby declared that boundary beacons, demarcating the said road, have been erected on the land and that plans PRS 75/5/4V, PRS 78/144/10V and PRS 78/19/2V, indicating the land taken up by the said roads, are available for inspection by any interested person, at the office of the Executive Director, Roads Branch, Provincial Building, Church Street West, Pretoria.

UKB: 1855 van 7 Oktober 1985
Verwysing: 10/4/1/4 — K26 (1)

ECR: 1855 dated 7 October 1985
Reference: 10/4/1/4 — K26 (1)

Die figuur: XL37, XDL1-XDL5, XL42, XL41, L37, XL40A, XDL6, XL38, XL37
The figure: XL37, XDL1-XDL5, XL42, XL41, L37, XL40A, XDL6, XL38, XL37
by afkondiging van hiendie padreeling en in meer detail getoon op planne PRS75/5/4V; PRS78/144/10V; PRS78/19/2V
by publication of this road adjustment and depicted in more detail on plans PRS75/5/4V; PRS78/144/10V; PRS78/19/2V
stel voor 'n toegangspad soos bedoel
represents an access road as intended
BUNDEL: 10/4/1/4/K26 (1)
FILE:

KOORDINAATLYS / CO-ORDINATE LIST

STELSEL/SYSTEM Ld. 29

KONSTANTE / CONSTANTS

Y +0,00 X +2 800 000,00

L37	-96966, 27 +52027, 93	XDL4	-97043, 81 +52031, 13	XL38	-96683, 47 +51910, 37
XDL1	-96652, 04 +51876, 59	XDL5	-97205, 28 +52083, 01	XL40A	-96808, 43 +51980, 18
XDL2	-96697, 05 +51866, 42	XDL6	-96704, 64 +51909, 59	XL41	-97039, 15 +52046, 44
XDL3	-96851, 61 +51975, 93	XL37	-96645, 25 +51898, 56	XL42	-97173, 54 +52089, 62

Algemene Kennisgewings

General Notices

KENNISGEWING 739 VAN 1990

NOTICE 739 OF 1990

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

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

RANDBURG WYSIGINGSKEMA 1399

RANDBURG AMENDMENT SCHEME 1399

Ek, Johannes Daniel Marius Swemmer, van die firma Els van Straten & Vennote, synde die gemagtigde agent van die eienaar van Erwe 836, 837 en 839 Ferndale, gee hiermee in-
evolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Randburg tadsraad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Randburg Dorpsbeplan-

I, Johannes Daniel Marius Swemmer, of the firm Els van Straten & Partners being the authorized agent of the owner of Erven 836, 837 and 839 Ferndale, hereby give notice in terms of Section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the Randburg Town Council for the amendment of the Town-Planning scheme known as Randburg Town-Planning Scheme, 1976, by the rezoning of the property described above, situated be-

ningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë tussen Kent- en Surreylaan van "Parkeering" en "Besigheid 2" respektiewelik tot "Spesiaal" vir die oprigting van kantore met 'n oppervlak van 26 000 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklere, Kamer A204, Munisipale Kantore, h/v Jan Smuts en Hendrik Verwoerdrylaan vir 'n tydperk van 28 dae vanaf 11 April 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 April 1990 skriftelik by of tot die Stadsklere by bovermelde adres of by Privaatsak 1, Randburg, 2125 ingedien of gerig word.

Adres van Agent p/a Els van Straten & Vennote, Posbus 3904, Randburg, 2125.

KENNISGEWING 781 VAN 1990

PRETORIA-WYSIGINGSKEMA 3529

Ek, Hendrik Kloppers Boshoff, 'n direkteur van Pretoria-Oos Mediese Sentrum (Edms) Bpk, behoorlik daartoe gemagtig by wyse van 'n maatskappy besluit, die maatskappy synde die eienaar van Erwe 1123 tot en met 1132 en 1134 tot en met 1141, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Denneboomweg en Wattlesingel, Die Wilgers Uitbreiding 14 van Spesiaal Woon na "Spesiaal" vir doeleindes van:

— Ten opsigte van Erf 1123 tot en met 1125 en 1134 tot en met 1141:

Winkels, kantore en professionele suites en met toestemming van die Stadsraad ander gebruike;

— Ten opsigte van Erf 1126 tot en met 1129:

'n Instituut vir kinderneurologie en metabole siektes en 'n remediërende kleuterskool en met toestemming van die Stadsraad ander gebruike;

— Ten opsigte van Erf 1130:

'n Kleuterskool cum creche en met toestemming van die Stadsraad ander gebruike;

al die bogemelde erwe onderworpe aan spesiale voorwaardes soos in die aansoek uiteengesit.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3024, Wesblok, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 11 April 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 April 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440 Pretoria 0001 ingedien of gerig word.

Adres van gemagtigde agent: Dr H K Boshoff, Posbus 1508, Faerie Glen 0043.

tween Kent and Surrey Avenues from "Parking" and "Business 2" respectively to "Special" to allow for the erection of 26 000 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk Room A204, Municipal Offices, cnr Jan Smuts and Hendrik Verwoerd Drive for the period of 28 days from 11 April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or at Private Bag 1, Randburg, 2125 within a period of 28 days from 11 April 1990.

Address of Agent c/o Els van Straten & Partners, PO Box 3904, Randburg, 2125.

11—18

NOTICE 781 OF 1990

PRETORIA AMENDMENT SCHEME 3529

I, Hendrik Kloppers Boshoff, a director of Pretoria-Oos Mediese Sentrum (Pty) Ltd, duly authorized by virtue of a company resolution, the company being the owner of Erven 1123 up to and including 1132 and 1134 up to and including 1141, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme 1974 by the rezoning of the property described above, situated at Denneboom Road and Wattle Crescent, The Willows Extension 14 from Special Residential to "Special" for the purposes of:

— In respect of Erf 1123 up to and including 1125 and 1134 up to and including 1141:

Shops, offices, professional suites and with the consent of the City Council other uses;

— In respect of Erf 1126 up to and including 1129:

An institute of child neurology and metabolic disorders and a remedial nursery school and with the consent of the City Council other uses;

— In respect of Erf 1130:

A creche cum nursery school and with the consent of the City Council other uses;

— In respect of Erven 1131 and 1132:

Parking and with the consent of the City Council other uses;

all the above erven subject to certain conditions as set out in the application.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3024, West Block Munitoria, Van der Walt Street, Pretoria for the period of 28 days from 11 April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440 Pretoria 0001 within a period of 28 days from 11 April 1990.

Address of authorized agent: Dr H K Boshoff, P.O. Box 1508, Faerie Glen 0043.

11—18

KENNISGEWING 782 VAN 1990

BYLAE 8

(Regulasie 11(2))

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

PRETORIA-WYSIGINGSKEMA

Ek, Irma Muller, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 800, Eastclyffe gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë in Eastlaan, suid van Governmentlaan en noord van Osbornestraat van "Spesiale Woon" met 'n digtheid van "Een woonhuis per 700 m²" tot "Algemene Woon" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3042, Wesblok, Munitoria, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir die tydperk van 28 dae vanaf 11 April 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 April 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria, 0001 ingedien of gerig word.

Adres van agent: I Muller, p/a Els van Straten & Vennote, Posbus 28792, Sunnyside 0132. Tel. (012) 3422925.

KENNISGEWING 783 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 2933

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

Ek, Robert Luigi Faccio, synde die gemagtigde agent van die eienaar van Erwe 1924, 1926, 1928, 1930, 1932, 1934 en 1936 Erwe 1944 tot en met 1961 Gedeelte 1 en Resterende Gedeelte van Erf 2012 Orange Grove, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op 12de Laan, tussen 15de en 17de Straat, Orange Grove, van Residensieel 1 en Besigheid 4 onderhewig aan voorwaardes van Johannesburg-wysigingskema 451, tot Spesiaal vir klinieke, kantore, restaurante, openbare en privaat parkering, wooneenhede, woongeboue en ander gebruike met die toestemming van die Stadsraad as berig in die Skedule van hierdie aansoek, en alle gebruike onderhewig aan die voorwaardes berig in die Skedule.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Be-

NOTICE 782 OF 1990

SCHEDULE 8

(Regulation 11(2))

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

PRETORIA AMENDMENT SCHEME

I, Irma Muller, being the authorized agent of the owner of Portion 1 of Erf 800, Eastclyffe hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974 by the rezoning of the property described above, situated in East Avenue, south of Government Avenue and north of Osborne Street from "Special Residential" with a density of "One dwelling per 700 m²" to "General Residential" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3042, West Block, Munitoria, cnr Van der Walt Street and Vermeulen Street, Pretoria for the period of 28 days from 11 April 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria, 0001 within a period of 28 days from 11 April 1990.

Address of agent: I Muller, c/o Els van Straten & Partners, PO Box 28792, Sunnyside 0132. Tel. (012) 3422925.

11-18

NOTICE 783 OF 1990

JOHANNESBURG AMENDMENT SCHEME 2933

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

I, Robert Luigi Faccio, being the authorized agent of the owner of Erven 1924, 1926, 1928, 1930, 1932, 1934 and 1936 Erven 1944 up to and including 1961 Portion 1 and Remaining extent of Erf 2012 Orange Grove, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Johannesburg City Council for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated on 12th Avenue, between 15th and 17th Street, Orange Grove, from Residential 1 and Business 4 subject to conditions of Johannesburg Amendment Scheme 451 to Special for clinics, offices, restaurants, public and private parking, dwelling units, residential buildings and other uses by Council consent as stated in the Schedule of this application, and all subject to the conditions stated in the Schedule.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning,

planning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 11 April 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 April 1990 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein 2017, ingedien of gerig word.

Adres van eienaar: p/a R L Faccio, Posbus 32134, Braamfontein 2017.

KENNISGEWING 784 VAN 1990

RAAD OP PLAASLIKE BESTUURSAANGELEENTHEDE

KENNISGEWING VAN AANSOEK VAN STIGTING VAN DORP

Die Raad op Plaaslike Bestuursaangeleenthede, gee hiermee ingevolge Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Sekretaris, Kamer B501, H B Phillipsgebou, Bosmanstraat 320, Pretoria vir 'n tydperk van 28 dae vanaf 6 April 1990.

Besware of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 6 April 1990 skriftelik en in tweevoud by of tot die Waarnemende Sekretaris by bovermelde adres ingedien word of aan Posbus 10681, Klerksdorp 2570, gerig word.

BYLAE

1. Naam van Dorp: Lenville
2. Volle naam van aansoeker: Metroplan Stads- en Streekbeplanners
3. Aantal erwe in voorgestelde dorp:

Voorgestelde gebruik	Aantal
Spesiaal	3
Residensieel 1	30
Residensieel 2	6
Privaat oopruimte	2
Openbare oopruimte	2
4. Beskrywing van grond waarop dorp gestig staan te word: Gedeelte van Gedeelte 37 ('n gedeelte van Gedeelte 19) van die Plaas Rietpoort 518 IQ.
5. Ligging van voorgestelde dorp: Die eiendom is ongeveer 5,5 kilometers noord-oos van Parys geleë, aangrensend aan die noordelike oewergebied van die Vaalrivier op die Parys/Fochville provinsiale pad.
6. Verwysingsnommer: 15/4/2/1/40.

C J JOUBERT
Waarnemende Sekretaris

Room 760, 7th Floor, Civic Centre, Braamfontein, for a period of 28 days from 11 April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning, at the above address or at PO Box 30733, Braamfontein 2017, within a period of 28 days from 11 April 1990.

Address of owner: c/o R L Faccio, PO box 32134, Braamfontein 2017.

11

NOTICE 784 OF 1990

LOCAL GOVERNMENT AFFAIRS COUNCIL

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Local Government Affairs Council hereby gives notice in terms of Section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Secretary, Room B501, H B Phillips Building, 320 Bosman Street, Pretoria for a period of 28 days from 6 April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Acting Secretary at the above address or at PO Box 10681, Klerksdorp 2570 within a period of 28 days from 6 April 1990.

ANNEXURE

1. Name of Township: Lenville
2. Full name of applicant: Metroplan Town and Regional Planners
3. Number of erven in proposed township:

Proposed zoning	Number
Special	3
Residential 1	30
Residential 2	6
Private Open Space	2
Public Open Space	2
4. Description of land on which township is to be established: Portion of Portion 37 (a portion of Portion 19) of the farm Rietpoort 518 IQ.
5. The property is situate approximately 5,5 kilometres north-east of Parys, bordering the northern riparian area of the Vaal river, on the Parys/Fochville provincial road.
6. Reference number: 15/4/2/1/40.

C J JOUBERT
Acting Secretary

11-18

KENNISGEWING 785 VAN 1990

(Regulasie 11(2))

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

PRETORIASTREEK-WYSIGINGSKEMA 1165

Ek, Karin Johanna Liebenberg, synde die gemagtigde agent van die eienaar van die Restant en Gedeelte 1 van Erf 429 Clubview Uitbreiding 2 gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Verwoerdburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoriastreek-dorpsaanlegkema, 1960 deur die hersonering van die eiendom hierbo beskryf, geleë te die hoek van Ashwoodrylaan, Wattleweg en Birchweg in Clubview, Uitbreiding 2 van "Spesiale Woon" tot "Spesiaal" vir winkels en kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk Stadsraad van Verwoerdburg vir 'n tydperk van 28 dae vanaf 11 April 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 April 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 14013, Verwoerdburg, 0140 ingedien of gerig word.

Adres van agent: Posbus 7036, Hennopsmeer 0046.

KENNISGEWING 786 VAN 1990

BYLAE 8

(Regulasie 11(2))

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

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 436

Ek, Barbara Elsie Broadhurst, synde die gemagtigde agent van die eienaar van Erf 128, Country View, geleë op die noord-oostelike hoek van Freesia Rylaan en Strelltzla Laan, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Midrand aansoek gedoen het om die wysiging van die dorpsaanlegkema bekend as Halfway House en Clayville-dorpsbeplanningskema 1976 deur die hersonering van die eiendom hierbo beskryf, van "Spesiaal" vir Residensiële geboue en met die toestemming van die plaaslike bestuur vir plekke vir openbare godsdiensoefening, geselligheidsaal, inrigtings, onderrigplekke en spesiale geboue tot "Residensiële 1" met 'n digtheid van een woonhuis per 750 m², asook die vergunning vir "openbare oopruimte" as 'n primêre reg.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Midrand, Munisipale Kantore, Old Johannesburg/

NOTICE 785 OF 1990

(Regulation 11(2))

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

PRETORIA REGION AMENDMENT SCHEME 1165

I, Karin Johanna Liebenberg, being the authorized agent of the owner of the remainder and Portion 1 of Erf 429 Clubview Extension 2 hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Verwoerdburg for the amendment of the town-planning scheme known as Pretoria Region Town-planning Scheme, 1960 by the rezoning of the property described above, situated at the corner of Ashwood Drive, Birch Avenue and Wattle Avenue in Clubview Extension 2 from "Special Residential" to "Special" for shops and offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk Town Council of Verwoerdburg for the period of 28 days from 11 April 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 14013, Verwoerdburg, 0140 within a period of 28 days from 11 April 1990.

Address of agent: PO Box 7036, Hennopsmeer 0046.

11-18

NOTICE 786 OF 1990

SCHEDULE 8

(Regulation 11(2))

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

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 436

I, Barbara Elsie Broadhurst, being the authorized agent of the owner of Erf 128, Country View, situated on the north-eastern corner of Freesia Drive and Strelltzla Avenue, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Midrand for the amendment of the town-planning scheme known as Halfway House and Clayville Town-planning Scheme 1976 by the rezoning of the property described above, from "Special" for residential buildings, and with the consent of the local authority for places of public worship, social halls, institutions, places of instruction and special buildings to "Residential 1" with the density of "one dwelling per 750 m²" also permitting "public open space" as a primary right.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Midrand Town Council, Municipal Offices, Old Johannesburg/Preto-

Pretoriaweg, Midrand, vir 'n tydperk van 28 dae vanaf 11 April 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 April 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Privaatsak X20, Halfway House 1685, ingedien of gerig word.

Adres van eienaar: p/a Rosmarin en Medewerkers, Sherborne Square, Sherborneweg 5, Parktown 2193.

KENNISGEWING 787 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 2951

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar van Erwe 91 en 188, Booyens, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema 1979 deur die hersonering van die eiendom(e) hierbo beskryf, geleë te Mentzstraat 42, vierde erf suid van die aansluiting met Booyensweg, van Residensieel 4 tot Besigheid 4 onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 11 April 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 April 1990 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein 2017, ingedien of gerig word.

Adres van agent: Kable & V.d. Merwe, Posbus 39349, Booyens 2016.

KENNISGEWING 788 VAN 1990

BYLAE 8

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

SANDTON-WYSIGINGSKEMA 1548

Ons, Van der Schyff, Baylis, Gericke and Druce, synde die gemagtigde agente van die eienaar van Erf 213 Woodmead Uitbreiding 1 gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Sandton Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema 1980 deur die hersonering van die eiendom hierby beskryf, geleë Bevanweg vanaf Residensieel 1 tot Besigheid 4, onderworpe van voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk Kamer 206, "B" Blok, Burgersentrum, Sandton vir 'n tydperk van 28 dae vanaf 11 April 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 April 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus

ria Road, Midrand, for a period of 28 days from 11 April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 11 April 1990.

Address of owner: c/o Rosmarin and Associates, Sherborne Square, 5 Sherborne Road, Parktown 2193.

11-18

NOTICE 787 OF 1990

JOHANNESBURG AMENDMENT SCHEME 2951

I, Marius Johannes van der Merwe, being the authorized agent of the owner of Erven 91 and 188, Booyens, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Johannesburg City Council for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme 1979 by the rezoning of the property(ies) described above, situated at 42 Mentz Street, fourth erf south of its intersection with Booyens Road, from Residential 4 to Business 4 subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, 7th Floor, Civic Centre, Braamfontein for a period of 28 days from 11 April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning, at the above address or at PO Box 30733, Braamfontein 2017, within a period of 28 days from 11 April 1990.

Address of agent: Kable & V.d. Merwe, PO Box 39349, Booyens 2016.

11-18

NOTICE 788 OF 1990

SCHEDULE 8

(Regulation 11(2))

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

SANDTON AMENDMENT SCHEME 1548

We, Van der Schyff, Baylis, Gericke and Druce being the authorised agents of the owner of Erf 213 Woodmead Extension 1 hereby give notice in terms of Section 56 (1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Sandton Town Council for the amendment of the Town-planning scheme known as Sandton Town-planning Scheme, 1980 for the rezoning of the property described above, situated on Bevan Road from Residential 1 to Business 4 subject to new conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 206 "B" Block, Civic Centre, Sandton, for a period of 28 days from 11 April 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning at the above address or at PO Box 78001, Sandton,

78001, Sandton, 2146 ingedien of gerig word.

Adres van eienaar: p/a Van der Schyff, Baylis Gericke en Druce, PO Box 1914, Rivonia 2128.

KENNISGEWING 789 VAN 1990

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

ALBERTON-WYSIGINGSKEMA 476

Ek, Edward Henry Victor Walter, synde die gemagtigde agent van die eienaars van Restant van Erf 526, Restant van Erf 527 en Erf 528 Alrode-Suid Uitbreiding 15 Dorp, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Alberton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Weyersweg 8 tot 12, Alrode-Suid Uitbreiding 15 van "Nywerheid 1" tot "Nywerheid 1" met 'n bylae vir kleinhandel en groothandel verspreiding van boustowwe en ysterware.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Sekretaris, Derde Vlak, Burgersentrum, Alberton vir 'n tydperk van 28 dae vanaf die 11 April 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 April 1990 skriftelik by of tot die Sekretaris by bovermelde adres of by Edward H.V. Walter, Posbus 3964, Alrode, 1451, ingedien of gerig word.

Adres van eienaar: per adres Edward H.V. Walter, Posbus 3964, Alrode 1451.

KENNISGEWING 790 VAN 1989

WET OP OPHEFFING VAN BEPERKINGS, 1967: GEDEELTES 17 EN 18 (GEDEELTES VAN GEDEELTE 11) VAN DIE PLAAS KLIPPLAATDRIFT 601 IQ

Hierby word ooreenkomstig die bepalings van Artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad, goedgekeur het dat Voorwaardes B2(c) en (e) in Akte van Transport 14405/1973 en Voorwaardes B2(c) en (f) in Akte van Transport 6241/1962 opgehef word.

PB 4-15-2-46-601-2
PB 4-15-2-46-601-3

/2039L

KENNISGEWING 791 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967 (WET 84 VAN 1967):

KENNISGEWING VAN VERBETERING

Hiermee word ingevolge die bepaling van Artikel 38/41 van die Ordonnansie op Dorpsbeplanning en Dorpe,

2146 within a period of 28 days from 11 April 1990.

Address of Owner: c/o Van der Schyff, Baylis, Gericke and Druce, PO Box 1914, Rivonia 2128.

11-18

NOTICE 789 OF 1990

NOTICE OF APPLICATION FOR AMENDMENT OF ALBERTON TOWN-PLANNING SCHEME 1979 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE 1986 (ORDINANCE 15 OF 1986)

ALBERTON AMENDMENT SCHEME 476

I, Edward Henry Victor Walter, being the authorised agent of the owners of Remainder Erf 526, Remainder Erf 527 and Erf 528 Alrode South Extension 15 Township, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance 1986, that I have applied to the Town Council of Alberton, for the amendment of the Town-planning Scheme known as Alberton Town-planning Scheme 1979 by the rezoning of the property described above, situated at Nos. 8 to 12 Weyers Road, Alrode South Extension 15 from "Industrial 1" to "Industrial 1" with an annexure for retail and wholesale distribution of building materials and hardware.

Particulars of the application will lie for inspection during normal office hours at the office of the Secretary, 3rd Floor, Civic Centre, Alberton, for a period of 28 days from the 11th April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Secretary at the above address, or at Edward H.V. Walter, PO Box 3964, Alrode 1451, within a period of 28 days from 11th April 1990.

Address of owner: care of Edward H.V. Walter, P.O. Box 3964, Alrode 1451.

11-18

NOTICE 790 OF 1989

REMOVAL OF RESTRICTIONS ACT, 1967: PORTIONS 17 AND 18 (PORTIONS OF PORTION 11) OF THE FARM KLIPPLAATDRIFT 601 IQ

It is hereby notified in terms of Section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget and Local Government, House of Assembly, as approved that Conditions B2(c) and (e) in Deed of Transfer T14405/1973 and Conditions B2(c) and (f) in Deed of Transfer 6241/1962 be removed.

PB 4-15-2-46-601-2
PB 4-15-2-46-601-3

/2039L

18

NOTICE 791 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967, (ACT 84 OF 1967):

CORRECTION NOTICE

It is hereby notified in terms of Section 38/41 of the Town-planning and Townships Ordinance, 1965/1986, that whereas

1965/1986, bekend gemaak dat nademaal 'n fout voorgekom het in Kennisgewing No 88 wat in die Provinsiale Koerant gedateer 17 Januarie 1990 verskyn het, het die Minister van Plaaslike Bestuur en Behuising, in die Ministersraad van die Volksraad, goedgekeur dat bogenoemde kennisgewing reggestel word deur die byvoeging van die woord "East" na die woord "Lombardy" in die opskrif van die kennisgewing en die byvoeging van uitdrukking "en T78335/89" na die syfers "T14674/86".

PB 4-14-2-786-5

/wo/471B

KENNISGEWING 792 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 251 IN DIE DORP ILLIONDALE

Hierby word ooreenkomstig die bepalings van Artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Plaaslike Bestuur en Behuising goedgekeur het dat Voorwaarde J in Akte van Transport T15350188 opgehef word.

PB 4-14-2-633-5

/2039L

KENNISGEWING 793 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS 1967: ERF 1 IN DIE DORP GLENIFFER

Hierby word ingevolge die bepalings van Artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad goedgekeur het dat —

1. Voorwaardes B(b); (c); (d); (e); (f); (g); (h); (i); (j); (k); (l); (m) in Akte van Transport T16177/1982 opgehef word.

2. Sandton-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 1 in die dorp Gleniffer, tot "Spesiaal" vir besigheid en kantoordoeleindes kleinhandel uitgesluit, onderworpe aan sekere voorwaardes welke wysigingskema bekend staan as Sandton-wysigingskema 1218, soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departementshoof, Departement Plaaslike Bestuur, Behuising en Werke, Pretoria en die Stadsklerk van Sandton.

PB 4-14-2-1910-1

/2038L

KENNISGEWING 794 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS 1967: ERF 1590 IN DIE DORP BOKSBURG

Hierby word ingevolge die bepalings van Artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad goedgekeur het dat —

1. Voorwaardes (c) tot insluitend (l) in Kroonbrief 76 van 1957 opgehef word.

2. Boksborg-dorpsaanlegskema 1/1946, gewysig word deur

an error occurred in Notice No 88 which appeared in the Provincial Gazette dated 17 January 1990 the Minister of Local Government and Housing, in the Ministers' Council of the House of Assembly, has approved the correction of the notice by the addition of the word "East" after the word "Lombardy" in the heading of the notice and the addition of the expression "and T78335/89" after the figures "T14674/86".

PB 4-14-2-786-5

/wo/471B

18

NOTICE 792 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 251 IN ILLIONDALE TOWNSHIP

It is hereby notified in terms of Section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Local Government, House of Assembly, 02 has approved that Condition in Deed of Transfer T15350188 be removed.

PB 4-14-2-633-5

/2044L

18

NOTICE 793 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 1 IN GLENIFFER TOWNSHIP

It is hereby notified in terms of Section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget and Local Government, House of Assembly has approved that —

1. Conditions B(b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l), (m) in Deed of Transfer T16177/1982 be removed; and

2. Sandton Town-planning Scheme 1980, be amended by the rezoning of Erf 1 Gleniffer Township, to "Special" for business and office purposes excluding retail trade, subject to certain conditions which amendment scheme will be known as Sandton Amendment Scheme 1218, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Head of Department: Department of Local Government, Housing and Works, Pretoria and the Town Clerk of Sandton.

PB 4-14-2-1910-1

/1409C

18

NOTICE 794 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 1590, IN BOKSBURG TOWNSHIP

It is hereby notified in terms of Section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget and Local Government, House of Assembly has approved that —

1. Conditions (c) to (l), inclusive in Crown Grant 76 of 1957 be removed; and

2. Boksborg Town-planning Scheme 1/1946, be amended

die hersonering van Erf 1590 in die dorp Boksburg, tot "Spesiaal" vir 'n hotel, winkels, kantore en met die toestemming van die Raad, 'n ontspanningsentrum onderworpe aan sekere voorwaardes welke wysigingskema bekend staan as Boksburg-wysigingskema 1/542, soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departementshoof, Departement Plaaslike Bestuur, Behuising en Werke, Pretoria en die Stadsklerk van Boksburg.

PB 4-15-2-8-84-2

/2038L

KENNISGEWING 795 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS 1967: ERF 19 IN DIE DORP WOODMEAD

Hierby word ingevolge die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad goedgekeur het dat —

1. Voorwaardes (k) en (m) in Akte van Transport T38559/1984 opgehef word

2. Sandton-dorpsbeplanningskema 1980, gewysig word deur die hersonering van Erf 19 in die dorp Moodmead, tot "Besigheid 4" onderworpe aan sekere voorwaardes welke wysigingskema bekend staan as Sandton-wysigingskema 1021, soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departementshoof, Departement Plaaslike Bestuur, Behuising en Werke, Pretoria en die Stadsklerk van Sandton.

/2038L

PB 4-14-2-1583-3

KENNISGEWING 796 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS 1967: ERF 110 IN DIE DORP BLAIRGOWRIE

Hierby word ingevolge die bepalings van Artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad goedgekeur het dat —

1. Voorwaardes (i) en (j) in Akte van Transport T54559/1988 opgehef word

2. Randburg-dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 110 in die dorp Blairgowrie, tot 'Spesiaal' vir woonhuis, kantore onderworpe aan sekere voorwaardes welke wysigingskema bekend staan as Randburg-wysigingskema 1338, soos aangedui op die betrokke Kaart 3 en die skemaklousules wat ter insae lê in die kantoor van die Departementshoof, Departement Plaaslike Bestuur, Behuising en Werke, Pretoria en die Stadsklerk van Randburg.

/2038L

PB 4-14-2-152-33

KENNISGEWING 797 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 2285 IN DIE DORP HOUGHTON ESTATE

Hierby word ingevolge die bepalings van Artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekendgemaak

by the rezoning of Erf 1590 Boksburg Township, to "Special" for a hotel, shops, offices and with the consent of the Council, for a recreation centre, subject to certain conditions which amendment scheme will be known as Boksburg Amendment Scheme 1/542, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Head of Department: Department of Local Government, Housing and Works, Pretoria and the Town Clerk of Boksburg.

PB 4-15-2-8-84-2

/1409C

18

NOTICE 795 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 19, IN WOODMEAD TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget and Local Government, House of Assembly has approved that —

1. conditions (k) and (m) in Deed of Transfer T38559/1984 be removed; and

2. Sandton Town-planning Scheme 1980, be amended by the rezoning of Erf 19 in Woodmead Township to "Business 4" subject to certain conditions which amendment scheme will be known as Sandton Amendment Scheme 1021, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Head of Department: Department of Local Government, Housing and Works, Pretoria and the Town Clerk of Sandton.

PB 4-14-2-1583-3

/1409C

18

NOTICE 796 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 110, IN BLAIRGOWRIE TOWNSHIP

It is hereby notified in terms of Section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget and Local Government, House of Assembly has approved that —

1. Conditions (i) and (j) in Deed of Transfer T54559/1988 be removed

2. Randburg Town-planning Scheme, 1976, be amended by the rezoning of Erf 110 in Blairgowrie Township to "Special" for dwellinghouse offices, subject to certain conditions which amendment scheme will be known as Randburg Amendment Scheme 1338, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Head of Department: Department of Local Government, Housing and Works, Pretoria and the Town Clerk of Randburg.

PB 4-14-2-152-33

/1409C

18

NOTICE 797 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 2285 IN HOUGHTON ESTATE TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget and

dat die Minister van Begroting en Plaaslike Bestuur, Volksraad, goedgekeur het dat —

1. Voorwaardes (a) in Akte van Transport T28833/1980 gewysig word om soos volg te lees: "Except with the consent of the township owner, no place of business of any description may be erected, opened or established thereon", Voorwaarde (e) in Akte van Transport T28833/1980 opgehef word; en

2. Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 2285, in die dorp Houghton Estate, tot "Residensieel 2" met 'n digtheid van "1 woonhuis per 1 500 m²", onderworpe aan sekere voorwaardes, welke wysigingskema bekend staan as Johannesburg-wysigingskema 2320, soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departementshoof, Departement Plaaslike Bestuur, Behuising en Werke, Pretoria en die Stadsklerk van Johannesburg.

PB 4-14-2-619-123

/2038L

KENNISGEWING 798 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERWE 549, 552 EN 553 IN DIE DORP DUNCANVILLE

Hierby word ooreenkomstig die bepalings van Artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad, goedgekeur het dat Voorwaarde B(i) in Aktes van Transport 8665/67 en 8666/67 en Voorwaarde B(h) in Akte van Transport T20676/77 opgehef word.

PB 4-14-2-369-21

/2039L

KENNISGEWING 799 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967 (WET 84 VAN 1967)

KENNISGEWING VAN VERBETERING

Hiermee word ingevolge die bepaling van Artikel 38/41 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965/1986, bekendgemaak dat nademaal 'n fout voorgekom het in Kennisgewing No 2285 wat in die Provinsiale Koerant gedateer 27 Desember 1989 verskyn het, het die Minister van Plaaslike Bestuur en Behuising, in die Ministersraad van die Volksraad, goedgekeur dat bogenoemde kennisgewing reggestel word deur die vervanging van die naam "Joubertsrus" met die naam "Joubertsrust" in die opskrif van die kennisgewing.

PB 4-15-2-52-310-1

/wo/471B

KENNISGEWING 800 VAN 1990

KENNISGEWING VAN VERBETERING: WET OP OPHEFFING VAN BEPERKINGS, 1967 (WET 84 VAN 1967)

Hiermee word ingevolge die bepalings van Artikel 38/41 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965/1986, bekend gemaak dat nademaal 'n fout voorgekom het in Administrateurskennisgewing No 1420 wat in die Provinsiale Koerant/Staatskoerant gedateer 7 Desember 1988

Local Government, House of Assembly, has approved that —

1. Conditions (a) in Deed of Transfer T28833/1980 be altered to read as follows: "Except with the consent of the township owner no place of business of any description may be erected, opened or established thereon", Condition (e) in Deed of Transfer T28833/1980 be removed; and

2. Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Erf 2285 in Houghton Estate Township, to "Residential 2" with a density of "One dwelling per 1 500 m²", subject to certain conditions which amendment scheme will be known as Johannesburg Amendment Scheme 2320, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Head of Department: Department of Local Government, Housing and Works, Pretoria and the Town Clerk of Johannesburg.

PB 4-14-2-619-123

/1409C

18

NOTICE 798 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERVEN 549, 552 AND 553 IN DUNCANVILLE TOWNSHIP

It is hereby notified in terms of Section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget and Local Government, House of Assembly, has approved that Condition B(i) in Deeds of Transfer 8665/67 and 8666/67 and Condition B(h) in Deed of Transfer T20676/77 be removed.

PB 4-14-2-369-21

/2044L

18

NOTICE 799 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967 (ACT 84 OF 1967)

CORRECTION NOTICE

It is hereby notified in terms of section 38/41 of the Town-planning and Townships Ordinance, 1965/1986, that whereas an error occurred in Notice No 2285 which appeared in the Provincial Gazette dated 27 December 1989 the Minister of Local Government and Housing, in the Ministers' Council of the House of Assembly, has approved the correction of the notice by the substitution of the name "Joubertsrust" for the name "Joubertsrus" in the heading of the notice.

PB 4-15-2-52-310-1

/wo/471B

18

NOTICE 800 OF 1990

NOTICE OF CORRECTION: REMOVAL OF RESTRICTIONS ACT, 1967, (ACT 84 OF 1967)

It is hereby notified in terms of Section 38/41 of the Town-planning and Townships Ordinance, 1965/1986, that whereas an error occurred in Administrator's Notice No 1420 which appeared in the Provincial Gazette/Government Gazette dated 7 December 1988 the Minister of Local Government

verskyn het, het die Minister van Plaaslike Bestuur en Behuising, Administrasie: Volksraad, goedgekeur dat bogenoemde kennisgewing reggestel word deur die vervanging van die bestaande goedgekeurde Kaart 3 met 'n nuwe goedgekeurde Kaart 3.

/851R

PB 4-14-2-906-40

KENNISGEWING 801 VAN 1990

KENNISGEWING VAN VERBETERING: WET OP OPHEFFING VAN BEPERKINGS, 1967 (WET 84 VAN 1967)

Hiermee word ingevolge die bepalings van Artikel 41 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat nademaal 'n fout voorgekom het in Kennisgewing No. 2274 wat in die Provinsiale Koerant gedateer 27 Desember 1989 verskyn het, het die Minister van Plaaslike Bestuur en Behuising, Administrasie: Volksraad, goedgekeur dat bogenoemde kennisgewing reggestel word deur die vervanging van bestaande, goedgekeurde klousules met nuwe goedgekeurde klousules.

PB 4-9-2-99H-27

/851R

KENNISGEWING 802 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 674 IN DIE DORP BAILEYS MUCKLENEUK

Hierby word ingevolge die bepalings van Artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die Minister van Plaaslike Bestuur en Behuising, Volksraad, goedgekeur het dat —

1. Voorwaarde b in Akte van Transport T24098/1955 gewysig word deur die skraping van die volgende woorde: "The said lot shall be used for residential purposes only. Not more than one dwelling-house with the necessary outbuildings and appurtenances shall be erected on the said lot and the said lot shall not be subdivided";

2. Pretoria-dorpsbeplanningskema, 1974, gewysig word deur die hersonering van Erf 674 in die dorp Baileys Muckleneuk, tot "Spesiaal" vir die oprigting van wooneenhede, elk een met 'n direkte toegang tot 'n privaat aanliggende tuin op grondvlak, onderworpe aan sekere voorwaardes welke wysigingskema bekend staan as Pretoria-wysigingskema 2151, soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departementshoof, Departement Plaaslike Bestuur, Behuising en Werke, Pretoria en die Stadsklerk van Pretoria.

PB 4-14-2-1919-15

/2038L

KENNISGEWING 803 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 579 IN DIE DORP ORANGE GROVE

Hierby word ooreenkomstig die bepalings van Artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Plaaslike Bestuur en Behuising goedgekeur het dat Voorwaarde c en e in Akte van Transport T729/1950 opgehef word en Voorwaarde (d) te wysig word om soos volg te lui:

and Housing, House of Assembly, has approved the correction of the notice by the substitution of a new approved Map 3 for the existing approved Map 3.

PB 4-14-2-906-40

/851R

18

NOTICE 801 OF 1990

NOTICE OF CORRECTION: REMOVAL OF RESTRICTIONS ACT, 1967, (ACT 84 OF 1967)

It is hereby notified in terms of Section 41 of the Town-planning and Townships Ordinance, 1986, that whereas an error occurred in Notice No. 2274 which appeared in the Provincial Gazette dated 27 December 1989 the Minister of Local Government and Housing, House of Assembly, has approved the correction of the notice by the substitution of a new approved clauses for existing approved clauses.

PB 4-9-2-99H-27

/851R

18

NOTICE 802 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 674 IN BAILEYS MUCKLENEUK TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Local Government and Housing, House of Assembly has approved that —

1. Condition b in Deed of Transfer T24098/1955 be altered by the deletion of: "The said lot shall be used for residential purposes only. Not more than one dwelling-house with the necessary outbuildings and appurtenances shall be erected on the said lot, and the said lot shall not be subdivided"; and

2. Pretoria Town-planning Scheme, 1974, be amended by the rezoning of Erf 674, Baileys Muckleneuk Township, to "Special" for the erection of dwelling-units, each having direct access to its own adjoining garden at ground level, subject to the following conditions which amendment scheme will be known as Pretoria Amendment Scheme 2151, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Head of Department: Department of Local Government, Housing and Works, Pretoria and the Town Clerk of Pretoria.

PB 4-14-2-1919-15

/1409C

18

NOTICE 803 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 579 IN ORANGE GROVE TOWNSHIP

It is hereby notified in terms of Section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Local Government, House of Assembly, has approved that Conditions c and e in Deed of Transfer T729/1950 be removed and Condition (d) be altered to read as follows:

"(d) No place for the sale of wines, malt of spirituous liquors shall be commenced, carried on or conducted to the lot".

PB 4-14-2-986-27

/2039L

KENNISGEWING 804 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS 1967: ERF 20 IN DIE DORP BEDFORDVIEW

Hierby word ingevolge die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad goedgekeur het dat —

1. Voorwaardes 11 en 12 in Akte van Transport T7634/1986 opgehef word; en

2. Bedfordview-dorpsaanlegskema 1/1948, gewysig word deur die hersonering van Erf 20 in die Dorp Bedfordview, tot "Spesiaal" vir kantore en professionele kamers onderworpe aan sekere voorwaardes welke wysigingskema bekend staan as Bedfordview-wysigingskema 1/471, soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departementshoof, Departement Plaaslike Bestuur, Behuising en Werke, Pretoria en die Stadsklerk van Bedfordview.

PB 4-14-2-86-11

2038L

KENNISGEWING 805 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: HOEWE 10 SUNDERLAND RIDGE LANDBOU-HOEWES

Hierby word ooreenkomstig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad goedgekeur het dat Voorwaarde 2(d)(iv) in Akte van Transport 37638/1973 opgehef word.

PB 4-14-2-5694-1

/2039L

KENNISGEWING 806 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS 1967: ERF 1189 IN DIE DORP HOUGHTON ESTATE

Hierby word ingevolge die bepalings van Artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad goedgekeur het dat —

1. Voorwaardes (a) in Akte van Transport T20238/1979 opgehef word; en

2. Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 1189 in die dorp Houghton Estate, tot "Residensieel 1" met 'n digtheid van "Een woonhuis per 1 500 m²" welke wysigingskema bekend staan as Johannesburg-wysigingskema 2262, soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departementshoof, Departement Plaaslike Bestuur, Behuising en Werke, Pretoria en die Stadsklerk van Johannesburg.

BP 4-14-2-619-119

/2038L

"(d) No place for the sale of wines, malt of spirituous liquors shall be commenced, carried on or conducted to the lot".

PB 4-14-2-986-27

/2044L

18

NOTICE 804 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 20, IN BEDFORDVIEW TOWNSHIP

It is hereby notified in terms of Section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget and Local Government, House of Assembly has approved that —

1. Conditions 11 and 12 in Deed of Transfer T7634/1986 be removed; and

2. Bedfordview Town-planning Scheme 1/1948, be amended by the rezoning of Erf 20 Bedfordview Township, to "Special" for offices and professional suites, subject to certain conditions which amendment scheme will be known as Bedfordview Amendment Scheme 1/471, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Head of Department: Department of Local Government, Housing and Works, Pretoria and the Town Clerk of Bedfordview.

PB 4-14-2-86-11

/1409C

18

NOTICE 805 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: HOLDING 10 SUNDERLAND RIDGE AGRICULTURAL HOLDINGS

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget and Local Government, House of Assembly, has approved that Condition 2(d)(iv) in Deed of Transfer 37638/1973 be removed.

BP 4-14-2-5694-1

/2044L

18

NOTICE 806 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 1189, IN HOUGHTON ESTATE TOWNSHIP

It is hereby notified in terms of Section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget Local Government, House of Assembly has approved that —

1. Conditions (a) in Deed of Transfer T20238/1979 be removed; and

2. Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Erf 1189, Houghton Estate Township, to "Residential 1" with a density of "One dwelling house per 1 500 m²" which amendment scheme will be known as Johannesburg Amendment Scheme 2262, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Head of Department: Department of Local Government, Housing and Works, Pretoria and the Town Clerk of Johannesburg.

PB 4-14-2-619-119

/1409C

18

KENNISGEWING 807 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967

Ingevolge Artikel 3(6) van bogenoemde Wet word hiermee kennis gegee dat aansoek in die Bylae vermeld deur die Departementshoof van Plaaslike Bestuur, Behuising en Werke ontvang is en ter insae lê by die 6de vloer City Forum Gebou, Vermeulenstraat, Pretoria, en in die Kantoor van die betrokke plaaslike Bestuur.

Enige beswaar, met volle redes daarvoor moet skriftelik by die Departementshoof van Plaaslike Bestuur, Behuising en Werke, by bovermelde adres of Privaatsak 340, Pretoria ingedien word op of voor 16.5.1990.

BYLAE

Brabazon Street Properties (Pty) Ltd vir —

(1) die wysiging van titelvoorwaardes van Erf 526 en 527 Croydon

(2) die wysiging van Kempton Park-dorpsbeplanningskema deur die sonering van Erf 526 van Spesiaal onderworpe aan sekere doeleindes na Spesiaal vir parkering onderworpe aan sekere voorwaardes en die hersonering van Erf 527 van Publieke Garage na Publieke Garage onderworpe aan sekere ander doeleindes.

Die wysigingskema sal bekend staan as Kempton Park-wysigingskema 236.

PB 4-14-2-2685-8

Retha Macdonaldd vir die opheffing van die titelvoorwaardes van Erf 338 in die Dorp Monumentpark ten einde die boulyn in lyn te bring met die bepalings van die Pretoria-dorpsbeplanningskema 1974.

PB 4-14-2-896-8

Keith Malcolm Broad vir die opheffing van die titelvoorwaardes van Erf 704 in die Dorp Fairland ten einde dit moontlik te maak dat die erf onderverdeel word.

PB 4-14-2-459-8

Anna Wilhelmina Fourie vir —

(1) die opheffing van die titelvoorwaardes van Erf 461, in die Dorp Florida ten einde dit moontlik te maak dat die erf gebruik kan word vir kantore en professionele kamers.

(2) die wysiging van die Roodepoort-dorpsbeplanningskema 1987 deur die hersonering van die erf van "Residensieel 1", tot "Besigheid 4".

Die aansoek sal bekend staan as Roodepoort-wysigingskema 396.

PB 4-14-2-482-41

H van Heerden en J C C van Heerden vir —

(1) die opheffing van die titelvoorwaardes van Erf 731, in die Dorp Lynnwood ten einde die erf te kan onderverdeel

(2) die wysiging van die Pretoria-dorpsbeplanningskema 1974 deur die hersonering van die erf van "Spesiale Woon" "Een woonhuis per 1 250 m²" tot "Spesiale Woon" "Een woonhuis per 1 000 m²".

Die aansoek sal bekend staan as Pretoria-wysigingskema 2214.

PB 4-14-2-809-38

NOTICE 807 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967

It is hereby notified in terms of section 3(6) of the above-mentioned Act that the applications mentioned in the Annexure have been received by the Head of the Department of Local Government, Housing and Works and are open for inspection at the 6th Floor City Forum Building, Vermeulen Street, Pretoria, and at the office of the relevant local authority.

Any objection, with full reasons therefor, should be lodged in writing with the Head of the Department of Local Government, Housing and Works, at the above address or Private Bag X340, Pretoria, on or before 16.5.1990.

ANNEXURE

Brabazon Street Properties (Pty) Ltd for —

(1) the amendment of the conditions of title of Erven 526 and 527 Croydon

(2) the amendment of the Kempton Park Town-Planning Scheme by rezoning of Erf 526 from Special subject to certain conditions to Special for Parking purposes subject to certain other conditions and the rezoning of Erf 527 from Public Garage subject to certain conditions to Public Garage subject to certain other conditions.

This amendment scheme will be known as Kempton Park Amendment Scheme 236.

PB 4-14-2-2685-8

Retha MacDonald for the removal of the conditions of title of Erf 338 in Monumentpark Township in order to permit the building line to be brought into line with the provisions of the Pretoria Town-planning Scheme 1974.

PB 4-14-2-896-8

Keith Malcolm Broad for the removal of the conditions of title of Erf 704 in Fairland Township in order to permit the erf to be subdivided.

PB 4-14-2-459-8

Anna Wilhelmina Fourie for —

(1) the removal of the conditions of title of erf 461 in Florida Township in order to permit the erf to be used for offices and professional suites.

(2) the amendment of the Roodepoort Town-planning Scheme 1987, by the rezoning of the erf from "Residential 1" to "Business 4".

This application will be known as Roodepoort Amendment Scheme 396.

PB 4-14-2-482-41

H van Heerden and J C C van Heerden for —

(1) the removal of the conditions of title of Erf 731 in Lynnwood Township in order to subdivide the erf

(2) the amendment of the Pretoria Town-planning Scheme 1974, by the rezoning of the erf from "Special Residential" "One dwelling house per 1 250 m²" to "Special Residential" "One dwelling house per 1 000 m²".

This application will be known as Pretoria Amendment Scheme 2214.

PB 4-14-2-809-38

Irene Helen Sackstein vir —

(1) die opheffing van die titelvoorwaardes van die eiendom ten einde dit moontlik te maak dat die eiendom gebruik kan word vir kantore

(2) die wysiging van die Johannesburg-dorpsbeplanningskema 1979 deur die hersonering van die eiendom van "Residensiële 1" tot "Besigheid 4" onderworpe aan sekere voorwaardes.

Die aansoek sal bekend staan as Johannesburg-wysigingskema 2847.

PB 4-14-2-1990-108

Super Promotions (Proprietary) Ltd vir die opheffing van die titelvoorwaardes van Erf 1756 in die Dorp Hought Estate ten einde dit moontlik te maak dat die erf gebruik kan word vir "Residensiële 1" Woning per Erf. "Residensiële 1" 1 Woning per 1 500 m².

PB 4-14-2-619-158

Peter Felix Benno von Bormann vir die opheffing van die titelvoorwaardes van Erf 34 in die Dorp Graighall ten einde dit moontlik te maak dat die erf gebruik kan word vir onderverdeling.

PB 4-14-2-288-78

KENNISGEWING 808 VAN 1990

BEOOGDE WYSIGING VAN DIE ORDONNANSIE OP PADVERKEER, 1966 (ORDONNANSIE NO. 21 VAN 1966): DEEL 11 VAN BYLAE 2

Kennisgewings ten opsigte van die voorgestelde wysiging van die Ordonnansie op Padverkeer, 1966 (Ordonnansie No. 21 van 1966), is in The Star en Beeld van 12 April 1990 gepubliseer. Sodanige wysiging is vervat in die konsepproklamasie wat hieronder gepubliseer word.

Volgens bogenoemde kennisgewing kan iemand wat kommentaar op die voorgestelde wysiging wil lewer, sy skriftelike kommentaar voor 11 Mei 1990 by my indien —

(a) deur dit na die volgende adres te pos: Direkteur-generaal, Transvaalse Provinsiale Administrasie, Privaatsak X221, Pretoria; of

(b) deur dit in te handig by: Kamer DM9, Provinsiale Administrasiegebou, Hoek van Pretorius- en Bosmanstraat, Pretoria

P.P. A CORNELISSEN
Direkteur-generaal
Transvaalse Provinsiale Administrasie

KONSEPPROKLAMASIE

WYSIGING VAN DIE ORDONNANSIE OP PADVERKEER, 1966 (ORDONNANSIE NO. 21 VAN 1966)

Kragtens artikel 14(2)(a) van die Wet op Provinsiale Regering, 1986 (Wet No. 69 van 1986), en nadat aan die bepalings van artikel 16 van daardie Wet voldoen is, wysig ek hierby die Ordonnansie op Padverkeer, 1966 (Ordonnansie No. 21 van 1966), soos in die Bylae uiteengesit.

Hierdie Proklamasie is deur 'n staande komitee van die Parlement in die voorbehoudsbepaling by genoemde Artikel 14(2)(a) bedoel, goedgekeur.

Gegee onder my Hand te Pretoria, op hede die dag van Eenduisend Negehoenderd en Negentig.

Irene Helen Sackstein for —

(1) the removal of the conditions of title of Portion 7 of Erf 26 Parktown in order to permit the property being used for offices.

(2) the amendment of the Johannesburg Town-planning Scheme 1979 by the rezoning of the property from "Residential 1" to "Business 4" subject to certain conditions.

This application will be known as Johannesburg Amendment Scheme 2847.

BP 4-14-2-1990-108

Super Promotions (Proprietary) (Ltd) for the removal of the conditions of title of Erf 1756 in Hought Estate Township in order to permit the erf to be used for "Residential 1" 1 dwelling per erf "Residential 1 dwelling per 1 500 m²"

PB 4-14-2-619-158

Peter Felix Benno von Bormann for the removal of the conditions of title of Erf 34 Graighall Township in order to permit the erf to be used for to be subdivided.

PB 4-14-2-288-78

18

GENERAL NOTICE 808

PROPOSED AMENDMENT TO THE ROAD TRAFFIC ORDINANCE, 1966 (ORDINANCE NO 21 OF 1966): PART 11 OF SCHEDULE 2

Notice in respect of the proposed amendment of the Road Traffic Ordinance, 1966 (Ordinance No 21 of 1966), were published in The Star and Beeld of 12 April 1990. Such amendment is set out in the draft proclamation published hereunder.

According to the above-mentioned notice, any person who wishes to comment on the proposed amendment may lodge his written comment with me before 11 May 1990 —

(a) by posting it to the following address:

Director General: Transvaal Provincial Administration, Private Bag X221, Pretoria 0001; or

(b) by handing it in at: Room DM9, Provincial Administration Building, Corner of Pretorius and Bosman Streets Pretoria.

Director General: P.P.A. Cornelissen.
Transvaal Provincial Administration

DRAFT PROCLAMATION

AMENDMENT TO THE ROAD TRAFFIC ORDINANCE, 1966 (ORDINANCE NO 21 OF 1966)

Under section 14(2)(a) of the Provincial Government Act, 1986 (Act No 69 of 1986), and after compliance with the provisions of Sections 16 of that Act, I hereby amend the Road Traffic Ordinance, 1966 (Ordinance No 21 of 1966), as set out in the Schedule.

This Proclamation has been approved by a standing committee of Parliament referred to in the proviso to the said section 14(2)(a).

Given under my Hand at Pretoria, this day of One thousand Nine hundred and Ninety.

Administrateur van die Provinsie Transvaal

BYLAE

Wysiging van Bylae 2 by Ordonnansie 21 van 1966, soos gewysig deur Artikel 16 van Ordonnansie 7 van 1968, Artikel 3 van Ordonnansie 8 van 1969, Artikel 44 van Ordonnansie 17 van 1971, Artikel 2 van Ordonnansie 11 van 1974, Artikel 8 van Ordonnansie 11 van 1976, Artikel 18 van Ordonnansie 19 van 1977, Artikel 23 van Ordonnansie 6 van 1979, Artikel 15 van Ordonnansie 17 van 1980, Artikel 26 van Ordonnansie 22 van 1981, Artikel 12 van Ordonnansie 15 van 1982, Artikel 28 van Ordonnansie 17 van 1983, Artikel 30 van Ordonnansie 19 van 1984, Artikel 1 van Ordonnansie 13 van 1985, Artikel 16 van Administrateursproklamasie 62 van 1987 en Administrateursproklamasie 62 van 1988.

1. Bylae 2 by die Ordonnansie op Padverkeer, 1966, word hierby gewysig deur Items 4 en 5 van Deel 11 deur die volgende items te vervang:

"4. Sleepwa en leunwa, waar sodanige motorvoertuig 'n tarra het van hoogstens —

kg	R
225	32
450	42
675	49
900	58
1125	65
1350	79
1575	96
1800	108
2025	122
2250	136
2475	150
2700	162
2925	182
3150	450
3375	500
3600	524
3825	713
4050	777
4275	845
4500	911
4725	986
4950	1059
5175	1136
5400	1209
5625	1284
5850	1336
6075	1439
6300	1520
6525	1614
6750	1707
6975	1808
7200	1907
7425	2031
7650	2150
7875	2211
8100	2419
8325	2490
8550	2556
8775	2767
9000	2835
9225	3052
9450	3128
9675	3347
9900	3422
10125	3710
10350	3794
10575	3881
10800	4174
11025	4260

Administrator of the Province of Transvaal

SCHEDULE

Amendment of Schedule 2 to Ordinance 21 of 1966, as amended by Section 16 of Ordinance 7 of 1968, Section 3 of Ordinance 8 of 1969, Section 44 of Ordinance 17 of 1971, Section 2 of Ordinance 11 of 1974, Section 8 of Ordinance 11 of 1976, Section 18 of Ordinance 19 of 1977, Section 23 of Ordinance 6 of 1979, Section 15 of Ordinance 17 of 1980, Section 26 of Ordinance 22 of 1981, Section 12 of Ordinance 15 of 1982, Section 28 of Ordinance 17 of 1983, Section 30 of Ordinance 19 of 1984, Section 1 of Ordinance 13 of 1985, Section 16 of Administrator's Proclamation 62 of 1987 and Administrator's Proclamation 62 of 1988.

1. Schedule 2 to the Road Traffic Ordinance, 1966, is hereby amended by the substitution for Items 4 and 5 of Part 11 of the following items:

"4. Trailer and semi-trailer, where such motor vehicle has a tare not exceeding —

kg	R
225	32
450	42
675	49
900	58
1125	65
1350	79
1575	96
1800	108
2025	122
2250	136
2475	150
2700	162
2925	182
3150	450
3375	500
3600	524
3825	713
4050	777
4275	845
4500	911
4725	986
4950	1059
5175	1136
5400	1209
5625	1284
5850	1336
6075	1439
6300	1520
6525	1614
6750	1707
6975	1808
7200	1907
7425	2031
7650	2150
7875	2211
8100	2419
8325	2490
8550	2556
8775	2767
9000	2835
9225	3052
9450	3128
9675	3347
9900	3422
10125	3710
10350	3794
10575	3881
10800	4174
11025	4260

11250	4555
11475	4642
11700	4938
11925	5024

en waar die tarra van sodanige motorvoertuig 11 925 kg oorskry, R5 024 plus R276 vir elke 500 kg of gedeelte daarvan bo 11 925 kg.

5. Motorvoertuig wat nie 'n motorfiets, motordriewiel, sleepwa of leunwa is nie, waar sodanige motorvoertuig 'n tarra het van hoogstens —

kg	R
225	32
450	42
675	49
900	58
1125	65
1350	79
1575	96
1800	108
2025	122
2250	136
2475	150
2700	162
2925	182
3150	200
3375	220
3600	244
3825	403
4050	437
4275	475
4500	511
4725	556
4950	599
5175	996
5400	1089
5625	1184
5850	1286
6075	1390
6300	1440
6525	1554
6750	1667
6975	1788
7200	1907
7425	2031
7650	2150
7875	2211
8100	2419
8325	2490
8550	2556
8775	2767
9000	2835
9225	3052
9450	3128
9675	3347
9900	3422
10125	3710
10350	3794
10575	3881
10800	4174
11025	4260
11250	4555
11475	4642
11700	4938
11925	5024

en waar die tarra van sodanige motorvoertuig 11 925 kg oorskry, R5 024 plus R276 vir elke 500 kg of gedeelte daarvan bo 11 925 kg: Met dien verstande dat die lisensiegeld ten opsigte van 'n motorvoertuig, uitgesonderd 'n trekker, voorspanmotor of woonwa, wat nie hoofsaaklik ontwerp is nie vir

11250	4555
11475	4642
11700	4938
11925	5024

and where the tare of such motor vehicle exceeds 11 925 kg, R5 024 plus R276 for every 500 kg or part thereof above 11 925 kg.

5. Motor vehicle not being a motor cycle, motor tricycle, trailer or semi-trailer, where such motor vehicle has a tare not exceeding —

kg	R
225	32
450	42
675	49
900	58
1125	65
1350	79
1575	96
1800	108
2025	122
2250	136
2475	150
2700	162
2925	182
3150	200
3375	220
3600	244
3825	403
4050	437
4275	475
4500	511
4725	556
4950	599
5175	996
5400	1089
5625	1184
5850	1286
6075	1390
6300	1440
6525	1554
6750	1667
6975	1788
7200	1907
7425	2031
7650	2150
7875	2211
8100	2419
8325	2490
8550	2556
8775	2767
9000	2835
9225	3052
9450	3128
9675	3347
9900	3422
10125	3710
10350	3794
10575	3881
10800	4174
11025	4260
11250	4555
11475	4642
11700	4938
11925	5024

and where the tare of such motor vehicle exceeds 11 925 kg, R5 024 plus R276 for every 500 kg or part thereof above 11 925 kg: Provided that the licence fee in respect of a motor vehicle, other than a tractor, truck-tractor or caravan, not designed principally for the conveyance on a public road of per-

die vervoer op 'n openbare pad van persone of goedere, of albei, of 'n motorvoertuig wat ontwerp of ingerig is vir die berging van ander motorvoertuie en wat gewoonlik as 'n 'teespoedwa' bekend staan, hoogstens R122 is."

Kort titel en inwerkingtreding

2. Hierdie Proklamasie heet die Wysigingsproklamasie op Padverkeer, 1990, en word geag op 1 Julie 1990 in werking te getree het.

KENNISGEWING 809 VAN 1990

STADSRAAD VAN AKASIA

AKASIA-DORPSBEPLANNINGSKEMA, 1988

Hiermee word ingevolge die bepalings van Artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 bekend gemaak dat die Stadsraad van Akasia 'n ontwerp dorpsbeplanningskema ingevolge Artikel 29(2) van die gemelde Ordonnansie aanvaar het. Hierdie ontwerp skema staan bekend as die Akasia-dorpsbeplanningskema, 1988.

'n Afskrif van die skema word in bewaring gehou deur die Hoof: Stadsbeplanning en Argitektuur, Munisipale Kantore, Dalelaan 16, Doreg Landbouhoewes en die Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria en is beskikbaar vir inspeksie gedurende kantoorure.

J S DU PREEZ
Stadsklerk

Munisipale Kantore
Dalelaan 16
Doreg Landbouhoewes
Akasia
18 April 1990
Kennisgewing Nr. 30/1990
r1/Dorpsbeplan

KENNISGEWING 810 VAN 1990

STADSRAAD VAN BEDFORDVIEW

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

BYLAE 11
(Regulasie 21)

Die Stadsraad van Bedfordview gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsbeplanner, Kantoor 214 Burgersentrum, Hawleyweg 3, Bedfordview ter insae vir 'n tydperk van 28 dae vanaf 28 Maart 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 Maart 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 3, Bedfordview, 2008 ingedien word.

A J KRUGER
Stadsklerk

16 Maart 1990
Kennisgewing No. 31/1990

sons or goods, or both, or a motor vehicle designed or adapted for salvaging other motor vehicles and commonly known as a 'breakdown vehicle', shall not exceed R122."

Short title and commencement

2. This Proclamation shall be called the Road Traffic Amendment Proclamation, 1990, and shall be deemed to have come into operation on 1 July 1990.

18

NOTICE 809 OF 1990

TOWN COUNCIL OF AKASIA

AKASIA TOWN-PLANNING SCHEME, 1988

It is hereby notified in terms of Section 57(1) of the Town-planning and Townships Ordinance, 1986 that the Town Council of Akasia has adopted a draft town-planning scheme in terms of Section 29(2) of the said Ordinance. This draft scheme is known as the Akasia Town-planning Scheme, 1988.

A copy of the scheme is filed with the Head: Town-planning and Architecture, Municipal Offices, 16 Dale Avenue, Doreg Agricultural Holdings and the Department of Local Government, Housing and Works and are open for inspection during office hours.

J S DU PREEZ
Town Clerk

Municipal Offices
16 Dale Avenue
Doreg Agricultural Holdings
Akasia
18 April 1990
Notice No. 30/1990
r1/Town/Council

18

NOTICE 810 OF 1990

TOWN COUNCIL OF BEDFORDVIEW

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE 11
(Regulation 21)

The Town Council of Bedfordview hereby gives notice in terms of Section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Planner, Room 214, Civic Centre, Hawley Road, Bedfordview for a period of 28 days from 28 March 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Planner at the above address or at PO Box 3, Bedfordview, 2008.

A J KRUGER
Town Clerk

16 March 1990
Notice No. 31/1990

BYLAE

Naam van dorp: Bedfordview Uitbreiding 392.

Volle naam van aansoeker: Nicholas Economides

Aantal erwe in voorgestelde dorp: 2

Beskrywing van grond waarop dorp gesit staan te word: Gedeelte 2 van Hoewe 254 Geldenhuis Estate Klein Hoewes.

Ligging van voorgestelde dorp: 15 Van der Lindeweg.

Verwysing: TN 392.

KENNISGEWING 811 VAN 1990

PRETORIA-WYSIGINGSKEMA 3520

Ek, Douwe Agema synde die gemagtigde agent van die eienaar van Erf 580/R Hatfield gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Glynstraat 205 Hatfield van "Spesiale Woon" tot "Spesiaal" vir woonhuis en/of woonhuiskantoor onderworpe aan 'n voorgestelde Bylae 'B'.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3024, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 April 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 April 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria, 0001 ingedien of gerig word.

Adres van gemagtigde agent: D Agema, Tom Jenkins Ry-
laan 20, Rietondale, 0084.

KENNISGEWING 812 VAN 1990

EDENVALE-WYSIGINGSKEMA 206

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

Ek, Pieter Abraham Mouton, synde die gemagtigde agent van die eienaar van Erf 921, Marais Steyn Park, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Edenvale aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Edenvale-dorpsbeplanningskema, 1980 deur die hersonering van die eiendom hierbo beskryf geleë te Dickie Fritzlaan 35, Marais Steyn Park, van "Residensieel 1" teen 'n digtheid van een woonhuis per erf na "Residensieel 1" teen 'n digtheid van een woonhuis per 700 vierkante meters.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Burgersentrum, Van Riebeecklaan, Edenvale vir 'n tydperk van 28 dae vanaf 18 April 1990 (die datum van eerste verskyning van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet

SCHEDULE

Name of township: Bedfordview Extension 392.

Full name of applicant: Nicholas Economides

Number of erven in proposed township: 2

Description of land on which township is to be established: Portion 2 of Holding 254 Geldenhuis Estate Small Holding.

Situation of proposed township: 15 Van der Linde Road.

Reference: TN 392.

18—25

NOTICE 811 OF 1990

PRETORIA AMENDMENT SCHEME 3520

I, Douwe Agema being the authorized agent of the owner of Erf 580/R Hatfield hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated 205 Glyn Street Hatfield from "Special Residential" to "Special" for dwelling house and/or dwelling office subject to a proposed Annexure 'B'.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3024, West Block Munitoria, Van der Walt Street, Pretoria, for the period of 28 days from 18 April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria, 0001 within a period of 28 days from 11 April 1990.

Address of authorized agent: D Agema, 20 Tom Jenkins Drive, Rietondale 0084.

18—25

NOTICE 812 OF 1990

EDENVALE AMENDMENT SCHEME 206

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

I, Pieter Abraham Mouton, being the authorized agent of the owner of Erf 921, Marais Steyn Park, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 that I have applied to the Town Council of Edenvale for the amendment of the town-planning scheme known as Edenvale Town-planning Scheme, 1980 by the rezoning of the property described above, situated at 35 Dickie Fritz Avenue, Marais Steyn Park, from "Residential 1" at a density of one dwelling per erf to "Residential 1" at a density of one dwelling per 700 square metres.

Particulars of the application will lie for inspection at the office of the Town Secretary, Civic Centre, Van Riebeeck Avenue, Edenvale for a period of 28 days from 18 April 1990 (the date of first publication of this notice).

Objections to or representations in respect of the applica-

binne 'n tydperk van 28 dae vanaf 18 April 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610 ingedien of gerig word.

Adres van eienaar: P/a Posbus 28816, Sandringham, 2131.

KENNISGEWING 813 VAN 1990

PRETORIA-WYSIGINGSKEMA

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

BYLAE 8

(Regulasie 11(2))

Ek, Irma Muller, synde die gemagtigde agent van die eienaar van die Restant van Erf 32, Hatfield gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë in Schoemanstraat tussen Hillstraat en Festivalstrate van "Spesiale Woon" tot "Spesiaal" vir 'n woonhuiskantoor.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3042, Wesblok, Munitoria, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir die tydperk van 28 dae vanaf 18 April 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 April 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria, 0001 ingedien of gerig word.

Adres van agent: I Muller, p/a Els van Straten & Vennote, Posbus 28792 Sunnyside 0132. Tel.: (012) 342 2925.

KENNISGEWING 814 VAN 1990

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 Moseleke-East Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Moseleke-East Dorp (Gedeeltes 2 tot 23 van Erf 987). (Algemene Plan L No 1164/1989).

D J J VAN RENSBURG
LANDMETER-GENERAAL

Pretoria

tion must be lodged in writing with or made to the Town Secretary at the above address or at PO Box 25, Edenvale, 1610 within 28 days from 18 April 1990.

Address of owner: C/o PO Box 28816, Sandringham, 2131.

18—25

NOTICE 813 OF 1990

PRETORIA AMENDMENT SCHEME

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

SCHEDULE 8

(Regulation 11(2))

I, Irma Muller, being the authorized agent of the owner of the Remainder of Erf 32, Hatfield hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974 by the rezoning of the property described above, situated in Schoeman Street between Hill Street and Festival Street from "Special Residential" to "Special" for a dwelling house office.

Particulars for the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3042, West Block, Munitoria, c/o Van der Walt Street and Vermeulen Street, Pretoria for a period of 28 days from 18 April 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria, 0001 within a period of 28 days from 18 April 1990.

Address of agent: Irma Muller, c/o Els van Straten & Partners, PO Box 28792, Sunnyside 0132. Tel.: (012) 342 2925.

18—25

NOTICE 814 OF 1990

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 Moseleke-East Township.

Town where reference marks have been established:

Moseleke-East Township (Portions 2 to 23 of Erf 987). (General Plan L No 1164/1989).

D J J VAN RENSBURG
SURVEYOR-GENERAL

Pretoria

18

KENNISGEWING 815 VAN 1990

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 Randjespark Uitbreiding 42 Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Randjespark Uitbreiding 42 Dorp. (Algemene Plan L.G. No A5649/86).

D J J VAN RENSBURG
LANDMETER-GENERAAL

Pretoria

KENNISGEWING 816 VAN 1990

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 Mhluzi Dorp amptelik opgerig is ingevolge daardie subartikel.

Dorp waar versekeringsmerke opgerig is:

Mhluzi Dorp. (Algemene Plan L No 790/1989).

D J J VAN RENSBURG
LANDMETER-GENERAAL

Pretoria

KENNISGEWING 817 VAN 1990

STADSRAAD VAN MIDRAND

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Midrand gee hiermee ingevolge Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat aansoeke om die dorpe in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Stadsekretaris, Munisipale Kantore, Ou Pretoriaweg, Randjespark (Kamer G11) vir 'n tydperk van 28 dae vanaf 18 April 1990.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 18 April 1990 skriftelik en in tweevoud by of tot die Waarnemende Stadsekretaris by

NOTICE 815 OF 1990

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 Randjespark Extention 42 Township.

Town where reference marks have been established:

Randjespark Extention 42 Township. (General Plan S.G. No A5649/86).

D J J VAN RENSBURG
SURVEYOR-GENERAL

Pretoria

18

NOTICE 816 OF 1990

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 Mhluzi Township.

Town where reference marks have been established:

Mhluzi Township. (General Plan L No 790/1989).

D J J VAN RENSBURG
SURVEYOR-GENERAL

Pretoria

18

NOTICE 817 OF 1990

TOWN COUNCIL OF MIDRAND

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of Midrand hereby gives notice in terms of Section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that applications to establish the townships referred to in the annexure hereto, have been received by it.

Particulars of the applications will lie for inspection during normal office hours at the office of the Acting Town Secretary, Municipal Offices, Old Pretoria Road, Randjespark (Room G11) for a period of 28 days from 18 April 1990.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Acting Town Secretary at the above address or at Pri-

bovermelde adres of by Privaatsak X20, Halfway House, 1685 ingedien of gerig word.

H R A LUBBE
Waarnemende Stadsklerk

Munisipale Kantore
Ou Pretoriaweg
Randjespark
Privaatsak X20
Halfway House
1685
Kennissgewing No. 32/90
2 April 1990
AH/dl

BYLAE 1

Naam van dorp: Halfway House Uitbreiding 55
Volle naam van aansoeker: Rob Fowler en Medewerkers
Aantal erwe in voorgestelde dorpe: Kommersieel: 2 erwe

Beskrywing van grond waarop dorp gestig staan te word:
Gedeelte 231 van die Plaas Waterval 5 IR

Ligging van voorgestelde dorp: Die eiendom is geleë aan die oostelike kant van Richardsweg in Halfway House Estate Landbouhoewes.

VERWYSING: 15/8/HH55

BYLAE 2

Naam van Dorp: Randjespark Uitbreiding 14
Volle naam van aansoeker: Rohrs, Nicol, De Swardt en Dyus

Aantal erwe in voorgestelde dorp: Spesiaal: 2 erwe — vir "Bylae B" gebruike soos vervat in die Pretoria Gids Plan en enige ander gebruike soos goedgekeur deur die Plaaslike Provinsie.

Beskrywing van grond waarop dorp gestig staan te word:
Gedeelte 167 ('n gedeelte van Gedeelte 2) van die plaas Waterval No. 5 JR.

Ligging van voorgestelde dorp: Die eiendom is geleë 500 meter noordwes van die oorspronklike Halfway House Dorp en direk oos van die Ben Schoeman Hoofweg (Pad N1-20) aangrensend aan Tweede Laan in Halfway House.

VERWYSING: 15/8/BP

KENNISGEWING 818 VAN 1990

STADSRAAD VAN POTCHEFSTROOM

VOORGESKREWE PERMANENTE SLUITING VAN 'N GEDEELTE VAN KHANSTRAAT, MOHADIN

Kennis geskied hiermee ooreenkomstig die bepalings van Artikel 67 van die Ordonnansie op Plaaslike Bestuur No. 17 van 1939 (soos gewysig) dat die Stadsraad van Potchefstroom besluit het om 'n gedeelte van Khanstraat, dorpsgebied Mohadin, permanent te sluit.

'n Plan wat die straatgedeelte wat gesluit sal word, aantoon sal gedurende kantoorure ter insae lê by die kantoor van die Stadsekretaris, Kamer 315, Munisipale Kantore, Wolmaransstraat, Potchefstroom, vir 'n tydperk van 60 dae vanaf 18 April 1990.

vat Bag X20, Halfway House, 1685, within a period of 28 days from 18 April 1990.

H R A LUBBE
Acting Town Clerk

Municipal Offices
Old Pretoria Road
Randjespark
Private Bag X20
Halfway House
1685
Notice No. 32/90
2 April 1990
AH/dl

ANNEXURE 1

Name of Township: Halfway House Extension 55
Full name of applicant: Rob Fowler and Associates
Number of erven in proposed township: Commercial: 2 erven

Description of land on which township is to be established:
Portion 231 of the Farm Waterval 5 IR

Situation of proposed township: The property is situated on the eastern side of Richards Drive in Halfway House Estate Agricultural Holdings.

REFNO. 15/8/HH55

ANNEXURE 2

Name of township: Randjespark Extension 14
Full name of applicant: Rohrs Nicol De Swardt and Dyus
Number of erven in proposed township: Special: 2 erven: for uses as per Annexure B Greater Pretoria Guide Plan and such other uses as may be approved by the Council.

Description of land on which township is to be established:
Portion 167 (a portion of Portion 2) of the farm Waterval No. 5 JR.

Situation of proposed township: The site is situated 500 metres north west of the original Halfway House Township and existing town centre and immediately east of the Ben Schoeman Highway (Road N1-20) adjoining Second Avenue in Halfway House.

REFNO. 15/8/BP

18—25

NOTICE 818 OF 1990

TOWN COUNCIL OF POTCHEFSTROOM

PROPOSED PERMANENT CLOSING OF A PORTION OF KHAN STREET, MOHADIN

Notice is hereby given in terms of the provisions of Section 57 of the Local Government Ordinance No. 17 of 1939 (as amended), that the Town Council of Potchefstroom has resolved to close permanently a portion of Khan Street, Mohadin Township.

A plan indicating the street portion to be closed permanently will lie for inspection during office hours at the office of the Town Secretary, Room 315, Municipal Offices, Wolmarans Street, Potchefstroom, for a period of 60 days as from 18 April 1990.

Enige persoon wat beswaar wil maak teen die voorgename permanente sluiting of enige eis om skadevergoeding wil instel, moet dit skriftelik indien by die kantoor van die Stads-klerek, Munisipale Kantore, Wolmaransstraat, of dit aan Posbus 113, Potchefstroom, rig, voor of op 26 Junie 1990.

Kennisgewing 36/1990

KENNISGEWING 819 VAN 1990

STADSRAAD VAN PRETORIA

VASSTELLING VAN GELDE BETAALBAAR AAN DIE STADSRAAD VAN PRETORIA VIR DIE LEWERING VAN SEKERE BIBLIOTEEKDIENSTE

Ooreenkomstig Artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), word hiermee kennis gegee dat die Stadsraad van Pretoria voornemens is om gelde betaalbaar aan die Raad vir die lewering van sekere biblioteekdienste, vas te stel.

Die algemene strekking van die gemelde vasstelling is die konsolidering van bestaande gelde en die daarstelling van bykomende gelde betaalbaar aan die Raad vir die lewering van sekere biblioteekdienste.

Die voorgestelde vasstelling van die gelde tree op 1 Julie 1990 in werking.

Eksemplare van die voorgestelde vasstelling lê ter insae by die kantoor van die Raad (Kamer 4021, Wesblok, Munitoria, Van der Waltstraat, Pretoria) vir 'n tydperk van 14 (veertien) dae vanaf die datum van publikasie van hierdie kennisgewing in die Offisiële Koerant van die Provinsiale Transvaal (18 April 1990).

Enigiemand wat beswaar teen die voorgestelde vasstelling wil aanteken, moet dit skriftelik binne 14 (veertien) dae na die publikasiedatum wat in die onmiddellik voorafgaande paragraaf gemeld is, by die ondergetekende doen.

J N REDELINGHUIJS
Stadsklerek

Munisipale Kantoor
Posbus 440
Pretoria
0001
Kennisgewing No. 160 van 1990
18 April 1990

KENNISGEWING 820 VAN 1990

STADSRAAD VAN PRETORIA

HERROEPING VAN DIE MUNISIPALITEIT PRETORIA: BIBLIOTEEKVERORDENINGE EN DIE AANNAME VAN BIBLIOTEEKVERORDENINGE IN DIE PLEK DAARVAN

Ooreenkomstig Artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), word hiermee kennis gegee dat die Stadsraad van Pretoria voornemens is om die Munisipaliteit Pretoria: Biblioteekverordeninge, afgekondig by Administrateurskennisgewing 908 van 8 Junie 1983, te herroep en Biblioteekverordeninge in die plek daarvan aan te neem.

Die algemene strekking van die aanname is onder andere die daarstelling van verskeie beheermaatreëls met betrekking tot toegangsbeheer, getallebeperkings en sekerheid, voortvloeiend uit die beskikbaarstelling van alle biblioteekgeriewe aan alle persone.

Any person who wishes to object to the proposed permanent closing or who wishes to submit a claim for compensation, must lodge such objection in writing with the Town Clerk, Municipal Offices, Wolmarans Street, or PO Box 113, Potchefstroom, on or before 26 June 1990.

Notice No. 36/1990

18

NOTICE 819 OF 1990

CITY COUNCIL OF PRETORIA

DETERMINATION OF CHARGES PAYABLE TO THE CITY COUNCIL OF PRETORIA FOR THE RENDERING OF CERTAIN LIBRARY SERVICES

In accordance with Section 80B(3) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), notice is hereby given that the City Council of Pretoria intends to determine charges payable to the Council for the rendering of certain library services.

The general purport of the said determination is the consolidation of existing charges and the introduction of additional charges payable to the Council for the rendering of certain library services.

The proposed determination of the charges shall come into effect on 1 July 1990.

Copies of the proposed determination will be open to inspection at the office of the Council (Room 4021, West Block, Munitoria, Van der Walt Street, Pretoria) for a period of 14 (fourteen) days from the date of publication of this notice in the Transvaal Provincial Gazette (18 April 1990).

Any person who wishes to object to the proposed determination, must do so in writing to the undersigned within 14 (fourteen) days after the date of publication referred to in the immediately preceding paragraph.

J N REDELINGHUIJS
Town Clerk

Municipal Office
PO Box 440
Pretoria
0001
Notice No. 160 of 1990
18 April 1990

18

NOTICE 820 OF 1990

CITY COUNCIL OF PRETORIA

REPEAL OF THE PRETORIA MUNICIPALITY: LIBRARY BY-LAWS AND THE ADOPTION OF LIBRARY BY-LAWS IN PLACE THEREOF

In accordance with Section 96 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), notice is hereby given that the City Council of Pretoria intends to repeal the Pretoria Municipality: Library By-laws, published under Administrator's Notice 908 of 8 June 1983, and to adopt Library By-laws in place thereof.

The general purport of the adoption is, inter alia, the introduction of several control measures with regard to entrance control, restriction of numbers and security, arising from making all library facilities available to all persons.

Eksemplare van die voorgestelde herroeping en aanname lê ter insae by die kantoor van die Raad (Kamer 4021, Wes-blok, Munitoria, Van der Waltstraat, Pretoria) vir 'n tydperk van 14 (veertien) dae vanaf die datum van publikasie van hierdie kennisgewing in die Offisiële Koerant van die Provinsie Transvaal (18 April 1990).

Enigiemand wat beswaar teen die voorgestelde herroeping en aanname wil aanteken, moet dit skriftelik binne 14 (veertien) dae na die publikasiedatum wat in die onmiddellik voorgaande paragraaf gemeld is, by die ondergetekende doen.

J N REDELINGHUIJS
Stadsklerk

Munisipale Kantoor
Posbus 440
Pretoria
0001
Kennisgewing No. 159 van 1990
18 April 1990

T
/jvdb/
5426S

KENNISGEWING 821 VAN 1990

ALBERTON-WYSIGINGSKEMA 500

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

Ek, Francois du Plooy, synde die gemagtigde agent van die eienaar van Erf 421 New Redruth gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Alberton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton-dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te Albanyweg 10 New Redruth van "Residensieel 1" tot "Residensieel 4" met 'n bylae.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Sekretaris, Vlak 3, Burgersentrum Alberton vir 'n tydperk van 28 dae vanaf 18 April 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 April 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 4, Alberton 1450 ingedien of gerig word.

Adres van eienaar: P/a Proplan & Medewerkers, Posbus 2333, Alberton 1450.

KENNISGEWING 822 VAN 1990

DELMAS-WYSIGINGSKEMA 14

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 45(1)(c)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Francois du Plooy, synde die gemagtigde agent van die eienaar van Erf 146 Delmas gee hiermee ingevolge Artikel 45(1)(c)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Delmas aansoek

Copies of the proposed repeal and adoption will be open to inspection at the office of the Council (Room 4021, West Block, Munitoria, Van der Walt Street, Pretoria) for a period of 14 (fourteen) days from the date of publication of this notice in the Transvaal Provincial Gazette (18 April 1990).

Any person who wishes to object to the proposed repeal and adoption, must do so in writing to the undersigned within 14 (fourteen) days after the date of publication referred to in the immediately preceding paragraph.

J N REDELINGHUIJS
Town Clerk

Municipal Office
PO Box 440
Pretoria
0001
Notice No. 159 of 1990
18 April 1990

L
/jvdb/
5426S

18

NOTICE 821 OF 1990

ALBERTON AMENDMENT SCHEME 500

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

I, Francois du Plooy being the authorized agent of the owner of Erf 421 New Redruth hereby given notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Alberton for the amendment of the town-planning scheme known as Alberton Amendment Scheme, 1979, by the rezoning of the property described above, situated 10 Albany Road New Redruth from "Residential 1" to "Residential 4" with an annexure.

Particulars of the application will lie for inspection during normal office hours at the office of the secretary Level 3 for the period of 28 days from 18 April 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 4 Alberton 1450 within a period of 28 days from 18 April 1990.

Address of owner: C/o Proplan & Associates, PO Box 2333 Alberton 1450.

18—25

NOTICE 822 OF 1990

DELMAS AMENDMENT SCHEME 14

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 45(1)(c)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Francois du Plooy being the authorized agent of the owner of Erf 146 Delmas hereby give notice in terms of Section 45(1)(c)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Delmas for the amendment of the town-planning scheme

gedoen het om die wysiging van die dorpsbeplanningskema bekend as Delmas-dorpsbeplanningskema, 1986, deur die hersonering van die eiendom hierbo beskryf, geleë te Derdestraat 4 Delmas van "Kommersieel" tot "Besigheid 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, h/v Sameulweg en Van der Waltstraat, Delmas vir 'n tydperk van 28 dae vaaf 18 April 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 April 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 6, Delmas 2210 ingedien of gerig word.

Adres van eienaar: P/a Proplan & Medewerkers, Posbus 2333 Alberton 1450.

KENNISGEWING 823 VAN 1990

PRETORIA-WYSIGINGSKEMA 3532

Ek, Michael Vincent van Blommestein synde die gemagtigde agent van die eienaars van Gedeelte 1 van Erf 191 en die Restant van Gedeelte 1 van Erf 192 Nieuw Muckleneuk gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë aan die noordelike kant van Bronkhorststraat en wes van Deystraat, Nieuw Muckleneuk van "Spesiale Woon" tot "Spesiaal" vir besigheidsgeboue en 'n verversingsplek, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3024, 3de Vloer, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 18 April 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 April 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria 0001 ingedien of gerig word.

Adres van agent: Van Blommestein en Genote (TRUCOR INVESTMENTS (EDMS) BPK), Posbus 17341, Groenkloof 0027. Tel. (012) 343 4547.

Datum van kennisgewing: 18 en 25 April 1990.

KENNISGEWING 824 VAN 1990

PIETERSBURG-WYSIGINGSKEMA 194

Ek, Hermanus Philippus Potgieter, van die firma Els van Straten en Vennote, Pietersburg, synde die gemagtigde agent van die eienaar van Erf 6058, Pietersburg gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ek by die Pietersburg Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pietersburg-dorpsbeplanningskema, 1981 deur die hersonering van die eiendom hierbo beskryf, geleë te Devenishstraat 23, Pietersburg van "Residensiële 4" tot "Spesiaal" vir kantore en of "Residensiële" gebruik onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 404, Burgersentrum, Pietersburg vir 'n tydperk van 28 dae vanaf datum van publikasie.

known as Delmas Town-planning Scheme 1986 by the rezoning of the property described above, situated 4 Third Street Delmas from "Commercial" to "Business 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, c/o of Sameul Avenue and Van der Walt Street, Delmas for the period of 28 days from 18 April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 6, Delmas 2210 within a period of 28 days from 18 April 1990.

Address of owner: C/o Proplan & Associates, PO Box 2333, Alberton 1450.

18-25

NOTICE 823 OF 1990

PRETORIA AMENDMENT SCHEME 3532

I, Michael Vincent van Blommestein being the authorised agent of the owners of Portion 1 of Erf 191 and the Remainder and Portion 1 of Erf 192 Nieuw Muckleneuk hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974 by the rezoning of the properties described above, situated on the northern side of Bronkhorst Street and West of Dey Street Nieuw Muckleneuk from "Special Residential" to "Special" for business buildings and a place of refreshment, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3024, 3rd Floor, Munitoria, Van der Walt Street, Pretoria for the period of 28 days from 18 April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria 0001 within a period of 28 days from 18 April 1990.

Address of agent: Van Blommestein & Associates (TRUCOR INVESTMENTS (PTY) LTD, PO Box 17341, Groenkloof 0027. Tel: (012) 343 4547.

Dates of notice: 18 and 25 April 1990.

18-25

NOTICE 824 OF 1990

PIETERSBURG AMENDMENT SCHEME 194

I, Hermanus Philippus Potgieter, from the firm Els van Straten and Partners, Pietersburg, being the authorized agent of the owner of Erf 6058, Pietersburg hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Pietersburg Town Council, for the amendment of the town-planning scheme known as Pietersburg Town-planning Scheme, 1981, by the rezoning of the property described above, situated at Devenish Street 23, Pietersburg from "Residential 4" to "Special" for offices and or "Residential" use subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 404, Civic Centre, Pietersburg for the period of 28 days from publication hereof.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf datum van publikasie skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 111, Pietersburg, 0700 ingedien of gerig word.

Adres van gemagtigde agent: Els van Straten en Vennote, Posbus 2228, Pietersburg, 0700. Telefoonnommer: (01521) 82 1689.

Verwysingsnommer: W1843.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 111, Pietersburg, 0700 within a period of 28 days from publication hereof.

Address of authorized agent: Els van Straten and Partners, PO Box 2228, Pietersburg, 0700. Telephone Number: (01521) 82 1689.

Reference Number: W1843.

Plaaslike Bestuurskennisgewings

Notices by Local Authorities

PLAASLIKE BESTUURSKENNISGEWING 1006

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Johannesburg gee hiermee ingevolge Artikel 69(6)(a) gelees saam met Artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, p/a Direkteur van Beplanning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 18 April 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 April 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

BYLAE

Naam van dorp: Blackheath Uitbreiding 5.

Volle naam van aansoeker: Osborne Oakenfull en Meekel.

Aantal erwe in voorgestelde dorp: Residensieel 3; 2 Erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 272 ('n gedeelte van Gedeelte 98) van die Plaas Weltevreden I.Q.

Ligging van voorgestelde dorp: Die terrein is geleë aan die oostelike gedeelte van Mountainview Rylaan tussen Pendoringweg in die suide en Castlehill Rylaan in die noorde. D.F. Malan Rylaan is ongeveer 300 m in 'n oostelike rigting.

Verwysingsnommer: 8/2854.

H H S VENTER
Stadsklerk

11 en 18 April 1990
(71/3/423/5)

LOCAL AUTHORITY NOTICE 1006

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City Council of Johannesburg hereby gives notice in terms of Section 69(6)(a) read with section 96(3) of the Town-planning and

Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, c/o Director of Planning, Room 760, Civic Centre, Braamfontein for a period of 28 days from 18 April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or at PO Box 30733, Braamfontein, 2017 within a period of 28 days from 18 April 1990.

ANNEXURE

Name of township: Blackheath Extension 5.

Full name of applicant: Osborne Oakenfull and Meekel.

Number of erven in proposed township: Residential 3; 2 Erven.

Description of land on which township is to be established: Portion 272 (a portion of Portion 98) of the Farm Weltevreden 202 I.Q.

Situation of proposed township: The site is situated on the eastern side of Mountainview Drive between Pendoring Road to the south and Castlehill Drive to the North. D.F. Malan Drive is approximately 300 m to the east.

Reference No.: 8/2854.

H H S VENTER
Town Clerk

11 and 18 April 1990
(71/3/423/5)

11—18

PLAASLIKE BESTUURSKENNISGEWING 1007

(Regulasie 5)

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

Verdere besonderhede van die aansoek lê ter insae by die kantoor van:

Die Direkteur, Stadsbeplanning, Kamer 760, Burgersentrum, Braamfontein.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Direkteur van Beplanning, by bovermelde adres of Posbus 30733, Braamfontein, 2017 te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie 11 April 1990.

Beskrywing van grond Gedeelte van Gedeelte 281, Plaas Syferfontein 51 I.R.

Getal en oppervlakte van voorgestelde gedeeltes twee gedeeltes —

Die voorgestelde onderverdeling van Gedeelte 281 se grootte is 4,9940 ha.

H H S VENTER
Stadsklerk

11 en 18 April 1990
(71/3/352)

LOCAL AUTHORITY NOTICE 1007

(Regulation 5)

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

Further particulars of the application are open for inspection at the office of:

The Director, Town-planning, Room 760, Civic Centre, Braamfontein.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the Director of Planning, at the above address or PO Box 30733, Braamfontein at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication 11 April 1990.

Description of land Part of Portion 281, Farm Syferfontein 51 I.R.

Number and area of proposed portion into two portions.—

The portion to be subdivided off Portion 281 measures 4,9940 ha in extent.

H H S VENTER
Town Clerk

11 and 18 April 1990
(71/3/352)

11—18

PLAASLIKE BESTUURSKENNISGEWING 1044

STADSRAAD VAN BARBERTON

VASSTELLING VAN DORPSBEPLANNINGSGELDE

Ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur — Nr 17 van 1939 — word hierby bekend bekend dat die Stadsraad van Barberton by Spesiale Besluit die gelde met betrekking tot Dorpsbeplanning met ingang van 1 Maart 1990 vasgestel het soos hieronder uiteengesit;

Deel I

GELDE BETAALBAAR AAN DIE STADSRAAD VAN BARBERTON TEN OPSIGTE VAN AANSOEKE VOORGELE INGEVOLGE DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE — 15 van 1986 (DIE ORDONNANSIE): —

A. GELDE ANDERS AS VIR ADVERTENSIES EN INSPEKSIES

1. Aansoek ingevolge artikel 56(1) van die Ordonnansie om die Barberton-dorpsbeplanningskema te wysig: R500,00.

2. Aansoek ingevolge artikel 57(1) van die Ordonnansie om die verskaffing van redes: R50,00.

3. Aansoek ingevolge artikel 92(1) gelees met artikel 95(g) van die Ordonnansie om —

(a) Die onderverdeling van 'n erf: R100,00.

(b) Die konsolidasie van 'n erf: R50,00.

4. Aansoek ingevolge artikel 96(2)(b) van die Ordonnansie om 'n dorp te stig: R1 000,00.

5. Aansoek ingevolge artikel 96(4) van die Ordonnansie om, terwyl die aansoek om dorpsstigting, soos in (4) hierbo verwys hangende is, die aansoek wesenlik te verander: R500,00.

6. Aansoek ingevolge artikel 125 van die Ordonnansie vir 'n wysiging van die skema om 'n goedgekeurde dorp, ensovoorts in die Dorpsaanlegskema in te sluit: R100,00.

B. ADVERTENSIE- EN INSPEKSIEGELDE

1. Wanneer kennis van 'n aansoek in die Provinsiale Koerant sowel as 'n nuusblad gegee word: R500,00.

2. Wanneer die eiendom waarop 'n aansoek betrekking het ge-inspekteer en 'n verhoor gehou word: R500,00.

DEEL II

GELDE BETAALBAAR AAN DIE STADSRAAD VAN BARBERTON INGEVOLGE DIE ORDONNANSIE OP DIE VERDELING VAN GROND 1986 (DIE ORDONNANSIE)

A. GELDE ANDERS AS VIR ADVERTENSIES EN INSPEKSIES

1. Aansoek ingevolge artikel 6(1)(b)(ii) van die Ordonnansie om 'n onderverdeling: R250,00.

2. Aansoek om ingevolge artikel 17(3) van die Ordonnansie om die wysiging of skraping van die voorwaardes waarvolgens 'n aansoek goedgekeur is: R50,00.

B. ADVERTENSIE- EN INSPEKSIEGELDE

1. Wanneer kennis van 'n aansoek in die Provinsiale Koerant sowel as 'n nuusblad gegee word: R500,00.

2. Wanneer die eiendom waarop 'n aansoek betrekking het ge-inspekteer en verhoor word: R500,00.

P R BOSHOFF
Stadsklerk

Munisipale Kantoor
Generaalstraat
Barberton
1300
29 Maart 1990
Kennisgewing No. 15/1990

LOCAL AUTHORITY NOTICE 1044

TOWN COUNCIL OF BARBERTON

DETERMINATION OF TOWN-PLANNING FEES

In terms of the provisions of section 80B(8) of the Local Government Ordinance — No 17 of 1939 — it is hereby notified that the Barberton Town Council has by Special Resolution determined the Town-planning charges as set out below with effect from 1 March 1990 —

PART I

FEES PAYABLE TO THE TOWN COUNCIL OF BARBERTON IN RESPECT OF APPLICATIONS SUBMITTED IN TERMS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE — 15 OF 1986 (THE ORDINANCE):

A. FEES OTHER THAN FOR ADVERTISEMENTS AND INSPECTIONS

1. Application in terms of section 56(1) of the Ordinance to amend the Barberton Town-planning Scheme: R500,00.

2. Application in terms of section 57(1) of the Ordinance to give reasons: R50,00.

3. Application in terms of section 92(1) read with section 95(g) of the Ordinance for:

(a) The subdivision of an erf: R100,00.

(b) The consolidation of an erf: R50,00.

4. Application in terms of section 96(2)(b) of the Ordinance to establish a Township: R1 000,00.

5. Application in terms of section 96(4) of the Ordinance to — pending the application to establish a Township mentioned under (4) above — change the application in essence: R500,00.

6. Application in terms of section 125 of the Ordinance for amendment of the scheme of an approved Township etcetera, to be included in the Town-planning Scheme: R100,00.

B. ADVERTISING- AND INSPECTION FEES

1. When notice of an application is given in the Provincial Gazette as well as in a newspaper: R500,00.

2. When the property to which an application refers is being inspected and a hearing is held: R500,00.

PART II

FEES PAYABLE TO THE TOWN COUNCIL OF BARBERTON IN TERMS OF THE ORDINANCE ON DIVISION OF LAND 1986 (THE ORDINANCE)

A. FEES OTHER THAN FOR ADVERTISEMENTS AND INSPECTIONS

1. Application in terms of section 6(1)(b)(ii) of the Ordinance to subdivide: R250,00.

2. Application in terms of section 17(3) of the Ordinance, for amendment or deletion of provisions whereby an application was approved: R50,00.

B. ADVERTISING- AND INSPECTION FEES

1. When notice of an application is given in the Provincial Gazette as well as in a newspaper: R500,00.

2. When the property to which an application refers in being inspected and a hearing is held: R500,00.

P R BOSHOFF
Town Clerk

Municipal Offices
Generaal Street
Barberton
1300
29 March 1990
Notice No. 15/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1045

STADSRAAD VAN BARBERTON

WYSIGING VAN VERORDENINGE

Kennis geskied hiermee ingevolge Artikel 96 van die Ordonnansie op Plaaslike Bestuur (nr 17 van 1939) soos gewysig, dat die Stadsraad van Barberton van voorneme is om die Verordeninge hieronder gemeld te wysig: —

VERORDENINGE BETREFFENDE DIE BEHEER VAN TYDELIKE ADVERTENSIES EN PAMFLETTE

Die algemene strekking van die wysiging is om die tariewe te verhoog.

Afskrifte van die voorgestelde wysiging lê ter insae by die kantoor van die Stadsekretaris vir 'n tydperk van veertien (14) dae vanaf datum van publikasie hiervan.

Enige persoon wat beswaar teen genoemde wysigings wens aan te teken, moet dit skriftelik doen binne veertien (14) dae van publikasie van hierdie kennisgewing by die ondergetekende.

P R BOSHOFF
Stadsklerk

Munisipale Kantoor
Generaalstraat
Posbus 33
Barberton
1300
29 Maart 1990
Kennisgewing No. 17/1990

LOCAL AUTHORITY NOTICE 1045

TOWN COUNCIL OF BARBERTON

AMENDMENT TO BY-LAWS

Notice is hereby given in terms of the provisions of Section 96 of the Local Government Ordinance (No 17 of 1939) as amended, that it is the intention of the Town Council of Barberton to amend the following By-laws:

BY-LAWS FOR THE CONTROL OF TEMPORARY ADVERTISEMENTS AND PAMPHLETS

The general purport of the amendment is to increase the tariffs.

Copies of the proposed amendments are open for inspection at the office of the Town Secretary for a period of fourteen (14) days from date of publication hereof.

Any person who wishes to object to the amendments should do so in writing to the

undersigned within fourteen (14) days from date of the first publication of this notice.

P R BOSHOFF
Town Clerk

Municipal Offices
Generaal Street
PO Box 33
Barberton
1300
29 March 1990
Notice No. 17/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1046

STADSRAAD VAN BARBERTON

WYSIGING VAN VASSTELLING VAN
GELDE VIR ELEKTRISITEITSVOORSIE-
NING

Ingevolge die bepalings van Artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Barberton by Spesiale Besluit die Gelde afgekondig onder Plaaslike Bestuurskennisgewing 2211 van 16 Augustus 1989 met ingang 1 Maart 1990 verder soos volg gewysig het:—

1. Deur na Item (3.2) die volgende in te voeg —

“3.2.1 Heraansluitingsgelde by oorhoofse toevoerlyn: R50,00”.

2. Deur na Item (3.6.5) die volgende in te voeg —

“3.7 Aanbring van neus en oorslag by meterkaste: Werklike koste”.

P R BOSHOFF
Stadsklerk

Munisipale Kantore
Generaalstraat
Posbus 33
Barberton
1300
29 Maart 1990
Kennisgewing No. 16/1990

LOCAL AUTHORITY NOTICE 1046

TOWN COUNCIL OF BARBERTON

AMENDMENT TO DETERMINATION OF
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 Barberton has by Special Resolution further amended the Charges published under Local Authority Notice 2211 of 16 August 1989 as follows with effect from 1 March 1990: —

1. By the insertion after Item (3.2) of the following —

“3.2.1 Reconnection fees at overhead supply lines: R50,00”.

2. By the insertion after Item (3.6.5) of the following —

“3.7 Fixing of a hasp and staple to meter boxes: Actual cost”.

P R BOSHOFF
Town Clerk

Municipal Offices
Generaal Street
PO Box 33
Barberton
1300
29 March 1990
Notice No. 16/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1047

STADSRAAD VAN BEDFORDVIEW

NOORDELIKE JOHANNESBURG
STREEK-DORPSAANLEGSKEMA

WYSIGINGSKEMA 1460

Die Stadsraad van Bedfordview verklaar hierby, ingevolge die bepalings van Artikel 125(1) van die Ordonnansie op Dorpsbeplanning en Dorpe 1986, (Ordonnansie 15 van 1986) dat dit 'n wysigingskema, synde Noordelike Johannesburg Streek-dorpsaanlegskema 1958, wat uit dieselfde grond as Erf 4 Senderwood en Erf 134 Senderwood Uitbreiding 1 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die Wysigingskema is beskikbaar vir inspeksie op alle redelike tye by die kantore van die Direkteur van Plaaslike Bestuur in Pretoria asook die Stadsraad van Bedfordview.

Hierdie wysiging staan bekend as 1452 wysigingskema.

A J KRUGER
Stadsklerk

Burgersentrum
Hawleyweg
Bedfordview
Kennisgewing No. 26/1990

LOCAL AUTHORITY NOTICE 1047

TOWN COUNCIL OF BEDFORDVIEW

NORTHERN JOHANNESBURG REGION
TOWN-PLANNING SCHEME 1958

AMENDMENT SCHEME 1460

The Town Council of Bedfordview in terms of the provisions of Section 125(1) of the Town-planning Scheme and Townships Ordinance 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme, being an amendment of Northern Johannesburg Region Town-planning Scheme 1958, comprising the same land as included in Erf 4 Senderwood and Erf 134 Senderwood Extension 1 Township.

Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Director of Local Government in Pretoria and the Town Council of Bedfordview.

This amendment is known as Northern Johannesburg Region Amendment Scheme 1460.

A J KRUGER
Town Clerk

Civic Centre
Hawley Road
Bedfordview
Notice No. 26/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1048

STADSRAAD VAN BEDFORDVIEW

NOORDELIKE JOHANNESBURG
STREEK-DORPSAANLEGSKEMA

WYSIGINGSKEMA 1452

Die Stadsraad van Bedfordview verklaar hierby, ingevolge die bepalings van Artikel 125(1)

van die Ordonnansie op Dorpsbeplanning en Dorpe 1986, (Ordonnansie 15 van 1986) dat dit 'n wysigingskema, synde Noordelike Johannesburg Streek-dorpsaanlegskema 1958, wat uit dieselfde grond as die dorp Essexwold Erf 44 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die Wysigingskema is beskikbaar vir inspeksie op alle redelike tye by die kantore van die Direkteur van Plaaslike Bestuur in Pretoria asook die Stadsraad van Bedfordview.

Hierdie wysiging staan bekend as 1452 wysigingskema.

A J KRUGER
Stadsklerk

Burgersentrum
Hawleyweg
Bedfordview
Kennisgewing No. 27/1990

LOCAL AUTHORITY NOTICE 1048

TOWN COUNCIL OF BEDFORDVIEW

NORTHERN JOHANNESBURG REGION
TOWN-PLANNING SCHEME 1958

AMENDMENT SCHEME 1452

The Town Council of Bedfordview in terms of the provisions of Section 125(1) of the Town-planning Scheme and Townships Ordinance 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme, being an amendment of Northern Johannesburg Region Town-planning Scheme 1958, comprising the same land as included Erf 44 in the Township of Essexwold.

Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Director of Local Government in Pretoria and the Town Council of Bedfordview.

This amendment is known as Northern Johannesburg Region Amendment Scheme 1452.

A J KRUGER
Town Clerk

Civic Centre
Hawley Road
Bedfordview
Notice No. 27/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1049

STADSRAAD VAN BEDFORDVIEW

BEDFORDVIEW-DORPSAANLEGSKEMA

WYSIGINGSKEMA 1/519

Die Stadsraad van Bedfordview verklaar hierby, ingevolge die bepalings van Artikel 125(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat hy 'n wysigingskema, synde Bedfordview-dorpsaanlegskema, wat uit dieselfde grond as die dorp Bedfordview Uitbreiding 164 Erf 774 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema is beskikbaar vir inspeksie op alle redelike tye by die kantore van die Direkteur van Plaaslike Bestuur in Pretoria asook die Stadsraad van Bedfordview.

Hierdie wysiging staan bekend as 1/519 wysigingskema.

A J KRUGER
Stadsklerk

Burgersentrum
Hawleyweg
Bedfordview
Kennisgewing No. 28/1990

LOCAL AUTHORITY NOTICE 1049

TOWN COUNCIL OF BEDFORDVIEW

BEDFORDVIEW TOWN-PLANNING
SCHEME

AMENDMENT SCHEME 1/519

The Town Council of Bedfordview in terms of the provisions of Section 125(1) of the Town-planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme, being an amendment of Bedfordview Town-planning Scheme 1/1948, comprising the same land as included in the Township of Bedfordview Extension 164 Erf 774.

Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Town Planner, Room 214, Bedfordview.

This amendment is known as Bedfordview Amendment Scheme 1/519.

A J KRUGER
Town Clerk

Civic Centre
Bedfordview
19 March 1990
Notice No. 28/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1050

STADSRAAD VAN BEDFORDVIEW

BEDFORDVIEW-DORPSBEPLANNING-
SKEMA 1/1948

WYSIGINGSKEMA 1/480

REGSTELLINGSKENNISGEWING

Hiermee word bekend gemaak ingevolge die bepalings van Artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat Plaaslike Bestuurskennisgewing 300 gepubliseer in die Provinsiale Koerant van 31 Januarie 1990, hiermee reggestel word deur die vervanging van die uitdrukking "die hersonering van Erf 168 Bedfordview Uitbreiding 365" deur "die hersonering van Erf 1824 Bedfordview Uitbreiding 365".

A J KRUGER
Stadsklerk

Burgersentrum
Hawleyweg
Bedfordview
15 Maart 1990
Kennisgewing No. 29/1990

LOCAL AUTHORITY NOTICE 1050

TOWN COUNCIL OF BEDFORDVIEW

BEDFORDVIEW TOWN-PLANNING
SCHEME 1/1948

AMENDMENT SCHEME 1/480

CORRECTION NOTICE

It is hereby notified in terms of the provisions of Section 60 of the Town-planning and Townships Ordinance, 1986 that Local Authority Notice 300, published in the Provincial Gazette of 31 January 1990, is hereby corrected by the substitution for the expression "being the rezoning of Erf 168 Bedfordview Extension 365" of the expression "being the rezoning of Erf 1824 Bedfordview Extension 365".

A J KRUGER
Town Clerk

Civic Centre
Hawley Road
Bedfordview
15 March 1990
Notice No. 29/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1051

STADSRAAD VAN BEDFORDVIEW

NOORDELIKE JOHANNESBURG-
STREEK-DORPSAANLEGSKEMA

WYSIGINGSKEMA 1459

Die Stadsraad van Bedfordview verklaar hierby, ingevolge die bepalings van artikel 125(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat dit 'n wysigingskema, synde Noordelike Johannesburg Streek-dorpsaanlegskema 1958, wat uit dieselfde grond as die dorp Senderwood Uitbreiding 1 Erf 111 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema is beskikbaar vir inspeksie op alle redelike tye by die kantore van die Direkteur van Plaaslike Bestuur in Pretoria asook die Stadsraad van Bedfordview.

Hierdie wysiging staan bekend as 1459 wysigingskema.

A J KRUGER
Stadsklerk

Burgersentrum
Hawleyweg
Bedfordview
Kennisgewing No. 30/1990

LOCAL AUTHORITY NOTICE 1051

TOWN COUNCIL OF BEDFORDVIEW

NORTHERN JOHANNESBURG TOWN-
PLANNING SCHEME

AMENDMENT SCHEME 1459

The Town Council of Bedfordview, hereby in terms of the provisions of section 125(1) of the Town-planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme, being an amendment of Northern Johannesburg Town-planning Scheme, 1958,

comprising the same land as included in the Township of Senderwood Extension 1 Erf 111.

Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Director of Local Government in Pretoria and the Town Council of Bedfordview.

This amendment is known as Northern Johannesburg Region Amendment Scheme 1459.

A J KRUGER
Town Clerk

Civic Centre
Bedfordview
19 March 1990
Notice No. 30/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1052

DORPSRAAD VAN BLOEMHOF

AANNAME VAN STANDAARD VEROR-
DENINGE BETREFFENDE KAFEES, RES-
TAURANTE EN EETHUISE

1. Die Stadsklerk publiseer hierby ingevolge Artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Dorpsraad van Bloemhof, die Standaard Verordeninge Betreffende Kafees, Restourante en Eethuise, afgekondig by Administrateurskennisgewing 492 van 27 April 1977, ingevolge artikel 96bis(2) van genoemde Ordonnansie sonder wysigings aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

2. Hoofstukke 10, 14 en 15 van die Publieke Gesondheidsverordeninge van die Munisipaliteit Bloemhof, afgekondig by Administrateurskennisgewing 148 van 21 Februarie 1951, soos gewysig, word hierby herroep.

D V CALLAGHAN
Stadsklerk

Munisipale Kantore
Posbus 116
Bloemhof
2660
18 April 1990
Kennisgewing No. 34/1989

LOCAL AUTHORITY NOTICE 1052

VILLAGE COUNCIL OF BLOEMHOF

ADOPTION OF STANDARD BY-LAWS RE-
LATING TO CAFES, RESTAURANTS AND
EATING-HOUSES

1. The Town Clerk hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Village Council of Bloemhof, has adopted in terms of Section 96bis(2) of the said Ordinance, without amendments, the Standard By-laws Relating to Cafes, Restaurants and Eating-Houses, published under Administrator's Notice 492, dated 27 April 1977, as by-laws made by the said Council.

2. Chapters 10, 14 and 15 of the Public Health By-laws of the Bloemhof Municipality, published under Administrator's Notice 148, dated 21 February 1951, as amended, are hereby repealed.

D V CALLAGHAN
Town Clerk

Municipal Offices
PO Box 116
Bloemhof
2660
18 April 1990
Notice No. 34/1989

18

PLAASLIKE BESTUURSKENNISGEWING
1053

STADSRAAD VAN BENONI

KENNISGEWING VAN BENONI-WYSIGINGSKEMA NR. 1/421

Kennis geskied hiermee, ingevolg die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat die Stadsraad van Benoni goedkeuring verleen het vir die wysiging van Benoni-dorpsbeplanning-skema 1/1947 deur die hersonering van Gedeelte 1 van Erf 37, Goedeberg Uitbreiding 1 Dorpsgebied, Benoni vanaf "Openbare Oop Ruimte" na "Spesiale Woon" met 'n digtheid van een woonhuis per erf en die hersonering van die Restant van Erf 37, Goedeberg Uitbreiding 1 Dorpsgebied, Benoni vanaf "Openbare Oop Ruimte" na "Munisipaal".

'n Afskrif van hierdie wysigingskema lê te alle redelike tye ter insae in die kantore van die Hoof van die Departement Plaaslike Bestuur, Behuising en Werke: Administrasie: Volksraad, Pretoria, asook die Stadsklerk, Benoni.

Hierdie wysiging staan bekend as Benoni-wysigingskema Nr. 1/421.

D P CONRADIE
Stadsklerk

Munisipale Kantore
Administratiewe Gebou
Elstonlaan
Benoni
1501
18 April 1990
Kennisgewing No. 55/1990

2G3441

LOCAL AUTHORITY NOTICE 1053

TOWN COUNCIL OF BENONI

NOTICE OF BENONI AMENDMENT
SCHEME NO. 1/421

Notice is hereby given in terms of the provisions of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986, that the Town Council of Benoni approved the amendment of the Benoni Town-planning Scheme 1/1947 through the rezoning of Portion 1 of Erf 37, Goedeberg Extension 1 Township, Benoni, from "Public Open Space" to "Special Residential" with a density of one dwelling per erf and the rezoning of the Remainder of Erf 37, Goedeberg Extension 1 Township, Benoni from "Public Open Space" to "Municipal".

A copy of this amendment scheme will lie for inspection at all reasonable times at the offices of the Head of the Department of Local Government, Housing and Works: Administration: House of Assembly, Pretoria, as well as the Town Clerk, Benoni.

This amendment is known as Benoni Amendment Scheme No. 1/421.

D P CONRADIE
Town Clerk

Municipal Offices
Administrative Building
Elston Avenue
Benoni
1501
18 April 1990
Notice No. 55/1990

2G3441.1

PLAASLIKE BESTUURSKENNISGEWING
1054

STADSRAAD VAN BOKSBURG

DEFINISIE PER DIAGRAM VAN 'N PUBLIEKE PAD: BOKSBURGMEERGRONDE: RESTANT VAN ERF 1599 DORP BOKSBURG

Kennis geskied hiermee ingevolge die bepalings van Artikel 8 van die Local Authorities Roads Ordinance, 1904 dat die Stadsraad van Boksburg dit gerade ag om die ondergemelde pad per diagram te definieer: —

'n Verbindingspad van wisselende wydte vanaf Trichardtsweg in die ooste oor die Restant van Erf 1599 dorp Boksburg tot by Parsonagestraat in die weste. Die reserwe van die pad is geleë tussen die heining ten suide van die noordelike grens van die Restant van Erf 1599 dorp Boksburg en die suidelike grens van die spoorlynreserwe aanliggend aan die Restant van Erf 1599 dorp Boksburg soos meer volledig aangetoon op diagram S.G. No. A. 6027/89 wat deur landmeter P R Hay opgestel is.

Die bogemelde pad sal, kragtens die bepalings van Artikel 8 van die Local Authorities Roads Ordinance, 1904, op 11 Mei 1990 ooreenkomstig die roete en ligging uiteengesit in die bogemelde definieëring en aangetoon in diagram S.G. No. 6027/89 totstand kom en bly.

'n Afskrif van die gemelde diagram lê ter insae gedurende kantoorure in Kantoor 202, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg.

J J COETZEE
Stadsklerk

Burgersentrum
Posbus 215
Boksburg
1460
Kennisgewing No. 29/1990

15/3/3/43

LOCAL AUTHORITY NOTICE 1054

TOWN COUNCIL OF BOKSBURG

DEFINITION BY DIAGRAM OF A PUBLIC ROAD: BOKSBURG LAKE GROUNDS: REMAINDER OF ERF 1599 BOKSBURG TOWNSHIP

Notice is hereby given in terms of the provisions of Section 8 of the Local Authorities Roads Ordinance, 1904 that the Town Council of Boksburg deems it advisable that the undermentioned road shall be defined: —

A link road of varying width from Trichardts Road in the east traversing the Remainder of Erf 1599 Boksburg Township to Parsonage Street in the West. The road reserve is situate between the fencing to the south of the northern boundary of the Remainder of Erf 1599 Boksburg Township and the southern boundary of the reserve of the South African Transport Services adjacent to the Remainder of Erf 1599 Boksburg Township as more fully shown on diagram S.G. No. A 6027/89 compiled by land-surveyor P R Hay.

The above-mentioned road shall, by virtue of the provisions of Section 8 of the Local Authorities Roads Ordinance, 1904, on 11 May 1990 become and remain established according to the course and situation as set out in the description above and shown on diagram S.G. No. A. 6027/89.

A copy of the said diagram can be inspected at

Office 202, Second Floor, Civic Centre, Trichardts Road, Boksburg during office hours.

J J COETZEE
Town Clerk

Civic Centre
PO Box 215
Boksburg
1460
Notice No. 29/1990

15/3/3/43

18—25—2—9

PLAASLIKE BESTUURSKENNISGEWING
1055

STADSRAAD VAN BOKSBURG

VOORGESTELDE PROKLAMERING VAN 'N PAD OOR HOEWE 89 BOKSBURG LANDBOUHOEWES

Kennis geskied hiermee ingevolge die bepalings van Artikel 5 van die Local Authorities Roads Ordinance, 1904 dat die Stadsraad van Boksburg 'n versoekskrif aan die Minister van Begroting en Plaaslike Bestuur, Administrasie: Volksraad gerig het om die openbare pad omskrywe in bygaande skedule te proklameer.

'n Afskrif van die versoekskrif en diagram S.G. No. A 1520/81 lê vanaf die datum hiervan tot en met 5 Junie 1990 gedurende kantoorure ter insae in Kantoor 205, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg.

Alle belanghebbende persone word hiermee versoek om voor of op 5 Junie 1990 skriftelik en in tweevoud, besware, indien enige, teen die proklamerings van die voorgestelde pad by die Departementshoof: Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad, Privatsak X340, Pretoria en die Stadsraad van Boksburg in te dien.

J J COETZEE
Stadsklerk

Burgersentrum
Posbus 215
Boksburg
1460
Kennisgewing No. 38/1990
15/3/5/1/2

SKEDULE

VOORGESTELDE PROKLAMERING VAN 'N PAD OOR HOEWE 89 BOKSBURG LANDBOUHOEWES

'n Pad, groot 3 707 m² en 15,11 m wyd, oor Hoewe 89 Boksburg Landbouhoewes soos meer volledig aangetoon op diagram S.G. No A 1520/81 opgestel deur landmeter R E Johnston.

LOCAL AUTHORITY NOTICE 1055

TOWN COUNCIL OF BOKSBURG

PROPOSED PROCLAMATION OF A ROAD OVER HOLDING 89 BOKSBURG SMALL HOLDINGS

Notice is hereby given in terms of the provisions of Section 5 of the Local Authorities Roads Ordinance, 1904 that the Town Council of Boksburg has petitioned the Minister of the Budget and Local Government, Administration: House of Assembly to proclaim the public road described in the appended schedule.

A copy of the petition and diagram S.G. No. A 1520/81 can be inspected in Room 205, Second Floor, Civic Centre, Trichardts Road,

Boksburg during office hours from the date hereof until 5 June 1990.

All persons interested, are hereby called upon to lodge objections, if any, to the proposed proclamation of the proposed road, in writing and in duplicate, with the Head of Department: Department of Local Government, Housing and Works, Administration: House of Assembly, Private Bag X340, Pretoria and the Town Council of Boksburg, on or before 5 June 1990.

J J COETZEE
Town Clerk

Civic Centre
PO Box 215
Boksburg
1460
Notice No. 38/1990
15/3/5/1/2

SCHEDULE

PROPOSED PROCLAMATION OF A ROAD OVER HOLDING 89 BOKSBURG SMALL HOLDINGS

A road in extent 3707 m² and wide 15,11 m, over Holding 89 Boksburg Small Holdings are more fully shown on diagram S.G. No. A1520/81 compiled by land-surveyor R E Johnston.

18—25—2

PLAASLIKE BESTUURSKENNISGEWING 1056

STADSRAAD VAN BOKSBURG

VOORGESTELDE SLUITING VAN 'N GEDEELTE VAN MARLINWEG IN DIE DORP JET PARK UITBREIDING 21

Kennis geskied hiermee kragtens die belyngs van Artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 dat die Stadsraad van Boksburg voornemens is om, onderworpe aan die goedkeuring van die Minister van Begroting en Plaaslike Bestuur, Administrasie: Volksraad, indien benodig, 'n gedeelte van Marlinweg in die dorp Jet Park Uitbreiding 21 permanent te sluit.

'n Plan waarop die straatgedeelte wat gesluit gaan word, aangedui word, is vanaf 18 April 1990 tot 20 Junie 1990 op Maandae tot Vrydae van 8:00 tot 13:00 en van 13:30 tot 16:30 in Kantoor 201, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg ter insae.

Iedereen wat enige beswaar teen die voorgestelde sluiting het of wat enige eis tot skadevergoeding sal hê indien die voormelde sluiting uitgevoer word, moet sy beswaar of eis skriftelik by die ondergetekende indien nie later nie as op 20 Junie 1990.

J J COETZEE
Stadsklerk

Burgersentrum
Posbus 215
Boksburg
18 April 1990
Kennisgewing No. 33/1990
15/3/5/1/48

LOCAL AUTHORITY NOTICE 1056

TOWN COUNCIL OF BOKSBURG

PROPOSED CLOSURE OF A PORTION OF MARLIN ROAD IN JET PARK EXTENSION 21 TOWNSHIP

Notice is hereby given in terms of the provisions of Section 67 of the Local Government Or-

dinance, 1939, that the Town Council of Boksburg, subject to the approval of the Minister of the Budget and Local Government, Administration: House of Assembly, if required, intends to close permanently a portion of Marlin Road in Jet Park Extension 21 township.

A plan showing the street portion to be closed, is open for inspection in Office 201. Second Floor, Civic Centre, Trichardts Road, Boksburg from 18 April 1990 to 20 June 1990 on Mondays to Fridays from 8:00 to 13:00 and from 13:30 to 16:30.

Any person who has any objection to the proposed closures or who will have any claim for compensation if the aforesaid closures are carried out shall lodge his objection or claim in writing with the undersigned by not later than 20 June 1990.

J J COETZEE
Town Clerk

Civic Centre
PO Box 215
Boksburg
18 April 1990
Notice No. 33/1990
15/3/5/1/48

18

PLAASLIKE BESTUURSKENNISGEWING 1057

STADSRAAD VAN BRAKPAN

HERBELYNG VAN FARQUHARSONWEG EN PROKLAMASIE VAN 'N PAD WAT VERSKEIE HOEWES IN DIE GEPROKLAMEERDE GEBIED VAN RAND COLLIERIES KLEINHOEWES, BRAKPAN INSLUIT

Kennis geskied hiermee ingevolge Artikel 5 van die "Local Authorities Roads Ordinance", Ordonnansie 44 van 1904, dat die Stadsraad van Brakpan ingevolge Artikel 4 van voormelde Ordonnansie 'n versoekskrif tot die Minister van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad gerig het om die herbelyng van 'n pad en 'n verdere pad soos beskryf in die bylae hierby aangeheg as 'n openbare pad te proklameer.

'n Afskrif van die versoekskrif en die diagram daaby aangeheg, lê gedurende kantoorure ter insae by die kantoor van die ondergetekende.

Enige belanghebbende persoon wat teen die herbelyng en proklamering van die voorgestelde pad beswaar wil opper, en/of wat 'n eis om skadevergoeding het, moet dit skriftelik in tweevoud by die Direkteur: Plaaslike Bestuur, Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad, Privaatsak X340, Pretoria, 0001 en by die Stadsklerk indien voor 2 Junie 1990.

M J HUMAN
Stadsklerk

Kennisgewing 7/19.02.1990
Stadhuis
Brakpan

CVR/ccr
WD3CUN

BESKRYWING VAN PAAIE

1. 'n Pad beginnende by Brakpanweg in die geproklameerde Rand Collieries Kleinhoewe, vandaar in 'n noordwestelike rigting oor Hoewes 144, 143, 148, 147 en 150 Rand Collieries Kleinhoewes en Gedeelte 109 van die plaas Witpoortje 117 IR om aan te sluit by die geproklameerde Springsweg in Rand Collieries Kleinhoewes soos aangedui op diagram SG No A458/89.

2. 'n Pad wat verskeie padverbredings van

Farquharsonweg in die geproklameerde Rand Collieries Kleinhoewes insluit, beginnende by 'n punt ongeveer 250 meter suid van Middleweg en vandaar in 'n noordelike rigting oor Hoewes 51, 63, 112, 128, 122, 146, 152 en 143 Rand Collieries Kleinhoewes en die Resterende Gedeelte van Gedeelte 31 van die Plaas Witpoortje 117 IR om aan te sluit met Brakpanweg in Rand Collieries Kleinhoewes soos aangedui op diagram SG No A458/89.

3. 'n Pad beginnende by Brakpanweg in die geproklameerde Rand Collieries Kleinhoewes vandaar in 'n oostelike rigting oor Hoewes 114, 145, 146, 152 en 153 Rand Collieries Kleinhoewes om aan te sluit by die westelike grens van Gedeelte 110 van die plaas Witpoortje 117 IR soos aangedui op diagram SG No A458/89.

LOCAL AUTHORITY NOTICE 1057

TOWN COUNCIL OF BRAKPAN

RELINING OF FARQUHARSON ROAD AND PROCLAMATION OF A ROAD THAT INCLUDES VARIOUS HOLDINGS IN THE PROCLAIMED AREA OF RAND COLLIERIES SMALL HOLDINGS, BRAKPAN

Notice is hereby given in terms of Section 5 of the "Local Authorities Roads Ordinance", Ordinance 44 of 1904, as amended, that the Town Council of Brakpan has petitioned the Minister of Local Government, Housing and Works, Administration: House of Assembly in terms of Section 4 of the aforementioned ordinance for the re-alignment of a road and another road as described in the schedule attached hereto and to proclaim same as public roads.

A copy of the petition and the diagram attached thereto may be inspected during office hours at the office of the undersigned.

Any interested person wishing to object to the relining and proclamation of the proposed road and/or who should have a claim for compensation must lodge his objection and/or claim in writing and in duplicate with the Director: Local Government, Department of Local Government, Housing and Works, Administration: House of Assembly, Private Bag X340, Pretoria, 0001, and the Town Clerk before 2 June 1990.

M J HUMAN
Town Clerk

Notice 7/19.02.1990
Town Hall Building
Brakpan

CVR/ccr
WD3CUN

DESCRIPTION OF ROADS

1. A road, commencing at Brakpan Road in the proclaimed Rand Collieries Smallholdings thence proceeding in a north-westerly direction across Holdings 144, 143, 148, 147 and 150 Rand Collieries Smallholdings and Portion 109 of the farm Witpoortje 117 IR to intersect with the proclaimed Springs Road in Rand Collieries Smallholdings as more fully indicated on diagram SG No A458/89.

2. A road, including several road widenings of Farquharson Road in the proclaimed Rand Collieries Smallholdings, commencing at a point approximately 250 metres south of Middle Road, thence in a northerly direction across Holdings 51, 63, 112, 128, 122, 146, 152 and 143 Rand Collieries Smallholdings and the Remainder of Portion 31 of the farm Witpoortje 117 IR to intersect with Brakpan Road in Rand Collieries Smallholdings as more fully indicated on diagram SG No A458/89.

3. A road, commencing at Brakpan Road in

the proclaimed Rand Collieries Smallholdings, thence in an easterly direction across Holdings 144, 145, 146, 152 and 153 Rand Collieries Smallholdings to intersect with the western boundary of Portion 110 of the farm Witpoortjie 117 IR as indicated on diagram SG No A458/89.

18

PLAASLIKE BESTUURSKENNISGEWING 1058

PLAASLIKE BESTUUR VAN GERMISTON

KENNISGEWING VAN EERSTE SITTING VAN WAARDERINGSAPPELRAAD OM APPELLE TEN OPSIGTE VAN VOORLO- PIGE WAARDERINGSGLYS VIR DIE BOEKJAAR 1989/1990 AAN TE HOOR

Kennis word hierby ingevolge Artikel 15(3)(b) van die Ordonnansie op Eiendomsbeasting van Plaaslike Besture 1977 (Ordonnansie 11 van 1977) gegee dat die eerste sitting van die Waarderingsappèlraad op 2 Mei 1990 om 10:00 sal plaasvind en gehou sal word by die volgende adres:

Ou Raadsaal
Eerste Vloer
Munisipale Kantore
Presidentstraat
Germiston

om enige appèl tot die voorlopige waarde-
eringsgelys vir die boekjaar 1989/1990 te oorweeg.

NJBOTHA
Sekretaris: Waarderingsappèlraad

Germiston (56/1990)

LOCAL AUTHORITY NOTICE 1058

LOCAL AUTHORITY OF GERMISTON

NOTICE OF FIRST SITTING OF VALU- ATION APPEAL BOARD TO HEAR AP- PEALS IN RESPECT OF PROVISIONAL VALUATION ROLL FOR THE FINANCIAL YEAR 1989/1990

Notice is hereby given in terms of Section 15(3)(b) of the Local Authorities Rating Ordinance 1977 (Ordinance 11 of 1977) that the first sitting of the Valuation Appeal Board will take place on the 2 May 1990 at 10:00 and will be held at the following address:

Council Chamber
First Floor
Municipal Offices
President Street
Germiston

to consider any appeal to the provisional valua-
tion roll for the financial year 1989/1990.

NJBOTHA
Secretary: Valuation Appeal Board

Germiston (56/1990)

18

PLAASLIKE BESTUURSKENNISGEWING 1059

STADSRAAD VAN BRAKPAN

WYSIGING VAN DIE TARIEF VAN GELDE VIR DIE LEWERING VAN WATER

Hiermee word ooreenkomstig Artikel 80(B) van die Ordonnansie op Plaaslike Bestuur, 17

van 1939, bekend gemaak dat die Stadsraad van Brakpan by Spesiale Besluit die tarief van gelde vir die lewering van water afgekondig by Kennisgewing Nommer 103/1989 gedateer 20 September 1989 met ingang 1 April 1990 gewysig het deur die tariewe van toepassing op die verbruik van water te verhoog.

Besonderhede oor die wysiging van gemelde tariewe lê gedurende gewone kantoorure by Kamer 13, Stadhuis, Brakpan ter insae tot 11 Mei 1990.

Enige persoon wat beswaar wil maak teen die wysiging van gemelde tariewe moet dit skriftelik rig tot die ondergetekende nie later nie as 11 Mei 1990.

MJ HUMAN
Stadsklerk

Stadhuis
Brakpan
Kennisgewing No. 20/1990.03.29

SC/jh
WD2ALF

LOCAL AUTHORITY NOTICE 1059

TOWN COUNCIL OF BRAKPAN

AMENDMENT OF TARIFF OF CHARGES FOR THE SUPPLY OF WATER

Notice is hereby given in terms of section 80(B) of the Local Government Ordinance, 17 of 1939, that the Town Council of Brakpan has by Special Resolution amended the tariff of charges for the supply of water promulgated under Notice Number 103/1989 dated 20 September 1989 with effect from 1 April 1990 by increasing the tariffs applicable to the consumption of water.

Particulars of the amendment of the above-mentioned tariffs lie open for inspection during ordinary office hours at Room 13, Town Hall Building, Brakpan until 11 May 1990.

Any person who desires to object to the amendment of the aforementioned tariff must do so in writing to the undersigned not later than 11 May 1990.

MJ HUMAN
Town Clerk

Town Hall Building
Brakpan
Notice No. 20/1990.03.29

SC/jh
WD2ALF

18

PLAASLIKE BESTUURSKENNISGEWING 1060

BYLAE 11

PLAASLIKE BESTUUR VAN COLIGNY WAARDERINGSGLYS VIR DIE BOEKJARE 1988/91

(Regulasie 12)

Kennis word hierby ingevolge Artikel 16(4)(a) van die Ordonnansie op Eiendomsbeasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die waarderingsgelys vir die boekjare 1988/91 van alle belasbare eiendom binne die munisipaliteit deur die voorsitter van die waarderingsraad gesertifiseer en geteken is en gevolglik finaal en bindend geword het op alle betrokke persone soos in Artikel 16(3) van

daardie Ordonnansie beoog.

Die aandaag word egter gevestig op Artikel 17 of 38 van die gemelde Ordonnansie wat soos volg bepaal:

"Reg van appèl teen beslissing van waarde-
eringsraad.

17.(1) 'n Beswaarmaker wat voor 'n waarde-
eringsraad verskyn het of verteenwoordig was, met inbegrip van 'n beswaarmaker wat 'n antwoord soos in Artikel 15(4) beoog, ingedien of voorgelê het, kan teen die beslissing van sodanige raad ten opsigte waarvan hy 'n beswaarmaker is, binne dertig dae vanaf die datum van die publikasie in die Provinsiale Koerant van die kennisgewing in Artikel 16(4)(a) genoem of, waar die bepaling van Artikel 16(5) van toepassing is, binne een-en-twintig dae na die dag waarop die redes daarin genoem, aan sodanige beswaarmaker gestuur is, appèl aangeteken deur die sekretaris van sodanige raad 'n kennisgewing van appèl op die wyse soos voorgeskryf en in ooreenstemming met die prosedure soos voorgeskryf in te dien en sodanige sekretaris stuur onverwyld 'n afskrif van sodanige kennisgewing van appèl aan die waardeerder en aan die betrokke plaaslike bestuur.

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

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

CG JACOBS
Sekretaris: Waarderingsraad

Dorpsraad Coligny
Posbus 31
Coligny
2725
20 Maart 1990

LOCAL AUTHORITY NOTICE 1060

SCHEDULE 11

LOCAL AUTHORITY OF VALUATION ROLL FOR THE FINANCIAL YEARS 1988/91

(Regulation 12)

Notice is hereby given in terms of Section 16(4)(a) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the valuation roll for the financial year 1988/91 of all rateable property within the municipality has been certified and signed by the chairman of the valuation board and has therefore become fixed and binding upon all persons concerned as contemplated in Section 16(3) of that Ordinance.

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

"Right of appeal against decision of valuation board.

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

shall forward forthwith a copy of such notice of appeal to the valuer and to the local authority concerned.

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

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

C G JACOBS
Secretary: Valuation Board

Dorpsraad Coligny
Posbus 31
Coligny
2725
20 Maart 1990

18-25

PLAASLIKE BESTUURSKENNISGEWING
1061

DORPSRAAD VAN COLIGNY

KENNISGEWING VAN BESWARE TEEN
VOORLOPIGE AANVULLENDE WAAR-
DERINGSLYS AANGEVRA

Hiermee word kennis ingevolge Artikel 12(1)(a) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977) gegee dat die voorlopige aanvullende waarderingslys vir die boekjare 1988/91 oop is vir inspeksie by die KANTORE VAN DIE STADSKLERK vanaf 16 April tot 16 Mei 1990 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 10 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 vorms 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.

C G JACOBS
Waarnemende Stadsklerk

Munisipale Kantore
Posbus 31
Coligny
2725

LOCAL AUTHORITY NOTICE 1061

TOWN COUNCIL OF COLIGNY

NOTICE CALLING FOR OBJECTIONS TO
PROVISIONAL SUPPLEMENTARY VALU-
ATION ROLL

Notice is hereby given in terms of Section 12(1)(a) of the Local Authorities Rating ordinance, 1977 (Ordinance 11 of 1977) that the provisional supplementary valuation roll for the financial years 1988/91 is open for inspection at the OFFICES OF THE TOWN CLERK from 16th April to 16th May 1990 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 10 of the said ordinance, including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission or any matter from such roll, shall do so within the said period.

The form prescribed for the lodging of any 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.

C G JACOBS
Acting Town Clerk

Municipal Offices
PO Box 31
Coligny
2725

18-25

PLAASLIKE BESTUURSKENNISGEWING
1062

STADSRAAD VAN EDENVALE

EDENVALE WYSIGINGSKEMA 178

Hierby word ooreenkomstig die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat 'n wysiging van die Edenvale Dorpsbeplanningskema, 1980, waarkragtens Gedeeltes 2 en 3 van Erf 271, Eastleigh, Edenvale hersoneer word na "Residensieel 2" ingevolge Artikel 56(9) van gemelde Ordonnansie deur die Stadsraad van Edenvale goedgekeur is.

Kaart 3, Die Bylae, en die Skemaklousules van die wysigingskema word in bewaring gehou deur die Stadsklerk, Munisipale Kantore, Van Riebeecklaan, Edenvale en die Direkteur: Plaaslike Bestuur, Departement Plaaslike Bestuur, Behuising en Werke, Administrasie Volksraad, Pretoria en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Edenvale-wysigingskema 178.

Hierdie wysigingskema sal inwerking tree op 13 Junie 1990.

P J JACOBS
Stadsklerk

Munisipale Kantore
Posbus 25
Edenvale
1610
12 April 1990

Kennisgewing No. 32/1990

LOCAL AUTHORITY NOTICE 1062

EDENVALE TOWN COUNCIL

EDENVALE AMENDMENT SCHEME 178

It is hereby notified in terms of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an amendment to the Edenvale Town-planning Scheme, 1980, whereby Portions 2 and 3 of Erf 271, Eastleigh, Edenvale being rezoned to "Residential 2", has been approved by the Town Council of Edenvale in terms of Section 56(9) of the said Ordinance.

Map 3, The Annexure, and the Scheme Clauses of the amendment scheme is filed with the Town Clerk, Municipal Offices, Van Riebeeck Avenue, Edenvale and the Director: Local Government, Department of Local Government Housing and Works, Administration

House of Assembly, Pretoria and is open for inspection at all reasonable times.

This amendment is known as Edenvale Amendment Scheme 178.

This amendment scheme will come in operation on 13 June 1990.

P J JACOBS
Town Clerk

Municipal Offices
PO Box 25
Edenvale
1610
18 April 1990
Notice No. 32/1990.

18

PLAASLIKE BESTUURSKENNISGEWING
1063

STADSRAAD VAN EDENVALE

EDENVALE-WYSIGINGSKEMA 172

Hierby word ooreenkomstig die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat 'n wysiging van die Edenvale-dorpsbeplanningskema, 1980, waarkragtens 'n gedeelte van Liebenbergweg, aangrensend aan Erf 270, Eastleigh, Edenvale hersoneer word na "Residensieel 2", ingevolge Artikel 29(2) van gemelde Ordonnansie deur die Stadsraad van Edenvale aanvaar is.

Kaart 3, Die Bylae, en die Skemaklousules van die wysigingskema word in bewaring gehou deur die Stadsklerk, Munisipale Kantore, Van Riebeecklaan, Edenvale en die Direkteur: Plaaslike Bestuur, Departement Plaaslike Bestuur, Behuising en Werke, Administrasie Volksraad, Pretoria en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Edenvale-wysigingskema 172.

Hierdie wysigingskema sal in werking tree op 13 Junie 1990.

P J JACOBS
Stadsklerk

Munisipale Kantore
Posbus 25
Edenvale
1610
18 April 1990
Kennisgewing Nr. 39/1990

LOCAL AUTHORITY NOTICE 1063

EDENVALE TOWN COUNCIL

EDENVALE AMENDMENT SCHEME 172

It is hereby notified in terms of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an amendment to the Edenvale Town-planning Scheme, 1980, whereby a Portion of Liebenberg Road, Adjacent to Erf 270, Eastleigh, Edenvale is being rezoned to "Residential 2", has been adopted by the Town Council of Edenvale in terms of Section 29(2) of the said Ordinance.

Map 3, The Annexure, and the Scheme Clauses of the amendment scheme are filed with the Town Clerk, Municipal Offices, Van Riebeeck Avenue, Edenvale and the Director: Local Government, Department of Local Government Housing and Works, Administration House of Assembly, Pretoria and are open for inspection at all reasonable times.

This amendment is known as Edenvale Amendment Scheme 172.

This amendment scheme will come in operation on 13 June 1990.

P J JACOBS
Town Clerk

Municipal Offices
PO Box 25
Edenvale
1610
18 April 1990
Notice No 39/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1064

STADSRAAD VAN EDENVALE

EDENVALE-WYSIGINGSKEMA 190

Hierby word ooreenkomstig die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat 'n wysiging van die Edenvale-dorpsbeplanningskema, 1980, waarkragtens Gedeelte 7 van Erf 118, Edendale, Edenvale hersoneer word na "Besigheid 1" ingevolge Artikel 56(9) van gemelde Ordonnansie deur die Stadsraad van Edenvale goedgekeur is.

Kaart 3, Die Bylae, en die Skemaklousules van die wysigingskema word in bewaring gehou deur die Stadsklerk, Munisipale Kantore, Van Riebeecklaan, Edenvale en die Direkteur: Plaaslike Bestuur, Departement Plaaslike Bestuur, Behuising en Werke, Administrasie Volksraad, Pretoria en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Edenvale-wysigingskema 190.

Hierdie wysigingskema sal inwerking tree op 13 Junie 1990.

P J JACOBS
Stadsklerk

Munisipale Kantore
Posbus 25
Edenvale
1610
18 April 1990
Kennissgewing Nr. 40/1990

LOCAL AUTHORITY NOTICE 1064

EDENVALE TOWN COUNCIL

EDENVALE AMENDMENT SCHEME 190

It is hereby notified in terms of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an amendment to the Edenvale Town-planning Scheme, 1980, whereby Portion 7 of Erf 118, Edendale, Edenvale being rezoned to "Business 1", has been approved by the Town Council of Edenvale in terms of Section 56(9) of the said Ordinance.

Map 3, The Annexure, and the Scheme Clauses of the amendment scheme is filed with the Town Clerk, Municipal Offices, Van Riebeeck Avenue, Edenvale and the Director: Local Government, Department of Local Government Housing and Works, Administration House of Assembly, Pretoria and is open for inspection at all reasonable times.

This amendment is known as Edenvale Amendment Scheme 190.

This amendment scheme will come in operation on 13 June 1990.

P J JACOBS
Town Clerk

Municipal Offices
PO Box 25
Edenvale
1610
18 April 1990
Notice No 40/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1065

STADSRAAD VAN EDENVALE

REGSTELLINGSKENNISGEWING

Hiermee word ingevolge Artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) bekend gemaak dat die Plaaslike Bestuurskennisgewing Nr. 3890 wat in die Provinsiale Koerant gedateer 27 Desember 1989 ten opsigte van Edenvale-wysigingskema 184 verskyn het, reggestel word deur punt 1, soos dit in die klousules van die betrokke skema verskyn te vervang met:

1. "Die Kaart, Vel 12A en B Reeks, soos aangetoon op Kaart 3, Wysigingskema 184."

P J JACOBS
Stadsklerk

Munisipale Kantore
Posbus 25
Edenvale
1610
11 April 1990
Kennissgewing No. 42/1990

LOCAL AUTHORITY NOTICE 1065

EDENVALE TOWN COUNCIL

CORRECTION NOTICE

It is hereby notified in terms of Section 60 of the Town-planning and Townships Ordinance 1986 (Ordinance 15 of 1986), that Local Authority Notice No 3890 which appeared in the Provincial Gazette dated 27 December 1989 in respect of Amendment Scheme 184, is hereby corrected by the substitution of Condition 1 in the Scheme Clauses with the following:

1. "The Map, Sheet 12A and B Series, as shown on Map 3, Amendment Scheme 184."

P J JACOBS
Town Clerk

Municipal Offices
PO Box 25
Edenvale
1610
18 April 1990
Notice No. 42/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1066

STADSRAAD VAN ERMELO

WYSIGING VAN VASSTELLING VAN
GELDE VIR DIE LEWERING VAN ELEK-
TRISITEIT

Ingevolge die bepalings van Artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939,

word hiermee bekendgemaak dat die Stadsraad van Ermelo by spesiale besluit die Tarief van Gelde vir die Lewering van Elektrisiteit afgekondig by Munisipale Kennissgewingnommer 19 van 1980, soos gewysig, verder soos volg gewysig het met ingang 1 Februarie 1990, met ander woorde alle rekenings gelewer in Februarie 1990:

1. Deur die invoeging van die volgende Items 3(4) en 3(5) na Item 3(3) van Deel II van die Bylae:

"3(4) Vir elke heraanluiting ingevolge Artikels 11(1) en 11(4) na gewone werksure, R15,00 gedebiteer word teen die rekening van die verbruiker.

3(5) Vir elke heraanluiting ingevolge Artikels 11(1) en 11(4) gedurende naweke vanaf Vrydag 17:00 tot Maandag 07:15 en openbare vakansiedae, R20,00 gedebiteer word teen die rekening van die verbruiker."

2. Deur Item 6 van Deel II van die Bylae met die volgende Item 6 te vervang:

"6. Toets en Inspeksie van Installasies

(a) Alle geboue en aanbouings: R1,50 per 10 m² met 'n minimum van R60,00.

(b) Vir elke inspeksie na die werk wat ingevolge Artikel 17(8) vereis word as gevolg van die nie-goedkeuring van 'n installasie: R40,00 vooruitbetaalbaar.

(c) Vir die oprigting van omheiningsmure bo-oor elektriese kables: R30,00."

P J G VAN R VAN OUDTSHOORN
Stadsklerk

Burgersentrum
Ermelo
2350
Kennissgewing No. 3/1990

LOCAL AUTHORITY NOTICE 1066

TOWN COUNCIL OF ERMELO

AMENDMENT OF THE DETERMINATION
OF CHARGES FOR THE SUPPLY OF
ELECTRICITY

In terms of the provision of Section 80B(8) of the Local Government Ordinance 1939, it is hereby notified that the Ermelo Town Council has by special resolution amended the Charges for the Supply of Electricity published under Municipal Notice number 19 of 1980 dated 25 June 1980, as amended, as follows with effect from 1 February 1990 in other words, all accounts rendered in February 1990:

1. By the addition of the following Items 3(4) and 3(5) after Item 3(3) in Part II of the Schedule:

"3(4) For each reconnection in terms of Section 11(1) and 11(4) after normal working hours, R15,00 shall be debited against the account of the consumer.

3(5) For each reconnection in terms of Section 11(1) and 11(4) during weekends from Friday 17:00 to Monday 07:15 and public holidays, R20,00 shall be debited against the account of the consumer."

2. By substituting Item 6 of Part II of the Schedule with the following Item 6:

"6. Testing and Inspection of Installations

(a) All buildings and additions: R1,50 per m² with a minimum of R60,00.

(b) For each inspection after the work required in terms of Section 17(8) as a result of the

non approval of an installation: R40,00 payable in advance.

(c) For the construction of fencing-walls over electrical cables: R30,00.

P J G VAN R VAN OUDTSHOORN
Town Clerk

Civic Centre
Ermelo
2350
Notice No. 3/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1067

STADSRAAD VAN FOCHVILLE

WYSIGING VAN GELDE VIR DIE VOOR-
SIENING VAN WATER

Ooreenkomstig Artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee bekend gemaak dat die Stadsraad by spesiale besluit, die gelde wat vir die voorsiening van water vasgestel is, met ingang van 1 April 1990 verder gewysig het.

Die algemene strekking van die wysiging is om die verhoging in die grootmaataankope van water vanaf Randwateraad, aan die verbruiker oor te dra.

Afskrifte van die besluit en besonderhede van die wysigings lê gedurende kantoorure ter insae by die kantoor van die Stadsekretaris, Munisipale Kantoor, Fochville, vir 'n tydperk van 14 dae vanaf die datum van die publikasie hiervan.

Enige persoon wat beswaar teen die wysiging wil maak moet dit skriftelik binne 14 dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant, by die ondergetekende doen.

A W RHEEDER
Wnd Stadsklerk

Munisipale Kantoor
Posbus 1
Fochville
2515
Kennisgewing 14/11/4/90

LOCAL AUTHORITY NOTICE 1067

FOCHVILLE TOWN COUNCIL

AMENDMENT TO CHARGES FOR THE
SUPPLY OF WATER

In accordance with section 80B(3) of the Local Government Ordinance, 1939, notice is hereby given that the Council resolved by special resolution to further amend the charges which have been determined for the supply of water with effect from 1 April 1990.

The general purport of the proposed amendment is to transfer to the consumer the increase in the bulk purchase price of water from Rand Water Board.

Copies of the resolution and particulars of the amendment are open for inspection during office hours at the office of the Town Secretary, Municipal Office, Fochville for a period of 14 days from date of publication hereof.

Any person desiring to object to the amendments must do so in writing to the undersigned

within 14 days of publication of this notice in the Provincial Gazette.

A W RHEEDER
Acting Town Clerk

Municipal Office
PO Box 1
Fochville
2515

Notice 14/11/4/90

18

PLAASLIKE BESTUURSKENNISGEWING
1068

STADSRAAD VAN GERMISTON

KENNISGEWING VAN ONTWERPSKEMA

Die Stadsraad van Germiston gee hiermee in-gevolge Artikel 28(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n Ontwerpdorpsbeplanningskema bekend te staan as Germiston-wysigingskema 267 deur hom opgestel is.

Hierdie Skema is 'n Wysigingskema en bevat die volgende voorstelle:

(a) Die hersonering van Erf 561 Dorp Germiston Uitbreiding 8 van "Openbare Oopruimte" na "Besigheid 2" doeleindes.

(b) Die hersonering van Erf 1625 Dorp Germiston Uitbreiding 8 van "Bestaande Openbare Straat" na "Besigheid 2" doeleindes.

(c) Deur die skraping van Erf 559 Dorp Germiston Uitbreiding 8 uit Bylae 143 en die byvoeging van Bylae 449 tot die skema.

Die ontwerp-skema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, 3de Vloer, Samie Gebou, h/v Queenen Spilsburystraat vir 'n tydperk van 28 dae vanaf 18 April 1990.

Besware teen of verhoë ten opsigte van die Skema moet binne 'n tydperk van 28 dae vanaf 18 April 1990 skriftelik by of tot die Stadsekretaris, Burgersentrum of Posbus 145, Germiston ingedien of gerig word.

J P D KRIEK
Wnd Stadsekretaris

Burgersentrum
Cross-straat
Germiston (50/1990)

LOCAL AUTHORITY NOTICE 1068

CITY COUNCIL OF GERMISTON

NOTICE OF DRAFT SCHEME

The City Council of Germiston hereby gives notice in terms of Section 28(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a Draft Town-planning Scheme to be known as Germiston Amendment Scheme 267 has been prepared by it.

This Scheme is an Amendment Scheme and contains the following proposals:

(a) The rezoning of Erf 561 Germiston Extension 8 Township from "Public Open Space" to "Business 2" purposes.

(b) The rezoning of Erf 1625 Germiston Extension 8 Township from "Existing Public Roads" to "Business 2" purposes.

(c) By the deletion of Erf 559 Germiston Extension 8 Township from Annexure 143 and the addition of Annexure 449 to the Scheme.

The Draft Scheme will lie for inspection during normal office hours at the office of the City Engineer, 3rd Floor, Samie Building, cnr Queen and Spilsbury Street for a period of 28 days from 18 April 1990.

Objections to or representations in respect of the Scheme must be lodged with or made in writing to the Town Secretary at the Civic Centre, or P.O. Box 145, Germiston within a period of 28 days from 18 April 1990.

J P D KRIEK
Acting Town Secretary

Civic Centre
Cross Street
Germiston (50/1990)

18-25

PLAASLIKE BESTUURSKENNISGEWING
1069

STAD JOHANNESBURG

VOORGESTELDE WYSIGING VAN DIE
JOHANNESBURGSE DORPSBEPLANNINGSKEMA, 1979

(WYSIGINGSKEMA 2750)

Die Stadsraad van Johannesburg gee hierby in-gevolge artikel 28(1)(a) gelees tesame met Artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986) kennis dat hy 'n Ontwerpdorpsbeplanningskema, wat as die Johannesburgse Wysigingskema 2750 bekend sal staan, opgestel het.

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

Om 'n deel van Ackermanstraat, Albertville, van Bestaande Openbare Pad na Residensieel 1 te hersoneer.

Die uitwerking daarvan is dat die gedeelte met Erwe 149 en 150, Albertville, gekonsolideer of notarieel verbind word en vir residensieel doeleindes gebruik word.

Die ontwerp-skema is vir 'n tydperk van 28 dae vanaf 25 April 1990 gedurende gewone kantoorure ter insae in die kantoor van die Stadsklerk, p.a. Beplanningsdepartement, sewende vloer, kamer 760, Burgersentrum, Braamfontein, Johannesburg.

Besware oor en verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 25 April 1990 skriftelik by die Stadsklerk by bogenoemde adres of Posbus 30733, Braamfontein, ingedien word.

H. H. S. VENTER
Stadsklerk

18 en 25 April 1990

Burgersentrum
Braamfontein
Johannesburg

(A3/149)
4026q
CYN

LOCAL AUTHORITY NOTICE 1069

CITY OF JOHANNESBURG

PROPOSED AMENDMENT TO JOHANNESBURG TOWN-PLANNING SCHEME,
1979

(AMENDMENT SCHEME 2750)

The City Council of Johannesburg hereby gives notice in terms of Section 28(1)(a) read

with Section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that a draft Town-planning Scheme, to be known as Johannesburg Amendment scheme 2750 has been prepared by it.

This scheme will be an Amendment Scheme and contains the following proposals:

To rezone a portion of Ackerman Street, Albertville from Existing Public Road to Residential 1.

The effect is for the portion to be consolidated with or notorially tied to Lots 149 and 150 Albertville and be used for residential purposes.

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, c/o Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 25 April 1990.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 30733, Braamfontein within a period of 28 days from 25 April 1990.

H.H.S. VENTER
Town Clerk

18 en 25 April 1990

Civic Centre
Braamfontein
Johannesburg

(A3/149)
4026q
CYN

18—25

PLAASLIKE BESTUURSKENNISGEWING
1070

STAD JOHANNESBURG

SLUITING VAN GEDEELTE VAN ALBERTSTRAAT, CITY AND SUBURBAN

(Kennisgewing ingevolge Artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939.)

Die Raad is voornemens om 'n deel van Albertstraat in die blok begrens deur Berea-, Anderson-, Fawcus- en Durbanstraat, City and Suburban, naby die Mai-Mai-Basaar, permanent te sluit.

Besonderhede van die Raad se besluit en 'n plan van die straatgedeelte wat gesluit gaan word, is gedurende gewone kantoorure ter insae in Kamer S211, Tweede Vloer, Burgersentrum, Braamfontein, Johannesburg.

Enigeen wat teen die beoogde sluiting beswaar wil aanteken of wat 'n eis om vergoeding sal hê indien die sluiting bewerkstellig word, moet sy beswaar of eis voor of op 18 Junie 1990 by my indien.

H.H.S. VENTER
Stadsklerk

Burgersentrum
Braamfontein
18 April 1990
(302/3/7)
4041q
mn

LOCAL AUTHORITY NOTICE 1070

CITY OF JOHANNESBURG

CLOSURE OF PORTION OF ALBERT STREET, CITY AND SUBURBAN

(Notice in terms of Section 67 of the Local Government Ordinance, 1939.)

The Council intends to close permanently a portion of Albert Street in the block bounded by Berea, Anderson, Fawcus and Durban Streets, City and Suburban near the Mai-Mai Bazaar.

Details of the Council's resolution and a plan of the street portion to be closed may be inspected during ordinary office hours at Room S211, Second Floor, Civic Centre, Braamfontein, Johannesburg.

Any person who objects to the proposed closing or who will have any claim for compensation if the closing is effected must lodge his objection or claim with me on or before 18 June 1990.

H.H.S. VENTER
Town Clerk

Civic Centre
Braamfontein
18 April 1990
(302/3/7)
4041q
mn

18

PLAASLIKE BESTUURSKENNISGEWING
1071

STAD JOHANNESBURG

VOORGESTELDE WYSIGING VAN DIE JOHANNESBURGSE DORPSBEPLANNINGSKEMA, 1979

(WYSIGINGSKEMA 2830)

Die Stadsraad van Johannesburg gee hierby ingevolge Artikel 28(1)(a) gelees tesame met Artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986) kennis, dat hy 'n ontwerp dorpsbeplanningskema, wat as die Johannesburgse Wysigingskema 2830, bekend sal staan, opgestel het.

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

Om 'n deel van Ayrweg, Westdene, van Bestaande Openbare Pad tot Besigheid 1 te hersoener.

Die uitwerking daarvan is dat die gedeelte van die Resterende Gedeelte van Erf 649, Westdene, gekonsolideer word sodat dit vir besigheidsdoeleindes gebruik kan word.

Die ontwerp skema is vir 'n tydperk van 28 dae vanaf 25 April 1990 gedurende gewone kantoorure ter insae in die kantoor van die Stadsklerk, p.a. Beplanningsdepartement, Sewende Vloer, Kamer 760, Burgersentrum, Braamfontein, Johannesburg.

Besware oor en verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 25 April 1990 skriftelik aan die Stadsklerk by bogenoemde adres of Posbus 30733, Braamfontein, gerig of by hom ingedien word.

H.H.S. VENTER
Stadsklerk

18 en 25 April 1990
Burgersentrum
Braamfontein
Johannesburg
(W9/649)
4035q
CYN

LOCAL AUTHORITY NOTICE 1071

CITY OF JOHANNESBURG

PROPOSED AMENDMENT TO JOHANNESBURG TOWN-PLANNING SCHEME, 1979

(AMENDMENT SCHEME 2830)

The City Council of Johannesburg hereby gives notice in terms of Section 28(1)(a) read with Section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that a draft Town-planning Scheme, to be known as Johannesburg Amendment Scheme 2830 has been prepared by it.

This scheme will be an Amendment Scheme and contains the following proposals:

To rezone a portion of Ayr Road, Westdene from Existing Public Road to Business 1.

The effect is to consolidate the portion with the Remaining Extent of Erf 649 Westdene, and to permit it to be used for business purposes.

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, c/o Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 25 April 1990.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 30733, Braamfontein within a period of 28 days from 25 April 1990.

H.H.S. VENTER
Town Clerk

18 and 25 April 1990
Civic Centre
Braamfontein
Johannesburg
(W9/649)
4035q
CYN

18—25

PLAASLIKE BESTUURSKENNISGEWING
1072

STADSRAAD VAN KLERKSDORP

WYSIGING VAN ABATTOIRTARIEWE

Hiermee word kennis gegee ingevolge die belyngs van Artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad besluit het om die Abattoirtariewe met ingang van 1 April 1990 te wysig.

Afskrifte van die besluit sal gedurende kantoorure by Kamer 111, Burgersentrum, vir 'n tydperk van veertien (14) dae vanaf die publikasie van hierdie kennisgewing in die Provinsiale Koerant ter insae lê.

Enige persoon wat beswaar teen die besluit wil aanteken moet sodanige beswaar skriftelik binne veertien (14) dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende indien.

J.L. MULLER
Stadsklerk

Burgersentrum
Klerksdorp
Kennisgewing No. 40/1990
27 Maart 1990

LOCAL AUTHORITY NOTICE 1072

TOWN COUNCIL OF KLERKSDORP

AMENDMENT OF ABATTOIR TARIFFS

Notice is hereby given in terms of the provisions of Section 80B(3) of the Local Government Ordinance, 1939, as amended, that the Town Council has resolved to amend the Abattoir tariffs with effect from 1 April 1990.

Copies of the resolution will lie for inspection at Room 111, Civic Centre, during office hours for a period of fourteen (14) days from the date of publication of this notice in the Provincial Gazette.

Any person who has any objection to the resolution must lodge his objection in writing with the undersigned within a period of fourteen (14) days from the date of publication of this notice in the Provincial Gazette.

J.L. MULLER
Town Clerk

Civic Centre
Klerksdorp
Notice No. 40/1990
27 March 1990
DdP/te

18

PLAASLIKE BESTUURSKENNISGEWING
1073

KENNISGEWING 25 VAN 1990

KRUGERSDORP-WYSIGINGSKEMA 136

Hierby word ooreenkomstig die bepalings van Artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Krugersdorp Stadsraad goedgekeur het dat die Krugersdorp-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van die Restant van Gedeelte 1 en 'n gedeelte van Gedeelte 38 ('n gedeelte van Gedeelte 1) van die plaas Paardeplaats 177 IQ na "Begraafplaas."

Kaart 3 en die Skemaklousules van die wysigingskema word in bewaring gehou deur die Stadsklerk, Krugersdorp en die Direkteur-generaal, Administrasie Volksraad, Departement van Plaaslike Bestuur: Behuising en Werke Pretoria en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Krugersdorp-wysigingskema 136.

IS JOOSTE
Stadsekretaris

Posbus 94
Krugersdorp
1740

LOCAL AUTHORITY NOTICE 1073

NOTICE 25 OF 1990

KRUGERSDORP AMENDMENT SCHEME
136

Notice is hereby given in terms of Section 57(1) of the Town-planning and Townships Ordinance, 1986, that the Town Council of Krugersdorp has approved the amendment of Krugersdorp Town-planning Scheme, 1980, by the rezoning of the Remainder of Portion 1 and a portion of Portion 38 (a portion of Portion 1) of the farm Paardeplaats 177 IQ to "Cemetery."

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Town Clerk, Krugersdorp and the Director-General Administration: House of Assembly, Department of Local Government: Housing and Works Pretoria and are open for inspection at all reasonable times.

This amendment is known as Krugersdorp Amendment Scheme 136.

IS JOOSTE
Town Secretary

PO Box 94
Krugersdorp
1740

18

PLAASLIKE BESTUURSKENNISGEWING
1074

STADSRAAD VAN KRUGERSDORP

PERMANENTE SLUITING EN VER-
VREEMDING VAN 'N GEDEELTE VAN
PARKERF 47, RANT-EN-DAL UITBREI-
DING 1

Kragtens die bepalings van Artikel 68, saamgelees met Artikel 67, en Artikel 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee bekend gemaak dat die Stadsraad van Krugersdorp voornemens is om 'n gedeelte van Parkerf 47, Rant-en-Dal Uitbreiding 1 groot ongeveer 2818 m² permanent te sluit en te vervreem.

'n Liggingsplan van die parkerf lê in Kamer S120, Grondvloer, Burgersentrum, Krugersdorp ter insae.

Enigiemand wat beswaar wil maak teen die voorgestelde sluiting en vervreemding van die parkerf of enige eis vir skadevergoeding wil instel, moet die beswaar of eis soos die geval mag wees, voor of op 18 Junie 1990 skriftelik by die ondergetekende indien.

IS JOOSTE
Stadsekretaris

Burgersentrum
Posbus 94
Krugersdorp
1740
18 April 1990
Kenningsgewing No. 34/1990

LOCAL AUTHORITY NOTICE 1074

TOWN COUNCIL OF KRUGERSDORP

PERMANENT CLOSING AND ALIENA-
TION OF A PORTION OF PARKERF 47,
RANT-EN-DAL EXTENSION 1

Notice is hereby given in terms of Section 68, read with Section 67, and Section 79(18) of the Local Government Ordinance, 1939, that the Town Council of Krugersdorp intends to permanently close and alienate a portion of Parkerf 47, Rant-en-Dal Extension 1 approximately 2818 m² in extent.

A map of the locality of the Parkerf lies open for inspection at Room S120, Ground Floor, Civic Centre, Krugersdorp.

Any person wishing to lodge an objection against the closing and alienation of the parkerf or to submit any claim, must lodge his objection

or claim, as the case may be, with the undersigned in writing on or before 18 June 1990.

IS JOOSTE
Town Secretary

Civic Centre
PO Box 94
Krugersdorp
18 April 1990
Notice No. 34/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1075

KENNISGEWING 26 VAN 1990

KRUGERSDORP-WYSIGINGSKEMA 225

Hierby word ooreenkomstig die bepalings van Artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Krugersdorp Stadsraad goedgekeur het dat die Krugersdorp-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 965, Krugersdorp na "Besigheid 1."

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Stadsklerk, Krugersdorp en die Direkteur-generaal, Administrasie Volksraad, Departement van Plaaslike Bestuur: Behuising en Werke Pretoria en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Krugersdorp-wysigingskema 225.

IS JOOSTE
Stadsekretaris

Posbus 94
Krugersdorp
1740

LOCAL AUTHORITY NOTICE 1075

NOTICE 26 OF 1990

KRUGERSDORP AMENDMENT SCHEME
225

Notice is hereby given in terms of Section 57(1) of the Town-planning and Townships Ordinance, 1986, that the Town Council of Krugersdorp has approved the amendment of Krugersdorp Town-planning Scheme, 1980, by the rezoning of Erf 965 Krugersdorp to "Business 1."

Map 3 and the scheme clauses of the amendment scheme are filed with the Town Clerk, Krugersdorp and the Director-General Administration: House of Assembly, Department of Local Government: Housing and Works Pretoria and are open for inspection at all reasonable times.

This amendment is known as Krugersdorp Amendment Scheme 225.

IS JOOSTE
Town Secretary

PO Box 94
Krugersdorp
1740

18

PLAASLIKE BESTUURSKENNISGEWING
1076

MUNISIPALITEIT VAN LEANDRA

WYSIGING VAN DIE VASSTELLING VAN
GELDE TEN OPSIGTE VAN WATER

Daar word hierby ingevolgt Artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939,

(Ordonnansie 17 van 1939), bekend gemaak dat die Dorpsraad van Leandra van voorneme is om die vasstelling van gelde ten opsigte van water by Spesiale Besluit te wysig.

Die algemene strekking van hierdie wysiging is om die tariewe ten opsigte van water te verhoog met ingang van 1 April 1990 en daarna weer op 1 Oktober 1990.

Afskrifte van hierdie wysiging lê gedurende kantoorure ter insae by die kantore van die Stadsclerk, Munisipale Kantore, Leslie, vir 'n tydperk van veertien (14) dae vanaf die datum van publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar teen genoemde wysiging wil aanteken, moet dit skriftelik by die ondergetekende indien binne veertien (14) dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant.

G M VAN NIEKERK
Stadsclerk

Munisipale Kantore
Privaatsak X5
Leslie
2265
18 April 1990
Kennisgewing No. 4/1990

LOCAL AUTHORITY NOTICE 1076

LEANDRA MUNICIPALITY

AMENDMENT TO DETERMINATION OF CHARGES IN RESPECT OF WATER

It is hereby notified in terms of Section 80B(3) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that the Village Council of Leandra intends to amend, by Special Resolution, the determination of charges in respect of water.

The general purport of this amendment is to increase the tariff in respect of water as from 1 April 1990 and again as from 1 October 1990.

Copies of the said amendment is open for inspection during office hours at the offices of the Town Clerk, Municipal Offices, Leslie, for a period of fourteen (14) 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 fourteen (14) days after the date of publication of this notice in the Provincial Gazette.

G M VAN NIEKERK
Town Clerk

Municipal Offices
Private Bag X5
Leslie
2265
18 April 1990
Notice No. 4/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1077

DORPSRAAD LEEUDORINGSTAD

WYSIGING VAN WATERVOORSIENINGSTARIEF

Kennis geskied hiermee ingevolge die bepalings van Artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig dat die Dorpsraad van Leeudoringstad by Spesiale Besluit het om met die lewering van die April 1990

rekening die tarief van Watervoorsiening te wysig.

Die algemene strekking van die wysiging is om bestaande tariewe te verhoog.

'n Afskrif van die Spesiale Besluit van die Raad en volle besonderhede van die wysiging van die tariewe, is gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris vir 'n tydperk van 14 dae vanaf datum van publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar wil aanteken teen die voorgestelde wysiging, moet sodanige beswaar skriftelik by die Stadsclerk indien binne veertien (14) dae na datum van publikasie hiervan in die Provinsiale Koerant.

J J JONKER
Stadsclerk

Munisipale Kantore
Leeudoringstad
27 Maart 1990
Kennisgewing No. 7/1990

LOCAL AUTHORITY NOTICE 1077

VILLAGE COUNCIL LEEUDORINGSTAD

AMENDMENT OF TARIFF FOR THE SUPPLY OF WATER

Notice is hereby given in terms of Section 80B(3) of the Local Government Ordinance, 1939, as amended that the Village Council of Leeudoringstad has by Special Resolution, amended the tariff of the supply of Water, with effect from rendering the April 1990 account.

The general purport of this amendment is to increase the tariffs.

A copy of the Special Resolution and full particulars regarding the increase are open for inspection at the office of the Town Secretary for a period of 14 days of publication of this notice in the Provincial Gazette.

Any person who desires to record his objection to the above mentioned amendment, must lodge such objection in writing to the Town Clerk within 14 days from publication of this notice in the Provincial Gazette.

J J JONKER
Town Clerk

Municipal Offices
Leeudoringstad
27 March 1990
Notice No. 7/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1078

DORPSRAAD VAN LEEUDORINGSTAD

VERVREEMDING VAN GROND

Kennis geskied hiermee ingevolge die bepalings van Artikel 79(18) van die Ordonnansie op Plaaslike Bestuur 1939, soos gewysig, dat die Dorpsraad van voorneme is om die onverkoopte erwe geleë in Leeudoringstad Uitbreiding 1 en 2, te verkoop.

Besonderhede van die genoemde vervreemding sal ter insae lê by die kantoor van die ondergetekende vir 'n tydperk van 14 dae vanaf datum van hierdie kennisgewing en enige persoon wat beswaar wil aanteken teen die Dorpsraad se voorneme, moet sodanige beswaar skriftelik binne 14 dae na datum van publikasie

van hierdie kennisgewing in die Provinsiale Koerant, by die ondergetekende indien.

J J JONKER
Stadsclerk

Munisipaliteit
Posbus 28
Leeudoringstad
2640
30 Maart 1990
Kennisgewing No. 8/1990

LOCAL AUTHORITY NOTICE 1078

LEEUDORINGSTAD VILLAGE COUNCIL

ALIENATION OF LAND

Notice is hereby given in terms of Section 79(18) of the Local Government Ordinance, 1939, as amended, that the Council intends to alienate the unsold erven situated in Leeudoringstad.

Particulars of the proposed alienation will be open for inspection at the office of the undersigned for a period of 14 days from the date hereof and any person wishing to object to the intention of the Village Council to exercise its powers as detailed, must lodge such objection in writing to the undermentioned within 14 days of the date of publication of this notice in the Provincial Gazette.

J J JONKER
Town Clerk

Municipality
PO Box 28
Leeudoringstad
2640
30 March 1990
Notice No. 8/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1079

STADSRAAD VAN MIDRAND

WYSIGING VAN ELEKTRISITEITSTARIEWE: RABIE RIDGE

Kennis geskied hiermee ingevolge die bepalings van Artikel 80B van die Ordonnansie op Plaaslike Bestuur (Ordonnansie 17 van 1939), dat die Stadsraad van Midrand by wyse van 'n Spesiale Besluit die gelde betaalbaar vir elektrisiteitsvoorsiening vir Rabie Ridge met ingang van die Januarie 1990 meterlesing soos volg wysig:

(a) Deur in item B(3) die syfer "8,4 sent" met die syfer "10,0 sent" te vervang.

H R A LUBBE
Waarnemende Stadsclerk

Munisipale Kantore
Ou Pretoriaweg
Randjespark
Privaatsak X20
Halfway House
1685
Kennisgewing No. 30/90
14 Maart 1990
LW/ab

LOCAL AUTHORITY NOTICE 1079

TOWN COUNCIL OF MIDRAND

AMENDMENT OF ELECTRICITY TARIFFS: RABIE RIDGE

Notice is hereby given in terms of the provisions of Section 80B of the Local Government

Ordinance (Ordinance 17 of 1939), that the Town Council of Midrand by Special Resolution amends the charges payable for electricity supply in Rabie Ridge with effect from the January 1990 meter reading as follows:

(a) By the substitution in item B(3) for the figure "8,4 cents" of the figure "10,0 cents".

H R A LUBBE
Acting Town Clerk

Municipal Offices
Old Pretoria Road
Randjespark
Private Bag X20
Halfway House
1685
Notice No. 30/90
14 March 1990
LW/ab

18

PLAASLIKE BESTUURSKENNISGEWING
1080

STADSRAAD VAN MIDRAND

WYSIGING VAN GELDE BETAALBAAR
VIR DIE OORWEGING EN GOEDKEU-
RING VAN BOUPLANNE EN ANDER TA-
RIEWIE WAT DAARMEE VERBAND HOU

Kennis geskied hiermee ingevolge die bepalings van Artikel 80B van die Ordonnansie op Plaaslike Bestuur (Ordonnansie 17 van 1939) dat die Stadsraad van Midrand by wyse van 'n Spesiale Besluit die gelde betaalbaar vir die oorweging en goedkeuring van bouplanne en ander tariewe wat daarmee verband hou, met ingang van 1 Februarie 1990 soos volg wysig:

1. Gelde betaalbaar aan die Stadsraad van Midrand vir die oorweging en goedkeuring van bou- en dreineringsplanne is soos volg:

(a) Vir elke 10 vierkante meter of gedeelte daarvan van die bruto vloeroppervlakte: R20,00.

(b) Vir verwysings en afwykings: 50 % van die gelde soos bepaal in subitem 1(a).

(c) Gelde betaalbaar vir die ondersoek van voorlopige bou- en riool sketsplanne soos bedoel in Regulasie A3 van die Nasionale Bouregulasies, afgekondig by Goewermentskennisgewing R1726 van 26 Augustus 1988: 50 % van die gelde soos bepaal in subitem 1(a).

(d) Met dien verstande dat:

(i) Waar bouplanne vir die goedkeuring van skadunette voorgelê word die tarief R3,00 vir elke 10 vierkante meter of gedeelte daarvan sal wees.

(ii) die minimum gelde betaalbaar vir enige goedkeuring vervat in subitem 1(a), 1(b), 1(c) en 1(d) is R75,00.

(iii) Waar 'n goedkeuring van 'n plan ooreenkomstig die bepalings van Artikel 7(4) van die Wet op Nasionale Bouregulasies en Boustandaarde, 1977 (Wet 103 van 1977), verval het, is die gelde vir die hernuwing van sodanige plan 50 % van die gelde van toepassing ten tye van die hernuwing met 'n minimum van R75,00.

(e) by die berekening van oppervlakte in subitems 1(a), 1(b) en 1(c), word die totale afmetings van die gebou op elke verdieping, maar met die uitsluiting van die oppervlakte van 'n buitetrapp, skoorsteenbors, been en dakoorhang tot 'n maksimum van 1 m en ander uitsteke, in aanmerking geneem.

(f) Waar dit as gevolg van werk wat nie behoorlik voltooi is, of nie bywoning van 'n inspeksie deur 'n verantwoordelike persoon nodig is om 'n herbesoek aan die perseel te onderneem is die volgende tarief betaalbaar vir elke herbesoek: R30,00.

(g) Goedkeuring van ondergeskikte bouwerke soos omskryf in Artikel 13 van die Wet op Nasionale Bouregulasies en Boustandaarde, 1977 (Wet 103 van 1977) saamgelees met die definisie van klein bouwerke in die regulasies van genoemde wet: R40,00.

2. Die gelde betaalbaar behoudens die goedkeuring van bouplanne is soos volg:

(a) Vir 'n permit om 'n munisipale eiendom te gebruik om boumateriaal daarop te stort en waar nodig met skutting af te skort is die volgende gelde betaalbaar:

(i) Vir 'n residensiële woonhuis bewoon of bestemd vir bewoning deur 'n enkele gesin

(aa) Deposito: R50,00

(bb) Huurgelde per week of gedeelte daarvan (vir 'n maksimum tydperk van 12 weke, waarna aansoek om hernuwing gedoen kan word): R10,00

(ii) Vir enige ander gebou

(aa) Deposito: R500,00

(bb) Huurgeld per vierkante meter per week of gedeelte daarvan (vir 'n maksimum tydperk van 24 weke, waarna aansoek om hernuwing gedoen kan word): R2,00

H R A LUBBE
Waarnemende Stadsklerk

Munisipale Kantore
Ou Pretoriaweg
Randjespark

Privaatsak X 20
Halfway House
1685
13 Maart 1990
Kennisgewing No. 31/1990

LOCAL AUTHORITY NOTICE 1080

TOWN COUNCIL OF MIDRAND

AMENDMENT OF CHARGES PAYABLE
FOR THE CONSIDERATION AND APPROVAL
OF BUILDING PLANS AND OTHER
RELATED TARIFFS

Notice is hereby given in terms of the provisions of Section 80B of the Local Government Ordinance (17 of 1939) that the Town Council of Midrand by Special Resolution amended the charges payable for the consideration and approval of building plans and other related tariffs with effect from 1 February 1990 as follows:

1. Charges payable to the Town Council of Midrand for the consideration and approval of building and drainage plans shall be as follows:

(a) For every 10 square meter or part thereof of the gross floor area: R20,00.

(b) For amendments and deviation: 50 % of the charges in terms of subitem 1(a).

(c) Charges payable for examination of preliminary building or drainage sketch plans, as contemplated in Regulation A3 of the National Building Regulations, promulgated under Government Notice R1726 of 26 August 1988: 50 % of the charges in terms of subitem 1(a).

(d) Provided that:

(i) Where building plans for the approval of shade nets are submitted the charges will be R3,00 for every 10 square meter or part thereof.

(ii) the minimum charges payable for any approval as determined in subitem 1(a), 1(b), 1(c) and 1(d)(i) be R75,00 and

(iii) where an approval for a plan has lapsed in terms of Section 7(4) of the National Building Regulations and Building Standards Act, 1977

(Act 103 of 1977), the charges payable for the renewal of such plan shall be 50 % of the charges applicable at the time of the renewal, with a minimum charge of R75,00.

(e) In calculating the area referred to in subitem 1(a), 1(b) and 1(c), the total dimensions of the building at each storey, but excluding the area of an external staircase, chimneybreast, buttress and eaves projection to a maximum of 1 m, and other projections, shall be taken into account.

(f) In the event of a re-inspection to be carried out at a property due to work not properly completed or not being attended by the responsible person concerned, the charges applicable for each re-inspection will be R30,00.

(g) Approval of subordinated building operations as described in terms of Section 13 of the National Building Regulations and Building Standards Act, 1977 (Act 103 of 1977), read with the definition of subordinated building operations as set out in the Regulations of said Act: R40,00.

2. The charges payable, except for the approval of building plans, shall be as follows:

(a) Charges payable for a permit to utilise municipal property for the storage of building material and to erect a hoarding thereon where applicable will be as follows:

(i) For a residential dwelling occupied or destined to be occupied by a single family:

(aa) Deposito: R50,00

(bb) Rental per week or part thereof (for a maximum of 12 weeks whereupon application for renewal may be made): R10,00

(ii) For any other building

(aa) Deposit: R500,00

(bb) Rental per square meter per week or part thereof (for a maximum of 24 weeks whereupon application for renewal may be made): R2,00

H R A LUBBE
Acting Town Clerk

Municipal Offices
Old Pretoria Road
Randjesfontein

Private Bag X20
Halfway House
1685
14 March 1990
Notice No. 31/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1081

STADSRAAD VAN MIDRAND

AANNAME VAN VERORDENINGE BE-
TREFFENDE DIE VERHUUR VAN SALE

Kennis geskied hiermee ingevolge die bepalings van Artikel 96B van die Ordonnansie op Plaaslike Bestuur (Ordonnansie 17 van 1939) dat die Stadsraad van Midrand van voorneme is om die Verordeninge betreffende die verhuur van sale te aanvaar.

Die algemene strekking van hierdie verordeninge is om die verhuur van sale te beheer.

Afskrifte van die konsep-verordeninge lê ter insae by die Kantoor van die Waarnemende Stadsekretaris, Munisipale Kantore, Ou Pretoriaweg, Randjespark, gedurende normale kantoorure vir 'n tydperk van 14 (veertien) dae vanaf publikasie hiervan in die Provinsiale Koe-rant.

Enige persoon wat beswaar teen hierdie verordeninge wens aan te teken moet dit skriftelik by die Waarnemende Stadsklerk doen binne 14 (veertien) dae na publikasie hiervan in die Provinsiale Koerant.

H R A LUBBE
Waarnemende Stadsklerk

Munisipale Kantore
Ou Pretoriaweg
Randjespark
Privaatsak X20
Halfway House
1685
Kennissgewing No. 33/1990
20 Maart 1990
LW/ab

LOCAL AUTHORITY NOTICE 1081

TOWN COUNCIL OF MIDRAND

ADOPTION OF BY-LAWS REGARDING
THE HIRE OF HALLS

Notice is hereby given in terms of the provisions of Section 96 of the Local Government Ordinance (Ordinance 17 of 1939) that the Town Council of Midrand intends to adopt By-laws regarding the hiring of halls.

The general purpose of these By-laws is to control the hiring of halls.

Copies of the draft By-laws are open for inspection at the office of the Acting Town Secretary, Municipal Offices, Old Pretoria Road, Randjespark, 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 amendment must do so in writing to the Acting Town Clerk within 14 (fourteen) days from the date of publication hereof in the Provincial Gazette.

H R A LUBBE
Acting Town Clerk

Municipal Offices
Old Pretoria Road
Randjespark
Private Bag X20
Halfway House
1685
Notice No. 33/1990
20 March 1990
LW/ab

18

PLAASLIKE BESTUURSKENNISGEWING
1082

STADSRAAD VAN MODDERFONTEIN

WYSIGING VAN WATERTARIEWE

Kennis geskied hiermee ingevolge die bepalinge van Artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939 dat die Stadsraad van Modderfontein by spesiale besluit, gelde vir watervoorsiening met ingang 26 Maart 1990 gewysig het.

Die algemene strekking van die wysiging is om bestaande tariewe te verhoog as gevolg van 'n verhoging van Randwaterraadtariiewe.

Besonderhede van hierdie wysiging is ter insae by die Munisipale kantoor, Harleystraat, Modderfontein vir 'n tydperk van 14 dae vanaf 18 April 1990.

Enige persoon wat beswaar teen bogenoemde wysiging wil aanteken moet dit skriftelik aan die ondergetekende rig binne 14 dae na publikasie van hierdie kennisgewing in die Provinsiale Koerant, van 18 April 1990.

G HURTER
Stadsklerk

Munisipale Kantoor
Privaatsak X1
Modderfontein
1645
Kennissgewing No. 7/1990
18 April 1990
LB/db

LOCAL AUTHORITY NOTICE 1082

TOWN COUNCIL OF MODDERFONTEIN

AMENDMENT OF WATER TARIFFS

Notice is hereby given in terms of Section 80B of the Local Government Ordinance, 1939 that the Town Council of Modderfontein has by Special Resolution, amended the charges for water with effect 26 March 1990.

The general purpose of this amendment is to increase the existing tariffs due to an increase of water tariffs by the Rand Water Board.

Further particulars of this amendment are open for inspection at the Municipal Offices, Harley Street, Modderfontein for a period of 14 days as from 18 April 1990.

Any person who desires to record his objection, must do so in writing to the undersigned within 14 days after the date of publication of this notice in the Provincial Gazette of 18 April 1990.

G HURTER
Town Clerk

Municipal Offices
Private Bag X1
Modderfontein
1645
Notice No. 7/1990
18 April 1990
LB/db

18

PLAASLIKE BESTUURSKENNISGEWING
1083

STADSRAAD VAN MODDERFONTEIN

VASSTELLING VAN DORPSBEPLANNINGGELDE

Kennis geskied hiermee ingevolge die bepalinge van Artikel 80B van die Ordonnansie op Plaaslike Bestuur 1939 dat die Stadsraad van Modderfontein die gelde betaalbaar ingevolge die bepalinge van Artikel 136 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 en Artikel 41 van die Ordonnansie op verdeling van Grond, 1986 met ingang 1 April 1990 vasgestel het.

Die algemene strekking van die vasstelling is om gelde te bepaal vir verskillende dorpsbeplannings aansoeke.

Besonderhede van hierdie wysiging is ter insae by die Munisipale Kantoor, Harleystraat Modderfontein vir 'n tydperk van 14 dae vanaf 18 April 1990.

Enige persoon wat beswaar teen bogenoemde vasstelling wil aanteken, moet dit skriftelik aan

die ondergetekende rig binne 14 dae na publikasie van hierdie kennisgewing vir die Provinsiale Koerant van 18 April 1990.

G HURTER
Stadsklerk

Munisipale Kantoor
Privaatsak X1
Modderfontein
1645
Kennissgewing No. 6/1990
LB/db

LOCAL AUTHORITY NOTICE 1083

TOWN COUNCIL OF MODDERFONTEIN

DETERMINATION OF TOWN-PLANNING
FEES

Notice is hereby given in terms of Section 80B of the Local Government Ordinance, 1939 that the Town Council of Modderfontein has determined charges for Town-planning matters as contemplated in terms of Section 136 of the Township- and Town-planning Ordinance, 1986 and Section 41 of the Subdivision of Land Ordinance, 1986 with effect 1 April 1990.

The general purport of the determination is to make provision for Town-planning applications.

Further particulars are available at the Municipal Offices, Harley Street, Modderfontein for a period of 14 days as from 18 April 1990.

Any person who desires to record an objection against this determination must do so in writing to the undersigned within 14 days after publication of this notice in the Provincial Gazette of 18 April 1990.

G HURTER
Town Clerk

Municipal Offices
Private Bag X1
Modderfontein
1645
Notice No. 6/1990
LB/db

18

PLAASLIKE BESTUURSKENNISGEWING
1084

STADSRAAD VAN NELSPRUIT

PLAASLIKE BESTUUR VAN NELSPRUIT
AANVULLENDE WAARDERINGSGLYS
VIR DIE JARE 1989/92

Kennis word hierby ingevolge Artikel 37 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die aanvullende waarderingsglys vir die jare 1989/92 van alle belasbare eiendom binne die munisipaliteit deur die voorsitter van die waarderingsraad gesertifiseer en geteken is en gevolglik finaal en bindend geword het op alle betrokke persone soos in Artikel 37 van daardie Ordonnansie beoog.

Die aandaag word egter gevestig op Artikel 17 of 38 van die gemelde Ordonnansie wat soos volg bepaal:

"Reg van appèl teen beslissing van waarderingsraad.

17. (1) 'n Beswaarmaker wat voor 'n waarderingsraad verskyn het of verteenwoordig was, met inbegrip van 'n beswaarmaker wat 'n antwoord soos in Artikel 15(4) beoog, ingedien of

voorgelê het, kan teen die beslissing van sodanige raad ten opsigte waarvan hy 'n beswaarmaker is, binne dertig dae vanaf die datum van die publikasie in die Provinsiale Koerant van die kennisgewing in Artikel 16(4)(a) genoem of, waar die bepaling van Artikel 16(5) van toepassing is, binne een-en-twintig dae na die dag waarop die redes daarin genoem, aan sodanige beswaarmaker gestuur is, appél aanteken deur by die sekretaris van sodanige raad 'n kennisgewing van appél op die wyse soos voorgeskryf en in ooreenstemming met die prosedure soos voorgeskryf in te dien en sodanige sekretaris stuur onverwyld 'n afskrif van sodanige kennisgewing van appél aan die waardeerder en aan die betrokke plaaslike bestuur.

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

'n Verkem vir kennisgewing van appél kan van die sekretaris van die waardeeringsraad verkry word.

Sekretaris: Waarderingsraad

Burgersentrum
Nelstraat
Nelspruit
1200
18 April 1990
Kennisgewing No. 40/1990

LOCAL AUTHORITY NOTICE 1084

TOWN COUNCIL NELSPRUIT

LOCAL AUTHORITY OF NELSPRUIT SUPPLEMENTARY VALUATION ROLL FOR THE FINANCIAL YEARS 1989/92

Notice is hereby given in terms of Section 37 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the supplementary valuation roll for the years 1989/92 of all rateable property within the municipality has been certified and signed by the chairman of the valuation board and has therefore become fixed and binding upon all persons concerned as contemplated in Section 37 of that Ordinance.

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

"Right of appeal against decision of valuation board.

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

(2) A local authority which is not an objector may appeal against any decision of a valuation board in the manner contemplated in subsection (1) and any other person who is not an objector

but who is directly affected by a decision of a valuation board may, in like manner, appeal against such decision."

Secretary: Valuation Board

Civic Centre
Nel Street
Nelspruit
1200
18 April 1990
Notice No. 40/1990

PLAASLIKE BESTUURSKENNISGEWING 1085

STADSRAAD VAN NIGEL

SLUITING VAN GEDEELTE VAN STRAATRESERVE VAN SOMERSET- STRAAT, FERRYVALE

Kennis geskied hiermee ingevolge die bepaling van Artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) dat die Stadsraad van Nigel van voornemens is om 'n gedeelte van die straatreserve van Somerssetstraat, Ferryvale, groot ongeveer 3 460 m² permanent te sluit.

Verdere besonderhede van die sluiting asook 'n plan waarop die ligging van die straatgedeelte aantoon word is ter insae in die kantoor van die Stadsekretaris gedurende gewone kantoorure.

Enige persoon wat beswaar teen die voorgenome sluiting wil opper of wat enige eis tot skadevergoeding sal hê indien sodanige sluiting uitgevoer word moet sodanige beswaar of eis, na gelang van die geval voor of op Woensdag, 20 Junie 1990 om 12:00, skriftelik by die ondergetekende indien.

P M WAGENER
Stadsklerk

Munisipale Kantore
Posbus 23
Nigel
1490
11 April 1990
Kennisgewing No 30/1990

LOCAL AUTHORITY NOTICE 1085

TOWN COUNCIL OF NIGEL

CLOSING OF PORTION OF ROAD RESERVE OF SOMERSET STREET, FERRYVALE

Notice is hereby given in terms of Section 67 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939) that the Town Council of Nigel intends to close permanently a portion of the road reserve of Somerset Street, Ferryvale, approximately 3 460 m² in extent.

Further particulars of the proposed closing as well as a plan indicating the situation of the said street are open to inspection at the office of the Town Secretary during normal office hours.

Any person who wishes to raise any objection or who will have any claim for compensation if such closing is carried out must lodge such objection or claim, as the case may be in writing on or before 12:00 on Wednesday, 20 June 1990.

P M WAGENER
Town Clerk

Municipal Offices
PO Box 23
Nigel
1490
11 April 1990
Notice No. 30/1990

PLAASLIKE BESTUURSKENNISGEWING 1086

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 3395

Hierby word ingevolge die bepaling van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Gedeeltes 1 en 2 van Erf 1815, Pretoria, tot Spesiaal, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Stadsklerk van Pretoria en die Provinsiale Sekretaris: Tak Gemeenskapsdienste, Pretoria, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 3395 en tree op datum van publikasie van hierdie kennisgewing in werking.

(K13/4/6/3395)

J N REDELINGHUIJS
Stadsklerk

18 April 1990
Kennisgewing 157 van 1990

LOCAL AUTHORITY NOTICE 1086

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 3395

It is hereby notified in terms of the provisions of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Portions 1 and 2 of Erf 1815, Pretoria, to Special, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Town Clerk of Pretoria and the Provincial Secretary: Branch Community Services, Pretoria, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 3395 and shall come into operation on the date of publication of this notice.

(K13/4/6/3395)

J N REDELINGHUIJS
Town Clerk

18 April 1990
Notice 157 of 1990

PLAASLIKE BESTUURSKENNISGEWING 1087

STADSRAAD VAN POTCHEFSTROOM

WYSIGING VAN DIE VERORDENINGE BETREFFENDE SMOUSE EN VOEDSEL-OUTOMATE

Die Stadsklerk van Potchefstroom publiseer hierby ingevolge Artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit wat deur die Raad aangeneem is.

1. Deur die vervanging van die woorde "die gebied soos van tyd tot tyd deur die Raad bepaal" deur die woorde "die gebied in die bylae hierby omskryf" in die woordoms krywing van "verbode gebied".

2. Deur die vervanging van die woorde "deur die Raad bepaal" deur die woorde "bepaal in die bylae hierby" in Artikel 3(1).

3. Dat 'n nuwe artikel, Artikel 28, wat soos volg lui, onder die opskrif "Verbode Gebiede" bygevoeg word:

28. Kategorie A — voedsel

1. Die gebied begrens deur Du Plooy-, Kruger-, Retiefstraat en Mooirivierrylaan.

2. Die gebied binne die kadastrale grense van Potchindustria met uitsluiting van 'n gedeelte grond 10 vierkante meter groot onmiddellik grensend aan die oostelike muur van die begraafplaaskantore vir die verkoop van snyblomme.

3. Die volgende strate:

3.1 Holtzhausenweg (uitgesonderd die noordelike en suidelike dienspaaie).

3.2 Potgieter-, Von Wielligh-, Kerkstraat, Van der Hoffweg, Parysstraat (uitgesonderd die oostelike en westelike dienspaaie), Lombardstraat (tussen Krugerstraat en Mooirivierrylaan) en Mooirivierrylaan.

3.3 Ventersdorp (vanaf die aansluiting met Von Wiellighstraat tot by die noordelike munisipale grens).

3.4 Krugerstraat (tussen Du Plooy- en Mareestraat), Hoffman-, Bothastraat (vanaf die kruising met Kruisstraat weswaarts tot by die oorbrug), Meyer-, Meadow- en Silwerstraat.

4. Enige openbare oopruimte, tuin of natuurreserwe waartoe die publiek toegang het.

5. Enige verkeersirkel of -eiland binne die munisipale gebied.

6. Enige deurpad soos in Artikel 1 van die Ordonnansie op Padverkeer, 1966, omskryf, met insluiting van die reserwe aangrensend aan sodanige pad, enige verkeerswisselaar of binne 'n afstand van 100 m vanaf sodanige wisselaar binne die munisipale gebied.

7. Enige brug, oorgang, drif, duikweg of tunnel toeganklik vir enige verkeer en enige straat wat toegang daartoe verleen binne 'n afstand van 50 m langs sodanige straat vanaf die aansluiting daarvan met sodanige brug, oorgang, drif, duikweg of tunnel.

8. Enige gebou, struktuur, grond, perseel of plek of deel daarvan wat gebruik of geokkupeer word deur enige gelisensieerde besigheid, behalwe 'n verblyfsonderneming wat woonstede is. Enige trap, balkon, stoep, gang, deurloop, arkade, binnehof of -plein, parkeerterrein, parkade of ander oop ruimte wat toegang verleen tot of deel uitmaak van of aangrensend is aan, en ook enige straat vir sover dit aangrensend is aan sodanige gebou, struktuur, grond of plek. Enige punt binne 'n straal van 50 m vanaf enige punt hierbo vermeld.

CJ F DU PLESSIS
Stadsklerk

Kennisgewing No. 30/1990

LOCAL AUTHORITY NOTICE 1087

TOWN COUNCIL OF POTCHEFSTROOM

AMENDMENT OF BY-LAWS RELATING TO FOOD-VENDORS AND FOOD-DISPENSING MACHINES

The Town Clerk of Potchefstroom hereby, in terms of Section 101 of the Local Government

Ordinance, 1939 publishes the By-laws set forth hereinafter which have been adopted by Council.

The By-laws relating to Food-vendors and Food-dispensing Machines, published under Administrator's Notice 65 of 23 August 1989 are hereby amended as follows:

1. By the substitution for the words "the area as from time to time determined by Council" of the words "premises as defined in the annexure hereto" in the definition of "prohibited area".

2. By the substitution for the words "determined by Council" of the words "determined in the annexure hereto" in Section 3(1).

3. By adding a new section, Section 28 under the heading "Prohibited Areas" which reads as follows:

28. Category A — food

1. The area bordered by Du Plooy, Kruger and Retief Streets, and Mooirivier Drive.

2. The area within the cadastral boundaries of Potchindustria excluding a portion of ground, 10 square metres in extent, adjoining the eastern wall of the cemetery offices, for the sale of cut flowers.

3. The following streets:

3.1 Holtzhausen Road (excluding the northern and southern service roads).

3.2 Potgieter, Von Wielligh, Kerk Streets, Van der Hoff Road, Parys Avenue, (excluding the eastern and western service roads), Lombard Street (between Kruger Street and Mooirivier Drive) and Mooirivier Drive.

3.3 Ventersdorp Road (from the junction at Von Wielligh Street up to the northern municipal border).

3.4 Kruger Street (between Du Plooy and Maree Streets), Hoffman Street, Botha Street (from the crossing with Kruger Street in a western direction up to the flyover), Meyer, Meadow and Silwer Streets.

4. Any public open space, garden or nature reserve to which the public has access.

5. Any traffic circle or island within the municipal area.

6. Any thoroughway as defined in Section 1 of the Road Ordinance, 1966, including the reserve adjoining such road, any traffic interchange or with a distance of 100 m from such interchange within the municipal area.

7. Any bridge, crossing, drift, subway or tunnel accessible to any traffic and any street which provides an entrance thereto within a distance of 50 m from such bridge, crossing, drift, subway or tunnel along such street.

8. Any building, structure, ground, premises or place or park thereof which is used or occupied by any licensed business, except a residential complex which is flats. Any stairs, balcony, verandah, passage, alleys, arcade, courtyard or inner court, parking area, parkade or any public area which provides an entrance to, or forms part of, as well as any street in as far as it adjoins such building, structure, ground or place. Any point within a radius of 50 m from any point mentioned above.

CJ F DU PLESSIS
Town Clerk

Notice No. 30/1990

PLAASLIKE BESTUURSKENNISGEWING
1088

STADSRAAD VAN POTCHEFSTROOM

WYSIGING VAN VASSTELLING VAN GELDE TEN OPSIGTE VAN DIE HUUR VAN DIE ANDRIES HENDRIK POTGIETER-BANKETSALE

Kennis geskied hiermee ingevolge artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Potchefstroom van voorneme is om die Vasstelling van Gelde ten opsigte van die Huur van die Andries Hendrik Potgieter-banketsale en gepaardgaande Tariewe, welke tariewe afgekondig is by kennisgewing nr 101/1988, gedateer 21 September 1988, met ingang 1 Maart 1990 te wysig.

Die algemene strekking van die wysiging is die vasstelling van gelde betaalbaar wanneer die Raad 'n verhoog oprig en die skraping van die tarief vir die voorsiening van plante.

'n Afskrif van die voorgestelde wysiging lê ter insae by die kantoor van die Stadsekretaris, Kamer 315, Munisipale Kantore, Potchefstroom, vir 'n tydperk van 14 (veertien) dae vanaf 19 April 1990.

Enige persoon wat beswaar teen die voorgestelde wysiging wil maak, moet dit skriftelik by die kantoor van die Stadsklerk, Munisipale Kantore, Wolmaransstraat, of dit aan Posbus 113, Potchefstroom, rig, voor 8 Mei 1990.

CJ F DU PLESSIS
Stadsklerk

Kennisgewing No. 35/1990

LOCAL AUTHORITY NOTICE 1088

TOWN COUNCIL OF POTCHEFSTROOM

AMENDMENT OF THE DETERMINATION OF CHARGES FOR THE HIRE OF THE ANDRIES HENDRIK POTGIETER BANQUET HALLS

Notice is hereby given in terms of section 80B(3) of the Local Government Ordinance, 1939, that the Town Council of Potchefstroom intends to amend the Charges concerning the Hire of the Andries Hendrik Potgieter banquet halls and Accompanying Facilities, which charges have been published under notice no 101/1988 dated 21 September 1988, with effect from 1 March 1990.

The general purport of the amendment is the determination of charges payable when a stage is set up by Council as well as the deletion of charges for the supply of plants.

A copy of the proposed amendment is open for inspection at the office of the Town Secretary, Room 315, Municipal Offices, Potchefstroom, for a period of 14 (fourteen) days from 19 April 1990.

Any person who wishes to object to the proposed amendment must lodge such objection in writing with the Town Clerk, Municipal Offices, Wolmarans Street or be addressed to PO Box 113, Potchefstroom, on or before 8 May 1990.

CJ F DU PLESSIS
Town Clerk

Notice No. 35/1990

PLAASLIKE BESTUURSKENNISGEWING 1089

RAAD OP PLAASLIKE BESTUURSAAN-GELEENTHEDE

PLAASLIKE GEBIEDSKOMITEE VAN LEEUPOORT

KENNISGEWING VAN 'N GRONDBELASTING GEHEF IN DIE PLAASLIKE GEBIEDSKOMITEE VAN LEEUPOORT VIR DIE TYDPERK 18 APRIL 1990 TOT 30 JUNIE 1990

Kennis geskied hierby, ingevolge die bepalings van Artikel 26(2) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, Ordonnansie 11 van 1977, dat die Raad vir die tydperk van 18 April 1990 tot 30 Junie 1990 'n grondbelasting, ingevolge die bepalings van Artikel 29(2) van Ordonnansie 20 van 1943, van R78,05 vir die tydperk in die ondergenoemde gebiede gehef het, wat op 18 Mei 1990 verskuldig en betaalbaar is:

- Leeupoort Vakansie Dorp
- Leeupoort Vakansie Dorp Uitbreiding 1
- Leeupoort Vakansie Dorp Uitbreiding 2
- Leeupoort Vakansie Dorp Uitbreiding 3
- Leeupoort Vakansie Dorp Uitbreiding 4
- Leeupoort Vakansie Dorp Uitbreiding 5
- Weikrans 539 KQ-Gedeelte van Resterende gedeelte.

Alle eienaars van eiendom in die gebiede wat op die betaaldag nie 'n rekening ontvang het nie, word versoek om die Tesourier, by die ondergenoemde adres te kontak, sodat 'n rekening gestuur kan word.

Bosmanstraat 320
Posbus 1775
Pretoria
0001

CJ JOUBERT
Wnd. Hoof Uitvoerende Beamppte

Kennisgewing No. 31/1990

HJSB/mc(10)
3 April 1990
Leeupoort

LOCAL AUTHORITY NOTICE 1089

LOCAL GOVERNMENT AFFAIRS COUNCIL

LOCAL AREA COMMITTEE OF LEEUPOORT

NOTICE OF A LAND RATE LEVIED IN THE LOCAL AREA COMMITTEE OF LEEUPOORT FOR THE PERIOD 18 APRIL 1990 TO 30 JUNE 1990

Notice is hereby given in terms of section 26(2) of the Local Authorities Rating Ordinance, Ordinance 11 of 1977, that for the period 18 April 1990 to 30 June 1990, the Board has levied a land rate in terms of Section 29(2) of Ordinance 20 of 1943, of R78,05 for this period in the areas mentioned hereunder, which will become due and payable on 18 May 1990:

- Leeupoort Holiday Township
- Leeupoort Holiday Township Extension 1
- Leeupoort Holiday Township Extension 2
- Leeupoort Holiday Township Extension 3
- Leeupoort Holiday Township Extension 4
- Leeupoort Holiday Township Extension 5
- Weikrans 539 KQ-Portion of Remaining Extent

All owners of property in these areas who have not received an account on the due date for payment, must kindly contact the Treasurer at the address mentioned hereunder, in order that an account can be rendered.

320 Bosman Street
P.O. Box 1775
Pretoria
0001

CJ JOUBERT
Act. Chief Executive Officer

Notice No. 31/1990

HJSB/mc
3 April 1990
Leeupoort 2

18

PLAASLIKE BESTUURSKENNISGEWING 1090

RAAD OP PLAASLIKE BESTUURSAAN-GELEENTHEDE

PLAASLIKE GEBIEDSKOMITEE VAN CHARTWELL

KENNISGEWING VAN 'N GRONDBELASTING GEHEF IN DIE PLAASLIKE GEBIEDSKOMITEE VAN CHARTWELL VIR DIE TYDPERK 15 DESEMBER 1989 TOT 30 JUNIE 1990

Kennis geskied hierby, ingevolge die bepalings van Artikel 26(2) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, Ordonnansie 11 van 1977, dat die Raad vir die tydperk 15 Desember 1989 tot 30 Junie 1990 'n grondbelasting, ingevolge die bepalings van Artikel 29(2) van Ordonnansie 20 van 1943, van R195,29 vir die tydperk in die ondergenoemde gebiede gehef het, wat op 18 Mei 1990 verskuldig en betaalbaar is:

Chartwell Landbouhoewes
Farmall Landbouhoewes
Farmall Landbouhoewes Uitbreiding 1
Riverland 536 JQ
Rietvallei 538 JQ

Alle eienaars van eiendom in die gebiede wat op die betaaldag nie 'n rekening ontvang het nie, word versoek om die Tesourier, by die ondergenoemde adres te kontak, sodat 'n rekening gestuur kan word.

CJ JOUBERT
Waarnemende Hoof Uitvoerende Beamppte

Bosmanstraat 320
Posbus 1775
Pretoria
0001

Kennisgewing No. 30/1990
GJU/hp

2 April 1990
ken/chart
h/a/1/1

LOCAL AUTHORITY NOTICE 1090

LOCAL GOVERNMENT AFFAIRS COUNCIL

LOCAL AREA COMMITTEE OF CHARTWELL

NOTICE OF A LAND RATE LEVIED IN THE LOCAL AREA COMMITTEE OF CHARTWELL FOR THE PERIOD 15 DECEMBER 1989 TO 30 JUNE 1990

Notice is hereby given in terms of Section 26(2) of the Local Authorities Rating Ordinance, Ordinance 11 of 1977, that for the period 15 December 1989 to 30 June 1990, the Board has levied a land rate in terms of Section 29(2) of Ordinance 20 of 1943, of R195,29 for this period in the areas mentioned hereunder, which will become due and payable on 1st May 1990:

Chartwell Agricultural Holdings
Farmall Agricultural Holdings
Farmall Agricultural Holdings Extension 1
Riverland 536 JQ
Rietvallei 538 JQ

All owners of property in these areas who have not received an account on the due date for payment, must kindly contact the Treasurer at the address mentioned hereunder, in order that an account can be rendered.

CJ JOUBERT
Acting Chief Executive Officer

320 Bosman Street
P.O. Box 1775
Pretoria
0001
Notice No. 30/1990
GJU/hp
2 April 1990
NOT/chart
h/a/1/1.

18

PLAASLIKE BESTUURSKENNISGEWING 1091

STADSRAAD VAN RANDBURG

WYSIGING VAN DIE OPENBARE SWEMBADVERORDENINGE

Die Stadsklerk van Randburg publiseer hierby ingevolge Artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, die wysigings hierna uiteengesit wat ingevolge Artikel 96 van voornoemde Ordonnansie opgestel is.

Die Openbare Swembadverordeninge afgekondig by Administrateurskennisgewing 651 van 24 April 1974, soos gewysig, word hierby verder soos volg gewysig:

1. Deur Artikel 26 te skrap.
2. Deur Artikel 27 te hernoem na 26.

BJ VANDER VYVER
Stadsklerk

Munisipale Kantoor
h/v Jan Smutslaan
Hendrik Verwoerdrylaan
Randburg
11 April 1990
Kennisgewing No. 80/1990

LOCAL AUTHORITY NOTICE 1091

TOWN COUNCIL OF RANDBURG

AMENDMENT TO THE PUBLIC SWIMMING BATH BY-LAWS

The Town Clerk of Randburg hereby, in terms of Section 101 of the Local Government Ordinance, 1939, as amended, publishes the amendments set forth hereinafter which have been made in terms of Section 96 of the said Ordinance.

The Public Swimming Bath By-laws published under Administrator's Notice 651 of 24 April 1974, as amended, are hereby further amended as follows:

1. By the deletion of Section 26.
2. By the renumbering of Section 27 to 26.

B J VAN DER VYVER
Town Clerk

Municipal Offices
c/o Jan Smuts Avenue and
Hendrik Verwoerd Drive
Randburg
11 April 1990
Notice No. 80/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1092

STADSRAAD VAN RANDBURG

AANNAME VAN STANDAARD-REGLE-
MENT VAN ORDE

Die Stadsklerk van Randburg publiseer hier- by ingevolge Artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Randburg die Standaard-Reglement van Orde afgekondig by Administrateurskennisgewing nr 1271 van 26 Oktober 1988, soos verbeter deur Administrateurskennisgewing 831 van 29 November 1989, ingevolge Artikel 96bis(2) van genoemde Ordonnansie met die volgende wysigings aangeneem het as verordeninge wat deur genoemde Raad opgestel is:

1. Deur Artikel 3 van die Engelse teks met die volgende te vervang.

"3.(1) If after the expiry of 20 minutes from the time at which a meeting is to be held a quorum has not assembled, no meeting shall take place unless it is decided unanimously by the members present to allow further time, not exceeding 10 minutes, in order to enable a quorum to assemble.

(2) Should no quorum be obtained, after the expiry of the 10 minutes as contemplated in Sub-section (1), the members present shall by a majority of votes request the Town Clerk to convene a meeting at a time and date, notice of which shall be given in terms of section 22 of the Ordinance and such meeting shall be deemed to be an adjourned meeting for the purpose of Section 5."

2. Deur in Artikel 4(1) van die Engelse teks die woord "called" te vervang met die woord "drawn" en in Artikel 4(2) die woorde "business" en "disposed of" onderskeidelik te vervang met die woorde "matters" en "dealt with".

3. Deur in Artikel 5(2) van die Engelse teks die woorde "business" en "transacted" onderskeidelik te vervang met die woorde "matters" en "dealt with".

4. Deur in Artikel 6(1) van die Engelse teks die sinsnede "business not specified in the notice of the meeting shall be transacted at that meeting" te vervang met die sinsnede "matter which has not been specified in the notice of the meeting shall be dealt with at that meeting".

5. Deur in Artikel 6(2) van die Engelse teks 'n komma net na die woord "may" asook net na die woord "meeting" in te voeg.

6. Deur in Artikel 7(1)(j) die punt te skrap en die volgende woorde by te voeg: "Met uitsondering van sake wat in komitee deur die raad oorweeg word."

7. Deur in Artikel 7(1)(l) die punt te skrap en die volgende woorde by te voeg: "met uitsondering van mosies ingevolge artikels 67 en 68 van Ordonnansie 17 van 1939."

8. Deur na Artikel 7(1)(m) die volgende by te voeg:

"(n) Sake wat deur die raad in komitee oorweeg word.

(o) Mosies ingevolge artikels 67 en 68 van Ordonnansie 17 van 1939."

9. Deur in Artikel 7(2) die woord "in" met die woord "in" te vervang, en deur die volgende by te voeg aan die einde van die sin:

"Met dien verstande dat die volgorde soos uiteengesit in Subartikel (1), nie die raad verhoed om op enige stadium na goeëdunke in komitee te gaan nie. Met dien verstande verder dat wanneer die raad in komitee is, die raad ook op enige stadium na goeëdunke in ope raad mag gaan."

10. Deur in Artikel 9(2) van die Engelse teks die woord "public" tussen die woorde "urgent" en "importance" in te voeg.

11. Deur Artikel 12(1) van die Engelse teks met die volgende te vervang:

"12.1 The Chairman of the Management Committee or a member of the Management Committee called upon by him so to do, shall submit a report of the Management Committee to a meeting by requesting "I request that the report be considered" and such request shall not be discussed."

12. Deur die eerste paragraaf in Artikel 13 van die Engelse teks met die volgende te vervang:

"13. Notwithstanding anything to the contrary contained in these by-laws, the following provisions shall apply when the budget is considered by the Council."

13. Deur in Artikel 15(4) van die Engelse teks die woord "ten" met die syfer "10" te vervang.

14. Deur in Artikel 16(1) die woord "en" tussen die woorde "bepalings" en "enige" met die woord "van" te vervang.

15. Deur in Artikel 16(4) die woord "inlui" met die woord "inlei" te vervang.

16. Deur in Artikel 16(5) die woord "lui" met die woord "lei" te vervang.

17. Deur in Artikel 16(7) die punt aan die einde van die sin deur 'n dubbelpunt te vervang en die woorde "Met dien verstande dat mosies ingevolge artikels 67 en 68 van Ordonnansie 17 van 1939 uitgesluit word van hierdie beperking." by te voeg.

18. Deur in Artikel 17(c) van die Engelse teks die woorde "would be" net voor die woord "impractical" in te voeg.

19. Deur Artikel 18(2) met die volgende te vervang:

"(2) Nadat toestemming tot die terugtrekking van 'n mosie of voorstel verleë is, praat geen lid oor so 'n mosie of voorstel nie."

20. Deur Artikel 22 met die volgende te vervang:

"22. Wysiging van 'n Mosie of Voorstel
22((1) 'n Wysiging wat ingevolge artikel 21(1)(a) voorgestel word —

(a) moet betrekking hê op die mosie of voorstel ten opsigte waarvan dit voorgestel word;

(b) word op skrif gestel, deur die voorsteller onderteken en aan die voorsitter oorhandig; en

(c) word duidelik deur die voorsitter aan die vergadering gestel voordat daarvoor gestem word.

(2) Nadat 'n wysiging van 'n mosie of voorstel voorgestel en gesekondeer is, kan 'n verdere wysiging nie voorgestel word alvorens oor die eerste wysiging gestem en besluit is nie.

(b) Indien die wysiging aanvaar word, vervang

die gewysigde mosie of voorstel die oorspronklike mosie of voorstel en word dit die substantiewe mosie of voorstel waarvoor weer gepraat kan word en ten opsigte waarvan 'n wysiging voorgestel kan word, oor welke wysiging dan gestem en besluit moet word.

(3) 'n Lid stel nie meer as een wysiging van dieselfde mosie of voorstel voor nie."

21. Deur Artikel 22 van die Engelse teks met die volgende te vervang:

"Amendment of a Motion or Proposal

22.(1) An amendment which is moved in terms of section 21(1)(a) —

(a) shall be relevant to the motion or proposal on which it is moved;

(b) shall be reduced to writing, signed by the mover and handed to the chairman; and

(c) shall be clearly stated to the meeting by the chairman before it is put to the vote.

(2) (a) Whenever an amendment upon a motion or proposal has been moved and seconded, no further amendment shall be moved until the first amendment has been put to the vote and a resolution has been passed.

(b) If the amendment is carried, the amended motion or proposal shall take the place of the original motion or proposal and shall become the substantive motion or proposal on which may be spoken again and upon which an amendment may be moved, which amendment shall be put to the vote and a resolution passed.

(3) No member shall move more than one amendment of the same motion or proposal."

22. Deur in Artikel 28(1) van die Engelse teks die woord "legal" met die woord "statutory" te vervang.

23. Deur in Artikel 31(4)2 van die Engelse teks die woord "reply" met die woord "apply" te vervang.

24. Deur Artikel 32(1) van die Engelse teks met die volgende te vervang:

"32(1) Subject to provisions to the contrary contained in these by-laws, no member shall speak more than once on any motion or proposal: Provided that the mover may reply in conclusion of the debate but shall confine himself to answering previous speakers and shall not introduce any new matter into the debate."

25. Deur in Artikel 33(b) van die Engelse teks die woorde "in committee" net voor die woorde "with the permission of the Council" in die voorbehoudsbepaling in te voeg.

26. Deur in Artikel 36(1) van die Engelse teks die woord "former" deur die woord "earlier" te vervang.

27. Deur Artikel 37(1) van die Engelse teks met die volgende te vervang:

"37(1) Each opposed motion or proposal shall be submitted to the Council by the chairman who shall call upon the members to indicate by a show of hands whether they are for or against it, and he shall thereupon declare the result of the voting."

28. Deur die eerste paragraaf in Artikel 40(1) van die Engelse teks met die volgende te vervang:

"40(1) Notwithstanding anything to the contrary contained in these by-laws, a member may —"

29. Deur Artikel 40(3) van die Engelse teks met die volgende te vervang:

"(3) Notwithstanding anything to the contrary contained in these by-laws, only a member moving a motion in terms of subsection (1) may

speaking on such motion for a period not exceeding five minutes and shall restrict his speech to the reasons why the Council should resolve itself into committee or discuss the matter in open council, as the case may be: Provided that if a motion is moved in terms of the proviso to Subsection (1), the member concerned may speak for a period not exceeding five minutes on each item in respect of which such proposal is made."

30. Deur in Artikel 46 van die Engelse teks die woord "after" met die woord "from" te vervang.

31. Deur in Artikel 48 van die Engelse teks die sinsnede "it shall not be competent for any member to" met die woorde "no member may" te vervang.

32. Deur in Artikel 51(3) van die Engelse teks die woord "in" tussen die woorde "serving" en "the committee" in die laaste reël van die artikel met die woord "on" te vervang.

33. Deur in Artikel 55 van die Engelse teks die woord "contained" te skrap waar dit voorkom en dit net na die woord "provision" in te voeg.

B J VANDER VYVER
Stadsklerk

Munisipale Kantore
h/v Jan Smuts-laan en
Hendrik Verwoerd-rylaan
Randburg
11 April 1990
Kenningsgewing No. 81/1990

LOCAL AUTHORITY NOTICE 1092

TOWN COUNCIL OF RANDBURG

ADOPTION OF THE STANDARD STANDING ORDERS

The Town Clerk of Randburg hereby, in terms of Section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Randburg has, in terms of Section 96bis(2) of the said Ordinance, adopted the Standard Standing Orders published under Administrator's Notice No 1261 of 26 October 1988, as corrected by Administrator's Notice 831 of 29 November 1989, with the following amendments as by-laws made by the said Council.

1. By the substitution of Section 3 the following:

"3.(1) If after the expiry of 20 minutes from the time at which a meeting is to be held a quorum has not assembled, no meeting shall take place unless it is decided unanimously by the members present to allow further time, not exceeding 10 minutes, in order to enable a quorum to assemble.

(2) Should no quorum be obtained, after the expiry of the 10 minutes as contemplated in Subsection (1), the members present shall by a majority of votes request the Town Clerk to convene a meeting at a time and date, notice of which shall be given in terms of section 22 of the Ordinance and such meeting shall be deemed to be an adjourned meeting for the purpose of Section 5."

2. By the substitution in Section 4(1) of the word "called" by the word "drawn" and the substitution in Section 4(2) of the words "business" and "disposed of" respectively by the words "matters" and "dealt with".

3. By the substitution in Section 5(2) of the words "business" and "transacted" respectively by the words "matters" and "dealt with".

4. By the substitution in Section 6(1) of the phrase "business not specified in the notice of

the meeting shall be transacted at that meeting" by the phrase "matter which has not been specified in the notice of the meeting shall be dealt with at that meeting."

5. By the insertion in Section 6(2) after the word "may" as well as after the word "meeting" of a comma.

6. By the deletion in Section 7(1)(j) of the full stop and the insertion of the following words: "excluding matters to be considered in committee by the council."

7. By the deletion in Section 7(1)(l) of the full stop and the insertion of the following words: "excluding motions in terms of sections 67 and 68 of ordinance 17 of 1939."

8. By the insertion after Section 7(1)(m) of the following:

"(n) Matters to be considered in committee by the council.

(o) Motions in terms of Sections 67 and 68 of Ordinance 17 of 1939."

9. By the substitution in Section 7(2) of the Afrikaans text of the word "in" by the word "in", and the insertion of the following at the end of the sentence:

"Provided that the order of business as set out in Subsection (1) shall not prevent the council from resolving itself at its discretion into committee at any stage. Provided further that when the council is in committee, it may also at its discretion revert back to open council at any stage."

10. By the insertion in Section 9(2) of the word "public" between the words "urgent" and "importance".

11. By the substitution of Section 12(1) of the following:

"12.(1) The Chairman of the Management Committee or a member of the Management Committee called upon by him so to do, shall submit a report of the Management Committee to a meeting by requesting "I request that the report be considered" and such request shall not be discussed."

12. By the substitution of the first paragraph of Section 13 by the following:

"13. Notwithstanding anything to the contrary contained in these by-laws, the following provisions shall apply when the budget is considered by the Council."

13. By the substitution in Section 15(4) of the word "ten" by the figure "10".

14. By the substitution in Section 16(1) of the Afrikaans text of the word "en" between die word "bepalings" and "enige" by the word "van".

15. By the substitution in Section 16(4) of the Afrikaans text of the word "inlui" by the word "inlei".

16. By the substitution in Section 16(5) of the Afrikaans text of the word "lui" by the word "lei".

17. By the substitution in Section 16(7) of the full stop at the end of the sentence by a colon, and the addition of the words "Provided that motions in terms of sections 67 and 68 of Ordinance 17 of 1939 are exempted from this restriction".

18. By the insertion in Section 17(c) of the words "would be" before the word "impractical".

19. By the substitution of Section 18(2) of the Afrikaans text by the following:

"(2) Nadat toestemming tot die terugtrekking van 'n mosie of voorstel verleen is, praat geen lid

oor so 'n mosie of voorstel nie."

20. By the substitution of Section 22 of the Afrikaans text by the following:

"22. Wysiging van 'n Mosie of Voorstel

22(1) 'n Wysiging wat ingevolge artikel 21(1)(a) voorgestel word —

(a) moet betrekking hê op die mosie of voorstel ten opsigte waarvan dit voorgestel word;

(b) word op skrif gestel, deur die voorsteller onderteken en aan die voorsitter oorhandig; en

(c) word duidelik deur die voorsitter aan die vergadering gestel voordat daarvoor gestem word.

(2) (a) Nadat 'n wysiging van 'n mosie of voorstel voorgestel en gesekeundeer is, kan 'n verdere wysiging nie voorgestel word alvorens oor die eerste wysiging gestem en besluit is nie.

(b) Indien die wysiging aanvaar word, vervang die gewysigde mosie of voorstel die oorspronklike mosie of voorstel en word dit die substantiewe mosie of voorstel waarvoor weer gepraat kan word en ten opsigte waarvan 'n wysiging voorgestel kan word, oor welke wysiging dan gestem en besluit moet word.

(3) 'n Lid stel nie meer as een wysiging van dieselfde mosie of voorstel voor nie."

21. By the substitution of Section 22 by the following:

"Amendment of a Motion or Proposal

22.(1) An amendment which is moved in terms of section 21(1)(a) —

(a) shall be relevant to the motion or proposal on which it is moved;

(b) shall be reduced to writing, signed by the mover and handed to the chairman; and

(c) shall be clearly stated to the meeting by the chairman before it is put to the vote.

(2) (a) Whenever an amendment upon a motion or proposal has been moved and seconded, no further amendment shall be moved until the first amendment has been put to the vote and a resolution has been passed.

(b) If the amendment is carried, the amended motion or proposal shall take the place of the original motion or proposal and shall become the substantive motion or proposal on which may be spoken again and upon which an amendment may be moved, which amendment shall be put to the vote and a resolution passed.

(3) No member shall move more than one amendment of the same motion or proposal."

22. By the substitution in Section 28(1) of the word "legal" by the word "statutory".

23. By the substitution in Section 31(4) of the word "reply" by the word "apply".

24. By the substitution of Section 32(1) by the following:

"32(1) Subject to provisions to the contrary contained in these by-laws, no member shall speak more than once on any motion or proposal: Provided that the mover may reply in conclusion of the debate but shall confine himself to answering previous speakers and shall not introduce any new matter into the debate."

25. By the insertion in Section 33(b) of the words "in committee" before the words "with the permission of the Council" in the proviso.

26. By the substitution in Section 36(1) of the word "former" by the word "earlier".

27. By the substitution of Section 37(1) by the following:

"37(1) Each opposed motion or proposal shall be submitted to the Council by the chairman who shall call upon the members to indicate by a show of hands whether they are for or against it, and he shall thereupon declare the result of the voting."

28. By the substitution of the first paragraph of Section 40(1) by the following:

"40(1) Notwithstanding anything to the contrary contained in these by-laws, a member may —"

29. By the substitution of Section 40(3) by the following:

"(3) Notwithstanding anything to the contrary contained in these by-laws, only a member moving a motion in terms of Subsection (1) may speak on such motion for a period not exceeding five minutes and shall restrict his speech to the reasons why the Council should resolve itself into committee or discuss the matter in open council, as the case may be: Provided that if a motion is moved in terms of the proviso to Subsection (1), the member concerned may speak for a period not exceeding five minutes on each item in respect of which such proposal is made."

30. By the substitution in Section 46 of the word "after" by the word "from".

31. By the substitution in Section 48 of the phrase "it shall not be competent for any member to" by the words "no member may".

32. By the substitution in Section 51(3) of the word "in" between the words "serving" and "the committee" in the last line of the section by the word "on".

33. By the deletion in Section 55 of the word "contained" where it appears and the insertion thereof just after the word "provision".

B J VAN DER VYVER
Town Clerk

Municipal Offices
cnr Jan Smuts Avenue and
Hendrik Verwoerd Drive
Randburg
11 April 1990
Notice No. 81/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1093

RANDBURG-WYSIGINGSKEMA 1364

Hierby word ooreenkomstig die bepalings van Artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stadsraad van Randburg goedgekeur het dat die Randburgse Dorpsbeplanningsskema, 1976, gewysig word deur die hersonering van Erf 1660, Ferndale Uitbreiding 4, vanaf "Spesiaal" vir kuns en diensnywerheid na "Spesiaal" vir "Nywerheid 1" doeleindes, bouhandelaar en enige ander gebruik met die toestemming van die Raad, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Hoof van die Departement van Plaaslike Bestuur, Behuising en Werke: Administrasie: Volksraad, Pretoria, en die Stadsklerk, Randburg, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 1364.

B J VAN DER VYVER
Stadsklerk

11 April 1990
Kennisgewing No. 73/90

LOCAL AUTHORITY NOTICE 1093

RANDBURG AMENDMENT SCHEME 1364

It is hereby notified in terms of Section 57(1) of the Town-planning and Townships Ordinance, 1986, that the Town Council of Randburg has approved the amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of Erf 1660, Ferndale Extension 4, from "Special" for craft and services industry to "Special" for "Industrial 1" purposes, builders merchant and any other use with the consent of the Council, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of the Department of Local Government, Housing and Works: Administration: House of Assembly, Pretoria, and the Town Clerk, Randburg, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 1364.

B J VAN DER VYVER
Town Clerk

11 April 1990
Notice No. 73/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1094

RANDBURG WYSIGINGSKEMA 1372

Hierby word ooreenkomstig die bepalings van Artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 bekendgemaak dat die Stadsraad van Randburg goedgekeur het dat die Randburgse Dorpsbeplanningsskema, 1976, gewysig word deur die hersonering van Erf 348, Ferndale na "Residensieel 1" met 'n digtheid van "een woonhuis per 1 250 m²".

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Hoof van die Departement van Plaaslike Bestuur, Behuising en Werke: Administrasie: Volksraad, Pretoria en die Stadsklerk, Randburg en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg Wysigingskema 1372.

B J VAN DER VYVER
Stadsklerk

11 April 1990
Kennisgewing No. 74/1990

LOCAL AUTHORITY NOTICE 1094

RANDBURG AMENDMENT SCHEME 1372

It is hereby notified in terms of Section 57(1) of the Town-planning and Townships Ordinance, 1986, that the Town Council of Randburg has approved the amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of Erf 348, Ferndale, to "Residential 1", with a density of "one dwelling per 1 250 m²".

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of the Department of Local Government, Housing and Works: Administration: House of Assembly, Pretoria and the Town Clerk, Randburg and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 1372.

B J VAN DER VYVER
Town Clerk

11 April 1990
Notice No. 74/1990

PLAASLIKE BESTUURSKENNISGEWING
1095

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stadsraad van Randburg hierby die dorp Randparkrif Uitbreiding 58 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

DA 2/305

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR BASTION PROJECTS (PROPRIETARY) LIMITED INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 353 ('N GEDEELTE VAN GEDEELTE 109) VAN DIE PLAAS BOSCHKOP 199 IQ, PROVINSIE TRANSVAAL, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp is Randparkrif Uitbreiding 58.

(2) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan LG nr A7854/89.

(3) Stormwaterdreinerings en Straatbou

(a) Die dorpsreienaar 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 aanleë, teermacadamiserings, beranding en kanalisering van die strate daarin, tesame met die verskaffing van sodanige keermure as wat die plaaslike bestuur nodig ag, vir goedkeuring voorleë.

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

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

(4) Begiftiging

Betaalbaar aan die plaaslike bestuur:

Die dorpsreienaar moet kragtens die bepalings van Regulasie 43(1)(c)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, aan die plaaslike bestuur as begiftiging 'n globale bedrag van R2 900,00 betaal welke bedrag deur die plaaslike bestuur aangewend moet word vir die verkryging van 'n park (openbare oopruimte).

(3) Beskikking oor Bestaande Titeelvoorwaardes

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, as daar is,

18

met inbegrip van die voorbehoud van die regte op minerale.

(6) Sloping van Geboue en Strukture

Die dorpsenaar moet op eie koste alle bestaande geboue geleë binne boulynreserwes, kantruimtes of oor gemeenskaplike grense laat sloop tot bevestiging van die plaaslike bestuur wanneer die plaaslike bestuur dit vereis.

(7) Voorsiening en Installering van Dienste

Die dorpsenaar moet die nodige reëlings met die plaaslike bestuur tref met betrekking tot die voorsiening en installering van water, elektrisiteit en sanitêre dienste asook die bou van strate en stormwaterdreinerings in die dorp.

(8) Verpligtinge ten opsigte van Dienste en Beperking ten opsigte van die Vervreemding van Erwe

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. Geen erwe mag verveem of oorgegra word in die naam van 'n koper alvorens die Stadsraad van Randburg bevestig het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van dienste deur die dorpsenaar aan genoemde Stadsraad gelewer is nie.

2. TITELVOORWAARDES

Die erwe hieronder genoem, is onderworpe aan die voorwaardes soos aangedui, opgelê deur die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986.

(1) Alle Erwe

(a) Die erf is onderworpe aan 'n serwituut 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n bykomende 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.

(b) Geen geboue of ander struktuur mag binne die voor genoemde 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 rioolhoofpypleidings 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 doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

(2) Erwe 3770, 3771, 3772, 3774 en 3775

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

(3) Erwe 3757, 3758 en 3773

Die erf is onderworpe aan 'n 4 meter serwituut vir stormwaterdoeleindes ten gunste van die plaaslike bestuur, soos op die algemene plan aangedui.

(4) Erf 3773

Die erf is onderworpe aan 'n tydelike reg-van-

weg serwituut ten gunste van die plaaslike bestuur, soos op die algemene plan aangedui. By die indiening van 'n sertifikaat deur die plaaslike bestuur aan die Registrateur van Aktes waarin vermeld word dat sodanige serwituut nie meer benodig word nie, vervel die voorwaarde.

BJ VAN DER VYVER
Stadsklerk

Kennisgewing No. 78/1990
18 April 1990

LOCAL AUTHORITY NOTICE 1095

DECLARATION AS APPROVED TOWNSHIP

In terms of Section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Randburg Town Council hereby declares Randparkrif Extension 58 Township to be an approved township subject to the conditions set out in the Schedule hereto.

DA 2/305

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY BASTION PROJECTS (PROPRIETARY) LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 353 (A PORTION OF PORTION 109) 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 Randparkrif Extension 58.

(2) Design

The township shall consist of erven and streets as indicated on General Plan SG No A7854/89.

(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 its 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) Endowment

Payable to the local authority:

The township owner shall, in terms of the provisions of Regulation 43(1)(c)(i) of the Town-planning and Townships Ordinance, 1986, pay a lump sum endowment of R2 900,00 to the local authority for the provision of land for a park (public open space).

(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.

(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) Provision and Installation of Services

The township owner shall make the necessary arrangements with the local authority for the provisions and installation of water, electricity and sanitation as well as the construction of roads and stormwater drainage in the township.

(8) Obligations with regard to Services and Restriction regarding the Alienation of Erven

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 as well as the construction of roads and stormwater drainage and the installation of systems therefor as previously agreed upon between the township owner and the local authority. Erven may not be alienated or transferred into the name of a buyer prior to the Town Council of Randburg certifying that sufficient guarantees/cash contributions in respect of the supply of services by the township owner have been made to the said Town Council.

2. CONDITIONS OF TITLE

The erven mentioned hereunder shall be subject to the conditions as indicated, imposed by the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986.

(1) All Erven

(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 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.

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

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

(2) Erven 3770, 3771, 3772, 3774 and 3775

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

(3) Erven 3757, 3758 and 3773

The erf is subject to a 4 metre servitude for stormwater purposes in favour of the local authority, as indicated on the general plan.

(4) Erf 3773

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

B J VANDER VYVER
Town Clerk

Notice No. 78/1990
18 April 1990

18

PLAASLIKE BESTUURSKENNISGEWING
1096

RANDBURG WYSIGINGSKEMA 1419

Die Stadsraad van Randburg verklaar hierby ingevolge die bepalings van Artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe Nr. 15 van 1986, dat hy 'n wysigingskema synde 'n wysiging van die Randburgse Dorpsbeplanningkema, 1976, wat uit dieselfde grond as die dorp Randparkrif Uitbreiding 58 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Stadsklerk van Randburg en die Hoof van die Departement van Plaaslike Bestuur, Behuising en Werke: Administrasie: Volksraad, Pretoria en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg Wysigingskema 1419.

B J VANDER VYVER
Stadsklerk

DA 11/11/1419

18 April 1990
Kenningsgewing No. 79/1990

LOCAL AUTHORITY NOTICE 1096

RANDBURG AMENDMENT SCHEME 1419

The Town Council of Randburg hereby in terms of the provisions of Section 125(1)(a) of the Town-planning and Townships Ordinance No. 15 of 1986, declares that he has approved an amendment scheme being an amendment of the Randburg Town-planning Scheme, 1976, comprising the same land as included in the township of Randparkrif Extension 58.

Map 3 and the scheme clauses of the amendment scheme are filed with the Town Clerk, Randburg Town Council and the Head of the Department of Local Government, Housing and Works: Administration: House of Assembly, Pretoria and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 1419.

B J VANDER VYVER
Town Clerk

DA 11/11/1419

18 April 1990
Notice No. 79/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1097

STADSRAAD VAN RANDVAAL

WYSIGING VAN DIE VASSTELLING VAN
GELDE VIR WATERVOORSIENING

Ingevolge die bepalings van Artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939,

word hierby bekend gemaak dat die Stadsraad van Randvaal by Spesiale Besluit die tarief van gelde vir Watervoorsiening gepubliseer in die Provinsiale Koerant 3861 van 5 Januarie 1977, soos gewysig, met ingang 1 April 1990 soos volg gewysig het.

1. Deur in item (2)(a) die syfer "R1,05" te vervang met die syfer "R1,12"

a. Die doel van die wysiging is om die verhoging van aankoopprys oor te dra na die verbruiker.

b. 'n Afskrif van die besluit lê gedurende kantoor-ure by die Raadskantore, 3 de laan 56, Highbury ter insae vir 'n tydperk van 14 dae vanaf datum hiervan.

c. Enige persoon wat beswaar teen die wysiging wil maak moet dit skriftelik, binne 14 dae van publikasie, doen by die Stadsklerk.

L N FOURIE
Stadsklerk

Randvaal Stadsraad
Posbus 24
Klipvallei
1965
18 April 1990
Kenningsgewing No. 1/1990

LOCAL AUTHORITY NOTICE 1097

RANDVAAL TOWN COUNCIL

AMENDMENT TO THE DETERMINATION
OF CHARGES FOR WATER SUPPLY

In terms of Section 80B of the Local Government Ordinance, 1939, it is hereby notified that the Randvaal Town Council has, by Special Resolution amended the charges for Water Supply published in Official Gazette 3861 dated 5 January 1977, as amended, with effect from 1 April 1990 as follows:

1. By the substitution in item (2)(a) of the figure "R1,05" by the figure "R1,12".

a. The purpose of the amendment is to carry forward the increase in the purchase price to the consumer.

b. A Copy of the Resolution is open for inspection at the Municipal Offices, 56,3rd Ave, Highbury, for a period of 14 days from date hereof.

c. Any person desiring to object to this announcement must do so in writing to the Town Clerk within 14 days of publication.

L N FOURIE
Town Clerk

Randvaal Town Council
PO Box 24
Klipvallei
1965
18 April 1990
Notice No. 1/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1098

MUNISIPALITEIT ROODEPOORT

WYSIGING VAN TARIEF VAN GELDE:
WATERVOORSIENING

Daar word hiermee kragtens artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Roodepoort, by spesiale besluit, Deel I van die Tarief van Gelde vir die voorsiening van water, soos gepubliseer in die Provinsiale Koerant van 29 Desember 1982, soos gewysig, verder soos volg

met ingang van 1 Maart 1990 gewysig en vasgestel het deur na Item 2(c) die volgende subitem by te voeg:

"(d) vir die voorsiening van water aan die Roodepoort Buiteklub vir die besproeiing van slegs die skoonveld van die gholfbaan: die basiese Randwaterraad tarief plus 20 %."

A J DE VILLIERS
Stadsklerk

Burgersentrum
Christiaan de Wetweg
Roodepoort
Kenningsgewing No 39/1990

LOCAL AUTHORITY NOTICE 1098

ROODEPOORT MUNICIPALITY

AMENDMENT OF TARIFF OF CHARGES:
WATER SUPPLY

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the City Council of Roodepoort has by special resolution resolved to amend and determine with effect from 1 March 1990, the charges under Part I of the Tariff of Charges for the supply of water, published in the Provincial Gazette dated 29 December 1982, as amended, by the addition of the following sub-item after item 2(c):

"(d) for the supply of water to the Roodepoort Country Club for the irrigation of only the fairways of the golf course: the basic Rand Water Board tariff plus 20 %."

A J DE VILLIERS
Town Clerk

Civic Centre
Christiaan de Wet Road
Roodepoort
Notice No 39/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1099

MUNISIPALITEIT ROODEPOORT

WYSIGING VAN TARIEF VAN GELDE:
VERORDENINGE VIR DIE BEHEER VAN
PARKE, OOPRUIMTE, DAMME EN
BEWARINGSGBIEDE

Daar word hiermee kragtens Artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Roodepoort, by spesiale besluit die Tarief van Gelde afgekondig kragtens die Verordeninge vir die Beheer van Parke, Oopruimtes, Damme en Bewaringsgebiede soos gepubliseer by Administrateurskenningsgewing 2176 van 28 November 1984, soos gewysig, met ingang 1 Maart 1990, verder te wysig deur die bestaande tariewe te hernommer na (i) en die volgende item by te voeg:

"(ii) Die volgende tariewe geld vir die gebruik van die oopruimte en die fasiliteite daarop, geleë te Cecil Paynepark; algemeen bekend as die Roodepoort Skietbaan:

Skietbaan

(a) Individuele lede van die publiek: per sessie per persoon: R5,00.

(b) Lede van erkende skietklubs: per sessie per persoon: R2,00.

(c) Transvaalse skietkampioenskappe: per deelnemer: R1,00.

(d) Suid-Afrikaanse en Internasionale kampioenskappe, per deelnemer: Gratis.
 (e) Lede van die SA Polisie wat in Roodepoort munisipale gebied gestasioneer is: Gratis.

(f) Inter-munisipale kompetisies, per deelnemer: Gratis.

(g) Roodepoort se raadslede en amptenare van die Stadsraad: Gratis.

(h) Geweerskuts: deposito per skyfraam: R10,00.

Lapa

(a) Lede van die publiek:

(i) per dag of gedeelte daarvan: R50,00.

(ii) Terugbetaalbare deposito: R100,00.

(b) Roodepoort se raadslede en departementshoofde: Gratis".

A J DE VILLIERS
 Stadsklerk

Burgersentrum
 Christiaan de Wetweg
 Roodepoort
 Kennisgewing No. 38/1990

LOCAL AUTHORITY NOTICE 1099

ROODEPOORT MUNICIPALITY

AMENDMENT TO TARIFF OF CHARGES: BY-LAWS FOR THE REGULATION OF PARKS, OPEN SPACES, DAMS AND CONSERVATION AREAS

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the City Council of Roodepoort has by special resolution resolved to amend and determine with effect from 1 March 1990 the Tariff of Charges for the By-laws for the Regulation of Parks, Open Spaces, Dams and Conservation areas, published under Administrator's Notice 2176, dated 28 November 1984 by the renumbering of the existing "Tariff of Charges" to (i) and by the addition of the following item:

"(ii) The following tariff of charges for the use of the open space and amenities situated at Cecil Payne Park, widely known as the Roodepoort Shooting Range shall apply:

Shooting Range

(a) For an individual member of the public: R5,00.

(b) Members of an approved rifle club, per person per session: R2,00.

(c) Transvaal shooting championships, per participant: R1,00.

(d) South African and international championships, per participant: No charge.

(e) Members of the S A Police Force stationed within the municipal area of Roodepoort: No charge.

(f) Inter-municipal competitors, per participant: No charge.

(g) Members of the Roodepoort Municipal Council and staff members of the Council: No charge.

(h) Marksman, deposit per target: R10,00.

Lapa

(a) Members of the public:

(i) per day or part thereof: R50,00.

(ii) refundable deposit: R100,00.

(b) Member of the Roodepoort Municipal Council or head of a department of the Council: No charge.

A J DE VILLIERS
 Town Clerk

Burgersentrum
 Christiaan de Wetweg
 Roodepoort
 Notice No. 38/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1100

STADSRAAD VAN SANDTON

BYLAE II

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Sandton gee hiermee ingevolge Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Sandton, Kamer B206, Sandton Burgersentrum, Rivoniaweg vir 'n tydperk van 28 dae vanaf 18 April 1990.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 April 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 78001, Sandton, 2145 ingedien of gerig word.

Stadsklerk

BYLAE

Naam van Dorp: Hyde Park Uitbreiding 88.

Volle naam van aansoeker: Rohrs Nichol De Swardt & Dyus vir Denis Leotsinis.

Aantal erwe in voorgestelde dorp: Residensieël 1 x 2 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 145 van Plaas Zandfontein 42 — IR (Gedeelte van Gedeelte 36).

Ligging van voorgestelde dorp: By kruising van Hurlingham pad en Melville net noord van Johannesburg Munisipale grens met Dunkeld en Wes van Johannesburg Munisipale grens met Illovo dorps gebied.

Verwysing: 16/3/1/H05-88.

Posbus 78001
 Sandton
 2146
 18 April 1990
 Kennisgewing No. 65/1990

LOCAL AUTHORITY NOTICE 1100

TOWN COUNCIL OF SANDTON

SCHEDULE II

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of Sandton hereby gives notice in terms of Section 69(6)(a) of the Town-

planning and Townships Ordinance, 1986, that an application to establish the township referred to in the Schedule hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Sandton Room B206, Civic Centre, Rivonia Road, for a period of 28 days from 18 April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or at PO Box 78001, Sandton, 2146, within a period of 28 days from 18 April 1990.

Town Clerk

SCHEDULE

Name of township: Hyde Park Extension 88.

Full name of applicant: Rohrs Nichol De Swardt & Dyus for Denis Leotsinis.

Number of erven in proposed township: Residential 1 x 2 erven.

Description of land on which township is to be established: Portion 145 of Farm Zandfontein 42 — IR (A portion of Portion 36).

Situation of proposed township: At intersection of Hurlingham Road and Melville Road just North of Johannesburg Municipal Boundary of Dunkeld and West of Johannesburg Municipal Boundary of Illovo Township.

Reference No.: 16/3/1/H06-88.

PO Box 78001
 Sandton
 2146
 18 April 1990
 Notice No. 65/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1101

STADSRAAD VAN SPRINGS

WYSIGING VAN VASSTELLING VAN GELDE VAN TOEPASSING OP WATERVOORSIENING

Daar word hierby ingevolge die bepalings van Artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Springs by spesiale besluit die vasstelling van gelde van toepassing op watervoorsiening gewysig het met ingang vanaf 1 April 1990.

Die algemene strekking van hierdie wysiging is om voorsiening vir 'n bykomende heffing van 3c per kiloliter deur die Randwaterraad, te maak.

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

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

H.A. DU PLESSIS
 Stadsklerk

Burgersentrum
 Suid-hoofrifweg/Posbus 45
 Springs
 1560
 Telefoon: 812-1244
 2 April 1990

Kennisgewing No. 46/1990

LOCAL AUTHORITY NOTICE 1101

TOWN COUNCIL OF SPRINGS

AMENDMENT TO DETERMINATION OF CHARGES RELATING TO THE SUPPLY OF WATER

Notice is hereby given in terms of the provisions of Section 80B(3) of the Local Government Ordinance, 1939, as amended, that the Town Council of Springs has by special resolution amended the determination of charges relating to the supply of water with effect from 1 April 1990.

The general purport of this amendment is to provide for an additional levy of 3c per kilolitre by the Rand Water Board.

Copies of this amendment are open for inspection at the office of the Council for a period of fourteen days from date of publication of hereof in the Provincial Gazette.

Any person who desires to record his objection to the said amendment shall do so in writing to the undermentioned within 14 days after the date of publication of this notice in the Provincial Gazette.

H.A. DU PLESSIS
Town Clerk

Civic Centre
South Main Reef Road/P.O. Box 45
Springs
1560
Telephone: 812-1244
2 April 1990
Notice No. 46/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1102

STADSRAAD VAN SPRINGS

KENNISGEWING VAN WYSIGINGSKEMA: SPRINGSE WYSIGINGSKEMA 1/508

Die Stadsraad van Springs gee hiermee, ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningkema bekend te staan as Springse Wysigingskema nr. 1/508 deur hom goedgekeur is.

Hierdie skema is 'n wysigingskema en bevat die volgende wysiging:

Die hersonering van Erwe 1535 en 1537, Selection Park van "Algemene Nywerheid" tot "Spesiaal" vir openbare garage, besigheidsgeboue, nywerheidsgeboue en parkering.

Hierdie wysigingskema sal op 18 April 1990 in werking tree.

Die wysigingskema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Burgersentrum, Suid-hoofrifweg, Springs (Kamer 204) en die kantoor van die Direkteur, Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad, Pretoria.

H.A. DU PLESSIS
Stadsklerk

Burgersentrum
Suid-hoofrifweg/Posbus 45
Springs 1560
Telefoon: 812-1244
30 Maart 1990
Kennisgewing No. 47/1990

LOCAL AUTHORITY NOTICE 1102

TOWN COUNCIL OF SPRINGS

NOTICE OF AMENDMENT SCHEME: SPRINGS AMENDMENT SCHEME 1/508

The Town Council of Springs hereby gives notice in terms of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme to be known as Springs Amendment scheme 1/508, has been approved by it.

This scheme is an amendment scheme and contains the following amendment:

The rezoning of Erven 1535 and 1537, Selection Park from "General Industry" to "Special" for public garage, business buildings, industrial buildings and parking.

This amendment scheme will come into operation on 18 April 1990.

The amendment scheme will lie for inspection during normal office hours at the office of the Town Secretary, Civic Centre, South Main Reef Road, Springs (Room 204) and the office of the Director, Department of Local Government, Housing and Works, Administration: House of Assembly, Pretoria.

H.A. DU PLESSIS
Town Clerk

Civic Centre
South Main Reef Road/P.O. Box 45
Springs 1560
Telephone: 812-1244
30 March 1990
Notice No. 47/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1103

STADSRAAD VAN STANDERTON

STANDAARD VERORDENINGE BETREFFENDE BRANDWEERDIENSTE

Kennis geskied hiermee ingevolge die bepalinge van Artikel 96 van die Ordonnansie op Plaaslike Bestuur, 17 van 1939, dat die Stadsraad van Standerton van voorneme is om die Brandweerafdelingsverordeninge van die Munisipaliteit van Standerton afgekondig by Administrateurskennisgewing 587 van 25 Julie 1956 te herroep en die Standaardverordeninge betreffende Brandweerdienste afgekondig by administrateurskennisgewing 1771 van 23 Desember 1981 ingevolge Artikel 16 van die wet op Brandweerdienste, 99 van 1987, as Verordeninge van die Stadsraad van Standerton aan te neem.

Die algemene strekking van hierdie aanname en herroeping is om die Standaard Verordeninge betreffende Brandweerdienste te aanvaar aangesien die Raad se huidige Verordeninge verouderd is.

'n Afskrif van die Standaard Verordeninge betreffende Brandweerdienste lê te insae by die kantoor van die Raad vir 'n tydperk van veertien (14) dae vanaf die datum van publikasie hiervan in die Provinsiale Koerant.

Enige persoon wat beswaar teen genoemde aanname en herroeping wens aan te teken moet dit skriftelik binne 14 dae van die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

A A STEENKAMP
Stadsklerk

Munisipale Kantore
Posbus 66
Standerton
2430
Kennisgewing No. 22/1990
18 April 1990

LOCAL AUTHORITY NOTICE 1103

TOWN COUNCIL OF STANDERTON

STANDARD BY-LAWS RELATING TO FIRE BRIGADE SERVICES

Notice is hereby given in terms of Section 96 of the Local Government Ordinance, 17 of 1939, that the Town Council of Standerton intends to revoke the existing Fire Department By-laws of the Municipality of Standerton published under Administrator's Notice 587 of 25 July 1956 and to adopt the Standard By-laws relating to Fire Brigade Services published under administrator's Notice 1771 of 23 December 1981 in terms of Section 16 of the Fire Brigade Services Act, 99 of 1987 as By-laws set out by the Town Council of Standerton.

The general purport of this revocation and adoption is to adopt the Standard By-laws relating to Fire Brigade Services as the Council's existing By-laws are obsolete.

A copy of the Standard By-laws relating to Fire Brigade Services is open for inspection at the Council's offices for a period of fourteen (14) days from the date of the publication hereof in the Provincial Gazette.

Any person who desires to record his objection to the said revocation and adoption, must do so in writing to the undersigned within fourteen (14) days after the date of publication of this notice in the Provincial Gazette.

A A STEENKAMP
Town Clerk

Municipal Offices
PO Box 66
Standerton
2430
Notice No. 22/1990
18 April 1990

18

PLAASLIKE BESTUURSKENNISGEWING 1104

STADSRAAD VAN VEREENIGING

KENNISGEWING VAN VEREENIGING-WYSIGINGSKEMA 1/418

Kennis geskied hiermee ingevolge die bepalinge van Artikels 56(9) en 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat die Stadsraad van Vereeniging goedkeuring verleen het vir die wysiging van die Vereeniging-dorpsbeplanningkema, 1956, deur die hersonering van die ondergemelde gedeelte:

Erf 90 Three Rivers, geleë op die hoek van Orwell- en Tugelastraat van "Spesiale woon" met 'n digtheid van een woonhuis per erf na "Spesiale woon" met 'n digtheid van een woning per 20 000 vierkante voet.

'n Afskrif van die wysigingskema lê te alle redelike tye ter insae in die kantore van die Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad, Pretoria, asook die Stadsekretaris, Vereeniging.

Hierdie wysiging staan bekend as Vereeniging-wysigingskema 1/418.

Hierdie wysigingskema tree in werking op 18 April 1990.

C K STEYN
Stadsklerk

Munisipale Kantore
Beaconsfieldlaan
Vereeniging
Kennisgewing No. 49/1990

LOCAL AUTHORITY NOTICE 1104

TOWN COUNCIL OF VEREENIGING

NOTICE OF VEREENIGING AMENDMENT SCHEME 1/418

Notice is hereby given in terms of the provisions of Sections 56(9) and 57(1)(a) of the Town-planning and Townships Ordinance, 1986, that the Town Council of Vereeniging has approved the amendment of the Vereeniging Town-planning Scheme, 1956, by the rezoning of the following portion:

Erf 90 Three Rivers, situated on the corner of Orwell and Tugela Street from "Special residential" with a density of one dwelling per erf to "Special residential" with a density of one dwelling per 20 000 square foot.

A copy of this amendment scheme will lie open for inspection at all reasonable times at the office of the Department of Local Government, Housing and Works, Administration: House of Assembly, Pretoria, as well as the Town Secretary, Vereeniging.

This amendment is known as Vereeniging Amendment Scheme 1/418.

This amendment scheme will be in operation from 18 April 1990.

CK STEYN
Town Clerk

Municipal Offices
Beaconsfield Avenue
Vereeniging
Notice No. 49/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1105

STADSRAAD VAN VEREENIGING

KENNISGEWING VAN VEREENIGING-WYSIGINGSKEMA 1/421

Kennis geskied hiermee ingevolge die bepalinge van artikels 56(9) en 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat die Stadsraad van Vereeniging goedkeuring verleen het vir die wysiging van die Vereeniging-dorpsbeplanningskema, 1956, deur die hersoenering van die ondergemelde gedeelte:

Erf 317 Three Rivers, geleë naby die hoek van Wharee- en Speyrylaan Three Rivers van "Spesiale woon" met 'n digtheid van een woning per erf na "Spesiale woon" met 'n digtheid van een woning per 20 000 vierkante voet.

'n Afskrif van die wysigingskema lê te alle redelike tye ter insae in die kantore van die Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad, Pretoria, asook die Stadsekretaris, Vereeniging.

Hierdie wysiging staan bekend as Vereeniging-wysigingskema 1/421.

Hierdie wysigingskema tree in werking op 18 April 1990.

CK STEYN
Stadsklerk

Munisipale Kantore
Beaconsfieldlaan
Vereeniging
Kennissgewing No. 53/1990

LOCAL AUTHORITY NOTICE 1105

TOWN COUNCIL OF VEREENIGING

NOTICE OF VEREENIGING AMENDMENT SCHEME 1/421

Notice is hereby given in terms of the provisions of Sections 56(9) and 57(1)(a) of the Town-planning and Townships Ordinance, 1986, that the Town Council of Vereeniging has approved the amendment of the Vereeniging Town-planning Scheme, 1956, by the rezoning of the following portion:

Erf 317 Three Rivers, situated near the corner of Wharee and Spey Drive Three Rivers from "Special residential" with a density of one house per erf to "Special residential" with a density of one house per 20 000 square feet.

A copy of this amendment scheme will lie open for inspection at all reasonable times at the office of the Department of Local Government, Housing and Works, Administration: House of Assembly, Pretoria, as well as the Town Secretary, Vereeniging.

This amendment is known as Vereeniging Amendment Scheme 1/421.

This amendment scheme will be in operation from 18 April 1990.

CK STEYN
Town Clerk

Municipal Offices
Beaconsfield Avenue
Vereeniging
Notice No. 53/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1106

KENNISGEWING VAN 'N AANSOEK OM STIGTING VAN 'N DORP

Die Stadsraad van Verwoerdburg gee hiermee ingevolge artikel 96(3) gelees met artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis van 'n aansoek om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 10, Departement van die Stadsekretaris, Munisipale Kantore h/v Basdenlaan en Rabiestraat, Verwoerdburg vir 'n tydperk van 28 dae vanaf 11 April 1990.

Besware teen of versoë ten opsigte van die aansoek moet binne 28 dae vanaf 18 April 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of Posbus 14013, Verwoerdburg 0140 ingedien of gerig word.

J P VAN STRAATEN
Waarnemende Stadsklerk

Verwoerdburg
21 Maart 1990
Kennissgewing No. 19/1990

BYLAE

Naam van dorp: Hennospark Uitbreiding 30.

Volle naam van aansoeker: Leonie du Bruto Stads- en Streeksbeplanner namens Murrand Eiendom Ontwikkelaars.

Aantal erwe in voorgestelde dorp: 2.

Erf 2: "Spesiaal" vir Residensieel 2 gebruik, met 'n digtheid van 30 woonenhede per hektar.

Erf 2: Openbare oopruimte.

Beskrywing van grond waarop dorp gestig staan te word: Restant van Gedeelte 96 ('n gedeelte van Gedeelte 21) van die plaas Zwartkop no. 356 Registrasie Afdeling J.R., Transvaal.

Ligging van voorgestelde dorp: Suid van die voorgestelde K111 pad, Noord van Bronberrik, Wes van Zwartkop X 7, en Oos van Gedeelte 339 van die plaas Zwartkop no. 356 J.R. Transvaal.

Verw 16/3/1/387.

LOCAL AUTHORITY NOTICE 1106

NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP

The Town Clerk of Verwoerdburg hereby gives notice in terms of Section 96(3) read with Section 69(6)(a) of the Townships Ordinance, 1986 (Ordinance 15 of 1986), of an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 10, Department of the Town Secretary, Municipal Offices, cnr Basden Avenue and Rabie Street, Verwoerdburg for a period of 28 days from 11 April 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or at PO Box 14013 Verwoerdburg City within a period of 28 days from 18 April 1990.

J P VAN STRAATEN
Acting Town Clerk

Verwoerdburg
21 March 1990
Notice No. 19/1990

ANNEXURE

Name of township: Hennospark Uitbreiding 30.

Name of applicant: Leonie du Bruto Town and Regional Planner on behalf of Murrand Property Developments.

Number of erven: 2.

Erf 1: "Special" for Residential 2 use, with a density of 30 dwelling units per hectare.

Erf 2: Public open space.

Description of land on which township is to be established: Remaining Extent of Portion 96 (a Portion of Portion 21) of the farm Zwartkop no. 356, Registration Division J.R., Transvaal.

Situation of proposed township: South of the proposed K111 road, North of Bronberrik, West of Zwartkop X 7, and East of Portion 339 of the farm Zwartkop no. 356 J.R. Transvaal.

Ref 16/3/1/387.

18-25

PLAASLIKE BESTUURSKENNISGEWING 1107

STADSRAAD VAN VERWOERDBURG

VERHOOGING VAN GELDE

Daar word hierby ingevolge Artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), bekend gemaak dat

die Stadsraad van Verwoerdburg van voorneme is om die gelde ten opsigte van water, by spesiale besluit, te wysig:

Die algemene strekking van hierdie wysiging is om die gelde ten opsigte van water met ingang van 1 April 1990, te verhoog.

'n Afskrif van hierdie wysiging lê gedurende kantoorure ter insae by die Kantore van die Stadsraad vir 'n tydperk van veertien (14) dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant by die ondergetekende doen.

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

J P VAN STRAATEN
Waarnemende Stadsclerk

Munisipale Kantore
Posbus 14013
Verwoerdburg
0140
Kennisgewing No. 20/1990

LOCAL AUTHORITY NOTICE 1107

CITY COUNCIL OF VERWOERDBURG

INCREASE OF TARIFFS

It is hereby notified in terms of Section 80B(3) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that the Town Council of Verwoerdburg intends by special resolution, to amend charges in respect of water.

The general purport of this amendment is to increase the charges in respect of water as from 1 April 1990.

A copy of the said amendment is open to inspection during office hours at the offices of the Town Council for a period of fourteen days from the date of publication of this notice in the Provincial Gazette.

J P VAN STRAATEN
Acting Town Clerk

Municipal Offices
PO Box 14013
Verwoerdburg
0140
Notice No. 20/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1108

STADSRAAD VAN WESTONARIA

VERORDENINGE INSAKE PLAKKATE

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

WOORDOMSKRYWING

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

“plakkaat” enige kennisgewing, advertensie, aankondiging, toestel of ander materiaal of voorwerp waarop skrif, letters, syfers of illustrasies aangebring is met die doel om direk of indirek reklame te maak vir, inligting te verskaf oor of die publiek aan te lok na enige plek, openbare vertoning, vergadering of ander gebeurtenis wat op 'n bepaalde tyd en plek sal plaasvind, en sluit

dit 'n banier in;

“Raad” die Stadsraad van Westonaria, dié Raad se Bestuurskomitee wat handel kragtens die bevoegdhede wat ingevolge die bepalings van artikel 58 van die Ordonnansie op Plaaslike Bestuur (Administrasie en Verkiegings), 1960, aan hom gedelegeer is, en enige beampte aan wie dié Komitee ingevolge die bepalings van subartikel (3) van genoemde artikel op gesag van die Raad, die bevoegdhede, funksies en pligte wat ten opsigte van hierdie verordeninge by die Raad berus, kan delegeer, en dit inderdaad gedelegeer het; en

“straat” enige openbare straat, laan, sygaard, publieke oop ruimte of park binne die munisipaliteit van Westonaria.

PLAKKATE — ALGEMENE VERBOD SONDER TOESTEMMING

2. Niemand mag enige plakkaat in of in sig van 'n straat aanbring, vertoon of dit laat doen of toelaat dat dit gedoen word nie, tensy hy eers die skriftelike toestemming van die Raad vooraf kragtens hierdie verordeninge verkry het.

AARD EN BEPERKING VAN PLAKKATE

3.(1) Plakkate mag slegs aangebring word met die doel om 'n vergadering, byeenkoms of geleentheid vir sport, opvoedkundige, liefdadigheds-, politieke of ander doeleindes soos deur die Raad goedgekeur te adverteer of bekend te maak en geen plakkaat wat uitsluitlik vir kommersiële doeleindes of vir die adverteer van 'n bepaalde handelsproduk bedoel is, mag vertoon of aangebring word nie: Met dien verstande dat sodanige plakkaat wat bedoel is om 'n eenmalige geleentheid in die vorm van 'n veiling, tentoonstelling, promosie of soortgelyke geleentheid te adverteer, na goeddunke deur die Raad toegeelaat kan word.

(2)(a) Plakkate wat vertoon of aangebring word met die oog op die bevordering van die kandidatuur van 'n kandidaat in 'n parlementêre of munisipale verkiesing, mag slegs in die wyk of gedeelte van die kiesafdeling binne die munisipale gebied ten opsigte waarvan die kandidaat sy veldtog voer, aangebring word.

(b) Ten opsigte van elke kandidaat mag daar uiters 100 plakkate of ander advertensies op enige enkele tydperk in enige munisipale wyk, en uiters 200 in enige parlementêre kiesafdeling, vertoon word.

(3) Plakkate waarop slagspreuke verskyn mag slegs in verband met 'n verkiesingsveldtog en gedurende die tydperk wanneer sodanige veldtog normaalweg gevoer word en wat 'n verkiesing onmiddellik voorafgaan, vertoon of aangebring word.

(4) Geen plakkaat mag nader as 50 m vanaf enige grens van enige eiendom waarop 'n kerkgebou opgerig is, aangebring of vertoon word nie, tensy enige lokaal op sodanige eiendom as verkiesingslokaal deur die bevoegde owerheidsliggaam aangewys is.

(5) Geen plakkaat wat na die mening van die Raad enige onwettige strekking het of iets onbetaamlik suggereer of die openbare sedes kan benadeel, mag vertoon word nie.

AANSOEK OM MAGTIGING

4. Enigiemand wat 'n plakkaat wil vertoon, moet vooraf toestemming soos bedoel in artikel 2 verkry, en moet —

(1) 'n skriftelike aansoekvorm, verkrygbaar by die Stadsekretaris, voltooi waarin die volgende besonderhede verstrekk moet word:

(a) Die naam van die persoon of organisasie wat die plakkaat wil vertoon;

(b) die adres en telefoonnommer van die persoon wat vir die aanbieding van die gebeurtenis soos in die plakkaat uiteengesit, verantwoordelik sal wees;

(c) die plek en datum van die gebeurtenis;

(d) die datum waarop die gebeurtenis ten einde loop;

(e) die aantal plakkate wat vertoon sal word en die plek waar dit vertoon sal word;

(f) die grootte van die plakkate;

(2) 'n Volledige eksemplaar of weergawe van elke plakkaat by voltooiing van die aansoekvorm bedoel in subartikel (1) voorlê.

VEREISTES VIR AANBRING VAN PLAKKATE

5. Enigiemand wat uit hoofde van 'n magtiging wat ingevolge hierdie verordeninge verleen is 'n plakkaat vertoon of laat vertoon, moet aan die volgende vereistes voldoen of sorg dat dit nagekom word:

(a) Die plakkaat, uitgesonderd 'n banier, moet op so 'n wyse aan 'n netjiese en sterk bord van hout of 'n ander geskikte materiaal, deur die Raad goedgekeur, bevestig word dat dit nie vanweë wind of reën heeltemal of gedeeltelik los sal raak nie en nóg die bord of ander materiaal, nóg die plakkaat self mag groter as 900 mm x 600 mm wees.

(b) 'n Bord of materiaal soos ingevolge paragraaf (a) voorgeskryf, mag nie geplaas word op of teen of bevestig word aan, of andersins gestut word deur enige transformator, geleid- of telegraafpaal, verkeerslig of -teken of ander bouwerk of voorwerp wat deur die Raad of die Staat opgerig is nie, behalwe aan of teen 'n elektriese paal wat in 'n straat staan of 'n struktuur spesiaal deur die Raad opgerig vir die doel en daar mag slegs van lyn, tou of ander goedgekeurde materiaal vir die doeleindes van aanhegting van 'n plakkaat gebruik gemaak word.

(c) Geen bord of materiaal, soos voormeld, mag op so 'n plek geplaas word of op so 'n wyse bevestig word dat dit na die mening van die Raad 'n gevaar vir voertuigverkeer of voetgangers in 'n straat of op 'n ander openbare plek, inhou nie.

(d) Enigiemand aan wie magtiging ingevolge hierdie verordeninge uitgereik is ten opsigte van die vertoning van 'n plakkaat, moet sodanige plakkaat te alle tye behoorlik in stand hou sodat dit nie ontstierend is nie of 'n gevaar of hindernis skep nie.

TYDPERK VAN VERTONING

6.(a) Geen plakkaat, uitgesonderd 'n plakkaat wat betrekking het op 'n Parlementêre of munisipale verkiesing, mag langer as 14 dae voor die datum waarop die gebeurtenis 'n aanvang neem of langer as 4 dae na die dag waarop dit geëindig het, vertoon word nie.

(b) Geen plakkaat of ander advertensie wat betrekking het op 'n Parlementêre of munisipale verkiesing mag langer as 'n tydperk wat strek van die begin van die nominasiedag af tot die einde van die sewende dag ná middernag van die verkiesingsdag, vertoon word nie.

GELDE BETAALBAAR

7.(1) Daar mag, hetsy daar ingevolge die bepalings van Artikel 4 magtiging daartoe verleen is al dan nie, geen plakkaat of ander advertensie in 'n straat of op 'n ander openbare plek geplaas word nie, tensy die toepaslike bedrag wat in die Bylae hierby voorgeskryf is, by wyse van 'n deposito en administrasiegeld aan die Raad betaal is.

(2) Op elke plakkaat wat vertoon word, word die Raad se amptelike plakker, soos uitgereik, aangebring en geen plakkaat mag in of in sig van 'n straat vertoon word nie tensy sodanige plakker daarop aangebring is.

WEIERING VAN AANSOEK

8. Die Raad kan weier om 'n magtiging uit te reik —

(a) indien die aansoek om magtiging nie alle voorgeskrewe inligting of besonderhede bevat nie of nie deur die aansoeker onderteken is nie; of

(b) indien die aanbring of vertoning van die betrokke plakkaat teenstrydig sal wees met die bepaling van hierdie verordeninge of enige ander verordeninge van die Raad of enige wet.

VRYGESTELDE PLAKKATE

9. Die bepaling van Artikels 4, 6, en 7 is nie van toepassing nie op 'n tydelike advertensieteke betreffende —

(a) die verkoop of verhuur van 'n eiendom wat op die eiendom aangebring is;

(b) 'n aansoek ingevolge 'n Dorpsbeplanningskema van die Raad of enige ander deur 'n wet voorgeskrewe advertensie of kennisgewing;

(c) wat aanbrenging is deur die eienaar of bestuurder van 'n teater of bioskoop by sodanige teater of bioskoop en wat 'n vertoning wat in daardie of enige ander teater of bioskoop gehou gaan word, adverteer;

(d) wat deur die Raad vertoon word;

(e) wat binne 'n besigheidsgebou aangebring is.

VERWYDERING VAN PLAKKATE

10.(1) Die Raad is geregtig om enige plakkaat waarvan die oprigting of vertoning in stryd met enige wet, regulasie of verordening is, sonder betaling van vergoeding aan enigeen, onverwylt te verwyder en daarvoor na goeddunke te beskik.

(2) Elke deposito wat ingevolge hierdie verordeninge betaal is, word behoudens die bepaling van Artikel 7(1), terugbetaal wanneer al die plakkaate waarop die deposito betrekking het tot voldoening van die Raad verwyder is, en nie voor die tyd nie.

(3) Iemand wat, nadat hy 'n plakkaat vertoon of laat vertoon het, versuim om dit te verwyder of te laat verwyder binne die tydperk wat by Artikel 6 voorgeskryf is, begaan 'n misdryf en benewens enige boete wat hy by skuldigbevinding ingevolge Artikel 15 moet betaal, verbeur hy ook die deposito betaal ingevolge Artikel 7(1) of sodanige deel van die deposito as wat die Raad in verhouding tot die getal plakkaate wat nie verwyder is nie, kan bepaal.

(4) Die Raad kan, sonder om enigiemand daarvan kennis te gee, self enige plakkaat of advertensie verwyder en vernietig wat sonder sy vergunning vertoon is of wat in stryd met enige bepaling van hierdie verordeninge vertoon word, of wat nie binne die tydperk soos by Artikel 6 voorgeskryf verwyder is nie, verwyder en die persoon wat enige sodanige plakkaat of advertensie vertoon het of dit laat vertoon het of toegelaat het dat dit vertoon word, is verplig om aan die Raad die koste van genoemde verwydering en vernietiging van deur die Raad bepaal en van die gestorte deposito afgetrek moet word, te vergoed, en hy is boonop skuldig aan 'n misdryf.

SKADE AAN MUNISIPALE EIENDOM

11.(1) Geen skade mag aan enige elektriese paal of enige ander munisipale eiendom aangeregtig word nie, en enige persoon wat enige sodanige skade veroorsaak of laat veroorsaak, is skuldig aan 'n misdryf en is verantwoordelik om, benewens enige boete wat opgelê mag word, die skade op eie koste tot voldoening van die Raad te herstel.

(2) Enigiemand wat 'n plakkaat aan enige elektriese paal of enige ander munisipale eiendom aanbring, doen dit op eie risiko en die Raad is nie aanspreeklik vir enige besering van 'n persoon of beskadiging van enige eiendom indien sodanige besering of beskadiging opgedoen is tydens die aanbring of afhaal van die plakkaat nie.

VERANDERING AAN PLAKKATE

12. Geen veranderinge mag aan 'n plakkaat of die plasing daarvan wat ingevolge hierdie verordeninge gemagtig is, aangebring word nie, tensy die Raad se toestemming vooraf verkry is.

BESLEGTING VAN GESKILLE

13. Ingeval 'n geskil sou ontstaan oor die vraag of 'n plakkaat 'n plakkaat is al dan nie, word dit na die Raad verwys wie se beslissing finale en afdoende is.

VERMOEDENS TEN OPSIGTE VAN REGSGEDINGE

14.(1) Wanneer geregtelike stappe in verband met plakkaate gedoen word, berus dit by die aangeklaagde persoon om te bewys dat sodanige plakkaat nie deur hom opgerig of vertoon is nie.

(2) Daar word geag dat enigiemand wat 'n plakkaat opgerig of vertoon het, of wat veroorsaak of toegelaat het dat dit opgerig of vertoon word, of enigiemand wat geregtig is om dit te verwyder, uitgesonderd 'n polisiebeampte of enige ander persoon wie se plig dit is om hierdie verordeninge toe te pas, die persoon is wat sodanige plakkaat opgerig of vertoon het terwyl en wanneer dit ook al in of in sig van 'n straat sigbaar was.

(3) Iemand wat, hetsy alleen of saam met iemand anders, verantwoordelik is vir die reëling van, of wat in beheer staan van, 'n vergadering, byeenkoms of geleentheid waarop 'n plakkaat betrekking het, word, tot tyd en wyl die teendeel bewys is, beskou as die persoon wat elke plakkaat wat vertoon word en wat op daardie vergadering, byeenkoms of geleentheid betrekking het, vertoon het, laat vertoon of toegelaat of geuld het dat dit vertoon word.

MISDRYWE EN STRAWWE

15. Enigiemand wat enige bepaling van hierdie verordeninge oortree of versuim om daaraan te voldoen, is skuldig aan 'n misdryf en by skuldigbevinding strafbaar met 'n boete van hoogstens R300 of, by wanbetaling, gevangenisstraf vir 'n tydperk van hoogstens 3 maande.

HERROEPING VAN VERORDENINGE

16. Artikel 240 van die Bouverordeninge, deur die Raad aangeneem by Administrateurskennisgewing 867 van 28 Mei 1975, word hierby herroep.

BYLAE

Tarif van deposito's en administrasiegelde betaalbaar ten opsigte van plakkaate en baniere:

- 1. Deposito per plakkaat per geleentheid: R2,00.
- 2. Deposito per banier per geleentheid soos deur die Raad goedgekeur: R60,00.
- 3. Administrasiegelde per plakkaat: R0,20.
- 4. Administrasiegelde ten opsigte van 'n banier: R6,00.

J H VAN NIEKERK
Stadsklerk

Munisipale Kantore
Posbus 19
Westonaria
1780
Kennisgewing No. 1/1990

LOCAL AUTHORITY NOTICE 1108

MUNICIPALITY OF WESTONARIA

BY-LAWS RELATING TO POSTERS

The Town Clerk of Westonaria hereby, in terms of Section 101 of the Local Government

Ordinance, 1939, publishes the by-laws set forth hereinafter.

DEFINITIONS

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

“Council” means the Town Council of Westonaria, the Council's Management Committee, acting under the powers delegated to it in terms of the provisions of Section 58 of the Local Government (Administration and Elections) Ordinance, 1960, and any officer to whom that Committee has been empowered by the Council in terms of the provisions of Subsection (3) of the said section to delegate and has in fact delegated the powers, functions and duties vesting in the Council in relation to these by-laws;

“poster” means any notice, advertisement, announcement, device, or other material or object on which writing, print, figures or illustrations have been affixed with the purpose to promote directly or indirectly or to give information to the public or to attract or invite the public to any place, public display, meeting or other event which will take place on a certain date, place and time and includes a banner; and

“street” means any public street, lane, sidewalk, public open space or park within the municipality of Westonaria.

POSTERS — GENERAL PROHIBITION WITHOUT CONSENT

2. No person shall affix or display a poster or cause the same to be done in or in view of any street, without having had and obtained the written permission of the Council in terms of these by-laws.

NATURE AND RESTRICTION OF POSTERS

3.(1) Posters shall only be displayed for the purpose of advertising or announcing a meeting, gathering or a sporting, educational, charitable, political or other event as approved by the Council and no poster exclusively for commercial purposes or for the advertising of a specific commercial product shall be affixed or displayed: Provided that a poster which is intended to advertise a once-only event in the form of an auction, exhibition, a promotion or similar event may be displayed at the pleasure of the Council.

(2)(a) Posters which are displayed or affixed with a view to promote the candidature of a candidate in a Parliamentary or municipal election shall only be affixed in the ward or part of the constituency in the municipality in respect whereof the candidate conducts his election campaign.

(b) In respect of each candidate not more than 100 posters or other advertisements shall be exhibited at any one time in any municipal ward and not more than 200 shall be so exhibited in any parliamentary constituency.

(3) Posters containing slogans shall only be displayed or affixed in respect of an election campaign and during the period immediately preceding an election when such campaign is normally conducted.

(4) No poster shall be affixed or displayed less than 50 m from the boundary of any church or the property on which such church is situated, unless a room or hall on such property has been specifically allocated by a competent authority as an electoral office.

(5) No poster shall be displayed which, in the opinion of the Council, contains anything indecent or which suggests anything improper or which may harm the public morals.

APPLICATION FOR AUTHORITY

4. Any person who wants to display a poster shall first obtain consent as contemplated in Section 2 of these by-laws and shall —

(1) complete a written application form obtainable from the Town Secretary in which the following particulars shall be furnished:

(a) The name of the person or organisation who wants to display the poster;

(b) the address and telephone number of the person who will be responsible for the presentation of the event as indicated on the poster;

(c) the place and date where the event will take place;

(d) the date on which the event will terminate;

(e) the number of posters that will be displayed and the place(s) where they will be displayed;

(f) the size of the posters;

(2) submit a full specimen or replica of the poster at the time of completing the application form referred to in Subsection (1).

PREREQUISITES FOR AFFIXING POSTERS

5. Any person who wants to display a poster or allow a poster to be displayed in terms of these by-laws, shall comply with the following prerequisites or see to it that they are being complied with:

(a) The poster, excluding a banner, shall be affixed to a neat strong board made of wood or other suitable material approved by the Council in such a manner that it shall not become completely or partly detached through wind or rain and neither the board or the other material nor the poster shall be larger than 900 mm x 600 mm.

(b) A board or other material as prescribed in Paragraph (a), shall not be placed on or against or be fastened to or otherwise be supported by any transformer box, telegraph pole or conduit, robot, traffic sign, or other building structure or subject erected by the Council or the State, except to or against a electric pole in a street or other structure, specially erected by the Council for this particular purpose, by means of a string, rope or other approved material for the purpose of affixing the poster.

(c) No board or other material, as aforesaid, shall be placed at such a place or be fastened in such a manner as to create in the Council's opinion, a danger to vehicle or pedestrian traffic.

(d) Any person authorised in terms of these by-laws to display a poster, shall at all times see to it that the poster is maintained in a proper manner so as not to be a disfigurement or create a danger or obstruction.

PERIOD OF DISPLAYING

6. (a) No poster, with the exception of a poster in regard to a Parliamentary or municipal election, shall be displayed for more than 14 days before the day of commencement of the event or later than 4 days after termination thereof.

(b) No poster or other advertisement with regard to a Parliamentary or municipal election shall be displayed for a period in excess of the period commencing on nomination day and terminating at midnight of the seventh day following the election day.

FEES PAYABLE

7.(1) Notwithstanding the granting of consent in terms of Section 4, no poster or other advertisement shall be affixed in a street or at any other public place, unless the applicable amount, prescribed in the Schedule hereto, has been paid as a deposit and administration fee to the Council.

(2) The Council's official sticker, as issued, shall be affixed to every poster which is displayed

and no poster shall be erected in or in view of a street, unless such sticker is affixed thereon.

REFUSAL OF APPLICATION

8. The Council may refuse its consent —

(a) if the application for consent does not contain all prescribed information or particulars or is submitted without being signed by the applicant; or

(b) if the fixing or display of the poster concerned will constitute a contravention of the provisions of these by-laws or any other by-laws of the Council or any statute.

EXEMPTED POSTERS

9. The provisions of Sections 4, 6 and 7 shall not be applicable in respect of a temporary advertisement —

(a) regarding the sale or lease of a property, which is affixed on the property;

(b) in respect of an application in terms of a Town-planning Scheme of the Council or any other advertisement or notice as prescribed by statute;

(c) in respect of the show to take place in a particular or any theatre and which is affixed by the owner or manager of such a theatre or bioscope at such theatre or bioscope;

(d) displayed by the Council;

(e) affixed within a building containing a business.

REMOVAL OF POSTERS

10.(1) The Council shall be entitled, without paying compensation to anyone, to remove without delay and deal therewith at its discretion, any poster which is erected or displayed in contravention of any act, regulation or by-law.

(2) Every deposit paid in terms of these by-laws, shall, subject to the provisions of Section 7(1), be refunded when and not before all posters in respect whereof the deposit applied, have been removed to the satisfaction of the Council.

(3) Any person who, after having or causing to have displayed a poster, fails to remove or cause to have removed same within the time limits as laid down in Section 6, shall be guilty of an offence and in addition to the payment of any fine imposed on conviction in terms of Section 15, shall forfeit the deposit paid in terms of Section 7(1) or such part thereof as may be decided upon by the Council in proportion to the number of posters not removed.

(4) The Council may, without notification to anyone, of its own accord remove and dispose of any poster or advertisement which is displayed without its consent or in contravention of any provision of these by-laws, or which is not removed within the time limit laid down in Section 6, and the person who displayed or caused or suffered to be displayed any such poster or advertisement, shall be under obligation to reimburse to the Council the costs of such removal and disposal as fixed by the Council, and which shall be deducted from the deposit paid, and he shall furthermore be guilty of an offence.

DAMAGE TO MUNICIPAL PROPERTY

11.(1) No damage shall be caused to any electric post or any other municipal property and any person who so causes any such damage, shall be guilty of an offence and liable, in addition to the payment of any fine which may be imposed to repair the damages at his own cost to the satisfaction of the Council.

(2) Any person who affixes a poster to any electric post or any other municipal property, shall do so at own risk and the Council shall not be held liable in respect of any injury to a person

or damage to any property suffered in the process of affixing or removal of such poster.

ALTERATIONS TO POSTERS

12. No alterations shall be effected to any poster or the positioning thereof which was authorised in terms of these by-laws without the permission of the Council first had and obtained.

SETTLEMENT OF DISPUTES

13. In the event of a dispute over the question whether a poster is a poster or not, such dispute shall be referred to the Council whose decision shall be final and decisive.

PRESUMPTIONS IN RESPECT OF LEGAL PROCEEDINGS

14.(1) Whenever legal proceedings in respect of posters are instituted, the onus shall be on the accused to prove that such a poster was not affixed or displayed by him.

(2) It shall be presumed that any person who affixed or displayed a poster, or caused or suffered it to be so affixed or displayed, or who is entitled to remove such poster, is the person responsible for the affixing or display of such poster whenever the same is visible in or in view of a street, with the exception of a police official or any other person whose duty it is to enforce these by-laws.

(3) Any person who, whether alone or in concert with another, is responsible for the organising of, or is in control of, a meeting, gathering or event involving a poster, shall be regarded, until proof to the contrary is furnished, as being the person who displayed or caused or suffered the display of every poster which was displayed in connection with such meeting, gathering or event.

OFFENCES AND PENALTIES

15. Any person contravening or failing to comply with any provision of these by-laws, shall be guilty of an offence and shall on conviction thereof, be liable to a fine not exceeding R300 or, in default of payment, to imprisonment for a period not exceeding 3 months.

REPEAL OF BY-LAWS

16. Section 240 of the Building By-laws adopted by the Council under Administrator's Notice 867, dated 28 May 1975, is hereby repealed.

SCHEDULE

Tariff of deposits and administration fees payable in respect of posters:

1. Deposit per poster per event: R2,00.
2. Deposit per banner per event as approved by Council: R60,00.
3. Administration fee per poster: R0,20.
4. Administration fee per banner: R6,00.

J H VAN NIEKERK
Town Clerk

Municipal Offices
PO Box 19
Westonaria
1780
Notice No 1/1990

18

PLAASLIKE BESTUURSKENNISGEWING
1109

MUNISIPALITEIT VAN WESTONARIA

WYSIGING VAN ELEKTRISITEITS-
VERORDENINGE

Die Stadsclerk van Westonaria publiseer hierby ingevolge Artikel 101 van die Ordonnansie

op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur die Raad ingevolge Artikel 83(i)bis van voornoemde Ordonnansie opgestel is.

Die Tarief van Gelde, afgekondig onder die bylae by Administrateurskennisgewing 1176 van 1 Augustus 1973, soos gewysig, word hierby met inwerkingtreding 1 Februarie 1990, verder soos volg gewysig:

1. Deur in item 3(2) die syfer "9,42c" deur die syfer "10,74c" te vervang.
2. Deur in item 4(2)(a) die syfer "20,93c" deur die syfer "23,86c" te vervang.
3. Deur in item 5(2)(a) die syfer "R16,00" deur die syfer "R18,25" te vervang.
4. Deur in item 5(2)(b) die syfer "6,68c" deur die syfer "7,62c" te vervang.

J H VAN NIEKERK
Stadsklerk

Munisipale Kantore
Westonaria
1780
M/K 8/90
MEAC049

LOCAL AUTHORITY NOTICE 1109

WESTONARIA MUNICIPALITY

AMENDMENT TO ELECTRICITY BY-LAWS

The Town Clerk of Westonaria hereby, in terms of Section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, made by the Town Council in terms of Section 83(i)bis of the said Ordinance.

The Tariff of Charges, published under the Schedule to Administrator's Notice 1176, dated 1 August 1973, as amended, are hereby further amended with effect 1 February 1990 as follows:

1. By the substitution in item 3(2) for the figure "9,42c" of the figure "10,74c".
2. By the substitution in item 4(2)(a) for the figure "20,93c" of the figure "23,86c".
3. By the substitution in item 5(2)(a) for the figure "R16,00" of the figure "R18,25".
4. By the substitution in item 5(2)(b) for the figure "6,68c" of the figure "7,62c".

J H VAN NIEKERK
Town Clerk

Municipal Offices
Westonaria
1780
M/N 8/90
MEAC049

18

PLAASLIKE BESTUURSKENNISGEWING 1110

STADSRAAD VAN WITBANK

WYSIGING VAN GELDE TEN OPSIGTE VAN BIBLIOTEEKDIENSTE

Kennis geskied hiermee dat die Stadsraad van Witbank van voorneme is om ingevolge Artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939, die Tarief van Gelde ten opsigte van Biblioteekdienste in Witbank, te wysig.

Die algemene strekking van hierdie wysiging is om voorsiening te maak vir die heffing van 'n aansluitingsfooi by die Biblioteek ten opsigte van lede wie buite die munisipale gebied woonagtig is asook die heffing van 'n fooi ten opsigte

van naslaandienste deur nie-lede.

Afskrifte van die voorgestelde wysiging lê ter insae by die kantoor van die Stadsekretaris vir 'n tydperk van veertien (14) dae vanaf datum van hierdie kennisgewing.

Besware, indien enige, teen die voorgestelde wysiging moet binne veertien (14) dae vanaf datum van publikasie hiervan skriftelik by die ondergetekende ingedien word.

J D B STEYN
Stadsklerk

Administratiewe Sentrum
Posbus 3
Witbank
1035
Kennisgewing No. 29/1990

LOCAL AUTHORITY NOTICE 1110

TOWN COUNCIL OF WITBANK

AMENDMENT TO TARIFF OF CHARGES IN RESPECT OF LIBRARY SERVICES

Notice is hereby given that the Town Council of Witbank intends to amend the Tariff of Charges in respect of Library Services in Witbank in terms of Section 80B of the Local Government Ordinance, Ordinance 17 of 1939.

The general purport of the amendment is to make provision for the determination of an enlisting fee payable by persons residing outside the Witbank municipal area as well as a fee for reference services, payable by non-members.

Copies of the proposed amendment will be open for inspection at the office of the Town Secretary for a period of fourteen (14) days from publication of this notice.

Any objection against the proposed by-laws must reach the undersigned within fourteen (14) days from publication hereof.

J D B STEYN
Town Clerk

Administrative Centre
PO Box 3
Witbank
1035
Notice No. 29/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1111

STADSRAAD VAN ZEERUST

KENNISGEWING VAN VERBETERING

ELEKTRISITEITSVERORDENINGE

Kennisgewing No. 11/1989 van 26 April 1989, word hierby verbeter deur in paragraaf 2 die syfers "R6,20", "R4,10", "R6,82" en "R4,51" onderskeidelik deur die syfers "6,20c", "4,10c", "6,82c" en "4,51c" te vervang.

J C PIETERSE
Stadsklerk

Munisipale Kantoor
Posbus 92
Zeerus
2865
18 April 1990
Kennisgewing No. 10/1990

LOCAL AUTHORITY NOTICE 1111

TOWN COUNCIL OF ZEERUST

CORRECTION NOTICE

ELECTRICITY BY-LAWS

Notice No. 11/1989, dated 26 April, 1989, is hereby corrected by the substitution in paragraph 2 for the figures "R6,20", "R4,10", "R6,82" and "R4,51" of the figures "6,20c", "4,10c", "6,82c" and "4,51c" respectively.

J C PIETERSE
Town Clerk

Municipal Offices
PO Box 92
Zeerus
2865
18 April 1990
Notice No. 10/1990

18

PLAASLIKE BESTUURSKENNISGEWING 1112

STADSRAAD VAN BEDFORDVIEW

VOORGESTELDE SLUITING EN VERVREEMDING VAN 'N GEDEELTE VAN BENARDWEG-OOS (DRAAISIRKEL) IN DIE DORP BEDFORDVIEW UITBREIDING 360

Kennis word ingevolge Artikels 67 en 79 (18) van die Ordonnansie op Plaaslike Bestuur 1939 (Ordonnansie 17 van 1939) gegee van die Raad se voornemens om:

'n Gedeelte van Benardweg-Oos (draaisirkel) 712,44 m² groot, geleë in die dorp Bedfordview Uitbreiding 360 (langs Goldfields Kennel Club) permanent vir alle verkeer te sluit en aan "The Cornerstone Foundation" teen markwaarde te vervreem.

Alle kostes soos opmeting, sluiting, advertensie, waardasies, oordrag- en gepaardgaande kostes sal deur bogenoemde applikant gedra word.

'n Plan waarop die betrokke straatgedeelte aangetoon word, is gedurende kantoorure in Kantoor 214, 2de Verdieping, Burgersentrum, Bedfordview, ter insae.

Enigeen wat beswaar teen die voorgename sluiting en vervreemding van Benardweg-Oos draaisirkel wil aanteken of wat enige aanspraak op vergoeding mag hê, moet dit skriftelik voor of op 18 Junie 1990 by die ondergetekende doen.

A J KRUGER
Stadsklerk

Burgersentrum
Hawleyweg 3
Posbus 3
Bedfordview
2008
18 April 1990
Kennisgewing No. 34/1990

LOCAL AUTHORITY NOTICE 1112

BEDFORDVIEW TOWN COUNCIL

PROPOSED CLOSING AND ALIENATION OF A PORTION OF BENARD ROAD EAST (TURNING CIRCLE) IN BEDFORDVIEW EXTENSION 360 TOWNSHIP

Notice is hereby given in terms of the provisions of Section 67 and 79(18) of the Local Gov-

ernment Ordinance, 1939 (Ordinance 17 of 1939) of the intention of the Council to:

Permanently close to all traffic, a portion of Benard Road East (turning circle) in Bedfordview Extension 360 Township (adjacent to Gold Fields Kennel Club) and thereafter alienate the said Portion 712,44 m² in extent at market value to "The Cornerstone Foundation".

All costs of survey, closing, advertisement, appraisal, transfer and all incidental costs related to the above will be borne by the applicant.

A plan showing the road portion may be inspected during office hours at Office 214, 2nd Floor, Civic Centre, Bedfordview.

Any person who has any objection to the proposed closing or sale or who has any claim to compensation if such closing is carried out, may lodge such objection to the closing of the turning circle Benard Road East on or before 18 June 1990.

A J KRUGER
Town Clerk

Civic Centre
3 Hawley Road
P O Box 3
Bedfordview
2008
18 April 1990
Notice No. 34/1990

18

PLAASLIKE BESTUURSKENNIGEWING
1113

STADSRAAD VAN BOKSBURG

VOORGESTELDE SLUITING VAN 'N GEDEELTE VAN RADEMEYERLAAN IN DIE DORP DELMORE PARK UITBREIDING 1

Kennis geskied hiermee kragtens die bepalings van Artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 dat die Stadsraad van Boksburg voornemens is om, onderworpe aan die goedkeuring van die Administrateur, indien benodig, 'n gedeelte van Rademeyerlaan in die dorp Delmore Park Uitbreiding 1, permanent te sluit.

'n Plan waarop die straatgedeelte wat gesluit gaan word, aangedui word, is vanaf 18 April 1990 tot 22 Junie 1990 op Maandae tot Vrydae van 08:00 tot 13:00 en van 13:30 tot 16:30 in Kantoer 201, Tweede Verdieping, Burgersentrum, Trichardtweg, Boksburg ter insae.

Iedereen wat enige beswaar teen die voorgestelde sluiting het of wat enige eis vir skadevergoeding sal hê indien die voormelde sluiting uitgevoer word, moet sy beswaar of eis skriftelik by die ondergemelde indien nie later nie as op 22 Junie 1990.

J J COETZEE
Stadsklerk

Burgersentrum
Posbus 215
Boksburg
18 April 1990
Kennisgewing No. 39/1990

15/3/5/1/53

LOCAL AUTHORITY NOTICE 1113

TOWN COUNCIL OF BOKSBURG

PROPOSED CLOSURE OF A PORTION OF RADEMEYER AVENUE IN DELMORE PARK EXTENSION 1 TOWNSHIP

Notice is hereby given in terms of the provisions of Section 67 of the Local Government Or-

dinance, 1939, that the Town Council of Boksburg, subject to the approval of the Administrator, if required, intends to close permanently a portion of Rademeyer Avenue in Delmore Park Extension 1 Township.

A plan showing the street portion to be closed, is open for inspection in Office 201, Second Floor, Civic Centre, Trichardts Road, Boksburg from 18 April 1990 to 22 June 1990 on Mondays to Fridays from 08:00 to 13:00 and from 13:30 to 16:30.

Any person who has any objection to the proposed closure or who will have any claim for compensation if the aforesaid closure is carried out shall lodge his objection or claim in writing with the undersigned by not later than 22 June 1990.

J J COETZEE
Town Clerk

Civic Centre
PO Box 215
Boksburg
18 April 1990
Notice No. 39/1990

15/3/5/1/53

18

TENDERS

LW — 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):

TENDERS

NB — Tenders previously published and where the closing dates have not yet passed, have not been repeated in this notice. Tenders are normally published 3-5 weeks before the closing date.

**TRANSVAAL PROVINCIAL
ADMINISTRATION**

TENDERS

Tenders are invited for the following services / supplies / sales. (Unless otherwise indicated in the description tenders are for supplies):

Tender No	Beskrywing van Tender Description of Tender	Sluitingsdatum Closing Date
SEKR.	9/90 Video-terugspelers, Monitors, Truprojektors, Truprojektorskerm/Video players, Monitors, Overhead projectors, Overhead projector screen.....	16/05/1990
ITWB	90/132 Brentthurst Primary School: Omskepping van personeelkamer in kantore/Conversion of staff room into offices. Item 11/3/9/0178/01.....	02/05/1990
ITWB	90/133 Laerskool Hennie Basson: Uitbouing van bestaande mediasentrum/Extension of existing media centre. Item 11/3/9/0664/01.....	02/05/1990
ITWB	90/134 Parkdene Primary School: Vergroting van bestaande mediasentrum/Enlargement of existing media centre. Item 11/3/9/1214/01.....	02/05/1990
ITWB	90/135 Afrikaans Hoër Seunskool: Oprigting van 'n wapenkamer/Erection of a weapons room. Item 11/5/9/0004/02.....	02/05/1990
ITWB	90/136 Sonnestraal-skool: Grondwerke en stormwaterbeheer/Earthworks and stormwater control. Item 11/5/7/1533/01.....	02/05/1990
ITWB	90/137 Laerskool Rayton: Aanbring van toegangspad/Construction of access road. Item 11/5/9/1357/01.....	02/05/1990
ITWB	90/138 Kwaggasrand-skool: Veranderings aan saagsel-afsuigstelsel/Alterations to sawdust suck-down system. Item 41/5/9/6166/01.....	02/05/1990
ITWB	90/139 Hoërskool Noordheuwel: Aanbring van oordekte loopgange/Construction of covered walkways. Item 11/7/9/3080/01.....	02/05/1990
ITWB	90/140 Hoërskool Swartkop: Uitbreiding van fietsloods, en omheining/Extension of bicycle shed, and fence. Item 11/5/9/5718/01.....	02/05/1990
ITWB	90/141 Laerskool Olifantsfontein: Oorpasing van drie bestaande fietsloodseenhede en installering van vier nuwe fietsloodseenhede van tien, en omheining/Transfer of three existing bicycle shed units and installation of four new bicycle shed units of ten, and fence. Item 01/5/9/1175/01.....	02/05/1990
ITWB	90/142 Laerskool Generaal Pienaar: Oorpasing van voorafvervaardigde klaskamer vanaf Westfields Primary School op Carletonville na Laerskool Generaal Pienaar op Klipdrif/Transfer of prefabricated classroom from Westfields Primary School at Carletonville to Laerskool Generaal Pienaar at Klipdrif. Item 85/4/9/0546/01.....	02/05/1990
ITWB	90/143 Laerskool Unitaspark, Vereeniging: Nuwe rioleringsstelsel/New drainage system. Item 41/6/8/1689/01.....	02/05/1990
ITWB	90/144 Houghton Primary School: Omskepping van klaskamer in kamer vir basiese tegnieke/Conversion of classroom into basic techniques room. Item 1/7/9/0699/01.....	02/05/1990
ITWB	90/145 Hoër Handelskool Lettie Fouche: Inrig van ingangsportaal in addisionele kantore in administratiewe gebou/Fitting out of lobby as additional offices in administrative block. Item 11/6/9/2240/01.....	02/05/1990
ITWB	90/147 Pretoria College of Education: Verskeie dienste/Several services. Item 41/5/8/3108/02.....	02/05/1990
ITHA	231/90 Aarvalvulotoom: Baragwanath-hospitaal/Vein valvulotome: Baragwanath Hospital.....	17/05/1990
ITHA	232/90 Ooglusse: Baragwanath-hospitaal/Eye loops: Baragwanath Hospital.....	17/05/1990
ITHA	233/90 Norman Dot-prop: Edenvalese Algemene Hospitaal/Norman Dot gag: Edenvale General Hospital.....	17/05/1990
ITHA	234/90 Sagteweefselinstrumente: Johannesburgse Hospitaal/Soft tissue instruments: Johannesburg Hospital.....	17/05/1990
ITHA	235/90 Vertraagde-rinoplastiekinstrumente: Johannesburg Hospitaal/Tardy rhinoplasty instruments: Johannesburg Hospital.....	17/05/1990
ITHA	236/90 Hitte-eenheid en -matras: Leratong-hospitaal/Heat unit and mattress: Leratong Hospital.....	17/05/1990
ITHA	237/90 E.C.-ligkaspak: Medunsa Tandheelkundige Hospitaal/E.C. Light boc package: Medunsa Dental Hospital.....	17/05/1990
ITHA	238/90 Draagbare suiers: Medunsa Tandheelkundige Hospitaal/Portable suckers: Medunsa Dental Hospital.....	17/05/1990
ITHA	239/90 Draagbare skaleerder: Medunsa Tandheelkundige Hospitaal/Portable scaler: Medunsa Dental Hospital.....	17/05/1990
ITHA	240/90 Mobiele operasietafel: Natalspruitse Hospitaal/Mobile operating table: Natalspruit Hospital.....	17/05/1990
ITHA	241/90 Gipsgietselsnyer: Pietersburgse Hospitaal/Plaster-cast cutter: Pietersburg Hospital.....	17/05/1990
ITHA	242/90 Diagnostiese stel: Baragwanath-hospitaal/Diagnostic set: Baragwanath Hospital.....	17/05/1990
ITHA	243/90 Otologietang: J.G. Strydom-hospitaal/Otology forceps: J.G. Strydom Hospital.....	17/05/1990
ITHA	244/90 Mikroskoop: F.H. Odendaal-hospitaal/Microscope: F.H. Odendaal Hospital.....	17/05/1990
ITHA	245/90 Infusieverwarmer: J.G. Strydom-hospitaal/Infusion warmer: J.G. Strydom Hospital.....	17/05/1990
ITHA	246/90 Borspomp: Johannesburgse Hospitaal/Breast pump: Johannesburg Hospital.....	17/05/1990
ITHA	247/90 Infusieverwarmer: Middelburgse Hospitaal/Infusion warmer: Middelburg Hospital.....	17/05/1990
ITHA	248/90 Suigeenheid: Paardekraal-hospitaal/Suction unit: Paardekraal Hospital.....	17/05/1990
ITHA	249/90 Longvolumemonitor: Paul Kruger-gedenkhospitaal/Lung volume monitor: Paul Kruger Memorial Hospital.....	17/05/1990
ITHA	250/90 Vakuume ekstraktor: Witbankse Hospitaal/Vacuum extractor: Witbank Hospital.....	17/05/1990

BELANGRIKE OPMERKINGS IN VERBAND MET TENDERS

1. Die betrokke tenderdokumente, met inbegrip van die amptelike tendervorms van die Transvaalse Provinsiale 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 adresse ter insae beskikbaar.

Tender verwy-sing	Posadres	Kamer No	Gebou	Verdie-ping	Foon Pretoria
ITHA	Uitvoerende Direkteur: Tak Hospitaal-dienste, Privaatsak X221, Pretoria	615	Van der Stel Gebou	6	201-2654
ITHB en ITHC	Uitvoerende Direkteur: Tak Hospitaal-dienste, Privaatsak X221, Pretoria	605	Van der Stel Gebou	6	324-3860 x 243
ITHD	Uitvoerende Direkteur: Tak Hospitaal-dienste, Privaatsak X221, Pretoria	609	Van der Stel Gebou	5	324-3860 x 247
SEKR.	Direkteur-generaal (Aankope en Voorrade), Privaatsak X64, Pretoria	136	Van der Stel Gebou	1	324-3860 x 280
ITR	Uitvoerende Direkteur: Tak Paaie, Privaatsak X197, Pretoria	D307	Provinsiale Gebou	3	201-2618
ITWB	Hoofdirekteur, Hoofdirektoraat Werke, Privaatsak X228, Pretoria	E103	Provinsiale Gebou	1	201-2306
ITHW	Hoofdirekteur, Hoofdirektoraat Werke, Privaatsak X228, Pretoria	CM 5	Provinsiale Gebou	M	201-4388

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 tendervorms van die Administrasie voorgelê word.

4. Iedere inskrywing moet in 'n afsonderlike versëelde koevert ingedien word, geadresseer aan die Adjunk-direkteur: Voorsieningsadministrasie-beheer, 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, in die Adjunk-direkteur se hande wees.

5. Indien inskrywings per hand ingedien word, moet hulle teen 11h00 op die sluitingsdatum in die tenderbus geplaas wees by die navraagkantoor in die voorportaal van die Provinsiale Gebou by die hoofingang aan Pretoriusstraat se kant (naby die hoek van Bosmanstraat), Pretoria.

CG D GROVÉ, Adjunk-Direkteur: Voorsieningsadministrasie-beheer.

25 Oktober 1989

IMPORTANT NOTICES IN CONNECTION WITH TENDERS

1. The relative tender documents including the Transvaal Provincial Administrator's official tender forms, are obtainable on application from the relative addresses indicated below. Such documents and any tender contract conditions not embodied in the tender documents are also available for perusal at the said addresses.

Tender Ref	Postal address	Room No	Building	Floor	Phone Pretoria
ITHA	Executive Director of Hospital Services Branch, Private Bag X221, Pretoria	615	Van der Stel Building	6	201-2654
ITHB and ITHC	Executive Director of Hospital Services Branch, Private Bag X221, Pretoria	605	Van der Stel Building	6	324-3860 x 243
ITHD	Executive Director of Hospital Services Branch, Private Bag X221, Pretoria	609	Van der Stel Building	5	324-3860 x 247
SECR.	Director-General (Purchases and Supplies), Private Bag X64, Pretoria	136	Van der Stel Building	1	324-3860 x 280
ITR	Executive Director, Transvaal Roads Branch, Private Bag X197, Pretoria	D307	Provincial Building	3	201-2618
ITWB	Chief Director, Chief Directorate of Works, Private Bag X228, Pretoria	E103	Provincial Building	1	201-2306
ITHW	Chief Director, Chief Directorate of Works, Private Bag X228, Pretoria	CM 5	Provincial Building	M	201-4388

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 Deputy Director: Provisioning Administration Control, 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 Deputy Director by 11h00 on the closing date.

5. If tenders are delivered by hand, they must be deposited in the tender box at the enquiry office in the foyer of the Provincial Building and the Pretorius Street main entrance (near Bosman Street corner), Pretoria, by 11h00 on the closing date.

CG D GROVÉ, Deputy Director: Provisioning Administration Control,

25 October 1989

Inhoud

Proklamasie

4. Verhoging van Status van die Gesondheidskomitee tot die van Dorpsraad van Devon..... 1506

Administrateurskennisgewings

172. Dorp Birch Acres Uitbreiding 21: Verklaring tot Goedgekeurde Dorp..... 1507
 173. Kemptonpark-wysigingskema 190..... 1509
 174. Dorp Sallies Uitbreiding 4: Verklaring tot Goedgekeurde Dorp..... 1510
 175. Brakpan-wysigingskema 98..... 1511
 176. Dorp Burose Uitbreiding 14: Verklaring tot Goedgekeurde Dorp..... 1512
 177. Johannesburg-wysigingskema 2517..... 1513
 178. Dorp Warmbad Uitbreiding 11: Verklaring tot Goedgekeurde Dorp..... 1515
 179. Warmbad-wysigingskema 19..... 1519
 180. Dorp Dalpark Uitbreiding 13: Verklaring tot Goedgekeurde Dorp..... 1520
 181. Brakpan-wysigingskema 91..... 1522
 182. Dorpskomitee van Kanana: Verordeninge oor Tariewe vir sekere dienste gelewer en vir die voorsiening of gebruik van sekere fasiliteite..... 1523
 183. Distrik Krugersdorp: Toegangspad..... 1529
 184. Distrik Amersfoort: Toegangspad..... 1530
 185. Distrik Lydenburg: Vermeerdering van die breedte van die padreserwe van Openbare-en Distrikspad 210..... 1531
 186. Distrik Pongola: Verlegging en Vermeerdering van die breedte van die padreserwe van Openbare-en Distrikspad 1867..... 1533
 187. Distrik Pongola: Toegangspaaie..... 1538
 188. Distrik Pretoria: Toegangspad..... 1541

Algemene Kennisgewings

739. Randburg-wysigingskema 1399..... 1541
 781. Pretoria-wysigingskema 3529..... 1542
 782. Pretoria-wysigingskema..... 1543
 783. Johannesburg-wysigingskema 2933..... 1543
 784. Lenville: Kennisgewing van Aansoek om Stigting van Dorp..... 1544
 785. Pretoriastreek-wysigingskema 1165..... 1545
 786. Halfway House en Clayville-wysigingskema 436..... 1545
 787. Johannesburg-wysigingskema 2951..... 1546
 788. Sandton-wysigingskema 1548..... 1546
 789. Alberton-wysigingskema 476..... 1547
 790. Wet op Opheffing van Beperkings, 1967: Gedeeltes 17 en 18 (Gedeeltes van Gedeelte 11) van Plaas Klipplaatdrif 601 IQ..... 1547
 791. Kennisgewing van Verbetering..... 1547
 792. Wet op Opheffing van Bepersing, 1967: Erf 251 Illiondale..... 1548
 793. Wet op Opheffing van Beperkings, 1967: Erf 1 Gleniffer..... 1548
 794. Wet op Opheffing van Beperkings 1967: Erf 1590 Boksburg..... 1548
 795. Wet op Opheffing van Beperkings 1967: Erf 19 Woodmead Sandton..... 1549
 796. Wet op Opheffing van Beperkings, 1967: Erf 110 Blairgowrie..... 1549
 797. Wet op Opheffing van Beperkings, 1967: Erf 2285 Houghton Estate..... 1549
 798. Wet op Opheffing van Beperkings, 1967: Erwe 549, 552 en 553 Duncanville..... 1550
 799. Kennisgewing van Verbetering..... 1550
 800. Regstellings Kennisgewing..... 1550
 801. Regstellings Kennisgewing..... 1551
 802. Wet op Opheffing van Beperkings, 1967: Erf 674 Baileys Muckleneuk..... 1551
 803. Wet op Opheffing van Beperkings, 1967: Erf 579 Orange Grove..... 1551
 804. Wet op Opheffing van Beperkings, 1967: Erf 20 Bedfordview..... 1552
 805. Wet op Opheffing van Beperkings, 1967: Hoewe 10 Sunderland Ridge..... 1552
 806. Wet op Opheffing van Beperkings, 1967: Erf 1189 Houghton Estate..... 1552
 807. Wet op Opheffing van Beperkings 84 van 1967..... 1553
 808. Beoogde Wysiging van Ordonnansie op Padverkeer, 1966 (Ordonnansie 21 van 1966): Deel 11 van Bylae 2..... 1554
 809. Akasia-dorpsbeplanningskema 1988..... 1557
 810. Bedfordview Uitbreiding 392..... 1557
 811. Pretoria-wysigingskema 3520..... 1558
 812. Edenvale-wysigingskema 206..... 1558
 813. Pretoria-wysigingskema: Hatfield..... 1559
 814. Moseleke-Oos Dorp: Versekeringsmerke..... 1559
 815. Randjespark Uitbreiding 42 Dorp: Versekeringsmerke..... 1560
 816. Mhluzi Dorp: Versekeringsmerke..... 1560

CONTENTS

Proclamations

4. Raising of Status of the Health Committee to that of Village Council of Devon..... 1506

Administrator's Notices

172. Declaration as Approved Township Birch Acres Extension 21 Township..... 1507
 173. Kemptonpark Amendmend Scheme 190..... 1509
 174. Declaration as Approved Township: Sallies Extension 4 Township..... 1510
 175. Brapan Amendment Scheme 98..... 1511
 176. Declaration as Approved Township: Benrose Extension 14 Township..... 1512
 177. Johannesburg Amendment Scheme 2517..... 1515
 178. Declaration of Approved Township Warmbad Extension 11 Township..... 1515
 179. Warmbaths Amendment Scheme 19..... 1519
 180. Declaration as Approved Township: Township Dalpark Extension 13..... 1520
 181. Brakpan Amendment Scheme 91..... 1522
 182. Town Committee of Kanana: By-laws on tariffs for certain services rendered and for the supply or use of certain facilities..... 1523
 183. District of Krugersdorp: Access Road..... 1529
 184. District of Amersfoort: Access Road..... 1530
 185. District of Lydenburg: Increase in width of the Road Reserve of Public and District Road 210..... 1531
 186. District of Pongola: Deviation and Increase in width of the Road Reserve of Public and District Road 1867..... 1533
 187. District of Pongola: Access Roads..... 1538
 188. District of Pretoria: Access Road..... 1541

General Notices

739. Randburg Amendment Scheme 1399..... 1541
 781. Pretoria Amendment Scheme 3529..... 1542
 782. Pretoria Amendment Scheme..... 1543
 783. Johannesburg Amendment Scheme 2933..... 1543
 784. Lenville — Notice of Application for Establishment of Township..... 1544
 785. Pretoria Region Amendment Scheme 1165..... 1545
 786. Halfway House and Clayville Amendment Scheme 436..... 1545
 787. Johannesburg Amendment Scheme 2951..... 1546
 788. Sandton Amendment Scheme 1548..... 1546
 789. Alberton Amendment Scheme 476..... 1547
 790. Removal of Restrictions Act, 1967 Portions 17 and 18 (portions of Portion 11) of the from Klipplaatdrif 601 IQ..... 1547
 791. Notice of Correction..... 1547
 792. Removal of Restrictions Act, 1967: Erf 251 Illiondale..... 1548
 793. Removal of Resertrictions Act., 1967: Erf 1 Gleniffer ... 1548
 794. Removal of Restrictions Act., 1967: Erf 1590 Boksburg..... 1548
 795. Removal of Restrictions Act., 1967: Erf 19 Woodmead Sandton..... 1549
 796. Removal of Restrictions Act., 1967: Erf 110 Blairgowrie..... 1549
 797. Removal of Restrictions Act 1967: Erf 2285 Houghton Estate..... 1549
 798. Removal of Restrictions Act., 1967: Erven 549, 552 and 553 Duncanville..... 1550
 799. Notice of Correction..... 1550
 800. Notice of Correction..... 1550
 801. Notice of Correction..... 1551
 802. Removal of Restrictions Act., 1967: Erf 674 Baileys Muckleneuk..... 1551
 803. Removal of Restrictions Act., 1967: Erf 579 Orange Grove Township..... 1551
 804. Removal of Restrictions Act., 1967: Erf 20 Bedfordview..... 1552
 805. Removal of Restrictions Act., 1967: Hevding 10 Sunderland Ridge A/H..... 1552
 806. Removal of Restrictions Act., 1967: Erf 1189 Houghton Estate..... 1552
 807. Removal of Restrictions Act., 84 of 1967..... 1553
 808. Proposed Amendment Road Traffic Ordinance, 1966 (Ordinance 21 of 1966): Part II of Schedule..... 1554
 809. Akasia Town-planning Scheme 1988..... 1557
 810. Bedfordview Extention 392..... 1557
 811. Pretoria Amendment Scheme 3520..... 1558
 812. Edenvale Amendment Scheme 206..... 1558
 813. Pretoria Amendment Scheme: Hatfield..... 1559
 814. Reference Marks: Moseleke-East Township..... 1559
 815. Reference Marks: Randjespark Extension 42 Township..... 1560
 816. Reference Marks: Mhluzi Township..... 1560

817.	Midrand: Stigting van dorp: Randjespark Uitbreiding 14.....	1560	817.	Midrand: Establishment of Township: Randjespark Extention 14	1560
818.	Potchefstroom: Voorgestelde permanente sluiting van Khanstraat, Mohandin	1561	818.	Potchefstroom: Proposed Permanent Closing of Khan Street, Mohadin	1561
819.	Pretoria: Vasstelling van gelde betaalbaar aan die Stadsraad van Pretoria vir die Lewering van sekere Biblioteekdienste.....	1562	819.	Pretoria: Determination of Charges Payable to the City Council of Pretoria for the rendering of Certain Library Services.	1562
820.	Pretoria: Herroeping van die Munisipaliteit van Pretoria: Biblioteekverordeninge en die aanname van Biblioteekverordeninge in die plek daarvan	1562	820.	Pretoria: Repeal of the Pretoria Municipality: Library By-laws and the adoption of Library By-laws in place thereof.	1562
821.	Alberton-wysigingskema 500	1563	821.	Alberton Amendment Scheme 500	1563
822.	Delmas-wysigingskema 14.....	1563	822.	Delmas Amendment Scheme 14.....	1563
823.	Pretoria-wysigingskema 3532.....	1564	823.	Pretoria Amendment Scheme 3532.....	1564
824.	Pietersburg-wysigingskema 194	1564	824.	Pietersburg Amendment Scheme 194.....	1564
	Plaaslike Bestuurskennisgewngs	1566		Local Authorities.....	1566
	Tenders.....	1599		Tenders.....	1599