

DIE PROVINSIE
TRANSVAAL

THE PROVINCE OF
THE TRANSVAAL

Offisiële Koerant Official Gazette

Verkoopprys • Selling price: R1,30
Buitelands • Other countries: R1,70

Vol. 237

PRETORIA, 27 APRIL 1994

No. 4994

Waarby ingesluit is / Which includes —

A

PROKLAMASIES

PROCLAMATIONS

ADMINISTRATEURSKENNISGEWINGS

ADMINISTRATOR'S NOTICES

OFFISIËLE KENNISGEWINGS

OFFICIAL NOTICES

ALGEMENE KENNISGEWINGS

GENERAL NOTICES

B

PLAASLIKE BESTUURSKENNISGEWINGS **NOTICES BY LOCAL AUTHORITIES**

TENDERS

TENDERS

OFFISIËLE KOERANT VAN TRANSVAAL OFFICIAL GAZETTE OF THE TRANSVAAL

(Verskyn elke Woensdag) • (Published every Wednesday)

Alle korrespondensie, kennisgewings, ens., moet aan die **Direkteur-generaal, Transvaalse Provinsiale Administrasie, Privaat Sak X64, Pretoria**, geadresseer word en indien per hand afgelewer, moet dit op die Sesde Verdieping, Kamer 628, Ou Poyntongebou, Kerkstraat, ingedien word. Gratis eksemplare van die *Offisiële Koerant* of uitknipsels van kennisgewings word nie verskaf nie.

All correspondence, notices, 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 Sixth Floor, Room 628, Old Poynton Building, Church Street. Free copies of the *Official Gazette* or cuttings of notices are not supplied.

INTEKENGELD (VOORUITBETAALBAAR) MET INGANG 1 APRIL 1993

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

- ▶ Jaarliks (posvry) = **R75,00.**
- ▶ Zimbabwe en buitelandse (posvry) = **R1,70** elk.
- ▶ Prys per eksemplaar (posvry) = **R1,30** elk.

Verkrygbaar by die Sesde Verdieping, Kamer 628, Ou Poyntongebou, Kerkstraat, Pretoria, 0002.

SUBSCRIPTION RATES (PAYABLE IN ADVANCE) AS FROM 1 APRIL 1993

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

- ▶ Yearly (post free) = **R75,00.**
- ▶ Zimbabwe and other countries (post free) = **R1,70** each.
- ▶ Price per single copy (post free) = **R1,30** each.

Obtainable at the Sixth Floor, Room 628, Old Poynton Building, Church Street, Pretoria, 0002.

KENNISGEWINGTARIEWE MET INGANG VAN 1 APRIL 1993

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

Dubbelkolom:

R9,40 per sentimeter of deel daarvan.
Herhaling = **R7,20.**

Intekengelde is vooruitbetaalbaar aan die Direkteur-generaal, Privaatsak X225, Pretoria, 0001.

NOTICE RATES AS FROM 1 APRIL 1993

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

Double column:

R9,40 per centimetre or portion thereof.
Repeats = **R7,20.**

Subscriptions are payable in advance to the Director-General, Private Bag X225, Pretoria, 0001.

C. V. VAN SCHALKWYK,
namens Direkteur-generaal. (K5-7-2-1)

C. V. VAN SCHALKWYK,
for Director-General. (K5-7-2-1)

VOORWAARDES VIR PUBLIKASIE CONDITIONS FOR PUBLICATION

SLUITINGSTYDE VIR DIE AANNAME VAN KENNISGEWINGS

1. Die *Offisiële Koerant* word weekliks op Woensdae gepubliseer en die sluitingstyd vir die aanname van kennisgewings wat op 'n bepaalde Woensdag in die *Offisiële Koerant* moet verskyn, is 10:00 op die Dinsdag twee weke voordat die Koerant vrygestel word. Indien enige Woensdag saamval met 'n openbare vakansiedag, verskyn die *Offisiële Koerant* op 'n datum en is die sluitingstyd vir die aanname van kennisgewings soos van tyd tot tyd in die *Offisiële Koerant* bepaal.

2. (1) Kopie van kennisgewings wat na sluitingstyd ontvang word, sal oorgehou word vir plasing in die eersvolgende *Offisiële Koerant*.

(2) Wysiging van of veranderings in die kopie van kennisgewings kan nie onderneem word nie tensy opdragte daarvoor ontvang word, voor 15:30 op Woensdae een week voordat die Koerant vrygestel word.

VRYWARING VAN DIE STAATSDRUK- KER TEEN AANSPREEKLIKHEID

3. Die Staatsdrukker aanvaar geen aanspreeklikheid vir—

- (1) enige vertraging by die publikasie van 'n kennisgewing of vir die publikasie daarvan op 'n ander datum as dié deur die adverteerder bepaal;
- (2) enige redigering, hersiening, weglating, tipografiese foute of foute wat weens dowwe of onduidelike kopie mag ontstaan.

AANSPREEKLIKHEID VAN ADVER- TEERDER

4. Die adverteerder word aanspreeklik gehou vir enige skadevergoeding en koste wat ontstaan uit enige aksie wat weens die publikasie van 'n kennisgewing teen die Staatsdrukker ingestel mag word.

CLOSING TIMES FOR THE ACCEPT- ANCE OF NOTICES

1. The *Official Gazette* is published every week on Wednesday, and the closing time for the acceptance of notices which have to appear in the *Official Gazette* on any particular Wednesday, is 10:00 on the Tuesday two weeks before the Gazette is released. Should any Wednesday coincide with a public holiday, the date of publication of the *Official Gazette* and the closing time of the acceptance of notices will be published in the *Official Gazette*, from time to time.

2. (1) Copy of notices received after closing time will be held over for publication in the next *Official Gazette*.

(2) Amendment or changes in copy of notices cannot be undertaken unless instructions are received before 15:30 on Wednesdays one week before the Gazette is released.

THE GOVERNMENT PRINTER INDEM- NIFIED AGAINST LIABILITY

3. The Government Printer will assume no liability in respect of—

- (1) any delay in the publication of a notice or publication of such notice on any date other than that stipulated by the advertiser;
- (2) any editing, revision, omission, typographical errors or errors resulting from faint or indistinct copy.

LIABILITY OF ADVERTISER

4. Advertisers will be held liable for any compensation and costs arising from any action which may be instituted against the Government Printer in consequence of the publication of any notice.

KOPIE

5. Die kopie van kennisgewings moet slegs op een kant van die papier GETIK wees en mag nie deel van enige begeleidende brief of dokument uitmaak nie.

6. *Alle eiename en familiename moet duidelik leesbaar wees en familiename moet onderstreep of in hoofletters getik word. Indien 'n naam verkeerd gedruk word as gevolg van onduidelike skrif, sal die kennisgewing alleen na betaling van die koste van 'n nuwe plasing weer gepubliseer word.*

LET WEL: ALLE KENNISGEWINGS MOET GETIK WEES IN DUBBELSPASIERING. HANDGESKREWE KENNISGEWINGS SAL NIE AANVAAR WORD NIE.

7. *By kansellasië van 'n kennisgewing sal terugbetaling van gelde slegs geskied indien die Staatsdrukkery geen koste met betrekking tot die plasing van die kennisgewing aangegaan het nie.*

BEWYS VAN PUBLIKASIE

8. Eksemplare van die *Offisiële Koerant* wat nodig mag wees ter bewys van publikasie van 'n kennisgewing kan teen die heersende verkoopprijs van die Transvaalse Provinsiale Administrasie bestel word. Geen aanspreeklikheid word aanvaar vir die versuim om sodanige *Offisiële Koerant(e)* te pos of vir vertraging in die versending daarvan nie.

COPY

5. Copy of notices must be TYPED on one side of the paper only and may not constitute part of any covering letter or document.

6. *All proper names and surnames must be clearly legible, surnames being underlined or typed in capital letters. In the event of a name being incorrectly printed as a result of indistinct writing, the notice will be republished only upon payment of the cost of a new insertion.*

PLEASE NOTE: ALL NOTICES MUST BE TYPED IN DOUBLE SPACING. HANDWRITTEN NOTICES WILL NOT BE ACCEPTED.

7. *In the event of a notice being cancelled, a refund will be made only if no cost regarding the placing of the notice has been incurred by the Government Printing Works.*

PROOF OF PUBLICATION

8. Copies of the *Official Gazette* which may be required as proof of publication may be ordered from the Transvaal Provincial Administration at the ruling price. The Transvaal Provincial Administration will assume no liability for any failure to post such *Official Gazette(s)* or for any delay in dispatching it/them.

Belangrike Kennisgewing

1. Sorg asb. dat u advertensies vroegtydig gepos word.
2. Stuur asb. 'n dekkingsbrief saam met alle advertensies.
3. Moet asb. geen duplikaatbriewe of -advertensies stuur nie.

Important Notice

1. Please post your advertisements early.
2. Please send a covering letter with all advertisements you submit.
3. Please do not send duplicates of letters or advertisements.

Proklamasies

PROKLAMASIE

No. 30 (Administrateurs-), 1994

STADSRAAD VAN BOKSBURG: PROKLAMERING VAN PAAIE

Ek, Daniël Jacobus Hough, Administrateur van die Provinsie Transvaal, kragtens die bevoegdheid my verleen by artikel 4 van die Local Authorities Roads Ordinance, 1904 (Ordonnansie No. 44 van 1904), gelees met artikel 14 van die Wet op Provinsiale Regering, 1986 (Wet No. 69 van 1986), proklameer hierby die paaie soos in die Bylae hierby omskryf, tot openbare paaie onder die regsbevoegdheid van die Stadsraad van Boksburg.

Gegee onder my Hand te Pretoria, op hede die Dertigste dag van Maart Eenduisend Negehoonderd Vier-en-negentig.

D. J. HOUGH,

Administrateur van die provinsie Transvaal.

BYLAE

'n Pad oor—

1. Erf 647 in Parkdene soos aangedui deur die letters A B C D E F G H J K L A op Kaart LG No. A7051/1993;

2. Gedeelte 2 van Erf 630 in Parkdene soos aangedui deur die letters A B C D E F op Kaart LG Nos. A7045/1993 en A7046/1993;

3. Erf 77 in Parkdene soos aangedui deur die letters e d f g op Kaart LG Nos. A1179/1993 en A7046/1993;

4. Erf 79 in Parkdene soos aangedui deur die letters g f D h j k op Algemene Plan LG No. A3579/1949 en Kaart LG No. A7046/1993;

5. Erf 646 in Parkdene soos aangedui deur die letters k j h E op Kaart LG Nos. A7049/1993 en A7046/1993;

6. Gedeelte 1 van Erf 633 in Parkdene soos aangedui deur die letters A B C D E F G op Kaart LG No. A7048/1993;

7. Gedeelte 2 van Erf 635 in Boksburg South-uitbreiding 1 soos aangedui deur die letters A B C op Kaart LG No. A7053/1993;

8. Restant van die plaas Leeuwpoot 113 IR soos aangedui deur die letters A B C D E F G H J K L, V 1G 1H 1J 1K 1L 1M 1N 1P 1Q 1R 1S 1T 1U 1V 1W 1X 1Y 1Z 2A 2B 2C 2D 2E 2F 2G 2H 2J X W, 2P 2W 2X 2Y 2Z 3A en 1D 1C 3K 3L 3M 3N 3P 3Q 3R 3S 3T 3U 3V 3W op Kaart LG No. A7129/1993;

9. Gedeelte 70 van die plaas Leeuwpoot 113 IR soos aangedui deur die letters E M N P Q R S T U V W X Y Z 1A 1B 1C 1D 1E 1F G F op Kaart LG Nos. A6778/1974 en A7129/1993;

10. Gedeelte 108 van die plaas Leeuwpoot 113 IR soos aangedui deur die letters 2B 2A 1Z 1Y 2K op Kaart LG Nos. 7044/1993 en A7129/1993;

11. Gedeelte 22 van die plaas Leeuwpoot 113 IR soos aangedui deur die letters 1W 2L 2M 2N 2P 2Q 2R 2S 2T 2U 2V op Kaart LG Nos. A7027/1946 en A7129/1993; en

12. Restant van Gedeelte 1 van die plaas Leeuwpoot 113 IR soos aangedui deur die letters 2Z 2Y 3B 3C 3D 3E 3F 3G 3H 3J 3K op Kaart LG Nos. A214/1902 en A7129/1993.

(GO 17/10/2/8)

PROKLAMASIE

No. 31 (Administrateurs-), 1994

INSLUITING VAN 'N OPENBARE OORD OP DIE PLASE CURRIE 258 MS EN RUGBY 259 MS, ZOUTPANSBERG, IN DIE REGSGEBIED SOOS BEDOEL IN ARTIKEL 14 (2) VAN DIE ORDONNANSIE OP DIE TRANSSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE, 1943

Kragtens die bevoegdheid my verleen by artikel 14 (2) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943 (Ordonnansie No. 20 van 1943), voeg ek die gebied in die Bylae hierby omskryf by die regsgebied soos bedoel in artikel 14 (2) van die Ordonnansie, in.

Gegee onder my hand te Pretoria, op hede die Dertigste dag van Maart Eenduisend Negehoonderd Vier-en-negentig.

D. J. HOUGH,

Administrateur van die provinsie Transvaal.

BYLAE

Die plaas Currie 258 MS en Rugby 259 MS, Zoutpansberg.

(GO 17/30/2/111, Vol. 11)

Proclamations

PROCLAMATION

No. 30 (Administrator's), 1994

CITY COUNCIL OF BOKSBURG: PROCLAMATION OF ROADS

I, Daniël Jacobus Hough, Administrator of the Province of the Transvaal, under the powers vested in me by section 4 of the Local Authorities Roads Ordinance, 1904 (Ordinance No. 44 of 1904), read with section 14 of the Provincial Government Act (Act No. 69 of 1986), hereby proclaim the roads as described in the Schedule hereto, as public roads under the jurisdiction of the City Council of Boksburg.

Given under my Hand at Pretoria, Thirtieth day of March One Thousand Nine hundred and Ninety-four.

D. J. HOUGH,

Administrator of the Province of the Transvaal.

SCHEDULE

A road over—

1. Erf 647 in Parkdene as indicated by the letters A B C D E F G H J K L A on Diagram SG No. A7051/1993;

2. Portion 2 of Erf 630 in Parkdene as indicated by the letters A B C D E F on Diagram SG Nos. A7045/1993 and A7046/1993;

3. Erf 77 in Parkdene as indicated by the letters e d f g on Diagram SG Nos. A1179/1993 and A7046/1993;

4. Erf 79 in Parkdene by the letters g f D h j k on General Plan SG No. A3579/1949 and Diagram SG No. A7046/1993;

5. Erf 646 in Parkdene as indicated by the letters k j h E on Diagram SG. Nos. A7049/1993 and A7046/1993;

6. Portion 1 of Erf 633 in Parkdene as indicated by the letters A B C D E F G on Diagram SG No. A7048/1993;

7. Portion 2 of Erf 635 in Boksburg South Extension 1 as indicated by the letters A B C on Diagram SG No. A7053/1993;

8. Remainder of the farm Leeuwpoot 113 IR as indicated by the letters A B C D E F G H J K L, V 1G 1H 1J 1K 1L 1M 1N 1P 1Q 1R 1S 1T 1U 1V 1W 1X 1Y 1Z 2A 2B 2C 2D 2E 2F 2G 2H 2J X W, 2P 2W 2X 2Y 2Z 3A and 1D 1C 3K 3L 3M 3N 3P 3Q 3R 3S 3T 3U 3V 3W on Diagram SG No. A7129/1993;

9. Portion 70 of the farm Leeuwpoot 113 IR as indicated by the letters E M N P Q R S T U V W X Y Z 1A 1B 1C 1D 1E 1F G F on Diagram SG Nos. A6778/1974 and A7129/1993;

10. Portion 108 of the farm Leeuwpoot 113 IR as indicated by the letters 2B 2A 1Z 1Y 2K on Diagram SG Nos. 7044/1993 and A7129/1993;

11. Portion 22 of the farm Leeuwpoot 113 IR as indicated by the letters 1W 2L 2M 2N 2P 2Q 2R 2S 2T 2U 2V on Diagram SG Nos. A7027/1946 and A7129/1993; and

12. Remainder of Portion 1 of the farm Leeuwpoot 113 IR as indicated by the letters 2Z 2Y 3B 3C 3D 3E 3F 3G 3H 3J 3K on Diagram SG Nos. A214/1902 and A7129/1993.

(GO 17/10/2/8)

PROCLAMATION

No. 31 (Administrator's), 1994

INCLUSION OF A PUBLIC RESORT ON THE FARMS CURRIE 258 MS AND RUGBY 259 MS, ZOUTPANSBERG, INTO THE AREA OF JURISDICTION AS CONTEMPLATED IN SECTION 14 (2) OF THE TRANSSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS ORDINANCE, 1943

Under the powers vested in me by section 14 (2) of the Transvaal Board for the Development of Peri-urban Areas Ordinance, 1943 (Ordinance No. 20 of 1943), I hereby proclaim that the area described in the Schedule hereto, is included in the area of jurisdiction as contemplated in section 14 (2) of the Ordinance.

Given under my hand at Pretoria, on this Thirtieth day of March, One thousand Nine hundred and Ninety-four.

D. J. HOUGH,

Administrator of the Province of the Transvaal.

SCHEDULE

The farms Currie 258 MS and Rugby 259 MS, Zoutpansberg.

(GO 17/30/2/111, Vol. 11)

PROKLAMASIE**No. 32 (Administrateurs-), 1994**

INSLUITING VAN 'N OPENBARE OORD OP DIE RESTERENDE GEDEELTE VAN GEDEELTE 2 VAN DIE PLAAS RIETFONTEIN 193 JR, PILGRIMS REST, IN DIE REGSGEBIED SOOS BEDOEL IN ARTIKEL 14 (2) VAN DIE ORDONNANSIE OP DIE TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE, 1943

Kragtens die bevoegdheid my verleen by artikel 14 (2) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943 (Ordonnansie No. 20 van 1943), voeg ek die gebied in die Bylae hierby omskryf by die regsgebied soos bedoel in artikel 14 (2) van die Ordonnansie, in.

Gegee onder my hand te Pretoria, op hede die Dertigste dag van Maart Eenduisend Negehoonderd Vier-en-negentig.

D. J. HOUGH,

Administrateur van die provinsie Transvaal.

BYLAE

Resterende Gedeelte van Gedeelte 2 van die plaas Rietfontein 193 JR, Pilgrims Rest.

(GO 17/30/2/111, Vol. 11)

PROKLAMASIE**No. 33 (Administrateurs-), 1994**

INSLUITING VAN 'N OPENBARE OORD OP GEDEELTE 2 VAN DIE PLAAS RIVERSIDE 245 JU, BARBERTON, IN DIE REGSGEBIED SOOS BEDOEL IN ARTIKEL 14 (2) VAN DIE ORDONNANSIE OP DIE TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE, 1943

Kragtens die bevoegdheid my verleen by artikel 14 (2) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943 (Ordonnansie No. 20 van 1943), voeg ek die gebied in die Bylae hierby omskryf by die regsgebied soos bedoel in artikel 14 (2) van die Ordonnansie in.

Gegee onder my Hand te Pretoria, op hede die Dertigste dag van Maart Eenduisend Negehoonderd Vier-en-negentig.

D. J. HOUGH,

Administrateur van die provinsie Transvaal.

(GO 17/30/2/111, Vol. 11)

BYLAE

Gedeelte 2 van die plaas Riverside 245 JU, Barberton.

PROKLAMASIE**No. 34 (Administrateurs-), 1994**

INSLUITING VAN 'N OPENBARE OORD OP GEDEELTE 2 EN GEDEELTE 3 VAN DIE PLAAS VALYSPRUIT 132 JT, BELFAST, IN DIE REGSGEBIED SOOS BEDOEL IN ARTIKEL 14 (2) VAN DIE ORDONNANSIE OP DIE TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE, 1943

Kragtens die bevoegdheid my verleen by artikel 14 (2) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943 (Ordonnansie No. 20 van 1943), voeg ek die gebied in die Bylae hierby omskryf by die regsgebied soos bedoel in artikel 14 (2) van die Ordonnansie in.

Gegee onder my hand te Pretoria, op hede die Dertigste dag van Maart Eenduisend Negehoonderd Vier-en-negentig.

D. J. HOUGH,

Administrateur van die provinsie Transvaal.

(GO 17/30/2/111, Vol. 11)

BYLAE

Gedeeltes 2 en 3 van die plaas Valyspruit 132 JT, Belfast.

PROCLAMATION**No. 32 (Administrator's), 1994**

INCLUSION OF A PUBLIC RESORT ON REMAINING EXTENT OF PORTION 2 OF THE FARM RIETFONTEIN 193 JR, PILGRIMS REST, INTO THE AREA OF JURISDICTION AS CONTEMPLATED IN SECTION 14 (2) OF THE TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS ORDINANCE, 1943

Under the powers vested in me by section 14 (2) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943 (Ordinance No. 20 of 1943), I hereby proclaim that the area described in the Schedule hereto, is included in the area of jurisdiction as contemplated in section 14 (2) of the Ordinance.

Given under my hand at Pretoria, on this Thirtieth day of March, One thousand Nine hundred and Ninety-four.

D. J. HOUGH,

Administrator of the Province of the Transvaal.

SCHEDULE

The Remaining Extent of Portion 2 of the farm Rietfontein 193 JR, Pilgrims Rest.

(GO 17/30/2/111, Vol. 11)

PROCLAMATION**No. 33 (Administrator's), 1994**

INCLUSION OF A PUBLIC RESORT ON PORTION 2 OF THE FARM RIVERSIDE 245 JU, BARBERTON, INTO THE AREA OF JURISDICTION AS CONTEMPLATED IN SECTION 14 (2) OF THE TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS ORDINANCE, 1943

Under the powers vested in me by section 14 (2) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943 (Ordinance No. 20 of 1943), I hereby proclaim that the area described in the Schedule hereto is included in the area of jurisdiction as contemplated in section 14 (2) of the Ordinance.

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

D. J. HOUGH,

Administrator of the Province of the Transvaal.

(GO 17/30/2/111, Vol. 11)

SCHEDULE

Portion 2 of the farm Riverside 245 JU, Barberton.

PROCLAMATION**No. 34 (Administrator's), 1994**

INCLUSION OF A PUBLIC RESORT ON PORTION 2 AND PORTION 3 OF THE FARM VALYSPRUIT 132 JT, BELFAST, INTO THE AREA OF JURISDICTION AS CONTEMPLATED IN SECTION 14 (2) OF THE TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS ORDINANCE, 1943

Under the powers vested in me by section 14 (2) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943 (Ordinance No. 20 of 1943), I hereby proclaim that the area described in the Schedule hereto is included in the area of jurisdiction as contemplated in section 14 (2) of the Ordinance.

Given under my Hand at Pretoria on this Thirtieth day of March, One thousand Nine hundred and Ninety-four.

D. J. HOUGH,

Administrator of the Province of the Transvaal.

(GO 17/30/2/111, Vol. 11)

SCHEDULE

Portions 2 and 3 of the farm Valyspruit 132 JT, Belfast.

PROKLAMASIE**No. 35 (Administrateurs-), 1994**

INSLUITING VAN 'N OPENBARE OORD OP GEDEELTE 16 (GEDEELTE VAN GEDEELTE 2) EN RESTERENDE GEDEELTE VAN GEDEELTE 18 (GEDEELTE VAN GEDEELTE 2) VAN DIE PLAAS GROOTVLEI 417 KR, WATERBERG, IN DIE REGSGEBIED SOOS BEDOEL IN ARTIKEL 14 (2) VAN DIE ORDONNANSIE OP DIE TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE, 1943

Kragtens die bevoegdheid my verleen by artikel 14 (2) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943 (Ordonnansie No. 20 van 1943), voeg ek die gebied in die Bylae hierby omskryf by die regsgebied soos bedoel in artikel 14 (2) van die Ordonnansie in.

Gegee onder my Hand te Pretoria, op hede die Dertigste dag van Maart Eenduisend Negehoonderd Vier-en-negentig.

D. J. HOUGH,

Administrateur van die provinsie Transvaal.

(GO 17/30/2/111, Vol. 11)

BYLAE

Gedeelte 16 (gedeelte van Gedeelte 2) en Resterende Gedeelte van Gedeelte 18 (gedeelte van Gedeelte 2) van die plaas Grootvlei 417 KR, Waterberg.

PROKLAMASIE**No. 36 (Administrateurs-), 1994**

INSLUITING VAN 'N OPENBARE OORD OP GEDEELTES 97 EN 98 VAN DIE PLAAS BUFFELSFONTEIN 344 JQ, RUSTENBURG, IN DIE REGSGEBIED SOOS BEDOEL IN ARTIKEL 14 (2) VAN DIE ORDONNANSIE OP DIE TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE, 1943

Kragtens die bevoegdheid my verleen by artikel 14 (2) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943 (Ordonnansie No. 20 van 1943), voeg ek die gebied in die Bylae hierby omskryf by die regsgebied soos bedoel in artikel 14 (2) van die Ordonnansie in.

Gegee onder my Hand te Pretoria, op hede die Dertigste dag van Maart Eenduisend Negehoonderd Vier-en-negentig.

D. J. HOUGH,

Administrateur van die provinsie Transvaal.

(GO 17/30/2/111, Vol. 11)

BYLAE

Gedeeltes 97 en 98 van die plaas Buffelsfontein 344 JQ, Rustenburg.

PROKLAMASIE**No. 37 (Administrateurs-), 1994**

INSLUITING VAN 'N OPENBARE OORD OP RESTERENDE GEDEELTE VAN DIE PLAAS VANGPAN 294 LQ, WATERBERG, IN DIE REGSGEBIED SOOS BEDOEL IN ARTIKEL 14 (2) VAN DIE ORDONNANSIE OP DIE TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE, 1943

Kragtens die bevoegdheid my verleen by artikel 14 (2) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943 (Ordonnansie No. 20 van 1943), voeg ek die gebied in die Bylae hierby omskryf by die regsgebied soos bedoel in artikel 14 (2) van die Ordonnansie in.

Gegee onder my Hand te Pretoria, op hede die Dertigste dag van Maart Eenduisend Negehoonderd Vier-en-negentig.

D. J. HOUGH,

Administrateur van die provinsie Transvaal.

BYLAE

Resterende Gedeelte van die plaas Vangpan 294 LQ, Waterberg.

(GO 17/30/2/111, Vol. 11)

PROCLAMATION**No. 35 (Administrator's), 1994**

INCLUSION OF A PUBLIC RESORT ON PORTION 16 (PORTION OF PORTION 2) AND THE REMAINDER PORTION OF PORTION 18 (PORTION OF PORTION 2) OF THE FARM GROOTVLEI 417 KR, WATERBERG, INTO THE AREA OF JURISDICTION AS CONTEMPLATED IN SECTION 14 (2) OF THE TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS ORDINANCE, 1943

Under the powers vested in me by section 14 (2) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943 (Ordinance No. 20 of 1943), I hereby proclaim that the area described in the Schedule hereto is included in the area of jurisdiction as contemplated in section 14 (2) of the Ordinance.

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

D. J. HOUGH,

Administrator of the Province of the Transvaal.

(GO 17/30/2/111, Vol. 11)

SCHEDULE

Portion 16 (portion of Portion 2) and the Remainder Portion of Portion 18 (portion of Portion 2) of the farm Grootvlei 417 KR, Waterberg.

PROCLAMATION**No. 36 (Administrator's), 1994**

INCLUSION OF A PUBLIC RESORT ON PORTIONS 97 AND 98 OF THE FARM BUFFELSFONTEIN 344 JQ, RUSTENBURG, INTO THE AREA OF JURISDICTION AS CONTEMPLATED IN SECTION 14 (2) OF THE TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS ORDINANCE, 1943

Under the powers vested in me by section 14 (2) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943 (Ordinance No. 20 of 1943), I hereby proclaim that the area described in the Schedule hereto is included in the area of jurisdiction as contemplated in section 14 (2) of the Ordinance.

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

D. J. HOUGH,

Administrator of the Province of the Transvaal.

(GO 17/30/2/111, Vol. 11)

SCHEDULE

Portions 97 and 98 of the farm Buffelsfontein 344 JQ, Rustenburg.

PROCLAMATION**No. 36 (Administrator's), 1994**

INCLUSION OF A PUBLIC RESORT ON REMAINING EXTENT OF THE FARM VANGPAN 294 LQ, WATERBERG, INTO THE AREA OF JURISDICTION AS CONTEMPLATED IN SECTION 14 (2) OF THE TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS ORDINANCE, 1943

Under the powers vested in me by section 14 (2) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943 (Ordinance No. 20 of 1943), I hereby proclaim that the area described in the Schedule hereto is included in the area of jurisdiction as contemplated in section 14 (2) of the Ordinance.

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

D. J. HOUGH,

Administrator of the Province of the Transvaal.

SCHEDULE

Remaining Extent of the farm Vangpan 294 LQ Waterberg.

(GO 17/30/2/111, Vol. 11)

PROKLAMASIE**No. 38 (Administrateurs-), 1994**

INSLUITING VAN 'N OPENBARE OORD OP GEDEELTE 4 ('N GEDEELTE VAN GEDEELTE 2) VAN DIE PLAAS OXFORD 183 KT, PILGRIMS REST, IN DIE REGSGEBIED SOOS BEDOEL IN ARTIKEL 14 (2) VAN DIE ORDONNANSIE OP DIE TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE, 1943

Kragtens die bevoegdheid my verleen by artikel 14 (2) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943 (Ordonnansie No. 20 van 1943), voeg ek die gebied in die Bylae hierby omskryf by die regsgebied soos bedoel in artikel 14 (2) van die Ordonnansie in.

Gegee onder my Hand te Pretoria, op hede die Dertigste dag van Maart Eenduisend Negehoenderd Vier-en-negentig.

D. J. HOUGH,

Administrateur van die provinsie Transvaal.

BYLAE

Gedeelte 4 ('n gedeelte van Gedeelte 2) van die plaas Oxford 183 KT, Pilgrims Rest.

(GO 17/30/2/111, Vol. 11)

PROKLAMASIE**No. 39 (Administrateurs-), 1994**

INSLUITING VAN 'N OPENBARE OORD OP GEDEELTE 22 VAN DIE PLAAS TIPPERARY 135 JU, NELSPRUIT, IN DIE REGSGEBIED SOOS BEDOEL IN ARTIKEL 14 (2) VAN DIE ORDONNANSIE OP DIE TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE, 1943

Kragtens die bevoegdheid my verleen by artikel 14 (2) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943 (Ordonnansie No. 20 van 1943), voeg ek die gebied in die Bylae hierby omskryf by die regsgebied soos bedoel in artikel 14 (2) van die Ordonnansie in.

Gegee onder my Hand te Pretoria, op hede die Dertigste dag van Maart Eenduisend Negehoenderd Vier-en-negentig.

D. J. HOUGH,

Administrateur van die provinsie Transvaal.

BYLAE

Gedeelte 22 van die plaas Tipperary 135 JU, Nelspruit.

(GO 17/30/2/111, Vol. 11)

PROKLAMASIE**No. 40 (Administrateurs-), 1994**

INSLUITING VAN 'N OPENBARE OORD OP GEDEELTE 4 ('N GEDEELTE VAN GEDEELTE 3) VAN DIE PLAAS WHITE RIVER 64 JU, NELSPRUIT, IN DIE REGSGEBIED SOOS BEDOEL IN ARTIKEL 14 (2) VAN DIE ORDONNANSIE OP DIE TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE, 1943

Kragtens die bevoegdheid my verleen by artikel 14 (2) van die Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede, 1943 (Ordonnansie No. 20 van 1943), voeg ek die gebied in die Bylae hierby omskryf by die regsgebied soos bedoel in artikel 14 (2) van die Ordonnansie in.

Gegee onder my hand te Pretoria, op hede die Dertigste dag van Maart Eenduisend Negehoenderd Vier-en-negentig.

D. J. HOUGH,

Administrateur van die provinsie Transvaal.

BYLAE

Gedeelte 4 ('n gedeelte van Gedeelte 3) van die plaas White River 64 JU, Nelspruit.

(GO 17/30/2/111, Vol. 11)

PROCLAMATION**No. 38 (Administrator's), 1994**

INCLUSION OF A PUBLIC RESORT ON PORTION 4 (A PORTION OF PORTION 2) OF THE FARM OXFORD 183 KT, PILGRIMS REST, INTO THE AREA OF JURISDICTION AS CONTEMPLATED IN SECTION 14 (2) OF THE TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS ORDINANCE, 1943

Under the powers vested in me by section 14 (2) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943 (Ordinance No. 20 of 1943), I hereby proclaim that the area described in the Schedule hereto is included in the area of jurisdiction as contemplated in section 14 (2) of the Ordinance.

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

D. J. HOUGH,

Administrator of the Province of the Transvaal.

SCHEDULE

Portion 4 (a portion of Portion 2) of the farm Oxford 183 KT, Pilgrims Rest.

(GO 17/30/2/111, Vol. 11)

PROCLAMATION**No. 39 (Administrator's), 1994**

INCLUSION OF A PUBLIC RESORT ON PORTION 22 OF THE FARM TIPPERARY 135 JU, NELSPRUIT, INTO THE AREA OF JURISDICTION AS CONTEMPLATED IN SECTION 14 (2) OF THE TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS ORDINANCE, 1943

Under the powers vested in me by section 14 (2) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943 (Ordinance No. 20 of 1943), I hereby proclaim that the area described in the Schedule hereto is included in the area of jurisdiction as contemplated in section 14 (2) of the Ordinance.

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

D. J. HOUGH,

Administrator of the Province of the Transvaal.

SCHEDULE

Portion 22 of the farm Tipperary 135 JU, Nelspruit.

(GO 17/30/2/111, Vol. 11)

PROCLAMATION**No. 40 (Administrator's), 1994**

INCLUSION OF A PUBLIC RESORT ON PORTION 4 (A PORTION OF PORTION 3) OF THE FARM WHITE RIVER 64 JU, NELSPRUIT, INTO THE AREA OF JURISDICTION AS CONTEMPLATED IN SECTION 14 (2) OF THE TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS ORDINANCE, 1943

Under the powers vested in me by section 14 (2) of the Transvaal Board for the Development of Peri-Urban Areas Ordinance, 1943 (Ordinance No. 20 of 1943), I hereby proclaim that the area described in the Schedule hereto is included in the area of jurisdiction as contemplated in section 14 (2) of the Ordinance.

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

D. J. HOUGH,

Administrator of the Province of the Transvaal.

SCHEDULE

Portion 4 (a portion of Portion 3) of the farm White River 64 JU, Nelspruit.

(GO 17/30/2/111, Vol. 11)

Administrateurskennisgewings

Administrateurskennisgewing 123 27 April 1994

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge regulasie 23 (1) van die Dorpstigting- en Grondgebruiksregulasies, 1986, uitgevaardig kragtens artikel 66 (1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984 (Wet No. 4 van 1984), verklaar die Administrateur hierby die dorp **Atteridgeville-uitbreiding 6** (distrik Pretoria) tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

(GO 15/3/2/302/6)

BYLAE

VOORWAARDES WAARONDER DIE AANSOEK OM DORPSTIGTING INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE DORPSTIGTING- EN GRONDGEBRUIKSREGULASIES, 1986 UITGEVAARDIG Kragtens ARTIKEL 66 (1) VAN DIE WET OP DIE ONTWIKKELING VAN SWART GEMEENSKAPPE, 1984 (WET No. 4 VAN 1984), OP GEDEELTES 124 EN 125 BEIDE VAN DIE PLAAS SCHURVEBERG 488 JQ, PROVINSIE TRANSVAAL, DEUR LME INVESTMENTS CC (HIERNA DIE DORPSTIGTER GENOEM) EN SYNDE DIE GEREESTREERDE EIENAAR VAN DIE GROND, GOEDGEKEUR IS

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp sal wees Atteridgeville-uitbreiding 6.

(2) UITLEG/ONTWERP

Die dorp sal bestaan uit erwe en strate soos aangedui op Algemene Plan LG No. A2925/1992.

(3) BESIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe sal onderworpe gestel word aan bestaande voorwaardes en serwitute, indien daar is, met inbegrip van die reservering van mineraleregte en saaklike regte, maar uitgesonderd—

(a) die volgende regte wat nie aan die erwe in die dorp oorgedra word nie:

(i) Ten opsigte van die voormalige Gedeelte 29, Titelakte T30448/90:

“(a) GEDEELTE 10 van gedeelte van gesegde plaas SCHURVEBERG, op 3 Desember 1940 deur Akte van Verdelingstransport Nr. 17887/1940 getranspoteer, is onderworpe, ten gunste van die eienaars van gedeeltes Nrs. 1, 2, 3, 4, 5 en 6 van gedeelte van gesegde plaas, oorspronklik deur Aktes van Transport Nrs. 5639/1908, 5640/1908, 5636/1908, 5635/1908, 5838/1908, 5637/1908 en 5634/1908 getranspoteer en van die orige gedeeltes wat, tesame met gemelde gedeelte 10, die voormalige resterende gedeelte, groot as sodanig 1200, 2540 hektaar (wat nou verdeel is) uitmaak, aan 'n Serwituut van Suiping van vee, in die Hennopsrivier dertig tree breed aan die kant van en in die water naby baken “F” op die kaart van gemelde gedeelte 10: met 'n reg van deurgang of passaat - 4,72 meter wyd - vanaf die grootpad op gedeelte 10, na en van die suiplek voormeld en die reg ten gunste van gemelde eienaars om water vir huishoudelike gebruik by gesegde suipplek te skep en te neem.”

“(b) Die pad wat op gedeelte 13 van gesegde plaas SCHURVEBERG, op 3 Desember 1940 deur Akte van Verdelings Transport Nr. 17876/1940 getranspoteer, wegdraai uit die grondpad en vandaar loop oor gedeelte 13 en oor 'n deel van die resterende gedeelte, groot as sodanig 1200,2540 hektaar wat nou verdeel is.”

“(c) GEREETIG tot 'n serwituut van Reg van Weg oor gedeelte 56 ('n gedeelte van gedeelte 19) van gesegde plaas, groot 6,2924 hektaar, op 6 Junie 1949 deur Akte van Verdelings Transport Nr. 13026/1949 getranspoteer, vanaf gemelde resterende gedeelte van baken “D” op Kaart Nr. 6371/48 van gedeelte 56, langs 'n roete nog onderling deur die eienaars van genoemde gedeelte te word bepaal.”;

7060506—B

Administrator's Notices

Administrator's Notice 123

27 April 1994

DECLARATION AS APPROVED TOWNSHIP

In terms of regulation 23 (1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66 (1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984), the Administrator hereby declares **Atteridgeville Extension 6 Township** (District of Pretoria) to be an approved township subject to the conditions set out in the Schedule hereto.

(GO 15/3/2/302/6)

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986 ISSUED UNDER SECTION 66 (1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, 1984 (ACT No. 4 OF 1984), ON PORTIONS 124 AND 125 BOTH OF THE FARM SCHURVEBERG 488 JQ, PROVINCE OF THE TRANSVAAL, BY LME INVESTMENTS CC (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be Atteridgeville Extension 6.

(2) LAYOUT/DESIGN

The township shall consist of erven and streets as indicated on General Plan SG No. A 2925/1992.

(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 and real rights, but excluding—

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

(i) In respect of the former Portion 29, Deed of Transfer T30448/90:

“(a) GEDEELTE 10 van gedeelte van gesegde plaas SCHURVEBERG, op 3 Desember 1940 deur Akte van Verdelingstransport Nr. 17887/1940 getranspoteer, is onderworpe, ten gunste van die eienaars van gedeeltes Nrs. 1, 2, 3, 4, 5 en 6 van gedeelte van gesegde plaas, oorspronklik deur Aktes van Transport Nrs. 5639/1908, 5640/1908, 5636/1908, 5635/1908, 5838/1908, 5637/1908 en 5634/1908 getranspoteer en van die orige gedeeltes wat, tesame met gemelde gedeelte 10, die voormalige resterende gedeelte, groot as sodanig 1200,2540 hektaar (wat nou verdeel is) uitmaak, aan 'n Serwituut van suiping van vee, in die Hennopsrivier dertig tree breed aan die kant van en in die water naby baken “F” op die kaart van gemelde gedeelte 10: met 'n reg van deurgang of passaat - 4,72 meter wyd - vanaf die grootpad op gedeelte 10, na en van die suiplek voormeld en die reg ten gunste van gemelde eienaars om water vir huishoudelike gebruik by gesegde suipplek te skep en te neem.”

“(b) Die pad wat op gedeelte 13 van gesegde plaas SCHURVEBERG, op 3 Desember 1940 deur Akte van Verdelings Transport Nr. 17876/1940 getranspoteer, wegdraai uit die grondpad en vandaar loop oor gedeelte 13 en oor 'n deel van die resterende gedeelte, groot as sodanig 1200,2540 hektaar wat nou verdeel is.”

“(c) GEREETIG tot 'n serwituut van Reg van Weg oor gedeelte 56 ('n gedeelte van gedeelte 19) van gesegde plaas, groot 6,2924 hektaar, op 6 Junie 1949 deur Akte van Verdelings Transport Nr. 13026/1949 getranspoteer, vanaf gemelde resterende gedeelte van baken “D” op Kaart Nr. 6371/48 van gedeelte 56, langs 'n roete nog onderling deur die eienaars van genoemde gedeelte te word bepaal.”;

(ii) ten opsigte van die voormalige Gedeelte 56, Titelakte T5106/90:

"A (a) Gedeelte 10 van gedeelte van gesegde plaas Schurveberg, op 3 Desember 1940, deur Akte van Verdelingstransport Nr. 17887/1940 getranspoteer, is onderworpe, ten gunste van die eienaars van gedeelte Nrs. 1, 2, 3, 4, 5 en 6 van gedeelte van gesegde plaas, oorspronklike deur Aktes van Transport Nrs. 5639/1908, en 5640/1908, 5636/1908, 5635/1908, 5638/1908, 5637/1908 en 5634/1908 getranspoteer, en van die orige gedeeltes wat tesame met gedeelte 10, die voormalige resterende gedeelte, groot as sodanig 1200,2540 hektaar, (wat nou verdeel is), uitmaak, aan 'n Serwituut van Suiping vir vee, in die Hennopsrivier—dertig tree breed aan die kant van en in die water—naby baken "F"—op die kaart van gemelde gedeelte 10; met 'n reg van deurgang of passaat—4,72 meter—vanaf die grootpad op gedeelte 10, na en van die suipplek voormeld, en die reg ten gunste van gemelde eienaars om water vir huishoudelike gebruik by gesegde suipplek te skep en te neem."

"A (b) Die pad wat op gedeelte 13 van gedeelte van gesegde plaas Schurveberg, op 3 Desember 1940 deur Akte van Verdelingstransport Nr. 17876/1940 getranspoteer, wegdraai uit die grootpad en vandaar loop oor gedeelte 13 en oor 'n deel van die resterende gedeelte, groot as sodanig 170,4006 hektaar, en gedeelte 12, 11, 29, 30, 32, 30 en 31, van gedeelte van gesegde plaas, op 3 Desember 1940 deur Aktes van Verdelingstransport nrs. 17890/1940, 17884/1940, 17883/1940, 17878/1940, 17877/1940, 17879/1940 en 17882/1940 getranspoteer, na voormelde gedeelte 6, sal onbelemmerd bly vir gebruik van die eienaars van voormelde gedeeltes Nrs. 1 tot en met 6 van al die gedeeltes uitmakende voormeld resterende gedeelte, groot as sodanige 1200,2540 hektaar, wat nou verdeel is."

(iii) ten opsigte van die voormalige Gedeelte 84, Titelakte T6775/88:

"A (a) Gedeelte 10 van gedeelte van gesegde plaas SCHURVEBERG, op 3 Desember 1940 deur Akte van verdelingstransport nr 17887/1940 getranspoteer, is onderworpe ten gunste van die eienaars van gedeeltes nrs 1, 2, 3, 4, 5 en 6 van gedeelte van gesegde plaas, oorspronklik deur aktes van transport nrs 5639/1908 en 5640/1908, 5636/1908, 5635/1908, 5638/1908, 5637/1908 en 5634/1908 getranspoteer, en van die orige gedeeltes wat, tesame met gemelde gedeelte nr 0, die vroeër resterende gedeelte van gedeelte van gesegde plaas, groot 1200,2540 hektaar, uitmaak, aan 'n serwituut van suiping vir vee in die Hennopsrivier—27,43 meter breed aan die kant van en in die water—naby baken "F" op die kaart van gemelde gedeelte nr 10; met 'n reg van deurgang of passaat—4,57 meter wyd vanaf die grootpad op gedeelte 10 na en van die suipplek voormeld, en die reg ten gunste van gemelde eienaars om water vir huishoudelike gebruik by gesegde suipplek te skep en te neem."

"A (b) Die pad wat op gedeelte nr. 13 van gedeelte van gesegde plaas SCHURVEBERG op 3 Desember 1940 deur akte van verdelingstransport nr. 17876/1940 getranspoteer, wegdraai uit die grootpad en vandaar loop oor gedeelte nr. 13 en oor 'n deel (geleë tussen gedeeltes nrs. 13 en 12) van die vorige resterende gedeelte, groot 170,4006 hektaar, getranspoteer onder akte van verdelingstransport nr. 17890/1940, en gedeeltes nrs. 12, 11, 29, 30, 32, 30 en 31 van gedeelte van gesegde plaas op 3 Desember 1940 deur aktes van verdelingstransport nrs. 17876/1940, 17884/1940, 17883/1940, 17878/1940, 17877/1940 en 17882/1940 getranspoteer, na voormelde gedeelte nr. 6, sal onbelemmerd bly vir gebruik van die eienaars van voormelde gedeeltes nrs. 1 tot en met 6 van al die gedeeltes uitmakende die voormelde vroeër resterend gedeelte, groot 1200,2540 hektaar."

(b) Ten opsigte van die voormalige Gedeelte 84, Titelakte T6775/1988, die volgende serwituut wat nie die dorp raak nie weens die ligging daarvan:

"By Notarial Deed No 1634/1966-S, registered on 22nd December 1966, the right has been granted to CITY COUNCIL OF PRETORIA to convey electricity over the property hereby conveyed together with ancillary rights and subject to the conditions as will more fully appear in the said Notarial Deed."

(4) GROND VIR OPENBARE/MUNISIPALE DOELEINDES

Erwe 9041 en 9042 moet deur en op koste van die dorpstigter aan die plaaslike owerheid as openbare oopruimte oorgedra word.

(ii) in respect of the former Portion 56, Deed of Transfer T5106/90:

"A (a) Gedeelte 10 van gedeelte van gesegde plaas Schurveberg, op 3 Desember 1940, deur Akte van Verdelingstransport Nr. 17887/1940 getranspoteer, is onderworpe, ten gunste van die eienaars van gedeelte Nrs. 1, 2, 3, 4, 5 en 6 van gedeelte van gesegde plaas, oorspronklike deur Aktes van Transport Nrs. 5639/1908, en 5640/1908, 5636/1908, 5635/1908, 5638/1908, 5637/1908 en 5634/1908 getranspoteer, en van die orige gedeeltes wat tesame met gedeelte 10, die voormalige resterende gedeelte, groot as sodanig 1200,2540 hektaar, (wat nou verdeel is), uitmaak, aan 'n Serwituut van Suiping vir vee, in die Hennopsrivier—dertig tree breed aan die kant van en in die water—naby baken "F"—op die kaart van gemelde gedeelte 10; met 'n reg van deurgang of passaat—4,72 meter—vanaf die grootpad op gedeelte 10, na en van die suipplek voormeld, en die reg ten gunste van gemelde eienaars om water vir huishoudelike gebruik by gesegde suipplek te skep en te neem."

"A (b) Die pad wat op gedeelte 13 van gedeelte van gesegde plaas Schurveberg, op 3 Desember 1940 deur Akte van Verdelingstransport Nr. 17876/1940 getranspoteer, wegdraai uit die grootpad en vandaar loop oor gedeelte 13 en oor 'n deel van die resterende gedeelte, groot as sodanig 170,4006 hektaar, en gedeelte 12, 11, 29, 30, 32, 30 en 31, van gedeelte van gesegde plaas, op 3 Desember 1940 deur Aktes van Verdelingstransport nrs. 17890/1940, 17884/1940, 17883/1940, 17878/1940, 17877/1940, 17879/1940 en 17882/1940 getranspoteer, na voormelde gedeelte 6, sal onbelemmerd bly vir gebruik van die eienaars van voormelde gedeeltes Nrs. 1 tot en met 6 van al die gedeeltes uitmakende voormeld resterende gedeelte, groot as sodanige 1200,2540 hektaar, wat nou verdeel is."

(iii) in respect of the former Portion 84, Deed of Transfer T6775/88:

"A (a) Gedeelte 10 van gedeelte van gesegde plaas SCHURVEBERG, op 3 Desember 1940 deur Akte van verdelingstransport nr 17887/1940 getranspoteer, is onderworpe ten gunste van die eienaars van gedeeltes nrs 1, 2, 3, 4, 5 en 6 van gedeelte van gesegde plaas, oorspronklik deur aktes van transport nrs 5639/1908 en 5640/1908, 5636/1908, 5635/1908, 5638/1908, 5637/1908 en 5634/1908 getranspoteer, en van die orige gedeeltes wat, tesame met gemelde gedeelte nr 0, die vroeër resterende gedeelte van gedeelte van gesegde plaas, groot 1200,2540 hektaar, uitmaak, aan 'n serwituut van suiping vir vee in die Hennopsrivier—27,43 meter breed aan die kant van en in die water—naby baken "F" op die kaart van gemelde gedeelte nr 10; met 'n reg van deurgang of passaat—4,57 meter wyd vanaf die grootpad op gedeelte 10 na en van die suipplek voormeld, en die reg ten gunste van gemelde eienaars om water vir huishoudelike gebruik by gesegde suipplek te skep en te neem."

"A (b) Die pad wat op gedeelte nr. 13 van gedeelte van gesegde plaas SCHURVEBERG op 3 Desember 1940 deur akte van verdelingstransport nr. 17876/1940 getranspoteer, wegdraai uit die grootpad en vandaar loop oor gedeelte nr. 13 en oor 'n deel (geleë tussen gedeeltes nrs. 13 en 12) van die vorige resterende gedeelte, groot 170,4006 hektaar, getranspoteer onder akte van verdelingstransport nr. 17890/1940, en gedeeltes nrs. 12, 11, 29, 30, 32, 30 en 31 van gedeelte van gesegde plaas op 3 Desember 1940 deur aktes van verdelingstransport nrs. 17876/1940, 17884/1940, 17883/1940, 17878/1940, 17877/1940 en 17882/1940 getranspoteer, na voormelde gedeelte nr. 6, sal onbelemmerd bly vir gebruik van die eienaars van voormelde gedeeltes nrs. 1 tot en met 6 van al die gedeeltes uitmakende die voormelde vroeër resterend gedeelte, groot 1200,2540 hektaar."

(b) In respect of the former Portion 84, Deed of Transfer T6775/1988, the following servitude which does not affect the township area because of the location thereof:

"By Notarial Deed No 1634/1966-S, registered on 22nd December 1966, the rights has been granted to CITY COUNCIL OF PRETORIA to convey electricity over the property conveyed together with ancillary rights and subject to the conditions as will more fully appear in the said Notarial Deed."

(4) LAND FOR PUBLIC/MUNICIPAL PURPOSES

Erven 9041 and 9042 shall be transferred to the local authority by and at the expense of the township applicant as public open space.

(5) TOEGANG

(a) Geen ingang van Provinsiale Pad PWV 7 tot die dorp en geen uitgang tot Provinsiale Pad PWV 7 uit die dorp word toegelaat nie.

(b) Ingang van Provinsiale Pad 34 tot die dorp en uitgang tot Provinsiale Pad 34 uit die dorp word beperk tot die aansluiting/kruising van die straat tussen Erwe 8740 en 8741 en die straat tussen Erwe 8790 en 8795 met sodanige pad.

(6) ONTVANGS EN VERSORGING VAN STORMWATER

Die dorpsdigter/plaaslike owerheid moet die stormwaterdreinerings van die dorp so reël dat dit inpas by die van Provinsiale Pad PWV 7 en moet die stormwater wat van die pad afloop of afgelei word, ontvang en versorg.

(7) VERWYDERING, VERPLASING, MODIFISERING OF DIE VERVANGING VAN POSKANTOORUITRUSTING

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande Poskantooruitrusting te verwyder, te verplaas, te modifiseer of te vervang moet die koste daarvan deur die dorpsdigter gedra word.

(8) BEPERKING OP DIE VERVREEMDING VAN ERWE

Die dorpsdigter mag nie Erf 8686 binne 'n tydperk van ses (6) maande na die verklaring van die dorp tot goedgekeurde dorp aan enige persoon, of liggaam anders as die Staat te koop aanbied of vervreem nie tensy die Departement van Onderwys en Opleiding skriftelik aangedui het dat die Departement nie die erwe wil aanskaf nie.

(9) BEPERKING OP DIE VERVREEMDING EN ONTWIKKELING VAN ERWE

Alle erwe geraak deur bestaande Provinsiale Pad 34 totdat die PWV 7 gebou is.

Die dorpsdigter mag nie Erwe 8742 tot 8754, 8776, 8778, 8779, 8781 tot 8783, 8788, 8789, 8811 tot 8815, 8889 tot 8905 en 8917 vervreem of ontwikkel en oordrag van die erwe word nie toegelaat totdat die Transvaalse Provinsiale Administrasie (Tak Paaie) tevrede gestel is dat die deel van die erwe waar geboue opgerig gaan word nie meer onderworpe is die bestaande Provinsiale Pad 34, soos op die goedgekeurde uitlegplan aangetoon is nie.

(10) INSTALLASIE EN VOORSIENING VAN DIENSTE

(a) Die dorpsdigter moet interne ingenieursdienste in die dorp installeer en voorsien ooreenkomstig die diensteooreenkoms of 'n besluit van 'n dienste-arbitrasieraad, na gelang van die geval.

(b) Die betrokke gesag bedoel in regulasie 26, moet alle interne en eksterne dienste in of vir die dorp installeer en voorsien in ooreenstemming met die diensteooreenkoms of 'n besluit van die dienste-arbitrasieraad, na gelang van die geval.

(11) SLOPING VAN GEBOUE EN STRUKTURE

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

2. TITELVOORWAARDES**(1) VOORWAARDES OPGELEË DEUR DIE ADMINISTRATEUR KRAGTENS DIE BEPALINGS VAN DIE DORPSTIGTING- EN GRONDGEBRUIKSREGULASIES, 1986**

Ondergenoemde erwe is onderworpe aan die voorwaardes soos aangedui.

(a) Alle erwe

(i) Die gebruik van die erf is soos omskryf en onderworpe aan sodanige voorwaardes as wat vervat is in die Grondgebruiksvoorwaardes in Aanhangsel F van die Dorpsdigting- en Grondgebruiksregulasies, 1986, uitgevaardig kragtens artikel 66 (1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984 (Wet No. 4 van 1984): Met dien verstande dat, op die datum van inwerkingtreding van 'n dorpsbeplanningskema wat op die erf van toepassing is, die regte en verpligtinge in sodanige skema vervat, die in die voormelde Grondgebruiksvoorwaardes vervang.

(ii) Die gebruiksonse van die erf kan op aansoek en na oorlegging met die betrokke plaaslike owerheid, deur die Administrateur verander word op sodanige bedinge as wat hy mag bepaal en onderworpe aan sodanige voorwaardes as wat hy mag opleë.

(5) ACCESS

(a) No ingress from Provincial Road PWV 7 to the township and no egress to Provincial Road PWV 7 from the township shall be allowed.

(b) Ingress from Provincial Road 34 to the township and egress to Provincial Road 34 from the township shall be restricted to the junction/intersection of the street between Erven 8740 and 8741 and the street between Erven 8790 and 8795 with the said road.

(6) ACCEPTANCE AND DISPOSAL OF STORMWATER

The township applicant/local authority shall arrange for the drainage of the township to fit in with that of Provincial Road PWV 7 and for all stormwater running off or being diverted from the road to be received and disposed of.

(7) REMOVAL, REPOSITIONING OR REPLACEMENT OF POST OFFICE PLANT

If, by reason of the establishment of the township, it should become necessary to remove, reposition or replace any existing Post Office Plant, the cost thereof shall be borne by the township applicant.

(8) RESTRICTION ON THE DISPOSAL OF ERF

The township applicant shall not, offer for sale or alienate Erf 8686 within a period of six (6) months from the date of the declaration of the township as an approved township, to any person or body other than the State unless the Department of Education and Training has indicated in writing that the Department does not wish to acquire the erf.

(9) RESTRICTION ON THE DISPOSAL AND DEVELOPMENT OF ERVEN

All erven affected by existing Provincial Road 34 until PWV 7 has been built.

The township applicant shall not dispose of or develop Erven 8742 to 8754, 8776, 8778, 8779, 8781 to 8783, 8788, 8789, 8811 to 8815, 8889 to 8905 and 8917 and transfer of the erven shall not be permitted until the Transvaal Provincial Administration (Roads Branch) has been satisfied that the part of the erf where buildings are to be erected is no longer subject to the existing Provincial Road 34, as shown on the approved layout plan.

(10) INSTALLATION AND PROVISION OF SERVICES

(a) The township applicant shall install and provide all internal services in the township, as provided for in the services agreement or by a decision of a services arbitration board, as the case may be.

(b) The relevant authority referred to in regulation 26 shall install and provide all external services for the township, as provided for in the services agreement or by a decision of a services arbitration board, as the case may be.

(11) DEMOLITION OF BUILDINGS AND STRUCTURES

The township applicant 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.

2. CONDITIONS OF TITLE**(1) CONDITIONS IMPOSED BY THE ADMINISTRATOR IN TERMS OF THE PROVISIONS OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986**

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

(a) All erven

(i) The use of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66 (1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984): Provided that on the date on which a town-planning scheme relating to the erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions, as contemplated in section 57B of the said Act.

(ii) The use zone of the erf can on application and after consultation with the local authority concerned, be altered by the Administrator on such terms as he may determine and subject to such conditions as he may impose.

(b) Alle erwe met die uitsondering van Erwe 9041 en 9042

(i) Die erf is onderworpe aan 'n boulyn van 3 meter wyd langs die straatgrens sowel as servitute ten gunste van die plaaslike owerheid vir munisipale doeleindes, 2 meter wyd langs die agterste (midblok) grens, met 'n gesamentlike wydte van 3 meter en 'n minimum wydte van 1 meter langs die sygrense ten gunste van die plaaslike owerheid vir riool- en ander munisipale doeleindes en, in die geval van 'n pypsteelerf, 'n addisionele servituut van 1 meter wyd, vir munisipale doeleindes, oor die toegangsdeel van die erf, indien en wanneer deur die plaaslike owerheid benodig: Met dien verstande dat die plaaslike owerheid hierdie vereiste servitute mag verslap of vrystelling daarvan verleen.

(ii) Geen gebou of ander struktuur mag opgerig word binne die bogenoemde servituutgebied nie en geen grootwortelbome mag in die gebied van sodanige servituut of binne 1 meter daarvan geplant word nie.

(iii) Die plaaslike owerheid is daarop geregtig om tydelik op die grond aangrensend aan die voorgenoemde servituutgebied, sodanige materiaal te stort as wat uitgegrawe mag word in die loop van die konstruksie, onderhoud of verwydering van sodanige hoofrioolleidings of ander werk as wat hy na sy oordeel nodig ag en is voorts geregtig op redelike toegang tot genoemde grond vir bogenoemde doel, onderworpe daaraan dat enige skade aangerig tydens die proses van konstruksie, instandhouding of verwydering van sodanige hoofrioolleidings en ander werk, goed te maak deur die plaaslike owerheid.

(iv) Die erf is geleë in 'n gebied met bodemeienskappe wat geboue en strukture nadelig kan beïnvloed en skade tot gevolg kan hê. Bouplanne wat by die plaaslike owerheid ingedien word moet maatreëls aantoon in ooreenstemming met aanbevelings vervat in die geotegniese verslag wat vir die dorp opgestel is, om moontlike skade aan die geboue en strukture as gevolg van die ongunstige funderingstoestande te beperk, tensy bewys gelewer word aan die plaaslike owerheid dat sodanige maatreëls onnodig is of dieselfde doel op 'n meer doeltreffende wyse bereik kan word.

(c) Erwe 8418 tot 8509, 8511 tot 8661, 8663 tot 8685, 8687 tot 8855, 8857 tot 8894, 8896 tot 8916 en 8918 tot 9040

Die gebruiksonsone van die erf is "Residensieel".

(d) Erf 8662

Die gebruiksonsone van die erf is "Besigheid".

(e) Erwe 8686, 8686, 8685 en 8917

Die gebruiksonsone van die erf is "Gemeenskapsfasiliteit".

(f) Erf 8510

Die gebruiksonsone van die erf is "Onbepaald".

(g) Erwe 9041 en 9042

Die gebruiksonsone van die erf is "Openbare oopruimte".

(h) Erwe onderworpe aan spesiale voorwaardes

Benewens die betrokke voorwaardes hierbo uiteengesit, is ondergenoemde erwe onderworpe aan die voorwaardes soos aangedui.

(i) Erwe 8622, 8625, 8628, 8629, 8632, 8633, 8636, 8637, 8640, 8641, 8643, 8645 en 8667 tot 8673

Ingang tot en uitgang van die erf moet nie toegelaat word langs die grens daarvan aangrensend aan 'n 25m breë straat nie.

(ii) Erwe 8686, 8726 tot 8729, 8735 tot 8739 en 9042

Geen gebou van enige aard moet op daardie deel van die erf wat gemiddeld elke 50 jaar waarskynlik deur vloedwater oorstroom kan word, soos op die goedgekeurde uitlegplan aangetoon, opgerig word nie: Met dien verstande dat die plaaslike owerheid mag toestem dat geboue op sodanige deel opgerig word indien hy oortuig is dat genoemde deel of gebou/e nie meer aan oorstroming onderworpe is nie.

(iii) Erwe 8509, 8510, 8662, 8814 en 8815

Die erf is onderworpe aan 'n reg van weg servituut vir paddoeindes ten gunste van die plaaslike owerheid, soos op die algemene plan aangedui. (By die indiening van 'n sertifikaat deur die plaaslike owerheid aan die Registrateur van Aktes waarin vermeld word dat sodanige servituut nie meer benodig word nie, verval die voorwaarde.)

(b) All erven with the exception of Erven 9041 and 9042

(i) The erf is subject to a building line of 3 metres wide along the street boundary, as well as servitudes in favour of the local authority for municipal purposes, two metres wide on the rear (mid block) boundary, and an aggregate 3 metres wide, with a minimum of 1 metre, along the side boundaries, and in the case of a pan-handle erf, an additional servitude for municipal purposes, 1 metre wide across the access portion of the erf if and when required by the local authority: Provided that the local authority may, on application, relax compliance with the requirements of these servitudes.

(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 1 metre 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.

(iv) The erf lies in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the local authority must show measures to be taken, in accordance with recommendations contained in the geotechnical report for the township, to limit possible damage to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

(c) Erven 8418 to 8509, 8511 to 8661, 8663 to 8685, 8687 to 8855, 8857 to 8894, 8896 to 8916 and 8918 to 9040

The use zone of the erf shall be "Residential".

(d) Erf 8662

The use zone of the erf shall be "Business".

(e) Erven 8686, 8686, 8685 and 8917

The use zone of the erf shall be "Community facility".

(f) Erf 8510

The use zone of the erf shall be "Undetermined".

(g) Erven 9041 and 9042

The use zone of the erf shall be "Public open space".

(h) Erven subject to special conditions

In addition to the relevant conditions set out above, the undermentioned erven shall be subject to the conditions as indicated.

(i) Erven 8622, 8625, 8628, 8629, 8632, 8633, 8636, 8637, 8640, 8641, 8643, 8645 and 8667 to 8673

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on a 25m wide street.

(ii) Erven 8686, 8726 to 8729, 8735 to 8739 and 9042

No building of any nature shall be erected within that part of the erf which is likely to be inundated by floodwater on an average every 50 years, as shown on the approved layout plan: Provided that the local authority may consent to the erection of buildings on such part if it is satisfied that the said part or building/s will no longer be subject to inundation.

(iii) Erven 8509, 8510, 8662, 8814 and 8815

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

(2) VOORWAARDES OPGELEË DEUR DIE BEHERENDE GESAG KRAGTENS DIE BEPALINGS VAN DIE WET OP ADVERTEER LANGS EN TOEBOU VAN PAAIE, 1940 (WET No. 21 VAN 1940)

Benewens die betrokke voorwaardes hierbo uiteengesit, is ondergenoemde erwe onderworpe aan die voorwaardes soos aangedui.

(a) *Erwe 8483 tot 8510, 8530 tot 8538, 8673 tot 8675, 8740 tot 8753, 8778 tot 8781, 8784 tot 8787, 8791 tot 8794, 8798 tot 8801 en 8804*

(i) Die geregisteerde eienaar van die erf moet 'n fisiese versperring bestaande uit 'n 1,3m hoë draadheining, of 'n versperring van sodanige ander materiaal as wat die plaaslike owerheid mag goedkeur volgens die jongste standaarde van die Transvaalse Provinsiale Administrasie (Tak Paaie) voor of tydens ontwikkeling van die erf langs die grens daarvan aangrensend aan Provinsiale Pad PWV 7 tot die bevrediging van die plaaslike owerheid oprig en in stand hou: Met dien verstande dat indien gemelde pad nog nie verklaar is nie, die betrokke fisiese versperring binne 'n tydperk van ses (6) maande na verklaring van sodanige pad, opgerig moet word.

(ii) Uitgesonderd die fisiese versperring genoem in subklousule (i) hierbo, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 20 m ten opsigte van enkelverdiepingstrukture en 30 m ten opsigte van meerverdiepingstrukture van die grens van die erf aangrensend aan Provinsiale Pad PWV 7 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Transvaalse Provinsiale Administrasie (Tak Paaie) aangebring word nie.

(iii) Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan Provinsiale Pad PWV 7 toegelaat word nie.

(b) *Erwe 8525 tot 8529 en 8806*

Uitgesonderd 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 20 m ten opsigte van enkelverdiepingstrukture en 30 m ten opsigte van meerverdiepingstrukture van die reserve grens van Provinsiale Pad PWV 7 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Transvaalse Provinsiale Administrasie (Tak Paaie) aangebring word nie.

(c) *Erf 9042*

(i) Die geregistreerde eienaar van die erf moet 'n fisiese versperring bestaande uit 'n 1,3 m hoë draadheining, of 'n versperring van sodanige ander materiaal volgens die jongste standaarde van die Transvaalse Provinsiale Administrasie (Tak Paaie) voor of tydens ontwikkeling van die erf langs die grens daarvan aangrensend aan Provinsiale Pad PWV 7 oprig en moet sodanige heining bevredigend in stand hou: Met dien verstande dat indien die gemelde pad nog nie verklaar is nie, die betrokke fisiese versperring binne 'n tydperk van ses (6) maande na verklaring van sodanige pad, opgerig moet word.

(ii) Uitgesonderd die fisiese versperring genoem in subklousule (i) hierbo, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 20 m ten opsigte van enkelverdiepingstrukture en 30 m ten opsigte van meerverdiepingstrukture van die grens van die erf aangrensend aan Provinsiale Pad PWV 7 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Transvaalse Provinsiale Administrasie (Tak Paaie) aangebring word nie.

(iii) Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan Provinsiale Pad PWV 7 toegelaat word nie.

(2) CONDITIONS IMPOSED BY THE CONTROLLING AUTHORITY IN TERMS OF THE ADVERTISING ON ROADS AND RIBBON DEVELOPMENT ACT, 1940 (ACT No. 21 OF 1940)

In addition to the relevant conditions set out above, the undermentioned erven shall be subject to the conditions as indicated.

(a) *Erven 8483 to 8510, 8530 to 8538, 8673 to 8675, 8740 to 8753, 8778 to 8781, 8784 to 8787, 8791 to 8794, 8798 to 8801 and 8804*

(i) The registered owner of the erf shall erect a physical barrier consisting of a 1,3m high wire fence, or a barrier of such other material as may be approved by the local authority, in accordance with the most recent standards of the Transvaal Provincial Administration (Roads Branch) before or during development of the erf along the boundary thereof abutting on Provincial Road PWV 7 to the satisfaction of the local authority and shall maintain such fence to the satisfaction of the local authority: Provided that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period of six (6) months after declaration of such road.

(ii) Except for the physical barrier referred to in clause (i) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 20 m in respect of single storeyed structures and 30 m in respect of multi-storeyed structures from the boundary of the erf abutting on Provincial Road PWV 7 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the Transvaal Provincial Administration (Roads Branch).

(iii) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Provincial Road PWV 7.

(b) *Erven 8525 to 8529 and 8806*

Except for a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 20 m in respect of single storeyed structures and 30 m in respect of multi-storeyed structures from the reserve boundary of Provincial Road PWV 7 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the Transvaal Provincial Administration (Road Branch).

(c) *Erf 9042*

(i) The registered owner of the erf shall erect a physical barrier consisting of a 1,3 m high wire fence, or a barrier of such other material in accordance with the most recent standards of the Transvaal Provincial Administration (Roads Branch) before or during development of the erf along the boundary thereof abutting on Provincial Road PWV 7 and shall maintain such fence in good order and repair: Provided that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period of six (6) months after declaration of such road.

(ii) Except for the physical barrier referred to in clause (i) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of the land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 20 m in respect of single storeyed structures and 30 m in respect of multi-storeyed structures from the boundary of the erf abutting on Provincial Road PWV 7 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the Transvaal Provincial Administration (Roads Branch).

(iii) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Provincial Road PWV 7.

Algemene Kennisgewings

KENNISGEWING 825 VAN 1994

PRETORIA-WYSIGINGSKEMA 4840

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, S. J. Jacobs, synde die gemagtigde agent van die eienaar van Erf 1015, Monumentpark-uitbreiding 2, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering vanaf "Spesiaal Woon" met een verdieping na "Spesiaal Woon" wat twee verdiepings toelaat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of opgerig word.

Adres van agent: Aksion Plan, Belmont Villa 310, Paul Krugerstraat 15; Posbus 2177, Nelspruit, 1200. Tel. (01311) 52646.

KENNISGEWING 826 VAN 1994

ROODEPOORT-WYSIGINGSKEMA 878

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE No. 15 VAN 1986)

Ek, Petrus Lafras van der Walt en/of Gertruida Jacoba Smith, synde die gemagtigde agent van die eienaar van Parkerf 956, Little Falls-uitbreiding 2, Registrasieafdeling IQ, Transvaal, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Roodepoort aansoek gedoen het om die wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Augrabieslaan, Little Falls, van "Openbare Oopruimte" na "Privaat Oopruimte".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navraetoonbank van die Departement: Stedelike Ontwikkeling, Vierde Verdieping, Christiaan de Wetweg, Florida, vir 'n tydperk van 28 dae vanaf 20 April 1994. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by of tot die Hoof: Stedelike Ontwikkeling, by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van gemagtigde agent: Conradie, Van der Walt & Medewerkers, Posbus 243, Florida, 1710.

KENNISGEWING 827 VAN 1994

PIETERSBURG-WYSIGINGSKEMA 350

Ek, Frank Peter Sebastian de Villiers, synde die gemagtigde agent van die eienaar van die Restant van Gedeeltes 87 en 88 van die plaas Doornkraal 688 LS, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe (Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van Pietersburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Pietersburg-dorpsbeplanningskema, 1981, deur die hersonering van die eiendom hierbo beskryf, geleë te Clarencestraat, en die aansluiting met die nuwe westelike verbypad van "Landbou" tot "Openbare Garage".

General Notices

NOTICE 825 OF 1994

PRETORIA AMENDMENT SCHEME 4840

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, S. J. Jacobs, being the authorised agent of the owner of Erf 1015, Monumentpark Extension 2, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning from "Special Residential" with one storey to "Special Residential" allowing two storeys.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Application Section, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: City Planning at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 20 April 1994.

Address of agent: Aksion Plan, 310 Belmont Villa, 15 Paul Kruger Street; P.O. Box 2177, Nelspruit, 1200. Tel. (01311) 52646.

20-27

NOTICE 826 OF 1994

ROODEPOORT AMENDMENT SCHEME 878

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 No. 15 OF 1986)

I, Petrus Lafras van der Walt and/or Gertruida Jacoba Smith, being the authorised agent(s) of the owner of Park Erf 956, Little Falls Extension 2, Registration Division IQ, Transvaal, 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 Roodepoort for the amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning of the property described above, situated at Augrabies Avenue, Little Falls, from "Public Open Space" to "Private Open Space".

Particulars of the application are open for inspection during normal office hours at the inquiries counter of the Department: Urban Development, Fourth Floor, Civic Centre, Christiaan de Wet Road, Florida, for a period of 28 days from 20 April 1994. Objections to or representations of the application must be lodged with or made in writing to the Head: Urban Development at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 20 April 1994.

Address of authorised agent: Conradie, Van der Walt & Associates, P.O. Box 243, Florida, 1710.

20-27

NOTICE 827 OF 1994

PIETERSBURG AMENDMENT SCHEME 350

I, Frank Peter Sebastian de Villiers, being the authorised agent of the owner of the Remainder of Portions 87 and 88 of the farm Doornkraal 688 LS, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance (Ordinance No. 15 of 1986), that I have applied to the Town Council of Pietersburg, for the amendment of the town-planning scheme, known as the Pietersburg Town-planning Scheme, 1981, by the rezoning of the property described above, situated in Clarence Street were it joins with the new western by-pass from "Agriculture" to "Public Garage".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 404, Burger-sentrum, Pietersburg, vir 'n tydperk van 28 dae van 27 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae van 27 April 1994, skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 111, Pietersburg, 0700, ingedien of gerig word.

Adres van agent: Frank de Villiers & Assosiate, Posbus 1883, Pietersburg, 0700.

KENNISGEWING 828 VAN 1994

LOUIS TRICHARDT-WYSIGINGSKEMA 68

Ek, Frank Peter Sebastian de Villiers, synde die gemagtigde agent van die eienaar vir Restant en Gedeelte 1 van Erf 209, Louis Trichardt, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe (Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van Louis Trichardt, aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Louis Trichardt-dorpsbeplanningskema, 1981, deur die hersonering van die eiendom hierbo beskryf, geleë aagrensend tot Burgerstraat, van "Residensieel 1" met 'n digtheid van "Een woonhuis per 700 vierkante meter" tot "Besigheid 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer A022, Burger-sentrum, Kroghstraat, Louis Trichardt, vir 'n tydperk van 28 dae van 20 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae van 20 April 1994, skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 96, Louis Trichardt, 0920, ingedien of gerig word.

Adres van agent: Frank de Villiers & Assosiate, Posbus 1883, Pietersburg, 0700.

KENNISGEWING 829 VAN 1994

PIETERSBURG-WYSIGINGSKEMA 352

Ek, Frank Peter Sebastian de Villiers van die firma Frank de Villiers en Assosiate, ten volle gemagtig deur die Stadsraad van Pietersburg ingevolge 'n Raadsbesluit doen hiermee ingevolge artikel 18 saamgelees met artikels 28 en 55 van die Ordonnansie op Dorpsbeplanning en Dorpe (Ordonnansie No. 15 van 1986), by die Stadsraad van Pietersburg aansoek om die wysiging van die dorpsbeplanningskema bekend as die Pietersburg-dorpsbeplanningskema, 1981, deur die hersonering van dele van die Resterende Gedeelte van Gedeelte 28, die Resterende Gedeelte van Gedeelte 174 en die Resterende Gedeelte van Gedeelte 176 van die plaas Sterkloop 688 LS, asook 'n deel van die Resterende Gedeelte van Hoewe 174, Iydale-landbouhoewes, gesamentlik 7 ha groot, geleë aanliggend noord van die N1-roete by die toegang tot Pietersburg op die hoek met Hoofstraat van "Landbou" tot "Opvoedkundig" en aanverwante doeleindes, onderhewig aan spesifieke voorwaardes en gelyktydig die Administrateur se toestemming ingevolge die titelaktes vir die bogenoemde regte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 404, Burger-sentrum, Pietersburg, vir 'n tydperk van 28 dae van 20 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae van 20 April 1994 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 111, Pietersburg, 0700, ingedien of gerig word.

Adres van agent: Frank de Villiers & Assosiate, Posbus 1883, Pietersburg, 0700.

KENNISGEWING 830 VAN 1994

KENNISGEWING VAN VOORNEME OM DORP TE STIG: PIETERSBURG-UITBREIDING 27

Ek, Frank Peter Sebastian de Villiers van die firma Frank de Villiers en Assosiate, ten volle gemagtig deur die Stadsraad van Pietersburg ingevolge 'n Raadsbesluit gee hiermee ingevolge artikel 96 van die Ordonnansie op Dorpsbeplanning en Dorpe (Ordonnansie No. 15 van 1986), kennis dat ek van voornemens is om 'n

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 27 April 1994.

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 P.O. Box 111, Pietersburg, 0700, within a period of 28 days from 27 April 1994.

Address of agent: Frank de Villiers & Associates, P.O. Box 1883, Pietersburg, 0700.

20-27-4

NOTICE 828 OF 1994

LOUIS TRICHARDT AMENDMENT SCHEME 68

I, Frank Peter Sebastian de Villiers, being the authorised agent of the owner of the Remainder and Portion 1 of Erf 209, Louis Trichardt, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance (Ordinance No. 15 of 1986), that I have applied to the Town Council of Louis Trichardt, for the amendment of the town-planning scheme, known as Louis Trichardt Town-planning Scheme, 1981, by the rezoning of the property described above, situated adjacent to Burger Street, from "Residential 1" with a density of "One dwelling per 700 square metres" to "Business 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room A022, Civic Centre, Krogh Street, Louis Trichardt, for the period of 28 days from 20 April 1994.

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 P.O. Box 96, Louis Trichardt, 0920, within a period of 28 days from 20 April 1994.

Address of agent: Frank de Villiers & Associates, P.O. Box 1883, Pietersburg, 0700.

20-27

NOTICE 829 OF 1994

PIETERSBURG AMENDMENT SCHEME 352

I, Frank Peter Sebastian de Villiers of the firm Frank de Villiers and Associates, duly authorised by the Town Council of Pietersburg in terms of a Council Resolution, do hereby apply in terms of section 18 read with sections 28 and 55 of the Town-planning and Townships Ordinance (Ordinance No. 15 of 1986), to the Town Council of Pietersburg for the amendment of the town-planning scheme known as the Pietersburg Town-planning Scheme, 1981, by the rezoning of parts of the Remainder of Portion 28, the Remainder of Portion 174 and the Remainder of Portion 176 of the farm Sterkloop 688 LS, as well as a part of the Remainder of Holding 174, Iydale Agricultural Holdings, together 7 ha large, situated adjacent north of the N1-route where it enters Pietersburg at the corner of Hoof Street from "Agricultural" to "Educational" and related purposes, subject to specific conditions and simultaneously the consent of the Administrator in terms of the title deeds for the above-mentioned rights.

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 20 April 1994.

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 P.O. Box 111, Pietersburg, 0700, within a period of 28 days from 20 April 1994.

Address of agent: Frank de Villiers & Associates, P.O. Box 1883, Pietersburg, 0700.

20-27

NOTICE 830 OF 1994

NOTICE OF INTENTION TO ESTABLISH A TOWNSHIP: PIETERSBURG EXTENSION 27

I, Frank Peter Sebastian de Villiers of the firm Frank de Villiers and Associates, duly authorised by the Town Council of Pietersburg in terms of a Council Resolution, hereby gives notice in terms of section 96 of the town-planning and Townships Ordinance (Ordinance No.

dorp bestaande uit die volgende erwe op dele van die Resterende Gedeelte van Gedeelte 28, die Resterende Gedeelte van Gedeelte 174, die Resterende Gedeelte van Gedeelte 176 van die plaas Sterkloop 688 LS, asook 'n deel van die Resterende Gedeelte van Hoewe 174, Ivydale-landbouhoewes, distrik Pietersburg, aangrensend tot die N1 van Pretoria na Pietersburg by die hoek met Hoofstraat, gesamentlik 7 ha groot, te stig:

Die voorgestelde dorp bestaan uit die volgende erwe en dele:

Erf 1: 6,9 ha groot; en

Erf 2: 0,1 ha groot.

Beide erwe word beoog vir opvoedkundige en verwante doeleindes.

Nadere besonderhede van die dorp lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 404, Burgersentrum, Pietersburg, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die dorp moet skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 111, Pietersburg, 0700, binne 'n tydperk van 28 dae vanaf 20 April 1994 ingedien of gerig word.

Adres van agent: Frank de Villiers & Assosiate, Posbus 1883, Pietersburg, 0700.

KENNISGEWING 831 VAN 1994

POTGIETERSRUS-WYSIGINGSKEMA 81

Ek, Frank Peter Sebastian de Villiers van die firma Frank de Villiers en Assosiate, ten volle gemagtig deur die Stadsraad van Potgietersrus Ingevolge 'n Raadsbesluit doen hiermee ingevolge klousule 28 saamgelees met klousules 18 en 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), by die Stadsraad van Potgietersrus, aansoek om die wysiging van die dorpsbeplanningskema bekend as die Potgietersrus-dorpsbeplanningskema, 1984, deur die hersonering van 'n deel van Gedeelte 1 van Erf 190, Akasia-uitbreiding 1, geleë op die hoek van Taylor- en Potgieterstraat van "Openbare Oopruimte" tot "Openbare Garage".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 1, Munisipale Kantore, Potgietersrus, vir 'n tydperk van 28 dae van 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae van 20 April 1994 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 34, Potgietersrus, 0600, ingedien of gerig word.

Adres van agent: Frank de Villiers & Assosiate, Posbus 1883, Pietersburg, 0700.

KENNISGEWING 832 VAN 1994

PIETERSBURG-WYSIGINGSKEMA 351

Ek, Frank Peter Sebastian de Villiers, synde die gemagtigde agent van die eienaar van die Restant van Erf 1412, Pietersburg, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe (Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van Pietersburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pietersburg-dorpsbeplanningskema, 1981, deur die hersonering van die eienendom hierbo beskryf, geleë op die hoek van Suid- en Schoemanstraat, van "Residensieel 1" met 'n digtheid van "Een woonhuis per 1 250 vk. m" tot "Residensieel 2", Hoogtesone 6 asook vir 'n Residensieel Gebruik, onderhewig aan spesifieke 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 van 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae van 20 April 1994 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 111, Pietersburg, 0700, ingedien of gerig word.

Adres van agent: Frank de Villiers & Assosiate, Posbus 1883, Pietersburg, 0700.

15 of 1986), that I intend establishing a township consisting of the following erven on parts of the Remainder of Portion 28, the Remainder of Portion 174 and the Remainder of Portion 176 of the farm Sterkloop 688 LS, as well as a part of the Remainder of Holding 174, Ivydale Agricultural Holdings, District of Pietersburg, adjacent to the N1 from Pretoria to Pietersburg at the corner with Hoof Street, 7 ha large:

The proposed township consist of the following erven and parts:

Erf 1: 6,9 ha large; and

Erf 2: 0,1 ha large.

Both erven are earmarked for educational and related purposes.

Further particulars of the township will lie for inspection during normal office hours at the office of the Town Clerk, Room 404, Civic Centre, Pietersburg, for a period of 28 days from 20 April 1994.

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 P.O. Box 111, Pietersburg, 0700, within a period of 28 days from 20 April 1994.

Address of agent: Frank de Villiers & Associates, P.O. Box 1883, Pietersburg, 0700.

20-27

NOTICE 831 OF 1994

POTGIETERSRUS AMENDMENT SCHEME 81

I, Frank Peter Sebastian de Villiers, of the firm Frank de Villiers and Associates, duly authorised by the Town Council of Potgietersrus in terms of a Council Resolution do hereby apply in terms of section 28 read with sections 18 and 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), to the Town Council of Potgietersrus, for the amendment of the town-planning scheme, known as Potgietersrus Town-planning Scheme, 1984, by the rezoning of a part of Portion 1 of Erf 190, Akasia Extension 1, situated on the corner of Taylor Street and Potgieter Street, from "Public Open Space" to "Public Garage".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 1, Municipal Offices, Potgietersrus, for the period of 28 days from 20 April 1994.

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 P.O. Box 34, Potgietersrus, 0600, within a period of 28 days from 20 April 1994.

Address of agent: Frank de Villiers & Associates, P.O. Box 1883, Pietersburg, 0700.

20-27

NOTICE 832 OF 1994

PIETERSBURG AMENDMENT SCHEME 351

I, Frank Peter Sebastian de Villiers, being the authorised agent of the owner of the Remainder of Erf 1412, Pietersburg, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance (Ordinance No. 15 of 1986), that I have applied to the Town Council of Pietersburg for the amendment of the town-planning scheme known as the Pietersburg Town-planning Scheme, 1981, by the rezoning of the property described above, situated on the corner of South Street and Schoeman Street, from "Residential 1" with a density of "One dwelling per 1 250 sq. m" to "Residential 2", Height zone 6 and for a Residential Use, subject to specific 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 20 April 1994.

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 P.O. Box 111, Pietersburg, 0700, within a period of 28 days from 20 April 1994.

Address of agent: Frank de Villiers & Associates, P.O. Box 1883, Pietersburg, 0700.

20-27

KENNISGEWING 833 VAN 1994**BEDFORDVIEW-WYSIGINGSKEMA 1/666**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE No. 15 VAN 1986)

Ek, René Erasmus, synde die gemagtigde agent van die eienaar van Erf 297, Bedfordview-uitbreiding 53-dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Bedfordview aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as die Bedfordview-dorpsbeplanning-skema, No. 1/1948, deur die hersenering van die eiendom hierbo beskryf, geleë te Nicolweg 28, Bedfordview, van "Residensieel 1 met 'n digtheid van een woonhuis per 20 000 vierkante voet" na "Residensieel 1 met 'n digtheid van een woonhuis per 15 000 vierkante voet", ten einde die eiendom te onderverdeel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Hawleyweg, Bedfordview, vir 'n tydperk van 28 (aght-en-twintig) dae vanaf 20 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 20 April 1994 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 3, Bedfordview, 2008, ingedien of gerig word.

René Erasmus, vir die eienaar, Posbus 672, Bedfordview, 2008.

KENNISGEWING 834 VAN 1994**PRETORIA-WYSIGINGSKEMA 4830**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Johan van der Westhuizen van die firma Tino Ferero Stads- en Streekbeplanners, Posbus 36558, Menlo Park, 0102, synde die gemagtigde agent van die eienaar van Erf R/1968, Silverton, Pretoria, gee hiermee ingevolge artikel 56 (1) (b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanning-skema, bekend as Pretoria-dorpsbeplanning-skema, 1974, deur die hersenering van die eiendom hierbo beskryf, geleë op die hoek van Pretoria- en Van Wykstraat, Silverton, Pretoria, vanaf "Algemene Woon", "Spesiale Woon" en "Algemene Besigheid" tot "Inrigting" en "Algemene Woon".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994 (die datum van eerste publikasie van die kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994, skriftelik by of tot die Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Tino Ferero Stads- en Streekbeplanners, Posbus 36558, Menlo Park, 0102. Tel. (012) 328-8798. (Verwysing No. WG1722).

KENNISGEWING 835 VAN 1994**PRETORIA-WYSIGINGSKEMA**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Hubert Charles Harry Kingston van die firma Tino Ferero Stads- en Streekbeplanners, Posbus 36558, Menlo Park, 0102, synde die gemagtigde agent van die eienaar van Erf 190, Brooklyn, Pretoria, gee hiermee ingevolge artikel 56 (1) (b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanning-skema, bekend as Pretoria-dorpsbeplanning-skema, 1974, deur die hersenering van die eiendom hierbo beskryf, geleë te Murraystraat, tussen Duncan- en Alexanderstraat van Gebruikson 1 "Spesiale Woon" na Gebruikson 2 "Groepsbehuising" om die oprigting van vier wooneenhede moontlik te maak.

NOTICE 833 OF 1994**BEDFORDVIEW AMENDMENT SCHEME 1/666**

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, (ORDINANCE No. 15 OF 1986)

I, René Erasmus, being the authorised agent of the owner of Erf 297, Bedfordview Extension 53 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 Bedfordview for the amendment of the town-planning scheme known as the Bedfordview Town-planning Scheme, No. 1/1948, by the rezoning of the property described above, situated at 28 Nicol Road, Bedfordview, from "Residential 1 with a density of one dwelling per 20 000 square feet" to "Residential 1 with a density of one dwelling per 15 000 square feet", in order to subdivide the property.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Hawley Road, Bedfordview, for a period of 28 (twenty-eight) days from 20 April 1994.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, 2008, within a period of 28 (twenty-eight) days from 20 April 1994.

René Erasmus, for the owner, P.O. Box 672, Bedfordview, 2008.

20-27

NOTICE 834 OF 1994**PRETORIA AMENDMENT SCHEME 4830**

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, Johan van der Westhuizen of the firm Tino Ferero Town and Regional Planners, P.O. Box 36558, Menlo Park, 0102, being the authorised agent of the owner of Erf R/1968, Silverton, Pretoria, hereby gives notice in terms of section 56 (1) (b) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town 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 on the corner of Pretoria and Van Wyk Streets, Silverton, Pretoria from "General Residential", "Special Residential" and "General Business" to "Institutional" and "General Business".

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Application Section, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 20 April 1994 (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 at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 20 April 1994.

Address of agent: Tino Ferero Town and Regional Planners, P.O. Box 36558, Menlo Park, 0102. Tel. (012) 328-8798. (Reference No. WG1722).

20-27

NOTICE 835 OF 1994**PRETORIA AMENDMENT SCHEME**

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, Hubert Charles Harry Kingston of the firm Tino Ferero Town and Regional Planners, P.O. Box 36558, Menlo Park, 0102, being the authorised agent of the owner of Erf 190, Brooklyn, Pretoria, hereby gives notice in terms of section 56 (1) (b) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town 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 on Murray Street, between Duncan and Alexander Streets, from Use Zone 1 "Special Residential" to use Zone 2 "Group Housing" to permit the erection of four dwelling-units.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994 (datum van eerste publikasie van die kennisgewing).

Besware teen of verhoë van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994, skriftelik by of tot die Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Tino Ferero Stads- en Streekbeplanners, Posbus 36558, Menlo Park, 0102. Tel. (012) 348-8798. (Verwysing No. KG1935).

KENNISGEWING 836 VAN 1994

PRETORIA-WYSIGINGSKEMA 4838

Ek, Jill Lorraine Gafney, synde die gemagtigde agent van die eienaar van Erf 187, Arcadia, Pretoria, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking, bekend as die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Kerkstraat 961, Arcadia, Pretoria, van "Spesiale Woon" tot "Spesiaal" vir kantore vir professionele konsultante, die verspreiding van hoë tegnologiese komponente en/of een woonhuls en, met die toestemming van die Stadsraad, ander kantore; onderworpe aan 'n Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Posbus 38829, Garsfontein, 0042; Ballinderry 36, Serenestraat 558, Garsfontein, Pretoria. Tel. (012) 98-4860.

KENNISGEWING 837 VAN 1994

EDENVALE-WYSIGINGSKEMA 358

KENNISGEWING VAN AANSOEK OM WYSIGING VAN EDENVALE-DORPSBEPLANNINGSKEMA, 1980, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Mark Anthony Hunter, van die firma Hunter, Theron & Zietsman Ing., synde die gemagtigde agent van die eienaar van Erf 1445, Eden Glen-uitbreiding 11-dorpsgebied, geleë te Gansstraat, Eden Glen-uitbreiding 11, 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 die Edenvale-dorpsbeplanningskema, 1980, deur die hersonering van 'n gedeelte van die eiendom hierbo beskryf, uitheer Gedeelte 10 van Erf 835, geleë te Gansstraat, Eden Glen-uitbreiding 11, vanaf "Residensieel 1" na "Residensieel 2", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Edenvale, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994, skriftelik by of tot die Stadsklerk, by bovermelde adres of by Posbus 25, Edenvale, ingedien of gerig word.

Adres van applikant: Hunter, Theron & Zietsman Ing., Posbus 489, Florida Hills, 1716.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Application Section, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 20 April 1994 (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 at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 20 April 1994.

Address of agent: Tino Ferero Town and Regional Planners, P.O. Box 36558, Menlo Park, 0102. Tel. (012) 348-8798. (Reference No. KG1935).

20-27

NOTICE 836 OF 1994

PRETORIA AMENDMENT SCHEME 4838

I, Jill Lorraine Gafney, being the authorised agent of the owner of Erf 187, Arcadia, Pretoria, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 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 the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 961 Church Street, Arcadia, Pretoria, from "Special Residential" to "Special" for offices for professional consultants, the distribution of high technology components and/or one dwelling-house and, with the written consent of the City Council, other offices; subject to an Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Division Development Control, Application Section, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 20 April 1994.

Address of authorised agent: P.O. Box 38829, Garsfontein, 0042; 36 Ballinderry, 558 Serene Street, Garsfontein, Pretoria. Tel. (012) 98-4860.

20-27

NOTICE 837 OF 1994

EDENVALE AMENDMENT SCHEME 358

NOTICE OF APPLICATION FOR AMENDMENT OF THE EDENVALE TOWN-PLANNING SCHEME, 1980, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, Mark Anthony Hunter of the firm Hunter, Theron & Zietsman Inc., being the authorised agent of the owner of Erf 1445, Eden Glen Extension 11, situated in Gans Street, Eden Glen Extension 11, 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 the Edenvale Town-planning Scheme, 1980, by the rezoning of a portion of the property described above, formerly Portion 10 of Erf 835, situated in Gans Street, Eden Glen Extension 11, from "Residential 1" to "Residential 2", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Clerk of Edenvale, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 20 April 1994.

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 P.O. Box 25, Edenvale, within a period of 28 days from 20 April 1994.

Address of applicant: Hunter, Theron & Zietsman Inc., P.O. Box 489, Florida Hills, 1716.

20-27

KENNISGEWING 838 VAN 1994**JOHANNESBURG-WYSIGINGSKEMA**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Mark Anthony Hunter, synde die gemagtigde eienaar van Erwe 287 en 289, dorp Craighall Park, 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 eiendomme hierbo beskryf, geleë te Rutlandlaan 94 en 92 respektief, dorp Craighall Park, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 3", insluitend 'n gemeenskapsaal as 'n primêre reg en onderworpe aan sekere voorwaardes, ten einde die oprigting van 'n residensieel ontwikkeling toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van beplanning, Stadsraad van Johannesburg, Kamer 760, Sewende Verdieping, Burgersentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994, skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: Hunter, Theron & Zietsman Ing., Posbus 489, Florida Hills, 1716.

NOTICE 838 OF 1994**JOHANNESBURG AMENDMENT SCHEME**

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, Mark Anthony Hunter, being the authorised agent of the owner of Erven 287 and 289, Craighall 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 City Council of Johannesburg for the amendment of the town-planning scheme, known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties described above, situated at 94 and 92 Rutland Avenue respectively, Craighall Park, from "Residential 1" with a density of one dwelling per erf to "Residential 3" including a social hall as a primary right and subject to certain conditions in order to permit the erection of a residential development.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, Seventh Floor, Civic Centre, Braamfontein, for a period of 28 days from 20 April 1994.

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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 20 April 1994.

Address of applicant: Hunter, Theron & Zietsman Inc., P.O. Box 489, Florida Hills, 1716.

20-27

KENNISGEWING 839 VAN 1994**WITBANK-WYSIGINGSKEMA 355**

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

Ek, Jan Andries du Preez SS (SA), synde die gemagtigde agent van die eienaar van Gedeelte 96 ('n gedeelte van Gedeelte 5) van die plaas Blesboklaagte 296 JS, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Witbank aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Witbank-dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, van "Landbou" na "Spesiaal".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, Burgersentrum, Presidentlaan, Witbank, vir 'n verdere tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by of tot die Stads-kliek by bovermelde adres of by Posbus 3, Witbank, 1035, ingedien of gerig word.

Adres van eienaar: J. Kührau, Posbus 1929, Witbank, 1035.

Adres van applikant: Korsman & Van Wyk, Posbus 2380, Witbank, 1035.

NOTICE 839 OF 1994**WITBANK AMENDMENT SCHEME 355**

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

I, Jan Andries du Preez TRP (SA), being the authorised agent of the owner of Portion 96 (a portion of Portion 5) of the farm Blesboklaagte 296 JS, hereby give notice in terms of section 56 (1) (b) (i) of the Town Council of Witbank for the amendment of the town-planning scheme, known as Witbank Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Witbank for the amendment of the town-planning scheme known as Witbank Town-planning Scheme, 1991, by the rezoning of the property described above, from "Agricultural" to "Special".

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town-planner, Civic Centre, President Avenue, Witbank, for a period of 28 days from 20 April 1994.

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 P.O. Box 3, Witbank, 1035, within a period of 28 days from 20 April 1994.

Address of owner: J. Kührau, P.O. Box 1929, Witbank, 1035.

Address of applicant: Korsman & Van Wyk, P.O. Box 2380, Witbank, 1035.

KENNISGEWING 840 VAN 1994**PRETORIA-WYSIGINGSKEMA****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 No. 15 VAN 1986)

Ek, Irma Muller van Muller Kieser Zerwick Ing., synde die gemagtigde agent van die eienaar van die Restant en Gedeelte 2 van Erf 724, Brooklyn, 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 eiendomme hierbo beskryf, geleë tussen Nicolsonstraat en Olivierstraat, direk wes van Ruperstraat, Brooklyn, vanaf "Spesiale Woon" na "Groepsbehuising" onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B.

NOTICE 840 OF 1994**PRETORIA AMENDMENT SCHEME****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 No. 15 OF 1986)

I, Irma Muller from Muller Kieser Zerwick Inc., being the authorised agent of the owner of the Remainder and Portion 2 of Erf 724, Brooklyn, 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 the Pretoria Town-planning Scheme, 1974, by the rezoning of the properties described above, situated between Nicolson Street and Olivier Street, directly west of Rupert Street, Brooklyn, from "Special Residential" to "Group Housing" subject to the conditions as set out in a proposed Annexure B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Kamer 6002, Wesblok, Munitoria, hoek van Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994 (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 20 April 1994 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Irma Muller SS (SA), p.a. Muller Kieser Zerwick Ing., Posbus 56949, Arcadia, 0007. [Tel. (012) 343-4353.]

KENNISGEWING 841 VAN 1994

PRETORIA-WYSIGINGSKEMA

Ek, Gideon Zandberg van PLAN Medewerkers, synde die gemagtigde agent van die eienaar van die Restant van Erf 114, East Lynne, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 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 Lanhamstraat 98, East Lynne, van "Spesiale Woon" met 'n digtheid van "een woonhuis per 700 m²" tot "Spesiale Woon" met 'n digtheid van "een woonhuis per 500 m²".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994, skriftelik by of tot die Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: PLAN Medewerkers, Pretoriusstraat 373, Pretoria, of Posbus 1889, Pretoria, 0001.

KENNISGEWING 842 VAN 1994

STADSRAAD VAN PRETORIA

VOORGENOME VERLEGGING VAN DIE RACHEL DE BEER- STRAAT- EN BURGERSTRAAT-KRUISING, PRETORIA-NOORD

Hiermee word ingevolge artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie No. 17 van 1939), kennis gegee dat die Raad voornemens is om die Rachel de Beerstraat- en Burgerstraat-kruising, Pretoria-Noord, te verhoë.

'n Plan waarop die voorgename sluiting aangetoon word, asook verdere besonderhede betreffende die voorgename sluiting, lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3010, Derde Verdieping, Wesblok, Munitoria, Van der Waltstraat, Pretoria, ter insae en navraag kan by telefoon 313-7207 gedoen word.

Besware teen die voorgename sluiting en/of eise om vergoeding weens verlies of skade indien die sluiting uitgevoer word moet skriftelik voor of op 20 Mei 1994 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dien verstande indien eise en/of besware gepos word sodanige eise en/of besware die Stadsraad voor of op voormelde datum moet bereik.

(K13/9/707)

Stadsekretaris.

20 April 1994.

(Kennisgewing No. 414/1994)

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Room 6002, West Block, Munitoria, c/o Van der Walt Street and Vermeulen Street, Pretoria, for a period of 28 days from 20 April 1994 (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: City Planning at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 20 April 1994.

Address of agent: Irma Muller TRP (SA), c/o Muller Kieser Zerwick Inc., P.O. Box 56949, Arcadia, 0007. [Tel. (012) 343-4353.]

20-27

NOTICE 841 OF 1994

PRETORIA AMENDMENT SCHEME

I, Gideon Zandberg of PLAN Associates, being the authorised agent of the owner of the Remainder of Erf 114, East Lynne, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 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 98 Lanham Street, from "Special Residential" with a density of "one dwelling per 700 m²", to "Special Residential" with a density of "one dwelling per 500 m²".

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Application Section, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria, for the period of 28 days from 20 April 1994.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 20 April 1994.

Address of authorised agent: PLAN Associates, 373 Pretorius Street, or P.O. Box 1889, Pretoria, 0001.

20-27

NOTICE 842 OF 1994

CITY COUNCIL OF PRETORIA

PROPOSED DEVIATION OF THE RACHEL DE BEER STREET AND BURGER STREET INTERSECTION, PRETORIA NORTH

Notice is hereby given in terms of section 67 of the Local Government Ordinance, 1939 (Ordinance No. 17 of 1939), that it is the intention of the Council to deviate the Rachel de Beer Street and Burger Street, intersection, Pretoria North.

A plan showing the proposed closing, as well as further particulars relative to the proposed closing, is open to inspection during normal office hours at the office of the City Secretary, Room 3010, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, and enquiries may be made at telephone 313-7207.

Objections to the proposed closing and/or claims for compensation for loss or damage if such closing is carried out must be lodged in writing with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on 20 May 1994.

(K13/9/707)

City Secretary.

20 April 1994.

(Notice No. 414/1994)

KENNISGEWING 843 VAN 1994**STADSRAAD VAN PRETORIA****KENNISGEWING VAN ONTWERPSKEMA**

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 4803, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, en behels die hersonering van Erf 480, Danville, van "Oopruimte" tot "Opvoedkundig", onderworpe aan sekere voorwaardes.

Die ontwerp-skema lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3010, Derde Verdieping, Wes-blok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk vanaf 28 dae vanaf 20 April 1994 ter insae.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 28 April 1994 skriftelik by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/4/6/4803)

Stadsekretaris.

20 April 1994.

27 April 1994.

(Kennisgewing No. 413/1994)

KENNISGEWING 844 VAN 1994**STADSRAAD VAN PRETORIA****KENNISGEWING VAN ONTWERPSKEMA**

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 4804, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, en behels die hersonering van die voorgestelde Gedeelte 1 van Erf 2466, Danville, van "Opvoedkundig" tot "Oopruimte".

Die ontwerp-skema lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3010, Derde Verdieping, Wes-blok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994 ter insae.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/4/6/4804)

Stadsekretaris.

20 April 1994.

27 April 1994.

(Kennisgewing No. 412/1994)

KENNISGEWING 845 VAN 1994**STADSRAAD VAN PRETORIA****KENNISGEWING VAN ONTWERPSKEMA**

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 4802, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, en behels die hersonering van die voorgestelde Gedeelte 1 van Erf 1767, Pretoria-Noord, van "Munisipaal" tot "Opvoedkundig", onderworpe aan sekere voorwaardes.

NOTICE 843 OF 1994**CITY COUNCIL OF PRETORIA****NOTICE OF DRAFT SCHEME**

The City Council of Pretoria hereby gives notice in terms of section 28 (1) (a), read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 4803, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and contains the rezoning of Erf 430, Danville, from "Open Space" to "Educational", subject to certain conditions.

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 3010, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 20 April 1994.

(K13/4/6/4803)

City Secretary.

20 April 1994.

27 April 1994.

(Notice No. 413/1994)

20-27

NOTICE 844 OF 1994**CITY COUNCIL OF PRETORIA****NOTICE OF DRAFT SCHEME**

The City Council of Pretoria hereby gives notice in terms of section 28 (1) (a), read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 4804, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and contains the rezoning of the proposed Portion 1 of Erf 2466, Danville, from "Educational" to "Open Space".

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 3010, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 20 April 1994.

(K13/4/6/4804)

City Secretary.

20 April 1994.

27 April 1994.

(Notice No. 412/1994)

20-27

NOTICE 845 OF 1994**CITY COUNCIL OF PRETORIA****NOTICE OF DRAFT SCHEME**

The City Council of Pretoria hereby gives notice in terms of section 28 (1) (a), read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 4802, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and contains the rezoning of the proposed Portion 1 of Erf 1767, Pretoria North, from "Municipal" to "Educational", subject to certain conditions.

Die ontwerp-skema lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3010, Derde Verdieping, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994 ter insae.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/4/6/4802)

Stadsekretaris.

20 April 1994.

27 April 1994.

(Kennissgewing No. 411/1994)

KENNISGEWING 846 VAN 1994**STADSRAAD VAN PRETORIA****KENNISGEWING VAN ONTWERPSKEMA**

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanning-skema wat bekend sal staan as Pretoria-wysigingskema 4704, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanning-skema, 1974, en behels die hersonering van 'n gedeelte van die straatreserwe van Generaal Louis Botha-laan, Constantiapark-uitbreiding 3, van "Bestaande Straat", tot "Spesiale Woon" met 'n minimum erfgroote van 100 m² of groepsbehuisingswooneenhede ingevolge Skedule IIIC.

Die ontwerp-skema lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3008, Derde Verdieping, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994 ter insae.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/4/6/4704)

Stadsekretaris.

20 April 1994.

27 April 1994.

(Kennissgewing No. 410/1994)

KENNISGEWING 847 VAN 1994**STADSRAAD VAN PRETORIA****KENNISGEWING VAN ONTWERPSKEMA**

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanning-skema wat bekend sal staan as Pretoria-wysigingskema 4643, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanning-skema, 1974, en behels die hersonering van Erf 795, Moreletapark-uitbreiding 1, van "Openbare Oopruimte" tot "Spesiale Woon".

Die ontwerp-skema lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3008, Derde Verdieping, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994, ter insae.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 20 April 1994, skriftelik by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/4/6/4643)

Stadsekretaris.

20 April 1994.

27 April 1994.

(Kennissgewing No. 409/1994)

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 3010, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 20 April 1994.

(K13/4/6/4802)

City Secretary.

20 April 1994.

27 April 1994.

(Notice No. 411/1994)

20-27

NOTICE 846 OF 1994**CITY COUNCIL OF PRETORIA****NOTICE OF DRAFT SCHEME**

The City Council of Pretoria hereby gives notice in terms of section 28 (1) (a), read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 4704, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and contains the rezoning of a portion of the road reserve of General Louis Botha Avenue, Constantiapark Extension 3, from "Existing Street" to "Special Residential" with a minimum erf size of 100 m² or group housing dwelling-units according to Schedule IIIC.

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 3008, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 20 April 1994.

(K13/4/6/4704)

City Secretary.

20 April 1994.

27 April 1994.

(Notice No. 410/1994)

20-27

NOTICE 847 OF 1994**CITY COUNCIL OF PRETORIA****NOTICE OF DRAFT SCHEME**

The City Council of Pretoria hereby gives notice in terms of Section (1) (a), read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 4643, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and contains the rezoning of Erf 795, Moreletapark Extension 1, from "Public Open Space" to "Special Residential".

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 3008, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 20 April 1994.

(K13/4/6/4643)

City Secretary.

20 April 1994.

27 April 1994.

(Notice No. 409/1994)

20-27

KENNISGEWING 848 VAN 1994**STADSRAAD VAN PRETORIA****KENNISGEWING VAN ONTWERPSKEMA**

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 4727, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, en behels die hersonering van 'n gedeelte van Bereastraat, aangrensend aan die Restant van Erf 115, Muckleneuk, van "Bestaande Straat" tot "Spesiaal" vir parkering en 'n toegangspad.

Die ontwerp-skema lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3008, Derde Verdieping, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994, ter insae.

Besware teen of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 20 April 1994, skriftelik by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/4/6/4727)

Stadsekretaris.

20 April 1994.

27 April 1994.

(Kennisgewing No. 408/1994)

KENNISGEWING 849 VAN 1994**STADSRAAD VAN PRETORIA****KENNISGEWING VAN ONTWERPSKEMA**

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 3418, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanning-skema, 1974, en behels die hersonering van Retiefstraat, tussen Erwe 2652 en 3317, Pretoria; Joostastraat, tussen Retiefstraat en Erf 1190, Pretoria; 'n gedeelte van Stanleylaan, aangrensend aan Erf 2665, Pretoria-uitbreiding 1; 'n gedeelte van Frank Hope-laan, aangrensend aan Erf 2665, Pretoria-uitbreiding 1; Alderstraat, tussen Erwe 2644 en 2652, Pretoria-uitbreiding 1; en die Restant en Gedeelte 1 van Erf 2665, Pretoria-uitbreiding 1, van "Bestaande Straat, Openbare Oopruimte en Spesiale Woon" tot "Spesiaal" vir kommersiële doeleindes, onderworpe aan sekere voorwaardes.

Die ontwerp-skema lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3010, Derde Verdieping, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994 ter insae.

Besware teen of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/4/6/3418)

Stadsekretaris.

20 April 1994.

27 April 1994.

(Kennisgewing No. 407/1994)

KENNISGEWING 850 VAN 1994**RANDBURG-WYSIGINGSKEMA 1907**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Bruce Ingram Stewart, synde die gemagtigde agent van die eienaar van Erf 148, Kensington "B"-dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stadsraad van Randburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë te Rhodesstraat 20, van "Residensieel 1" met 'n digtheid van "een woonhuis per erf" na "Spesiaal" vir die gebruik van woonhuis kantore.

NOTICE 848 OF 1994**CITY COUNCIL OF PRETORIA****NOTICE OF DRAFT SCHEME**

The City Council of Pretoria hereby gives notice in terms of Section (1) (a), read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 4727, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and contain the rezoning of a portion of Berea Street, adjacent to the Remainder of Erf 115, Muckleneuk, from "Existing Street" to "Special" for parking and an entrance road.

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 3008, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 20 April 1994.

(K13/4/6/4727)

City Secretary.

20 April 1994.

27 April 1994.

(Notice No. 408/1994)

20-27

NOTICE 849 OF 1994**CITY COUNCIL OF PRETORIA****NOTICE OF DRAFT SCHEME**

The City Council of Pretoria hereby gives notice in terms of section 28 (1) (a), read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 3418, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and contains the rezoning of Retief Street, between Erven 2652 and 3317, Pretoria; Joosta Street, between Retief Street and Erf 1190, Pretoria, a portion of Stanley Avenue, adjacent to Erf 2665, Pretoria Extension 1; a portion of Frank Hope Avenue, adjacent to Erf 2665, Pretoria Extension 1; and the Remainder and Portion 1 of Erf 2665, Pretoria Extension 1, from "Existing Street, Public Open Space and Special Residential" to "Special" for commercial purposes, subject to certain conditions.

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 3010, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 20 April 1994.

(K13/4/6/3418)

City Secretary.

20 April 1994.

27 April 1994.

(Notice No. 407/1994)

20-27

NOTICE 850 OF 1994**RANDBURG AMENDMENT SCHEME 1907**

NOTICE OF APPLICATION FOR AMENDMENT TO TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, Bruce Ingram Stewart, being the authorised agent of the owner of Erf 148, Kensington "B" Township, 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 Town Council of Randburg for the amendment of the town-planning scheme known as the Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated at 20 Rhodes Street, from "Residential 1" with a density of "one dwelling per erf" to "Special" to permit dwelling-house offices.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer B116, Stadsraad van Randburg, hoek van Hendrik Verwoerdrylaan en Jan Smutslaan, Randburg, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by of tot die Stadsklerk by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Adres van eienaar: p.a. Schneider & Dreyer, Posbus 3438, Randburg, 2125.

Particulars of the application will lie for inspection during normal office hours at the offices of the Town Clerk, Room B116, Town Council of Randburg, corner of Hendrik Verwoerd Drive and Jan Smuts Avenue, Randburg, for a period of 28 days from 20 April 1994.

Objections must be lodged 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 20 April 1994.

Address of owner: Schneider & Dreyer, P.O. Box 3438, Randburg, 2125.

20-27

KENNISGEWING 851 VAN 1994

JOHANNESBURG-WYSIGINGSKEMA 4686

Ek, Robert Brainerd Taylor, synde die gemagtigde agent van die eienaar van Gedeelte 1 en Resterende Gedeelte van Erf 93 en Erf 94, Oaklands-dorp, 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 37, 37A en Victoriastraat 39, Pretoriastraat 10 en Krugerstraat 8, Oaklands, van "Besigheid 1" (verwante aan voorwaardes insluitend 'n voorwaarde wat die nommer van wooneenhede tot 'n maksimum van vyf beperk) tot "Besigheid 1" (verwante aan voorwaardes wat dieselfde vloeroppervlakte behou maar meer as vyf wooneenhede toelaat).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, Burgersentrum, vir 'n tydperk van 28 dae vanaf 20 April 1994 (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 20 April 1994, 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. Rob Taylor and Associates CC, Posbus 52416, Saxonwold, 2132.

NOTICE 851 OF 1994

JOHANNESBURG AMENDMENT SCHEME 4686

I, Robert Brainerd Taylor, being the authorised agent of the owner, of Portion 1 and Remaining Extent of Erf 93 and Erf 94, Oaklands 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 City Council of Johannesburg for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties described above, situated at 37, 37A and 39 Victoria Street, 10 Pretoria Street and 8 Kruger Street, Oaklands, from "Business 1" (subject to conditions including a condition limiting the number of dwelling-units to a maximum of five) to "Business 1" (subject to conditions which retain the same floor area but permit more than five dwelling-units).

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, Civic Centre, Braamfontein, for the period of 28 days from 20 April 1994 (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: City Planning at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 20 April 1994.

Address of owner: C/o Rob Taylor and Associates CC, P.O. Box 52416, Saxonwold, 2132.

20-27

KENNISGEWING 852 VAN 1994

KEMPTON PARK-WYSIGINGSKEMA 486

Ek, Pieter Venter, synde die gemagtigde agent van die eienaar van Hoewe 132, Pomona Estates-landbouhoewes, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Kempton Park aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Elgin- en Constantiaweg, Pomona Estates-landbouhoewes, vanaf "Landbou" na "Spesiaal" vir 'n onderrigplek, geselligheidsaal en wooneenhede wat ondergeskik is aan die onderrigplek sodat 'n lugvaartopleidingsentrum op die perseel daargestel kan word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 209, hoek van Margaretlaan en Longstraat, Kempton Park, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994, skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620.

NOTICE 852 OF 1994

KEMPTON PARK AMENDMENT SCHEME 486

I, Pieter Venter, being the authorised agent of the owner of Holding 132, Pomona Estates Agricultural Holdings, 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 Kempton Park for the amendment of the town-planning scheme known as Kempton Park Town-planning Scheme, 1987, by the rezoning of the property described above, situated on the corner of Elgin Road and Constantia Road, Pomona Estates Agricultural Holdings, from "Agricultural" to "Special" for a place of instruction, social hall and dwelling-units related to the place of instruction so that an aviation training centre can be established on the property.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 209, corner of Margaret Avenue and Long Street, Kempton Park, for the period of 28 days from 20 April 1994.

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 P.O. Box 13, Kempton Park, 1620, within a period of 28 days from 20 April 1994.

Address of agent: Terraplan Associates, P.O. Box 1903, Kempton Park, 1620.

20-27

KENNISGEWING 853 VAN 1994**JOHANNESBURG-WYSIGINGSKEMA 4687**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1)(b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Friedrich Jacob Mathey, synde die gemagtigde agent van die eienaar van Erf 18 en die Restant van Erf 16, Northcliff, 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 die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Frederickweg en Lilylaan, Northcliff, van "Residensieel 1" na "Residensieel 2", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, Sewende Verdieping, Burgersentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994, skriftelik by of tot die Direkteur van Beplanning by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: The African Planning Partnership, Posbus 2636, Randburg, 2125.

NOTICE 853 OF 1994**JOHANNESBURG AMENDMENT SCHEME 4687**

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 No. 15 OF 1986)

I, Friedrich Jacob Mathey, being the authorised agent of the owner of Erf 18 and the Remaining Extent of Erf 16, Northcliff, 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 Johannesburg 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 the corner of Frederick Drive and Lily Avenue, from "Residential 1" to "Residential 2", 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, Civic Centre, Braamfontein, for a period of 28 days from 20 April 1994.

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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 20 April 1994.

Address of agent: The African Planning Partnership, P.O. Box 2636, Randburg, 2125.

20-27

KENNISGEWING 854 VAN 1994**PRETORIA-WYSIGINGSKEMA 4826**

Ek, Danie Hoffmann Booyesen, synde die gemagtigde agent van die eienaar van Erwe 428 en 431, Arcadia, 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 eiendomme hierbo beskryf, geleë op die hoek van Beckett- en Schoemanstraat, van "Algemene woon" tot "spesiaal" vir die doeleindes van woonstelle, hospitaal/kliniek, mediese spreekkamers en aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Stedelike Beplanning, Kamer 6002, Wesblok, Munitoria, Van der Wallstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by of tot die Direkteur van Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar: P.a. Vlietstra & Booyesen, Infotechgebou 111, Arcadiastraat 1090, Hatfield, 0083. Tel. (012) 43-6376.

NOTICE 854 OF 1994**PRETORIA AMENDMENT SCHEME 4826**

I, Danie Hoffmann Booyesen, being the authorised agent of the owner of Erven 428 and 431, Arcadia, 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 corner of Beckett and Schoeman Streets, from "General Residential" to "Special" for the purposes of flats, hospital/clinic, medical consulting rooms and associated uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of City Planning, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria, for the period of 28 days from 20 April 1994.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of City Planning at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 20 April 1994.

Address of owner: C/o Vlietstra & Booyesen, 111 Infotech Building, 1090 Arcadia Street, Hatfield, 0083. Tel. (012) 43-6376.

20-27

KENNISGEWING 855 VAN 1994**PRETORIA-WYSIGINGSKEMA 4831**

Ek, Danie Hoffmann Booyesen, synde die gemagtigde agent van die eienaar van Erf 1294 en die Restant van Erf 275, Arcadia, 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 eiendomme hierbo beskryf, geleë te Schoemanstraat tussen Wessels- en Leydsstraat, van "Spesiaal" vir die doeleindes van 'n ooghospitaal en aanverwante gebruike en "Algemene Woon" tot "Spesiaal" vir die doeleindes van 'n ooghospitaal en aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Stedelike Beplanning, Kamer 6002, Wesblok, Munitoria, Van der Wallstraat, Pretoria vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by of tot die Direkteur van Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar: P.a. Vlietstra & Booyesen, Infotechgebou 111, Arcadiastraat 1090, Hatfield, 0083. Tel. (012) 43-6376.

NOTICE 855 OF 1994**PRETORIA AMENDMENT SCHEME 4831**

I, Danie Hoffmann Booyesen, being the authorised agent of the owner of Erf 1294 and the Remainder of Erf 275, Arcadia, 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 in Schoeman Street between Wessels and Leyds Streets, from "Special" for the purposes of an eye hospital and associated uses and "General Residential" to "Special" for the purposes of an eye hospital and associated uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of City Planning, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria, for the period of 28 days from 20 April 1994.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of City Planning at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 20 April 1994.

Address of owner: C/o Vlietstra & Booyesen, 111 Infotech Building, 1090 Arcadia Street, Hatfield, 0083. Tel. (012) 43-6376.

20-27

KENNISGEWING 856 VAN 1994**KENNISGEWING VAN AANSOEK OM UITBREIDING VAN GRENSE VAN GOEDGEKEURDE DORP**

Die Stadsraad van Warmbad gee hiermee ingevolge artikel 69 (6) (a) saamgelees met artikel 88 (2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat aansoek gedoen is deur Van Wyk en Vennote Stads- en Streekbeplanners van Verwoerdburg om die grense van die dorp bekend as Warmbad-uitbreiding 1 uit te brei om 'n deel van die Restant van Gedeelte 25 van die plaas Het Bad 465 KR, distrik Warmbad te omvat. Die betrokke gedeelte is geleë in Industrieweg en sal vir doeleindes van 'n kwekery gebruik word.

Die aansoek tesame met die betrokke planne, dokumente en inligting lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Stadsraad van Warmbad, Voortrekkerweg, Warmbad, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik en in tweevoud by of tot die Stadsekretaris by bovermelde adres of by Privaatsak X1609, Warmbad, 0480, binne 'n tydperk van 28 dae vanaf 20 April 1994 ingedien of gerig word.

Adres van agent: Van Wyk en Vennote Stads- en Streekbeplanners, Posbus 7710, Hennopsmeer, 0046.

KENNISGEWING 857 VAN 1994**VERWOERDBURG-WYSIGINGSKEMA 167**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ons, Van Wyk en Vennote Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 1068, Eldoraigie-uitbreiding 2, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stadsraad van Verwoerdburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Verwoerdburg-dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë te Kiepersolweg, Eldoraigie-uitbreiding 2, van "Openbare Oopruimte" tot "Residensieel 2" met 'n digtheid van 27 eenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Departement van Stadsbeplanning van die Stadsraad van Verwoerdburg vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik aan die Departement van Stadsbeplanning, Stadsraad van Verwoerdburg, Posbus 14013, Verwoerdburg, 0140, of aan Van Wyk en Vennote Stads- en Streekbeplanners, Posbus 7710, Hennopsmeer, 0046, gerig word.

KENNISGEWING 859 VAN 1994**VAN DER BIJLPARK-WYSIGINGSKEMA 218****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 No. 15 VAN 1986)

Ek, Gideon Jacobus Robbertse, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 452, Vanderbijlpark South West 5-uitbreiding 1-dorpsgebied, Registrasieafdeling IQ, Transvaal, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Vanderbijlpark aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Vanderbijlpark-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Van Dyckstraat, Vanderbijlpark, van "Residensieel 1" met 'n digtheidsonering van een woonhuis per 1 000 vierkante meter, tot "Residensieel 1" met 'n digtheidsonering van een woonhuis per 500 vierkante meter.

NOTICE 856 OF 1994**NOTICE OF APPLICATION FOR EXTENSION OF BOUNDARIES OF APPROVED TOWNSHIP**

The Town Council of Warmbaths hereby gives notice in terms of section 69 (6) (a) read in conjunction with section 88 (2) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that application has been made by Van Wyk and Partners Town and Regional Planners of Verwoerdburg to extend the boundaries of the township known as Warmbaths Extension 1 to include part of the Remainder of Portion 25 of the farm Het Bad 465 KR, District of Warmbaths. The portion concerned is situated in Industria Road and is to be used for purposes of a nursery.

The application together with the plans, documents and information, will lie for inspection during normal office hours at the office of the Town Secretary, Town Council of Warmbaths, Voortrekker Road, Warmbaths, for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the application must be lodged with or made in writing in duplicate to the Town Secretary at the above address or at Private Bag X1609, Warmbaths, 0480, within a period of 28 days from 20 April 1994.

Address of agent: Van Wyk and Partners Town and Regional Planners, P.O. Box 7710, Hennopsmeer, 0046.

20-27

NOTICE 857 OF 1994**VERWOERDBURG AMENDMENT SCHEME 167**

NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

We, Van Wyk and Partners Town and Regional Planners, being the authorised agent of the owner of Erf 1068, Eldoraigie Extension 2, 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 Town Council of Verwoerdburg for the amendment of the town-planning scheme, known as Verwoerdburg Town-planning Scheme, 1992, by the rezoning of the property described above, situated at Kiepersol Road, from "Public Open Space" to "Residential 2" with a density of 27 units per hectare.

Particulars of the application will lie for inspection during normal office hours at the office of the Department of Town-planning of the Town Council of Verwoerdburg for a period of 28 days from 20 April 1994.

Objections to or representations must be lodged or made in writing either to the Department of Town-planning, Town Council of Verwoerdburg, P.O. Box 14013, Verwoerdburg, 0140, or to Van Wyk and Partners Town and Regional Planners, P.O. Box 7710, Hennopsmeer, 0046, within a period of 28 days from 20 April 1994.

20-27

NOTICE 859 OF 1994**VAN DER BIJLPARK AMENDMENT SCHEME 218****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 No. 15 OF 1986)

I, Gideon Jacobus Robbertse, being the authorised agent of the owner of Portion 1 of Erf 452, Vanderbijlpark South West Extension 1 Township, Registration Division IQ, Transvaal, 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 Vanderbijlpark for the amendment of the town-planning scheme known as Vanderbijlpark Town-planning Scheme, 1987, by the rezoning of the property described above, situated at Van Dyck Street, Vanderbijlpark, from "Residential 1" with a density zoning of one dwelling per 1 000 square metres, to "Residential 1" with a density zoning of one dwelling per 500 square metres.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 403, Munisipale Kantore, hoek van Klasie Havengastraat en Frikkie Meyer Boulevard, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 20 April 1994 (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 20 April 1994 skriftelik by of tot die Stadsklerk by bogemelde adres of by Posbus 3, Vanderbijlpark, ingedien of gerig word.

Adres van eienaar: P.a. Gideon J. Robbertse, Posbus 3479, Vereeniging, 1930.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 403, Municipal Offices, corner of Klasie Havenga Street and Frikkie Meyer Boulevard, Vanderbijlpark, for a period of 28 days from 20 April 1994 (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged or made in writing to the Town Clerk at the above address or at P.O. Box 3, Vanderbijlpark, within a period of 28 days from 20 April 1994.

Address of owner: C/o Gideon J. Robbertse, P.O. Box 3479, Vereeniging, 1930.

20-27

KENNISGEWING 862 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 971 IN DIE DORP MORNINGSIDE-UITBREIDING 38

Hierby word ingevolge die bepalings van artikel 2 (1) van die Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die Administrateur goedgekeur het dat—

1. Voorwaardes 3 (a) tot (d) in Akte van Transport T24056/1993 opgehef word; en

(2) Sandton-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 971 in die dorp Morningside-uitbreiding 38 tot "Residensieel 2" onderworpe aan voorwaardes, welke wysigingskema bekend sal staan as Sandton-wysigingskema 3000, soos aangedui op die betrokke Kaart 3 en skemaklausules wat ter insae lê in die kantoor van die Hoofdirekteur: Witwatersrand, Tak Gemeenskapsontwikkeling, Germiston, en die Stadsklerk van Sandton.

(GO 15/4/2/1/116/75)

KENNISGEWING 863 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 175, ILLOVO, IN DIE DORP SANDTON

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die Administrateur goedgekeur het dat voorwaarde (a) in Akte van Transport T33376/60 opgehef word.

(GO 15/4/2/1/116/37)

KENNISGEWING 864 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 199 IN DIE DORP THREE RIVERS

Hierby word ingevolge die bepalings van artikel 2 (1) van die Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die Administrateur goedgekeur het dat—

(1) voorwaardes C (b) tot C (e) in Akte van Transport 32220/1972 en B7 (b) tot C (d) in die stigtingsvoorwaardes van die dorp Three Rivers opgehef word; en

(2) Vereeniging-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Erf 199 in die dorp Three Rivers tot "Spesiaal" vir die doeleindes van aaneengeskeelde en/of losstaande woon-eenhede onderworpe aan voorwaardes welke wysigingskema bekend sal staan as Vereeniging-wysigingskema N14 soos aangedui op die betrokke Kaart 3 en skemaklausules wat ter insae lê in die kantoor van die Hoofdirekteur: Witwatersrand, Tak Gemeenskapsontwikkeling, Germiston, en die Stadsklerk van Vereeniging.

(GO 15/4/2/1/36/15)

NOTICE 862 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 971 IN MORNINGSIDE EXTENSION 38 TOWNSHIP

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

(1) Conditions 3 (a) to (d) in Deed of Transfer T24056/1993 be removed; and

(2) Sandton Town-planning Scheme, 1980, be amended by the rezoning of Erf 971 in Morningside Extension 38 Township to "Residential 2" subject to conditions, which amendment scheme will be known as Sandton Amendment Scheme 3000, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Chief Director: Witwatersrand, Community Development Branch, Germiston, and the Town Clerk of Sandton.

(GO 15/4/2/1/116/75)

NOTICE 863 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 175, ILLOVO TOWNSHIP

It is hereby notified in terms of section 2 (1) of the removal of Restrictions Act, 1967, that the Administrator has approved that condition (a) in Deed of Transfer T33376/60 be removed.

(GO 15/4/2/1/116/37)

NOTICE 864 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 199 IN THREE RIVERS TOWNSHIP

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

(1) conditions C (b) to C (e) in Deed of Transfer 32220/1972 and B7 (b) to C (d) in conditions of establishment of Three Rivers Township; and

(2) Vereeniging Town-planning Scheme, 1992, be amended by the rezoning of Erf 199 in Three Rivers Township to "Special" for the purposes of dwelling-units attached and/or detached subject to conditions which amendment scheme will be known as Vereeniging Amendment Scheme N14 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Chief Director: Witwatersrand, Community Development Branch, Germiston, and the Town Clerk of Vereeniging.

(GO 15/4/2/1/36/15)

KENNISGEWING 865 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 553 IN DIE DORP GREENSIDE

Hierby word ingevolge die bepalings van artikel 2 (1) van die Wet op Opheffing van Beperkings, 1967 bekendgemaak dat die Administrateur goedgekeur het dat—

(1) voorwaardes (b) tot (j) in Akte van Transport T3788/93 opgehef word; en

(2) Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 553 in die dorp Greenside tot "Residensiële 1" plus kantore, professionele kamers en mediese spreekkamers, uitgesluit banke en bouverenigings onderworpe aan voorwaardes welke wysigingskema bekend sal staan as Johannesburg-wysigingskema 4048 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Hoofdirekteur: Witwatersrand, Tak Gemeenskapsontwikkeling, Germiston, en die Stadsklerk van Johannesburg.

(GO 15/4/21/2/381)

KENNISGEWING 866 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 187 IN DIE DORP RACEVIEW

Hierby word ingevolge die bepalings van artikel 2 (1) van die Wet op Opheffing van Beperkings, 1967 bekendgemaak dat die Administrateur goedgekeur het dat—

(1) voorwaardes (2) tot (12) en Definisie (ii) in Akte van Transport T17551/1971 opgehef word; en

(2) Alberton-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 187 in die dorp Raceview tot "Residensiële 1" met 'n digtheid van "Een woonhuis per 500 m²" welke wysigingskema bekend sal staan as Alberton-wysigingskema 676 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Hoofdirekteur: Witwatersrand, Tak Gemeenskapsontwikkeling, Germiston, en die Stadsklerk van Johannesburg.

(GO 15/4/21/4/19)

KENNISGEWING 867 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 1246 IN DIE DORP HOUGHTON ESTATE

Hierby word ingevolge die bepalings van artikel 2 (1) van die Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die Administrateur goedgekeur het dat—

(1) voorwaardes (b); (c); (e); (f) in Akte van Transport T43675/1991 opgehef word; en

(2) Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 1246 in die dorp Houghton Estate tot "Residensiële 2" onderworpe aan sekere voorwaardes welke wysigingskema bekend sal staan as Johannesburg-wysigingskema 4091 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Hoofdirekteur: Witwatersrand, Tak Gemeenskapsontwikkeling, Germiston, en die Stadsklerk van Johannesburg.

(GO 15/4/21/2/350)

NOTICE 865 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 553 IN GREENSIDE TOWNSHIP

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

(1) conditions (b) to (j) in Deed of Transfer T3788/93 be removed; and

(2) Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Erf 553 in Greenside Township to "Residential 1" plus offices, professional suites and medical consulting rooms, excluding banks and building societies subject to conditions which amendment scheme will be known as Johannesburg Amendment Scheme 4045 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Chief Director: Witwatersrand, Community Development Branch, Germiston, and the Town Clerk of Johannesburg.

(GO 15/4/21/2/381)

NOTICE 866 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 187 IN RACEVIEW TOWNSHIP

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

(1) conditions (2) to (12) and Definition (ii) in Deed of Transfer T17551/1971 be removed; and

(2) Alberton Town-planning Scheme, 1979, be amended by the rezoning of Erf 187 in Raceview Township to "Residential 1" with a density of "One dwelling per 500 m²" which amendment scheme will be known as Alberton Amendment Scheme 676 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Chief Director: Witwatersrand, Community Development Branch, Germiston, and the Town Clerk of Alberton.

(GO 15/4/21/4/19)

NOTICE 867 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 1246 IN HOUGHTON ESTATE TOWNSHIP

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

(1) conditions (b); (c); (e); (f) in Deed of Transfer T43675/1991 be removed; and

(2) Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Erf 1246 in Houghton Estate Township to "Residential 2" subject to certain conditions which amendment scheme will be known as Johannesburg Amendment Scheme 4091 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Chief Director: Witwatersrand, Community Development Branch, Germiston, and the Town Clerk of Johannesburg.

(GO 15/4/21/2/350)

KENNISGEWING 868 VAN 1994**WET OP OPHEFFING VAN BEPERKINGS, 1967**

Ingevolge artikel 3 (6) van bogenoemde Wet word hiermee kennis gegee dat aansoeke in die Bylae vermeld deur die Hoofdirekteur: Witwatersrand, Tak: Gemeenskapsontwikkeling ontvang is en ter insae lê by die derde verdieping, Transvaalse Provinsiale Administrasie Catlinstraat 40, Germiston, en in die kantoor van die betrokke plaaslike bestuur.

Enige beswaar, met volle redes daarvoor, moet skriftelik by die Hoofdirekteur: Witwatersrand, Tak: Gemeenskapsontwikkeling by bovermelde adres of Posbus 57, Germiston, ingedien word op of voor 14:00 op 26 Mei 1994.

BYLAE

Roland Leon Brecken Ridge vir die opheffing van die titelvoorwaardes van Erf 210 in die dorp Cresta-uitbreiding 2 ten einde dit moontlik te maak dat die erf gebruik word vir aanverwante residensiële gebruike.

(15/4/21/132/51)

Rhona May Wahl, James Patterson Reid, Lottie Zahoul, Zakharja Nektalov, Bernard March Suskin, Robert Fogel, Marion Rosenthal, Jacobus Markantonis, Winifred Stott, David Allan Hodgskiss, Willem Lodewyk Groenewald, Patricia Groenewald, Krishna Coomrie Sing, Joselyn Rosalie Friedland en Margaret Eileen Lawlor vir—

- (1) die opheffing van die titelvoorwaardes van Erwe 1021 en 1023 tot 1035, in die dorp Emmarentia-uitbreiding 1 ten einde dit moontlik te maak dat die erwe gebruik kan word vir die oprigting van 'n besigheidsentrum; en
- (2) die wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die erwe van "Residensiële 1" tot "Besigheid 2".

Die aansoek sal bekend staan as Johannesburg-wysigingskema, 4683, met Verwysingsnommer 15/4/21/2/555.

David Allen Fleming, Hillel Rodney Traub en Aubrey Joseph Traub vir—

- (1) die opheffing van die titelvoorwaardes van Erf 41, in die dorp Florida-Noord ten einde dit moontlik te maak dat die erf gebruik word vir woonhuiskantore; en
- (2) die wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die erf van "Residensiële 1" tot "Spesiaal" vir woonhuiskantore.

Die aansoek sal bekend staan as Roodepoort-wysigingskema, 862, met Verwysingsnommer 15/4/21/30/85.

Margaretha Johanna Magdalena Erasmus en Agmat Omar vir—

- (1) die opheffing van die titelvoorwaardes van Erf 77, in die dorp Florida-Noord ten einde dit moontlik te maak dat die erf gebruik word vir woonhuiskantore; en
- (2) die wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die erf van "Residensiële 1" tot "Spesiaal" vir woonhuiskantore.

Die aansoek sal bekend staan as Roodepoort-wysigingskema, 859, met Verwysingsnommer 15/4/21/30/82.

10 Penelope Avenue Florida Park CC—

- (1) die opheffing van die titelvoorwaardes van Erf 42, in die dorp Florida-Noord ten einde dit moontlik te maak dat die erf gebruik word vir woonhuiskantore; en
- (2) die wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die erf van "Residensiële 1" tot "Spesiaal" vir woonhuiskantore.

Die aansoek sal bekend staan as Roodepoort-wysigingskema, 869, met Verwysingsnommer 15/4/21/30/86.

Rose Gewer vir die opheffing van die titelvoorwaardes van Erf 23 in die dorp Glenhazel ten einde die verslapping van die boulyn moontlik te maak.

NOTICE 868 OF 1994**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 Chief Director: Witwatersrand, Community Development Branch and are open for inspection at the third storey, Transvaal Provincial Administration, Catlin Street, Germiston, and at the office of the relevant local authority.

Any objection, with full reasons therefore, should be lodged in writing with the Chief Director: Witwatersrand: Community Development at the above address or P.O. Box 57, Germiston, on or before 14:00 on 26 May 1994.

ANNEXURE

Roland Leon Brecken Ridge for the removal of the conditions of title of Erf 210 in Cresta Extension 2 Township in order to permit the erf to be used for an ancillary residential use.

(15/4/21/132/51)

Rhona May Wahl, James Patterson Reid, Lottie Zahoul, Zakharja Nektalov, Bernard March Suskin, Robert Fogel, Marion Rosenthal, Jacobus Markantonis, Winifred Stott, David Allan Hodgskiss, Willem Lodewyk Groenewald, Patricia Groenewald, Krishna Coomrie Sing, Joselyn Rosalie Friedland and Margaret Eileen Lawlor for—

- (1) the removal of the conditions of title of Erven 1021 and 1023 to 1035 in Emmarentia Extension 1 Township in order to permit the erven to be used for a shopping centre; and
- (2) the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the erven from "Residential 1" to "Business 2".

This application will be known as Johannesburg Amendment Scheme, 4683, with Reference Number 15/4/21/2/555.

David Allen Fleming, Hillel Rodney Traub en Aubrey Joseph Traub for—

- (1) the removal of the conditions of title of Erf 41 in Florida North Township in order to permit the erf to be used for dwelling-house offices; and
- (2) the amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning of the erf from "Residential 1" to "Special" for dwelling-house offices.

This application will be known as Roodepoort Amendment Scheme, 862, with Reference Number 15/4/21/30/85.

Margaretha Johanna Magdalena Erasmus and Agmat Omar for—

- (1) the removal of the conditions of title of Erf 77 in Florida North Township in order to permit the erf to be used for dwelling-house offices; and
- (2) the amendment of the Roodepoort Town-planning Scheme 1987, by the rezoning of the erf from "Residential" to "Special" for dwelling-house offices.

This application will be known as Roodepoort Amendment Scheme, 859, with Reference Number 15/4/21/30/82.

10 Penelope Avenue Florida Park CC for—

- (1) the removal of the conditions of title of Erf 42 in Florida North Township in order to permit the erf to be used for dwelling-house offices; and
- (2) the amendment of the Roodepoort Town-planning Scheme 1987, by the rezoning of the erf from "Residential 1" to "Special" for dwelling-house offices.

This application will be known as Roodepoort Amendment Scheme, 869, with Reference Number 15/4/21/30/86.

Rose Gewer for the removal of the conditions of title of Erf 23 in Glenhazel Township in order to permit the relaxation of the building line.

KENNISGEWING 869 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

1. DIE OPHEFFING VAN DIE TITELVOORWAARDES VAN ERF 185 IN DIE DORP ERASMUSRAND
2. DIE VOORGESTELDE WYSIGING VAN DIE PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Hierby word bekendgemaak dat ingevolge die bepalings van artikel 3 (1) van die Wet op Opheffing van Beperkings, 1967 (Wet No. 84 van 1967) aansoek gedoen is deur J. C. Kense vir—

(1) die opheffing van die titelvoorwaardes van Erf 185, in die dorp Erasmusrand ten einde dit moontlik te maak dat die erf onderverdeel kan word of 'n tweede woonhuis op die erf opgerig kan word; en

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

Die aansoek sal bekend staan as Pretoria-wysigingskema 2335 met Verwysingsnommer GO 15/4/2/1/3/194.

Die aansoek en die betrokke dokumente lê ter insae in die kantoor van die Adjunk-direkteur-generaal: Tak Gemeenskapsontwikkeling, Sesde Verdieping, City Forumgebou, Vermeulenstraat, Pretoria, en in die kantoor van die Stadsklerk, Pretoria, tot 26 Mei 1994.

Besware teen die aansoek kan op of voor 26 Mei 1994, skriftelik by die Adjunk-direkteur-generaal: Tak Gemeenskapsontwikkeling by bovermelde adres of Privaat Sak X437, Pretoria, 0001, ingedien word en moet die kantoor nie later as 14:00 op genoemde datum bereik nie.

Datum van publikasie: 27 April 1994.

(GO 15/4/2/1/3/194)

KENNISGEWING 870 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967:

- VOORGESTELDE OPHEFFING VAN TITELVOORWAARDES VAN ERF 463 IN DIE DORP MURRAYFIELD-UITBREIDING 1

Hierby word bekendgemaak dat ingevolge die bepalings van artikel 3 (1) van die Wet op Opheffing van Beperkings, 1967 (Wet No. 84 van 1967), aansoek gedoen is deur die Trusteë van die Jeff-Deb Family Trust vir die opheffing van die titelvoorwaardes van Erf 463 in die dorp Murrayfield-uitbreiding 1 ten einde dit moontlik te maak om die bestaande boulyne te kan verslap.

Die aansoek en die betrokke dokumente lê ter insae in die kantoor van die Adjunk-direkteur-generaal, Tak Gemeenskapsontwikkeling, 13de Verdieping, Merino-gebou, Pretoriusstraat, Pretoria, en in die kantoor van die Stadsklerk, Pretoria.

Besware teen die aansoek kan skriftelik by die Adjunk-direkteur-generaal, Tak Gemeenskapsontwikkeling by bovermelde adres of Privaatsak X437, Pretoria, 0001, op of voor 26 Mei 1994 ingedien word en moet die kantoor nie later as 14:00 op genoemde datum bereik nie.

Datum van publikasie: 27 April 1994.

(GO 15/4/2/1/3/192)

KENNISGEWING 871 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

1. DIE OPHEFFING VAN DIE TITELVOORWAARDES VAN ERF 895 IN DIE DORP MENLO PARK-UITBREIDING 1
2. DIE VOORGESTELDE WYSIGING VAN DIE PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Hierby word bekendgemaak dat ingevolge die bepalings van artikel 3 (1) van die Wet op Opheffing van Beperkings, 1967 (Wet No. 84 van 1967), aansoek gedoen is deur die Trusteë van tyd tot tyd van die Kirben Trust vir—

(1) die opheffing van die titelvoorwaardes van Erf 895, in die dorp Menlo Park-uitbreiding 1 ten einde dit moontlik te maak dat die erf gebruik kan word vir Groepsbehuising; en

NOTICE 869 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

1. THE REMOVAL OF THE CONDITIONS OF TITLE OF ERF 185 IN ERASMUSRAND TOWNSHIP
2. THE PROPOSED AMENDMENT OF THE TOWN-PLANNING SCHEME, 1974

It is hereby notified that application has been made in terms of section 3 (1) of the Removal of Restrictions Act, 1967 (Act No. 84 of 1967), by J. C. Kense for—

(1) the removal of the conditions of title of Erf 185 in Erasmusrand Township in order to permit the erf to be subdivided or a second dwelling to be erected on the erf; and

(2) the amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the erf from "Special Residential" with a density of one dwelling per 1 250 m² to "Group Housing".

This application will be known as Pretoria Amendment Scheme 2335, with Reference Number GO 15/4/2/1/3/194.

The application and the relative documents are open for inspection at the office of Deputy Director-General: Community Development Branch, Sixth Floor, City Forum Building, Vermeulen Street, Pretoria, and the office of the Town Clerk, Pretoria, until 26 May 1994.

Objections to the application may be lodged in writing with the Deputy Director-General: Community Development Branch, at the above address or Private Bag X437, Pretoria, 0001, on or before 26 May 1994, and shall reach this office not later than 14:00 on the said date.

Date of publication: 27 April 1994.

(GO 15/4/2/1/3/194)

NOTICE 870 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967:

- PROPOSED REMOVAL OF THE CONDITIONS OF TITLE OF ERF 463 IN MURRAYFIELD EXTENSION 1 TOWNSHIP

It is hereby notified that application has been made in terms of section 3 (1) of the Removal of Restrictions Act, 1967 (Act No. 84 of 1967) by the Trustees of the Jeff-Debb Family Trust for the removal of the conditions of title of Erf 463 in Murrayfield Extension 1 Township in order to permit the relaxation of the existing building lines.

The application and the relative documents are open for inspection at the office of the Deputy Director-General, Community Development Branch, 13th Floor, Merino Building, Pretorius Street, Pretoria, and the office of the Town Clerk, Pretoria.

Objections to the application may be lodged in writing with the Deputy Director-General, Community Development Branch, at the above address or Private Bag X437, Pretoria, 0001, on or before 26 May 1994 and shall reach this office not later than 14:00 on the said date.

Date of publication: 27 April 1994.

(GO 15/4/2/1/3/192)

NOTICE 871 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

1. THE REMOVAL OF THE CONDITIONS OF TITLE OF ERF 895 IN MENLO PARK EXTENSION 1 TOWNSHIP
2. THE PROPOSED AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974

It is hereby notified that application has been made in terms of section 3 (1) of the Removal of Restrictions Act, 1967 (Act No. 84 of 1967), by the Trustees of the time being of the Kirben Trust for—

(1) the removal of the conditions of title of Erf 895 in Menlo Park Extension 1 Township in order to permit the erven to be used for Group Housing; and

(2) die wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die erf van "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 500 m²" tot Groepsbehuising met 'n digtheid van 12 eenhede per hektaar.

Die aansoek sal bekend staan as Pretoria-wysigingskema, 4746 met Verwysingsnommer GO 15/4/2/1/3/196.

Die aansoek en die betrokke dokumente lê ter insae in die kantoor van die Adjunk-direkteur-generaal, Tak Gemeenskapsontwikkeling, 13de Verdieping, Merino-gebou, Pretoriusstraat, Pretoria, en in die kantoor van die Stadsklerk, Pretoria, tot 26 Mei 1994.

Besware teen die aansoek kan op of voor 26 Mei 1994 skriftelik by die Adjunk-direkteur-generaal, Tak Gemeenskapsontwikkeling by bovermelde adres of Privaatsak X437, Pretoria, 0001, ingedien word en moet die kantoor nie later as 14:00 op genoemde datum bereik nie.

Datum van publikasie: 27 April 1994.

(GO 15/4/2/1/3/196)

KENNISGEWING 872 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 252 IN DIE DORP POTCHINDUSTRIA

Hierby word ingevoel die bepalings van artikel 2 (1) van die Wet op Opheffing van Beperrings, 1967, bekendgemaak dat die Administrateur goedgekeur het dat—

(1) voorwaardes C (b), C (f), C (g), C (h) en C (j) in Sertifikaat van Verenigde Titel 19776/1973 opgehef word; en

(2) Potchefstroom-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 252 in die dorp Potchindustria tot "Besigheid 3" onderworpe aan voorwaardes welke wysigingskema bekend sal staan as Potchefstroom-wysigingskema 388 soos aangedui op die betrokke Kaart 3 en skemaklausules wat ter insae lê in die kantoor van die Adjunk-direkteur-generaal, Tak Gemeenskapsontwikkeling, Pretoria, en die Stadsklerk van Potchefstroom.

(GO 15/4/2/1/26/3)

KENNISGEWING 873 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

RESTERENDE GEDEELTE VAN GEDEELTE 2 VAN DIE PLAAS DE RUST 478 JQ

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die Wet op Opheffing van Beperrings, 1967, bekendgemaak dat die Administrateur goedgekeur het dat voorwaardes (a) en (b) en die ongenommerde voorwaardes op bladsy 5 in Akte van Transport T14932/84 opgehef word.

(GO 15/4/2/2/10/2)

KENNISGEWING 874 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

VOORGESTELDE OPHEFFING VAN TITELVOORWAARDES VAN ERF 734 IN DIE DORP MEYERSPARK-UITBREIDING 5

Hierby word bekendgemaak dat ingevolge die bepalings van artikel 3 (1) van die Wet op Opheffing van Beperrings, 1967 (Wet No. 84 van 1967), aansoek gedoen is deur Christian Stephanus Bredenkamp vir die opheffing van die titelvoorwaardes van Erf 734 in die dorp Meyerspark-uitbreiding 5, ten einde dit moontlik te maak om die boulyn te verslap.

Die aansoek en die betrokke dokumente lê ter insae in die kantoor van die Adjunk-direkteur-generaal, Tak Gemeenskapsontwikkeling, 13de Verdieping, Merinogebou, Pretoriusstraat, Pretoria, en in die kantoor van die Stadsklerk, Pretoria.

Besware teen die aansoek kan skriftelik by die Adjunk-direkteur-generaal, Tak Gemeenskapsontwikkeling by bovermelde adres of Privaatsak X437, Pretoria, 0001, op of voor 26 Mei 1994 ingedien word en moet die kantoor nie later as 14:00 op genoemde datum bereik nie.

Datum van publikasie: 27 April 1994.

(GO 15/4/2/1/3/207)

(2) the amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the erf from "Special Residential" with a density of "One dwelling per 1 500 m²" to "Group Housing" with a density of 12 units per hectare.

This application will be known as Pretoria Amendment Scheme 4746, with Reference Number GO 15/4/2/1/3/196.

The application and the relative documents are open for inspection at the office of Deputy Director-General, Branch: Community Development, 13th Floor, Merino Building, Pretorius Street, Pretoria, and the office of the Town Clerk, Pretoria, until 26 May 1994.

Objections to the application may be lodged in writing with the Deputy Director-General: Community Development Branch, at the above address or Private Bag X437, Pretoria, 0001, on or before 26 May 1994 and shall reach this office not later than 14:00 on the said date.

Date of publication: 27 April 1994.

(GO 15/4/2/1/3/196)

NOTICE 872 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 252 IN POTCHINDUSTRIA TOWNSHIP

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

(1) conditions C (b), C (f), C (g), C (h) and C (j) in Certificate of Consolidated Title 19776/1973 be removed; and

(2) Potchefstroom Town-planning Scheme, 1980, be amended by the rezoning of Erf 252 in Potchindustria Township to "Business 3" subject to conditions which Amendment Scheme will be known as Potchefstroom Amendment Scheme 388 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of Deputy Director General: Community Development Branch, Pretoria, and the Town Clerk of Potchefstroom.

(GO 15/4/2/1/26/3)

NOTICE 873 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

REMAINING PORTION OF PORTION 2 OF THE FARM DE RUST 478 JQ TOWNSHIP

It is hereby notified in terms of section 2 (1) of the removal of Restrictions Act, 1967, that the Administrator has approved that conditions (a) and (b) and the unnumbered conditions on page 5 in Deed of Transfer T14932/84 be removed.

(GO 15/4/2/2/10/2)

NOTICE 874 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

PROPOSED REMOVAL OF THE CONDITIONS OF TITLE OF ERF 734 IN MEYERSPARK EXTENSION 5

It is hereby notified that application has been made in terms of section 3 (1) of the Removal of Restrictions Act, 1967 (Act No. 84 of 1967), by Christian Stephanus Bredenkamp for the removal of the conditions of title of Erf 734 in Meyerspark Extension 5 Township in order to permit the relaxation of the building line.

The application and the relative documents are open for inspection at the office of the Deputy Director-General, Community Development Branch, 13th Floor, Merino Building, Pretorius Street, Pretoria, and the office of the Town Clerk, Pretoria.

Objections to the application may be lodged in writing with the Deputy Director-General, Community Development Branch at the above address or Private Bag X437, Pretoria, 0001, on or before 26 May 1994 and shall reach this office not later than 14:00 on the said date.

Date of publication: 27 April 1994.

(GO 15/4/2/1/3/207)

KENNISGEWING 875 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

VOORGESTELDE OPHEFFING VAN TITELVOORWAARDES VAN ERF 209 IN DIE DORP COLBYN

Hierby word bekendgemaak dat ingevolge die bepalings van artikel 3 (1) van die Wet op Opheffing van Beperkings, 1967 (Wet No. 84 van 1967), aansoek gedoen is deur Delubrum (Edms.) Bpk., vir die opheffing van die titelvoorwaardes van Erf 209 in die dorp Colbyn ten einde dit moontlik te maak dat 'n tweede woning op die erf opgerig kan word.

Die aansoek en die betrokke dokumente lê ter insae in die kantoor van die Adjunk-direkteur-generaal, Tak Gemeenskapsontwikkeling, 13de Verdieping, Merinogebou, Pretoriusstraat, Pretoria, en in die kantoor van die Stadsklerk, Pretoria.

Besware teen die aansoek kan skriftelik by die Adjunk-direkteur-generaal, Tak Gemeenskapsontwikkeling by bovermelde adres of Privaatsak X437, Pretoria, 0001, op of voor 26 Mei 1994 ingedien word en moet die kantoor nie later as 14:00 op genoemde datum bereik nie.

Datum van publikasie: 27 April 1994.

(GO 15/4/2/1/3/202)

KENNISGEWING 876 VAN 1994

WET OP OPHEFFING VAN BEPERKINGS, 1967

GEDEELTE 86 ('N GEDEELTE VAN GEDEELTE 85) VAN DIE PLAAS DRIEFONTEIN 41 LR

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die Administrateur goedgekeur het dat voorwaardes A (a) tot A (f) in Akte van Transport T15611/1993 opgehef word.

KENNISGEWING 877 VAN 1994

BOKSBURG-WYSIGINGSKEMA 225

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Jacobus Alwyn Buitendag, die gemagtigde agent van die eienaar van Erf 237, Ravenswood, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë te hoek van Trichardtsweg en Paul Smitstraat van "Openbare Garage" tot "Openbare Garage" met inbegrip van 'n ondergeskikte besigheidskomponent.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 207, Burger-sentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 27 April 1994 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van eienaar: P.a. The African Planning Partnership, Posbus 2256, Boksburg, 1460.

NOTICE 875 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

PROPOSED REMOVAL OF THE CONDITIONS OF TITLE OF ERF 209 COLBYN

It is hereby notified that application has been made in terms of section 3 (1) of the Removal of Restrictions Act, 1967 (Act No. 84 of 1967), by Delubrum (Edms.) Bpk., for the removal of the conditions of title of Erf 209 in Colbyn Township in order to permit the erection of a second dwelling on the erf.

The application and the relative documents are open for inspection at the office of the Deputy Director-General, Community Development Branch, 13th Floor, Merino Building, Pretorius Street, Pretoria, and the office of the Town Clerk, Pretoria.

Objections to the application may be lodged in writing with the Deputy Director-General, Community Development Branch at the above address or Private Bag X437, Pretoria, 0001, on or before 26 May 1994 and shall reach this office not later than 14:00 on the said date.

Date of publication: 27 April 1994.

(GO 15/4/2/1/3/202)

NOTICE 876 OF 1994

REMOVAL OF RESTRICTIONS ACT, 1967

PORTION 86 (A PORTION OF PORTION 85) OF THE FARM DRIEFONTEIN 41 LR

It is hereby notified in terms of section 2 (1) of the Removal of Restrictions Act, 1967, that the Administrator has approved that conditions A (a) to A (f) in Deed of Transfer T15611/1993 be removed.

NOTICE 877 OF 1994

BOKSBURG AMENDMENT SCHEME 225

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 No. 15 OF 1986)

I, Jacobus Alwyn Buitendag, being the authorised agent of the owner of Erf 237, Ravenswood, 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 Boksburg for the amendment of the town-planning scheme known as Boksburg Town-planning Scheme, 1991, by the rezoning of the property described above, situated at corner of Trichardts Road and Paul Smit Street, Ravenswood, Boksburg, from "Public Garage" to "Public Garage", including a subservient business component.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 207, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 27 April 1994 (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 P.O. Box 215, Boksburg, 1460, within a period of 28 days from 27 April 1994.

Address of owner: C/o The African Planning Partnership, P.O. Box 2256, Boksburg, 1460.

KENNISGEWING 878 VAN 1994**BOKSBURG-WYSIGINGSKEMA 226**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Jacobus Alwyn Buitendag, die gemagtigde agent van die eienaar van Erf 813, Boksburg-Noord (Uitbreiding), gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë te Charl Cilliersstraat, Boksburg-Noord, van "Residensieel 1" tot "Besigheid 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 207, Burger-sentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 27 April 1994 (die datum van eerste publisaie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van eienaar: P.a. The African Planning Partnership, Posbus 2256, Boksburg, 1460.

KENNISGEWING 879 VAN 1994**ROODEPOORT-WYSIGINGSKEMA 761**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Petrus Lafras van der Merwe en/of Gertruida Jacoba Smith, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Hoewe 52, Poortview-landbouhoewes, Registrasieafdeling IQ, Transvaal, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Roodepoort aansoek gedoen het om die wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë op hoek van Malcolm- en Hendrikweg, van "Landbou" na "Landbou" vir die doel van 'n winkel en doeleindes in verband daarmee.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navrae toonbank van die Departement: Stedelike Ontwikkeling, Vierde Verdieping, Christiaan de Wetweg, Florida, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Hoof: Stedelike Ontwikkeling, by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van eienaar: Conradie, Van der Walt & Medewerkers, Posbus 243, Florida, 1710.

KENNISGEWING 880 VAN 1994

KENNISGEWING VAN AANSOEK OM WYSIGING VAN POTCHEFSTROOM-DORPSBEPLANNINGSKEMA, 1986, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, M. W. J. de Jager, synde die gemagtigde agent van die eienaar van ondergenoemde erwe, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Potchefstroom aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Potchefstroom-dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hieronder beskryf:

POTCHEFSTROOM-WYSIGINGSKEMA 411

Gedeelte 8 van Erf 2651, Potchefstroom, geleë op die hoek van Meyer- en Tomstraat, van "Residensieel 1" na "Opvoedkundig".

NOTICE 878 OF 1994**BOKSBURG AMENDMENT SCHEME 226**

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 No. 15 OF 1986)

I, Jacobus Alwyn Buitendag, being the authorised agent of the owner of Erf 813, Boksburg North (Extension), 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 Boksburg for the amendment of the town-planning scheme known as Boksburg Town-planning Scheme, 1991, by the rezoning of the property described above, situated at corner of Charl Cilliers Street, Boksburg North, from "Residential 1" to "Business 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 207, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 27 April 1994 (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 P.O. Box 215, Boksburg, 1460, within a period of 28 days from 27 April 1994.

Address of owner: C/o The African Planning Partnership, P.O. Box 2256, Boksburg, 1460.

27-4

NOTICE 879 OF 1994**ROODEPOORT AMENDMENT SCHEME 761**

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 No. 15 OF 1986)

I, Petrus Lafras van der Walt and/or Gertruida Jacoba Smith, being the authorised agent of the owner of Portion 1 of Holding 52, Poortview Agricultural Holdings, Registration Division IQ, Transvaal, 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 Roodepoort for the amendment of the Roodepoort Town-planning scheme, 1987, by the rezoning of the property described above, situated at the corner of Malcolm and Hendrik Roads, from "Agricultural" to "Agricultural" for the purposes of a shop and purposes incidental thereto.

Particulars of the application will lie for inspection during normal office hours at the inquiries counter of the Department: Urban Development, Fourth Floor, Civic Centre, Christiaan de Wet Road, Florida, for a period of 28 days from 27 April 1994.

Objections to or representations of the application must be lodged with or made in writing to the Head: Urban Development at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 27 April 1994.

Address of authorised agent: C/o Conradie, Van der Walt & Associates, P.O. Box 243, Florida, 1710.

27-4

NOTICE 880 OF 1994

NOTICE OF APPLICATION FOR AMENDMENT OF THE POTCHEFSTROOM TOWN-PLANNING SCHEME, 1986, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, M. W. J. de Jager, being the authorised agent of the owner of the erven mentioned below, 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 Potchefstroom for the amendment of the town-planning scheme known as the Potchefstroom Town-planning Scheme, 1980, by the rezoning of the properties described below, as follows:

POTCHEFSTROOM AMENDMENT SCHEME 411

Portion 8 of Erf 2651, Potchefstroom, situated on the corner of Meyer and Tom Streets, from "Residential 1" to "Educational".

Beskrywing van grond: Gedeelte 27 van die plaas Rietfontein 485 JQ word verdeel in twee gedeeltes te wete Gedeelte 1, groot ± 26 ha en die Restant, groot ± 46,5 ha.

Adres van agent: J. J. Lombard, Professionele Landmeter en Dorpsgebiedbeplanner, Posbus 798, Brits, 0250 (Van Veldenstraat 30.)

Description of land: Portion 27 of the farm Rietfontein 485 JQ to be divided into 2 portions being Portion 1, area ± 26 ha and the Remainder, area ± 46,5 ha.

Address of agent: J. J. Lombard, Professional Land Surveyor & Township Planner, P.O. Box 798, Brits, 0250 (30 Van Velden Street.)

27-4

KENNISGEWING 886 VAN 1994

PRETORIA-WYSIGINGSKEMA

Ek, Johannes Nicolaas Louw, synde die gemagtigde agent van die eienaar van Gedeelte 13 van Erf 1795, Waterkloofrif, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 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 Aquillalaan 331, Waterkloofrif, van "Spesiale Woon" tot "Groepsbehuising".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 27 April 1994 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Totem A.5.4; Kotzestraat 224, Sunnyside, Pretoria, 0002.

NOTICE 886 OF 1994

PRETORIA AMENDMENT SCHEME

I, Johannes Nicolaas Louw, being the authorised agent of the owner of Portion 13 of Erf 1795, Waterkloof Ridge, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 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 331 Aquilla Avenue, Waterkloof Ridge, Pretoria, from "Special Residential" to "Group Housing".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning, Division Development Control, Application Section, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria, for the period of 28 days from 27 April 1994 (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 Executive Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 27 April 1994.

Address of authorised agent: Totem A.5.4, 224 Kotze Street, Sunnyside, Pretoria, 0002.

27-4

KENNISGEWING 887 VAN 1994

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 36 (4) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, H. K. Mueller Ass., synde die gemagtigde agent van die eienaars van Resterende Gedeelte 568, Westdene, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Grootstadraad 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 te hoek van Thorntonweg en Seymourstraat, Westdene, van "Residensieel 1", onderworpe aan sekere voorwaardes, na "Residensieel 1", onderworpe aan gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, Sewende Verdieping, Burgersentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: H. K. Mueller, Nanyukiweg 68, Sunninghill Park, Sandton, 2199.

NOTICE 887 OF 1994

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 36 (4) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, H. K. Mueller Ass., being the authorised agent of the owners of Remaining Extent 568, Westdene, 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 Johannesburg for the amendment of the town-planning scheme, known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at corner of Thornton Road and Seymour Street, Westdene, from "Residential 1", subject to certain conditions, to "Residential 1", subject to amended conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, Seventh Floor, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 27 April 1994.

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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 27 April 1994.

Address of agent: H. K. Mueller, 68 Nanyuki Road, Sunninghill Park, Sandton, 2199.

27-4

KENNISGEWING 888 VAN 1994

JOHANNESBURG-WYSIGINGSKEMA

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 No. 15 VAN 1986)

Ek, Irma Muller, synde die gemagtigde agent van die eienaars van die Restant van Erf 78 en die Restant van Erf 79, Bramley, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad

NOTICE 888 OF 1994

JOHANNESBURG AMENDMENT SCHEME

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 No. 15 OF 1986)

I, Irma Muller, being the authorised agent of the owners of the Remainder of Erf 78 and the Remainder of Erf 79, Bramley, 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

van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendomme hierbo beskryf, geleë in Corlettrylaan direk oos van Junctionweg vanaf "Residensieel 1" na "Openbare Garage" met 'n gerieflikheidswinkel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Sewende Verdieping, Burgersentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 27 April 1994 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Irma Muller SS (SA), p.a. Muller Kieser Zerwick Ing., Posbus 56949, Arcadia, 0007. Tel. (012) 343-4353.

KENNISGEWING 889 VAN 1994

Ek, Marthinus Wessel Koekemoer, synde die gemagtigde agent van die eienaar van erve hieronder, 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 volgende eiendomme:

JOHANNESBURG-WYSIGINGSKEMA 4373

Erve 2701 en 2702, Johannesburg, geleë te Edith Cavellstraat 23-25, Johannesburg vanaf "Residensieel 4" na "Residensieel 4" ingesluit 'n plek van vermaaklikheid.

JOHANNESBURG-WYSIGINGSKEMA 4655

Erf 4957, Johannesburg, geleë te Hilton Plaza Hotel, Hillbrow, vanaf "Spesiaal" S na "Spesiaal" S ingesluit 'n totalisatoragentskap as 'n primêre reg.

JOHANNESBURG-WYSIGINGSKEMA 4684

Erf 48 RE, Orchards, geleë te 1 The Avenue, Orchards, vanaf "Residensieel I" na "Residensieel I" met kantore met vergunning van die Stadsraad.

JOHANNESBURG-WYSIGINGSKEMA 4688

Erf 2675, Northcliff-uitbreiding 14, geleë te Hillellaan 18, Northcliff-uitbreiding 14, vanaf "Residensieel I" een wooneenheid per erf na "Residensieel I" een wooneenheid per 2 000 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor, van die Direkteur van Beplanning, Kamer 760, Sewende Verdieping, Burgersentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: M. W. Koekemoer, Plangraphos, Posbus 169, Maraisburg, 1700. Tel. (011) 674-2443/2470.

KENNISGEWING 890 VAN 1994

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat Planpraktyk Ingelyf, synde die gemagtigde agent van die eienaar van Erf 1251, Moreletapark-uitbreiding 17, geleë te Kwartsietlaan voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir die oprigting van 'n tweede woonhuis op bogenoemde eiendom geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Offisiële Koerant*, nl. 27 April 1994, skriftelik by die Direkteur Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Posbus 3242, Pretoria, ingedien word.

Johannesburg for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated in Cortlett Drive directly east of Junction Road from "Residential 1" to "Public Garage" with a convenient store.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Seventh Floor, Civic Centre, Loveday Street, Braamfontein, for a period of 28 days from 27 April 1994 (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: City Planning at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 27 April 1994.

Address of agent: Irma Muller TRP (SA), c/o Muller Kieser Zerwick Inc., P.O. Box 56949, Arcadia, 0007. Tel. (012) 343-4353.

27-4

NOTICE 889 OF 1994

I, Marthinus Wessel Koekemoer, being the authorised agent of the owner of erven below 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 Johannesburg for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties described below:

JOHANNESBURG AMENDMENT SCHEME 4373

Erven 2701 and 2702, Johannesburg, situated at 23-25 Edith Cavell Street, Johannesburg, from "Residential 4" to "Residential 4" including a place of amusement.

JOHANNESBURG AMENDMENT SCHEME 4655

Erf 4957, Johannesburg, situated at Hilton Plaza Hotel, Hillbrow, from "Special" S to "Special" S including a totalisator agency as a primary right.

JOHANNESBURG AMENDMENT SCHEME 4684

Erf 48 RE, Orchards, situated at 1 The Avenue, Orchards, from "Residential I" to "Residential I" permitting offices by consent of the City Council.

JOHANNESBURG AMENDMENT SCHEME 4688

Erf 2675, Northcliff Extension 14, situated at 18 Hillel Avenue, Northcliff Extension 14, from "Residential I" one dwelling per erf to "Residential I" one dwelling per 2 000 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, Seventh Floor, Civic Centre, Braamfontein, for a period of 28 days from 27 April 1994.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning at above address or to P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 27 April 1994.

Address of agent: Plangraphos, P.O. Box 169, Maraisburg, 1700. Tel. (011) 674-2443/2470.

27-4

NOTICE 890 OF 1994

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, Planpractice Incorporated, being the authorised agent of the owner of Erf 1251, Moreleta Park Extension 17, abutting Kwartsiet Avenue intends applying to the City Council of Pretoria for permission to erect a second dwelling-unit on the above-mentioned property situated in a "Special Residential" zone.

Any objection, with the grounds therefor, shall be lodged in writing with the Director City Planning, Division Development Control, Administration Applications, P.O. Box 3242, Pretoria, within 28 days of the publication of the advertisement in the *Official Gazette*, viz 27 April 1994.

Besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die adres van die aanvrager en die Direkteur Stedelike Beplanning, Kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Pretoria, besigtig word.

Aanvrager: Planpraktyk Ingelyf.

Tel. No.: (012) 342-3400.

Fisiese adres: Brook Park, Brookstraat 302, Menlo Park, Pretoria.

Posadres: Posbus 35895, Menlo Park, 0102.

KENNISGEWING 891 VAN 1994

WYSIGINGSKEMA 47

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Arnold Ward van die firma Settlement Planning Services, synde die gemagtigde agent van die eienaar van Restante van Erf 192 gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Munisipaliteit van Zeerust aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Zeerust-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Koninginstraat 44, Zeerust.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklrek, Kamer 13, Coetzee-straat, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by die Stadsklrek by bovermelde adres of by Posbus 92, Zeerust, 2865, ingedien of gerig word.

Adres van applikant: Settlement Planning Services, Posbus 1868, Mafikeng, 8670.

KENNISGEWING 892 VAN 1994

JOHANNESBURG-WYSIGINGSKEMA 4689

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE, No. 15 VAN 1986)

Ek, Silvio Vasconcelos Argitek, synde die gemagtigde agent van die eienaar van Erf 1367, Houghton Eiendom, 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 die hoek van Vierde Laan en Vierde Straat, Houghton Eiendom, vanaf "Residensieel 1" na "Residensieel 1", met 'n digtheid van een woonhuis per 1 500 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Stadsraad van Johannesburg, Kamer 760, Sewende Verdieping, Burgersentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Silvio Vasconcelos Argitek, Posbus 93313, Yeoville, Johannesburg, 2143.

Particulars and plans (if any) may be inspected during normal office hours at the address of the applicant and the address of the Director City Planning, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria.

Applicant: Planpractice Incorporated.

Tel. No.: (012) 342-3400.

Physical Address: Brook Park, 302 Brooks Street, Menlo Park, Pretoria.

Postal Address: P.O. Box 35895, Menlo Park, 0102.

NOTICE 891 OF 1994

AMENDMENT SCHEME 47

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 No. 15 OF 1986)

I, Arnold Ward, of the firm Settlement Planning Services, being the authorised agent of the owner of Remainder of Erf 192 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 Municipality of Zeerust for the amendment of the town-planning scheme known as Zeerust Town-planning Scheme, 1980, by the rezoning of the property described above, situated at 44 Queen Street,

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 13, Coetzee Street, for a period of 28 days from 28 April 1994.

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 P.O. Box 92, Zeerust, 2865, within a period of 28 days from 27 April 1994.

Address of applicant: Settlement Planning Services, P.O. Box 1868, Mafikeng, 8670.

27-4

NOTICE 892 OF 1994

JOHANNESBURG AMENDMENT SCHEME 4689

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 No. 15 OF 1986)

I, Silvio Vasconcelos Architect, being the authorised agent of the owner of Erf 1367, Houghton Estate, 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 Johannesburg for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated on the corner of Fourth Avenue and Fourth Street, Houghton Estate, from "Residential 1" to "Residential 1", with a density of one dwelling per 1 500 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, Seventh Floor, Civic Centre, Braamfontein, for a period of 28 days from 27 April 1994.

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 P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 27 April 1994.

Address of agent: Silvio Vasconcelos Architect, P.O. Box 93313, Yeoville, Johannesburg, 2143.

27-4

KENNISGEWING 893 VAN 1994**MEYERTON-WYSIGINGSKEMA 95**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Hendrik Abraham van Aswegen, synde die gemagtigde agent van die eienaars van Erf 642, Meyerton, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Meyerton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Meyerton-dorpsbeplanningskema, 1986, deur die herosnering van die eiendom hierbo beskryf vanaf "Residensieel 1" na "Residensieel 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad Kantore, Meyerton, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

Adres van eienaar: Van Aswegen Stads- en Streekbeplanners, Posbus 588, Vereeniging, 1930.

KENNISGEWING 894 VAN 1994**VERWOERDBURG-WYSIGINGSKEMA 168**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Die Stadsraad van Verwoerdburg gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat J. van der Merwe namens die geregistreerde eienaar aansoek gedoen het om die herosnering van Hoewe 9, Simaroland-bouhoewes, ten einde die bestaande Industriële 2-regte uit te brei ten einde ook voorsiening te maak vir 'n restaurant op die eiendom en om toestemmingsgebruike en vergunde gebruike op die eiendom met die Stadsraad se toestemming moontlik te maak.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Departement Stadsbeplanning van die Stadsraad van Verwoerdburg vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik aan of die Departement Stadsbeplanning van die Stadsraad van Verwoerdburg, Posbus 14013, Verwoerdburg, 0140, of mnr. J. van der Merwe, Posbus 56444, Arcadia, 0007, gerig word.

J. van der Merwe, Posbus 56444, Arcadia, 0007.

27 April 1994.

KENNISGEWING 895 VAN 1994**PRETORIA-WYSIGINGSKEMA**

Ek, Nicholas Johannes Smith, van die firma Van Wyk & Vennote, Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van die Restant van Erf 190, Erf 201 en Erf 202, Erasmus-kloof-uitbreiding 3, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 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 herosnering van die eiendomme hierbo beskryf geleë te Keiskamma- en Kiochabstraat vanaf "Spesiaal" vir die oprigting van woonhuise en wooneenhede teen 'n maksimum digtheid en dekking van onderskeidelik "20 per hektaar" en 30% tot "Groepsbehuising" met 'n maksimum digtheid van "25 wooneenhede per hektaar" onderworpe aan die voorwaardes soos uiteengesit in Skedule IIIC en sekere ander voorwaardes.

NOTICE 893 OF 1994**MEYERTON AMENDMENT SCHEME 95**

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE (ORDINANCE No. 15 OF 1986)

I, Hendrik Abraham van Aswegen, being the authorised agent of the owner of Erf 642, Meyerton, Transvaal, 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 Meyerton for the amendment of the town-planning scheme as Meyerton Town-planning Scheme, 1986, by the rezoning of the property described above from "Residential 1" to "Residential 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, Meyerton, for a period of 28 days from 27 April 1994.

Objections to or representations in respect of the application must be lodged or made in writing to the Town Clerk at the above address or at P.O. Box 9, Meyerton, within a period of 28 days from 27 April 1994.

Address of owner: Van Aswegen Town Planners, P.O. Box 588, Vereeniging, 1930.

27-4

NOTICE 894 OF 1994**VERWOERDBURG AMENDMENT SCHEME 168**

NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

The Town Council of Verwoerdburg hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that J. van der Merwe on behalf of the registered owner has applied for the rezoning of Holding 9, Simarol Agricultural Holdings, in order to increase the Industrial 2 rights on the property in order to make the erection of a restaurant possible. The proposed amendment scheme also provides for consent uses to be approved by the Council.

Particulars of the application will lie for inspection during normal office hours at the office of the Department of Town-planning of the Town Council of Verwoerdburg for a period of 28 days from 27 April 1994.

Objections to, or representations must be lodged with or made in writing either to the Department of Town-planning of the Town Council of Verwoerdburg, P.O. Box 14013, Verwoerdburg, 0140, or to Mr J. van der Merwe, P.O. Box 56444, Arcadia, 0007, within a period of 28 days from 27 April 1994.

J. van der Merwe, P.O. Box 56444, Arcadia, 0007.

27 April 1994.

27-4

NOTICE 895 OF 1994**PRETORIA AMENDMENT SCHEME**

I, Nicholas Johannes Smith, of the firm Van Wyk & Partners, Town- and Regional Planners, being the authorised agent of the owner of the Remainder of Erf 190, Erf 201 and Erf 202, Erasmus-kloof Extension 3, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 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 properties described above, situated at Keiskamma and Kiochab Streets from "Special" for the erection of dwelling-houses and dwelling-units at a maximum density and coverage of respectively "20 per hectare" and 30% to "Grouphousing" with a maximum density of "25 dwelling-units per hectare" subject to the conditions contained in Schedule IIIC and certain other conditions.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Van Wyk & Vennote, Posbus 7710, Hennopsmeer, 0046; hoek van Lyttelton- en Riverviewweg, Clubview.

KENNISGEWING 896 VAN 1994

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Leydenn Rae Ward synde die gemagtigde agent van die eienaar van RG van Erf 74, Buccleuch, gee hiermee ingevolgt artikel 56 (1) (b) (ii) van RG van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Sandton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Wysigingskema 2384.

Hierdie aansoek bevat die volgende voorstelle van "Residensieel 2" met 'n digtheid van 20 wooneenhede per hektaar tot "Residensieel 2" tot 'n digtheid meer as 15 wooneenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die stad sekretaris hoek van West- en Rivonlaweg, Sandown, Posbus 78001, Sandton, 2146 vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Stads- klerk/Sekretaris by bovermelde adres of by Leydenn Ward & Associates, P.O. Box 651361, Benmore, 2010, ingedien of gerig word

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Application Section, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria, for the period of 28 days from 27 April 1994.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P.O. Box 3242, Pretoria, within a period of 28 days from 27 April 1994.

Address of authorised agent: Van Wyk & Partners, P.O. Box 7710, Hennopsmeer, 0046; corner of Lyttelton- en Riverview Road, Clubview.

27-4

NOTICE 896 OF 1994

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (ii) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, Leydenn Rae Ward being the authorised agent of the owner of RE of Erf 74, Buccleuch, hereby give notice in terms of section 56 (1) (b) (ii) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Sandton for the amendment of the town-planning scheme known as Amendment Scheme 2384.

The application contains the following proposals from "Residential 2" with a density of 20 dwelling-units per hectare to "Residential 2" with a density of 15 dwelling-units per hectare.

Particulars of the application will lie for inspection during normal office hours at the office of the town secretary, corner of West and Rivonia Roads, Sandown, P.O. Box 78001, Sandton, 2146, for a period of 28 days from 27 April 1994.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk/Secretary at the above address or at Leydenn Ward & Associates, P.O. Box 651361, Benmore, 2010, within a period of 28 days from 27 April 1994.

27-4

Plaaslike Bestuurskennisgewings

Notices by Local Authorities

PLAASLIKE BESTUURSKENNISGEWING 1282

STAD GERMISTON

KENNISGEWING VAN ONTWERPSKEMA

Die Stadsraad van Germiston gee hiermee ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema, bekend te staan as Germiston-wysigingskema 453, deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstelle:

(a) Die wysiging van klousules 9.1 (b) en 12 om voorsiening te maak vir 'n terreinontwikkelingsplan in enige gebruikzone.

(b) Die wysiging van klousules 22 en 22.7 om voorsiening te maak dat aansoeke vir tweede wooneenhede net op die perseel geadverteer word.

(c) Die wysiging van klousule 24.2 deur die byvoeging van 'n verdere hoogtesone tot Tabel "H".

Die ontwerp-skema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Derde Verdieping, Samiesentrum, hoek van Queen- en Spilsburystraat, Germiston, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of versoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by of tot die Stadsekretaris by die Burgersentrum, of by Posbus 145, Germiston, ingedien of gerig word.

J. P. D. KRIEK,
Stadsekretaris.

Burgersentrum, Cross-straat, Germiston.

LOCAL AUTHORITY NOTICE 1282

CITY 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 No. 15 of 1986), that a draft town-planning scheme to be known as Germiston Amendment Scheme 453, has been prepared by it.

This is an amendment scheme and contains the following proposals:

(a) The amendment of clause 9.1 (b) and 12 to provide for a site development plan in any use zone.

(b) The amendment of clause 22 and 22.7 to permit applications for second dwelling-units to be advertized on site only.

(c) The amendment of clause 24.2 by the addition of a further height zone to Table "H".

The draft scheme will lie open for inspection during normal office hours at the office of the City Engineer, Third Floor, Samie Building, corner of Queen and Spilsbury Streets, Germiston, for a period of 28 days from 20 April 1994.

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 at P.O. Box 145, Germiston, 1400, within a period of 28 days from 20 April 1994.

J. P. D. KRIEK,
Town Secretary.

Civic Centre, Cross Street, Germiston.

20-27

PLAASLIKE BESTUURSKENNISGEWING 1283

STADSRAAD VAN GERMISTON

WYSIGING VAN VASSTELLING VAN GELDE VIR DIE GOEDKEURING VAN BOU- EN RIOOLPLANNE

Kennis geskied hiermee ingevolge artikel 80B (3) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Germiston, by spesiale besluit, die gelde vir die goedkeuring van bou- en rioolplanne ingevolge artikel 80B (1) van genoemde Ordonnansie hervasgestel het.

Die algemene strekking van die vasstelling is om die gelde vir die goedkeuring van bou- en rioolplanne her vas te stel en om sekere uitdrukkings beter te omskryf.

Die vasstelling sal op 1 April 1994 in werking tree.

'n Afskrif van die besluit en besonderhede van die vasstelling lê gedurende kantoorure by Kamer 037, Burgersentrum, Cross-straat, Germiston, ter insae vir 'n tydperk van 14 (veertien) dae vanaf die datum van publikasie van hierdie kennisgewing in die *Offisiële Koerant*, te wete vanaf 20 April 1994 tot 4 Mei 1994.

Enige persoon wat beswaar teen die vasstelling wil maak moet dit skriftelik by die Stadsklerk doen binne 14 (veertien) dae vanaf die datum van publikasie van hierdie kennisgewing in die *Offisiële Koerant*, te wete 20 April 1994 tot 4 Mei 1994.

A. W. HEYNEKE,
Stadsklerk.

Burgersentrum, Cross-straat, Germiston.

(Kennisgewing No. 47/1994)

LOCAL AUTHORITY NOTICE 1283

CITY COUNCIL OF GERMISTON

AMENDMENT TO THE DETERMINATION OF CHARGES FOR THE APPROVAL OF BUILDING- AND DRAINAGE PLANS

It is hereby notified in terms of section 80B (3) of the Local Government Ordinance, 1939, that the City Council of Germiston by Special Resolution redetermined the charges for the approval of building- and drainage plans in terms of section 80B (1) of the said Ordinance.

The general purport of the determination is to redetermine the charges for the approval of building- and drainage plans and to redefine certain expressions.

The determination will come into effect on 1 April 1994.

A copy of the resolution and particulars of the determination are open for inspection during office hours at Room 037, Civic Centre, Cross Street, Germiston, for a period of 14 (fourteen) days from the date of publication of this notice in the *Official Gazette*, to wit from 20 April 1994 until 4 May 1994.

Any person who desires to object to this determination must do so in writing to the Town Clerk within 14 (fourteen) days from the date of publication of this notice in the *Official Gazette*, to wit from 20 April 1994 until 4 May 1994.

A. W. HEYNEKE,
Town Clerk.

Civic Centre, Cross Street, Germiston.

(Notice No. 47/1994)

20-27

PLAASLIKE BESTUURSKENNISGEWING 1284**STAD JOHANNESBURG****KENNISGEWING VAN ONTWERPSKEMA****WYSIGINGSKEMA 4234**

Die Stadsraad van Johannesburg gee hierby ingevolge artikel 28 (1) (a) gelees saam met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema, wat as Johannesburgse Wysigingskema 4234 bekend gaan staan, deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstelle:

Om Erf 2792, Jeppestown, te hersoneer vanaf "Residensieel 1" tot "Openbare Garage", onderworpe aan voorwaardes.

Die uitwerking hiervan is om die bogenoemde erf as 'n openbare garage te ontwikkel.

Die ontwerp-skema is vir 'n tydperk van 28 dae vanaf 20 April 1994 gedurende gewone kantoorure ter insae in die kantoor van die Stadsklerk, p.a. Die Stadsbeplanningsdepartement, Sewende Verdieping, Burgersentrum, Braamfontein, Johannesburg.

Besware teen of vertoë in verband met die skema moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by die Stadsklerk by bogenoemde adres besorg of aan Posbus 30733, Braamfontein, 2017, gerig word.

G. N. PADAYACHEE,
Stadsklerk.

Burgersentrum, Braamfontein, Johannesburg.

LOCAL AUTHORITY NOTICE 1284**CITY OF JOHANNESBURG****NOTICE OF DRAFT SCHEME****AMENDMENT SCHEME 4234**

The City Council of Johannesburg hereby gives notice in terms of section 28 (1) (a) read in conjunction with article 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme, to be known as Johannesburg Amendment Scheme 4234, has been prepared by it.

This scheme is an amendment scheme and contains the following proposals:

To rezone Erf 2792, Jeppestown, from Residential 4 to Public Garage, subject to conditions.

The effect is to enable the above-mentioned erf to be developed as a public garage site.

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, c/o City Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 20 April 1994.

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, 2017, within a period of 28 days from 20 April 1994.

G. N. PADAYACHEE,
Town Clerk.

Civic Centre, Braamfontein, Johannesburg.

20-27

PLAASLIKE BESTUURSKENNISGEWING 1285**STAD JOHANNESBURG****KENNISGEWING VAN ONTWERPSKEMA****WYSIGINGSKEMA 4391**

Die Stadsraad van Johannesburg gee hierby ingevolge artikel 28 (1) (a) gelees saam met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema, wat as Johannesburg se Wysigingskema 4391 bekend gaan staan, deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstelle:

Om Gedeelte 2 van Erf 1, en deel van Gedeelte 7 van Erf 1, Glenesk, te hersoneer van Kommersieel 2 na Openbare Oopruimte insluitend kantore, winkels, restaurante, kantiene en stoorplekke.

Die uitwerking hiervan is om die terrein te gebruik as 'n meerdoeelrige sportsfasiliteit.

Die ontwerp-skema is vir 'n tydperk van 28 dae vanaf 20 April 1994 gedurende gewone kantoorure ter insae in die kantoor van die Direkteur: Stadsbeplanning, p.a. Die Stadsbeplanningsdepartement, Sewende Verdieping, Burgersentrum, Braamfontein, Johannesburg.

Besware teen of vertoë in verband met die skema moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by die Direkteur: Stadsbeplanning by bogenoemde adres besorg of aan Posbus 30733, Braamfontein, 2017, gerig word.

G. N. PADAYACHEE,
Stadsklerk.

Burgersentrum, Braamfontein, Johannesburg.

LOCAL AUTHORITY NOTICE 1285**CITY OF JOHANNESBURG****NOTICE OF DRAFT SCHEME****AMENDMENT SCHEME 4391**

The City Council of Johannesburg hereby gives notice in terms of article 28 (1) (a) read in conjunction with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme, to be known as Johannesburg Amendment Scheme 4391, has been prepared by it.

This scheme is an amendment scheme and contains the following proposals:

To rezone Portion 2 of Erf 1, and part of Portion 7 of Erf 1, Glenesk, from Commercial 2 to Public Open Space plus public sport and recreational buildings and ancillary uses including offices, shops, restaurants, canteens and storage.

The effect is to the site as a multi-purpose sports facility.

The draft scheme will lie for inspection during normal office hours at the office of the Director: City Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 20 April 1994.

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, 2017, within a period of 28 days from 20 April 1994.

G. N. PADAYACHEE,
Town Clerk.

Civic Centre, Braamfontein, Johannesburg.

20-27

PLAASLIKE BESTUURSKENNISGEWING 1286**STAD JOHANNESBURG****KENNISGEWING VAN ONTWERPSKEMA****(WYSIGINGSKEMA 4074)**

Die Stadsraad van Johannesburg gee hierby ingevolge artikel 28 (1) (a) gelees saam met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema, wat as Johannesburg se Wysigingskema 4074 bekend gaan staan, deur hom opgestel is.

LOCAL AUTHORITY NOTICE 1286**CITY OF JOHANNESBURG****NOTICE OF DRAFT SCHEME****(AMENDMENT SCHEME 4074)**

The City Council of Johannesburg hereby gives notice in terms of section 28 (1) (a) read in conjunction with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme, to be known as Johannesburg Amendment Scheme 4074 has been prepared by it.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstelle:

Om die resterende gedeelte van Gedeelte 21 en Gedeelte 22 van Erf 578, Newclare, te hersoneer vanaf Residensiële 4 na Inrigting.

Die uitwerking hiervan is om 'n aantal gemeenskapgebruike as primêre regte toe te laat.

Die ontwerp-skema is vir 'n tydperk van 28 dae vanaf 20 April 1994 gedurende gewone kantoorure ter insae in die kantoor van die Direkteur: Stadsbeplanning, p.a. Die Stadsbeplanningsdepartement, Sewende Verdieping, Burgersentrum, Braamfontein, Johannesburg.

Besware teen of vertoë in verband met die skema moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by die Direkteur: Stadsbeplanning by bogenoemde adres besorg of aan Posbus 30733, Braamfontein, 2017, gerig word.

G. N. PADAYACHEE,
Stadsklerk.

Burgersentrum, Braamfontein, Johannesburg.

This scheme is an amendment scheme and contains the following proposals:

To rezone the remaining extent of Portion 21 and Portion 22 of Erf 578, Newclare, from Residential 4 to Institutional.

The effect is to permit a number of community uses as a primary right.

The draft scheme will lie for inspection during normal office hours at the office of the Director: City Planning, c/o City Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 20 April 1994.

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, 2017, within a period of 28 days from 20 April 1994.

G. N. PADAYACHEE,
Town Clerk.

Civic Centre, Braamfontein, Johannesburg.

20-27

PLAASLIKE BESTUURSKENNISGEWING 1287

STAD JOHANNESBURG

KENNISGEWING VAN ONTWERPSKEMA (WYSIGINGSKEMA 4611)

Die Stadsraad van Johannesburg gee hierby, ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema bekend te staan as Johannesburgse Wysigingskema 4611, deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstelle:

Om 'n gedeelte van Erf 4925 en Erf 5476, Eldorado Park-uitbreiding 4, onderskeidelik te hersoneer van Besigheid 3 en Publieke Oop Ruimte na Gedeeltelik Publieke Pad, Gedeeltelik Residensiële 1, Hoogte Sone 0 (3 verdiepings), 1 woonhuis per 300 m² en Gedeeltelik Residensiële 3, Hoogte Sone 8 (2 verdiepings).

Die uitwerking hiervan is om residensiële erwe te skep.

Die ontwerp-skema lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stadsbeplanning, Sewende Verdieping, Kamer 760, Burgersentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by of tot die Direkteur: Stadsbeplanning by die bogenoemde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

G. N. PADAYACHEE,
Stadsklerk.

Burgersentrum, Braamfontein, Johannesburg.

LOCAL AUTHORITY NOTICE 1287

CITY OF JOHANNESBURG

NOTICE OF DRAFT SCHEME

(AMENDMENT SCHEME 4611)

The City Council of Johannesburg hereby gives notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Johannesburg Amendment Scheme 4611 has been prepared by it.

This scheme is an amendment scheme and contains the following proposals:

To rezone a portion of Erf 4925 and Erf 5476, Eldoradopark Extension 4, from Business 3 and Public Open Space respectively to Part Existing Public Road, Part Residential 1 Height Zone 0 (3 storeys), one dwelling per 300 m², and Part Residential 3, Height Zone 8 (2 storeys).

The effect is to create residential erven.

The draft scheme will lie for inspection during normal office hours at the office of the City Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Director: City Planning at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 20 April 1994.

G. N. PADAYACHEE,
Town Clerk.

Civic Centre, Braamfontein, Johannesburg.

20-27

PLAASLIKE BESTUURSKENNISGEWING 1290

STADSRAAD VAN KLERKSDORP

KENNISGEWING VAN ONTWERPSKEMA

Die Stadsraad van Klerksdorp gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat 'n ontwerp-dorpsbeplanningskema, bekend te staan as Klerksdorp-wysigingskema 393, deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstel: Die hersonering van 'n gedeelte van Gedeelte 466 van die plaas Townlands of Klerksdorp 424 IP van "Openbare Oopruimte" en "Munisipaal" na "Spesiaal" vir die doel van besighede, winkels, verversingsplekke, vermaaklikheidsplekke, openbare garage (vulstasie), hotel en/of motel en kantore wat aanvullend is tot en direk verband hou met en ondergeskik is aan die hoofgebruik, asook spesiale gebruike met die spesiale toestemming van die plaaslike bestuur.

LOCAL AUTHORITY NOTICE 1290

TOWN COUNCIL OF KLERKSDORP

NOTICE OF DRAFT SCHEME

The City Council of Klerksdorp hereby gives notice in terms of section 28 (1) (a), read with section 55, of the Town-planning and Townships Ordinance, 1986, that a draft town-planning scheme, to be known as Klerksdorp Amendment Scheme 393, has been prepared by it.

This scheme is an amendment scheme and contains the following proposal: The rezoning of a portion of Portion 466 of the farm Townlands of Klerksdorp 424 IP from "Public Open Space" and "Municipal" to "Special" for the purpose of businesses, shops, places of refreshment, places of amusement, public garage (filling station), hotel and/or motel and offices complementary to and directly related to and ancillary to the predominant use, as well as special purposes with the special consent of the local authority.

Die ontwerp-skema lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Hoof/Stadsklerk, Burgersentrum, Pretoriastraat, Kamer 106 vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 20 April 1994, skriftelik by of tot die Uitvoerende Hoof/Stadsklerk by bovermelde adres of by Posbus 99, Klerksdorp, ingedien of gerig word.

J. L. MULLER,

Uivoerende Hoof/Stadsklerk.

Burgersentrum, Klerksdorp.

16 Maart 1994.

(Kennisgewing No. 36/1994)

PLAASLIKE BESTUURSKENNISGEWING 1335

STADSRAAD VAN SANDTON

BYLAE 11

(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 20 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994, skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 78001, Sandton, 2146, ingedien of gerig word.

BYLAE

Naam van dorp: Paulshof-uitbreiding 42.

Volle naam van aansoeker: Planpraktyk Ingelyf namens Fifty Five Invest. CC.

Aantal erwe in voorgestelde dorp: Erwe 945 en 946: Residensieel 2 met 'n digtheid van "15 Plus" wooneenhede per hektaar.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 307 van plaas Rietfontein 2 IR.

Ligging van voorgestelde dorp: Die eiendom is geleë by die hoek van Witkoppeweg en Stonehavenstraat, Paulshof, Sandton.

Verwysing No.: 16/3/1/P05/-42.

S. E. MOSTERT,

Stadsklerk.

Sandton Stadsraad, Posbus 78001, Sandton, 2146.

20 April 1994.

(Kennisgewing No. 86/1994)

PLAASLIKE BESTUURSKENNISGEWING 1342

STADSRAAD VAN VEREENIGING

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

VEREENIGING-WYSIGINGSKEMA N42

Die Stadsraad van Vereeniging gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat die Stadsraad van Vereeniging namens Suikerbosklub aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Vereeniging-dorpsbeplanningskema, 1992, deur die hersonering van Erf 365 (Park) Three Rivers vanaf "Publieke Oopruimte" na "Private Oopruimte" vir 'n klubhuis, opsigterwoonstel, konferensiefasiliteite, ontspanningsaal, sportfasiliteite, opberging van bote, bootsleephelling, pieknik en kampering.

The draft scheme will lie for inspection during normal office hours at the office of the Chief Executive/Town Clerk, Civic Centre, Pretoria Street, Room 106 for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Chief Executive/Town Clerk at the above address or at P.O. Box 99, Klerksdorp, within a period of 28 days from 20 April 1994.

J. L. MULLER,

Chief Executive/Town Clerk.

Civic Centre, Klerksdorp.

16 March 1994.

(Notice No. 36/1994)

20-27

LOCAL AUTHORITY NOTICE 1335

TOWN COUNCIL OF SANDTON

SCHEDULE 11

(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 (Ordinance No. 15 of 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 20 April 1994.

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 P.O. Box 78001, Sandton, 2146, within a period of 28 days from 20 April 1994.

SCHEDULE

Name of township: Paulshof Extension 42.

Full name of applicant: Planpractice Incorporated on behalf of Fifty Five Investments CC.

Number of erven in proposed township: Erven 945 and 946: Residential 2 with a density of "15 Plus" dwellings per hectare.

Description of land on which township is to be established: Portion 307 of the farm Rietfontein 2 IR.

Situation of proposed township: The property is located at the intersection of Witkoppeweg and Stonehaven Street, Paulshof, Sandton.

Reference No.: 16/3/1/P05/-42.

S. E. MOSTERT,

Town Clerk.

Sandton Town Council, P.O. Box 78001, Sandton, 2146.

20 April 1994.

(Notice No. 86/1994)

20-27

LOCAL AUTHORITY NOTICE 1342

CITY COUNCIL OF VEREENIGING

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

VEREENIGING AMENDMENT SCHEME N42

The City Council of Vereeniging hereby gives notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986, that the City Council of Vereeniging on behalf of Suikerbosklub has applied for the amendment of the town-planning scheme known as Vereeniging Town-planning Scheme, 1992, by the rezoning of Erf 365 (Park) Three Rivers from "Public Open Space" to "Private Open Space" for a club house, caretaker flat, conference facilities, recreation hall, sport facilities, storage of boats, boat slip-way, picnic and camping.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Kamer 301, Municipale Kantoorblok, Beaconsfieldlaan, Vereeniging, vir 'n tydperk van 28 dae vanaf 20 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by of tot die Stads-klerk by bovermelde adres of by Posbus 35, Vereeniging, 1930, ingedien of gerig word.

G. KÜHN,
Stadsklerk.

(Kennisgewing No. 51/1994)

Particulars of the application will lie open for inspection during normal office hours at the office of the City Engineer, Room 301, Municipal Offices, Beaconsfield Avenue, Vereeniging, for a period of 28 days from 20 April 1994.

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 P.O. Box 35, Vereeniging, within a period of 28 days from 20 April 1994.

G. KÜHN,
Town Clerk.

(Notice No. 51/1994)

20-27

PLAASLIKE BESTUURSKENNISGEWING 1352

STADSRAAD VAN BOKSBURG

VOORGESTELDE PROKLAMERING VAN 'N PAD OOR DIE RESTANT VAN GEDEELTE 155 VAN DIE PLAAS VLAKPLAATS 138 IR

Kennis geskied hiermee ingevolge die bepalinge van artikel 5 van die Local Authorities Roads Ordinance, 1904, dat die Stadsraad van Boksburg 'n versoekskrif aan die Administrateur gerig het om die openbare pad omskryf in bygaande Bylae te proklameer.

'n Afskrif van die versoekskrif en toepaslike konsepdiagram lê vanaf die datum hiervan tot en met 6 Junie 1994 gedurende kantoorure ter insae in Kamer 201, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg.

Alle belanghebbende persone word hiermee versoek om voor of op 6 Junie 1994 skriftelik en in tweevoud, besware indien enige, teen die proklamering van die voorgestelde pad by die Direkteur-generaal: Transvaalse Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, Privaatsak X437, Pretoria, en die Stadsraad van Boksburg in te dien.

J. J. COETZEE,
Ultvoerende Hoof/Stadsklerk.

Burgersentrum, Posbus 215, Boksburg, 1460.

(Kennisgewing No. 59/1994)

(15/3/89)

BYLAE

VOORGESTELDE PROKLAMERING VAN 'N PAD OOR DIE RESTANT VAN GEDEELTE 155 VAN DIE PLAAS VLAKPLAATS 138 IR

'n Pad met wisselende wydte beginnende vanaf punt A op 'n konsepdiagram aangetoon, suidooswaarts oor 'n afstand van 221,57 m, daarna in 'n algemene suidoostelike rigting oor 'n afstand van 524,28 m tot by die suidoostelike grens, daarna die suidoostelike grens oor 'n afstand van 223,06 m en daarna noordweswaarts oor 'n afstand van 582,92 m tot by punt A aangetoon op voormelde konsepdiagram opgestel gedurende Februarie en Maart 1994 deur landmeter N.C. Beek.

PLAASLIKE BESTUURSKENNISGEWING 1353

JOHANNESBURGSE DORPSBEPLANNINGSKEMA 1979

REGSTELLINGSKENNISGEWING

Daar word hiermee ingevolge artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat as gevolg van 'n fout wat in die Johannesburgse Dorpsbeplanningskema, 1979, voorkom, die Stadsraad van Johannesburg goedgekeur het dat die Afrikaanse skedules van Wysigingskema 3970 wat betrekking het op Erf 216, Craighall, vervang word met gekorrigeerde skedules—voorwaarde 4 in kolom 13 is gekorrigeer.

G. N. PADAYACHEE,
Stadsklerk.

LOCAL AUTHORITY NOTICE 1352

CITY COUNCIL OF BOKSBURG

PROPOSED PROCLAMATION OF A ROAD OVER THE REMAINDER OF PORTION 155 OF THE FARM VLAKPLAATS 138 IR

Notice is hereby given in terms of the provisions of section 5 of the Local Authorities Roads Ordinance, 1904, that the City Council of Boksburg has petitioned the Administrator to proclaim the public road described in the appended Schedule.

A copy of the petition and appropriate draft diagram can be inspected at Room 201, Second Floor, Civic Centre, Trichardts Road, Boksburg, during office hours from the date hereof until 6 June 1994.

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 Director-General: Transvaal Provincial Administration, Community Development Branch, Private Bag X437, Pretoria, and the City Council of Boksburg, on or before 6 June 1994.

J. J. COETZEE,
Chief Executive/Town Clerk.

Civic Centre, P.O. Box 215, Boksburg, 1460.

(Notice No. 59/1994)

(15/3/89)

SCHEDULE

PROPOSED PROCLAMATION OF A ROAD OVER THE REMAINDER OF PORTION 155 OF THE FARM VLAKPLAATS 138 IR

A road of varying width from point A shown on a draft diagram, south-eastwards over a distance of 221,57 m, thereafter generally in a south-eastern direction over a distance of 524,28 m up to the south-eastern boundary, thereafter along the south-eastern boundary over a distance of 223,06 m and thereafter north-westwards over a distance of 582,92 m up to point A shown on the aforementioned draft diagram compiled by land-surveyor N. C. Beek during February and March 1994.

20-27-4

LOCAL AUTHORITY NOTICE 1353

JOHANNESBURG TOWN-PLANNING SCHEME, 1979

CORRECTION NOTICE

It is hereby notified in terms of section 60 of the Town-planning and Townships Ordinance, 1986, that whereas an error occurred in the Johannesburg Town-planning Scheme, 1979, the City Council of Johannesburg has approved the correction by replacing the Afrikaans schedules of Amendment Scheme 3970 pertaining to Erf 216, Craighall, with corrected schedules—condition 4 in column 13 has been corrected.

G. N. PADAYACHEE,
Town Clerk.

PLAASLIKE BESTUURSKENNISGEWING 1356**STADSRAAD VAN MIDDELBURG****VOORGESTELDE WYSIGING VAN DIE MIDDELBURG-DORPS-
BEPLANNINGSKEMA, 1974****(WYSIGINGSKEMA 246)**

Kennis geskied hiermee ingevolge die bepalinge van artikel 28 (1) (a), saamgelees met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), soos gewysig, dat die Stadsraad van Middelburg 'n ontwerpbeplanningskema wat as die Middelburg-wysigingskema 246 bekend sal staan, opgestel het. Dit is 'n wysigingskema en bevat die volgende voorstel:

Byvoeging van 'n subklousule tot Klousule 19 van die Middelburg-dorpsbeplanningskema, ten einde voorsiening te maak vir—

(1) die oprigting van 'n losstaande tweede wooneenheid op erwe van "Spesiale Woondoeleindes" gesoneer is, onderworpe aan bepaalde voorwaardes;

(2) die oprigting van "duet wonings" (skakelhuise) op erwe wat "Spesiale Woondoeleindes" gesoneer is, onderworpe aan bepaalde voorwaardes.

Die ontwerpsema lê vir 'n tydperk van 28 dae vanaf 20 April 1994 gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Middelburg, Munisipale Gebou, Wandererslaan, ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 April 1994 skriftelik by of tot die Stadsklerk by bovermelde adres, of by Posbus 14, Middelburg, 1050, ingedien of gerig word.

W. D. FOUCHÉ,
Stadsklerk.

Munisipale Kantore, Wandererslaan, Middelburg, 1050.
(Kennisgewing No. 5/W/1994)

PLAASLIKE BESTUURSKENNISGEWING 1360**STADSRAAD VAN WITBANK****MUNISIPALITEIT VAN WITBANK: VOORGESTELDE
VERANDERING VAN GRENSE**

Kennis geskied hiermee dat die Administrateurskennisgewing No. 471 gedateer 4 November 1992, ten opsigte van die voorgestelde verandering van grense ingevolge artikel 10 van die Ordonnansie op Plaaslike Bestuur, 1939, verander word deurdat Gedeelte 24 en die Restant van Gedeelte 3 van die plaas Wolvekrans 17 IS, uit Gebied 2 gelaat word om nie meer deel uit te maak van die voorgestelde verandering van grense van die Munisipaliteit van Witbank nie.

J. H. PRETORIUS,
Stadsklerk.

Administratiewe Sentrum, Presidentlaan, Posbus 3, Witbank, 1035.
(Kennisgewing No. 43/1994)

PLAASLIKE BESTUURSKENNISGEWING 1363**ALBERTON-WYSIGINGSKEMA 693**

Hiermee word ooreenkomstig die bepalinge van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 2179, Brackenhurst-uitbreiding 2, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf tot "Residensieel 1" met 'n digtheid van een woonhuis per 700 m².

Kaart 3 en die skemaklousules word in bewaring gehou deur die Direkteur-generaal: Transvaalse Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, Pretoria, en die Stadsklerk, Alberton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Alberton-wysigingskema 693 en tree op datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER,
Stadsklerk.

Burgersentrum, Alwyn Taljaardlaan, Alberton.
28 Maart 1994.
(Kennisgewing No. 34/1994)

LOCAL AUTHORITY NOTICE 1356**TOWN COUNCIL OF MIDDELBURG****PROPOSED AMENDMENT TO THE MIDDELBURG
TOWN-PLANNING SCHEME, 1974****(AMENDMENT SCHEME 246)**

Notice is hereby given in terms of section 28 (1) (a), read with section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), as amended, that the Town Council of Middelburg, has prepared a draft town-planning scheme, to be known as Middelburg Amendment Scheme 246.

This scheme will be an amendment scheme and enacts the following proposal:

Addition of a subclause of clause 19 of the Middelburg Town-planning Scheme, to provide for—

(1) the erection of a detached second dwelling-unit on erven zoned for "Special Residential" purposes, subject to specific conditions;

(2) for the erection of "duet dwellings" (semi detached dwellings) on erven zoned for "Special Residential" purposes, subject to specific conditions.

The draft scheme will lie for inspection during normal office hours at the office of the Town Secretary, Middelburg, Municipal Buildings, Wanderers Avenue, for a period of 28 days from 20 April 1994.

Objections to or representations in respect of the scheme must be lodged in writing to the Town Clerk at the above address, or at P.O. box 14, Middelburg, within a period of 28 days from 20 April 1994.

W. D. FOUCHÉ,
Town Clerk.

Municipal Offices, Wanderers Avenue, Middelburg, 1050.
(Notice No. 5/W/1994)

20-27

LOCAL AUTHORITY NOTICE 1360**TOWN COUNCIL OF WITBANK****MUNICIPALITY OF WITBANK: PROPOSED ALTERATION OF
BOUNDARIES**

Notice is hereby given that Administrator's Notice No. 471 dated 4 November 1992, in connection with the proposed alteration of boundaries in terms of section 10 of the Local Government Ordinance, 1939, is altered in such a way that Portion 24 and the Remainder of Portion 3 of the farm Wolvekrans 17 IS, be excluded from Area 2 and will therefore not form part of the proposed alteration of boundaries of the Municipality of Witbank.

J. H. PRETORIUS,
Town Clerk.

Administrative Centre, President Avenue, P.O. Box 3, Witbank, 1035.
(Notice No. 43/1994)

20-27

LOCAL AUTHORITY NOTICE 1363**ALBERTON AMENDMENT SCHEME 693**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Alberton has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Erf 2179, Brackenhurst Extension 2, from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 700 m².

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Transvaal Provincial Administration, Community Development Branch, Pretoria, and the Town Clerk, Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 693 and shall come into operation on the date of publication of this notice.

A. S. DE BEER,
Town Clerk.

Civic Centre, Alwyn Taljaard Avenue, Alberton.
28 March 1994.
(Notice No. 34/1994)

PLAASLIKE BESTUURSKENNISGEWING 1364**ALBERTON-WYSIGINGSKEMA 694**

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton-dorpsbeplanningskema, 1979, gewysig word deur die herosnering van Erf 754, New Redruth, vanaf "Residensieel 1" tot "Besigheid 1".

Kaart 3 en die skemaklousules word in bewaring gehou deur die Direkteur-generaal: Transvaalse Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, Pretoria, en die Stadsklerk, Alberton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Alberton-wysigingskema 694 en tree 56 dae na datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER,
Stadsklerk.

Burgersentrum, Alwyn Taljaardlaan, Alberton.

28 Maart 1994.

(Kennisgewing No. 35/1994)

PLAASLIKE BESTUURSKENNISGEWING 1365**STADSRAAD VAN BEDFORDVIEW****VERKLARING VAN DIE DORP BEDFORDVIEW-UITBREIDING 434**

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Stadsraad van Bedfordview hierby die dorp **Bedfordview-uitbreiding 434** tot 'n goedgekeurde dorp onderworpe aan die volgende voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR WILLIAM ROY WENTZEL EN ELLEN LYNETTE CATHRINE WENTZEL (HIERNA DIE DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN DEEL C VAN HOOFSTUK 3 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 1099 VAN DIE PLAAS ELANDSFONTEIN 90 IR, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES**(1) NAAM**

Die naam van die dorp is Bedfordview-uitbreiding 434.

(2) ONTWERP

Die dorp bestaan uit erwe soos aangedui op plan LG Diagram A6389/1992.

(3) BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitute, indien enige, met inbegrip van die regte op minerale.

(4) VERPLIGTING TEN OPSIGTE VAN NOODSAAKLIKE DIENSTE

Die dorpsseienaar moet 'n bevredigende ooreenkoms met die plaaslike bestuur bereik rakende die voorsiening van noodsaaklike dienste.

(5) BYDRAE

Die dorpsseienaar sal in terme van artikel 98 (2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, 'n bydrae aan die Sentraal Witwatersrand Streeksdiensteraadbestuur betaal vir die voorsiening van grootmaat riooldienste.

(6) BEGIFTIGING

Die dorpsseienaar sal in terme van die bepalings van artikel 98 (2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, 'n begiftiging aan die plaaslike bestuur betaal vir die voorsiening van parke, welke bedrag bepaal sal word ingevolge die bepalings van regulasie 43 van die Dorpsbeplanning en Dorpe Regulasies.

LOCAL AUTHORITY NOTICE 1364**ALBERTON AMENDMENT SCHEME 694**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Alberton has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Erf 754, New Redruth, from "Residential 1" to "Business 1".

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Transvaal Provincial Administration, Community Development Branch, Pretoria, and the Town Clerk, Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 694 and shall come into operation 56 days after date of publication of this notice.

A. J. DE BEER,
Town Clerk.

Civic Centre, Alwyn Taljaard Avenue, Alberton.

28 March 1994.

(Notice No. 35/1994)

LOCAL AUTHORITY NOTICE 1365**TOWN COUNCIL OF BEDFORDVIEW****DECLARATION OF THE TOWNSHIP OF BEDFORDVIEW EXTENSION 434**

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the Town Council of Bedfordview hereby declares the Township of **Bedfordview Extension 434** to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY WILLIAM ROY WENTZEL AND ELLEN LYNETTE CATHRINE WENTZEL (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF PART C OF CHAPTER 3 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 1099 OF THE FARM ELANDSFONTEIN 90 IR, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT**(1) NAME**

The name of the Township shall be Bedfordview Extension 434.

(2) DESIGN

The township shall consist of erven as indicated on SG Diagram A6389/1992.

(3) DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

(4) OBLIGATION TOWARDS ESSENTIAL SERVICES

The township owner must come to a satisfactory arrangement with the local authority regarding the provision of essential services.

(5) CONTRIBUTION

The township owner shall in terms of the provisions of section 98 (2) of the Town-planning and Townships Ordinance, 1986, pay a contribution to the Central Witwatersrand Regional Services Council for the provision of bulk sewerage services.

(6) ENDOWMENT

The township owner shall in terms of the provisions of section 98 (2) of the Town-planning and Townships Ordinance, 1986, pay an endowment to the local authority for the provision of land for a park, which amount shall be determined in accordance with the provisions of regulation 43 of the Town-planning and Townships Regulations.

(7) SLOPING VAN GEBOUE EN STRUKTURE

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

2. TITELVOORWAARDES

VOORWAARDES OPGELÉ DEUR DIE STADSRAAD VAN BEDFORDVIEW KRAGTENS DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, No. 15 VAN 1986

(1) *Alle erwe*

(Erwe 2105 tot 2106)

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

(b) Geen gebou of ander struktuur mag binne die voornoemde servituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige servituut of binne 'n afstand van 2 meter 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 goeëdoel noodsaaklik ag, tydelik te plaas op die grond wat aan 'n servituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke veroorsaak word.

(Kennisgewing No. 14/1994)

PLAASLIKE BESTUURSKENNISGEWING 1366**STADSRAAD VAN BENONI**

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Benoni, gee 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, hoek van Tom Jonesstraat en Elstonlaan, Benoni, Kamer 113, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Privaat Sak X014, Benoni, 1500, ingedien of gerig word.

H. P. BOTHA,

Stadsklerk.

Munisipale Kantore, Administratiewe Gebou, Elstonlaan, Benoni, 1500.

22 Maart 1994.

(Kennisgewing No. 51/1994)

BYLAE

Naam van dorp: Lakefield-uitbreiding 45.

Volle naam van aansoeker: Megaplan Stads- en Streeksbeplanners.

(7) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at his own expense cause all existing buildings and structures situated in 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.

2. CONDITIONS OF TITLE

CONDITIONS IMPOSED BY THE TOWN COUNCIL OF BEDFORDVIEW IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, No. 15 OF 1986

(1) *All erven*

(Erven 2105 to 2106)

(a) The erf is subject to a servitude, 2 metres 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 metres 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 metres 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 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.

(Notice No. 14/1994)

LOCAL AUTHORITY NOTICE 1366**CITY COUNCIL OF BENONI**

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City Council of Benoni, hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 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, corner of Tom Jones Street and Elston Avenue, Benoni, Room 113, for a period of 28 days from 27 April 1994.

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 Private Bag X014, Benoni, 1500, within a period of 28 days from 27 April 1994.

H. P. BOTHA,

Town Clerk.

Municipal Offices, Administrative Building, Elston Avenue, Benoni, 1500.

22 March 1994.

(Notice No. 51/1994)

ANNEXURE

Name of township: Lakefield Extension 45.

Full name of applicant: Megaplan Town and Regional Planners.

Aantal erwe in voorgestelde dorp: 2 erwe vir die doeleindes van Residensieel 2.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 1 van Hoewe 1, Kleinfontein-landbouhoeves.

Ligging van voorgestelde dorp: Die voorgestelde dorp grens aan Rocketweg in die noorde en Racecourseweg in die suide. In die ooste grens die dorp aan Lakefield-uitbreiding 15-dorpsgebied en aan die weste grens dit aan die voorgestelde Restant van Gedeelte 1 van Hoewe 1, Kleinfontein-landbouhoeves.

Number of erven in proposed township: Two erven for the purposes of Residential 2.

Description of land on which township is to be established: Portion 1 of Holding 1, Kleinfontein Agricultural Holdings.

Situation of proposed township: The proposed township borders on Rocket Avenue to the north and Racecourse Avenue to the south. On the eastern boundary the township borders on Lakefield Extension 15 Township and on the western boundary it borders the proposed Remainder of Portion 1 of Holding 1, Kleinfontein Agricultural Holdings.

27-4

PLAASLIKE BESTUURSKENNISGEWING 1367

STAD BENONI

INTREKKING EN BEPALING VAN STANDPLASE VIR HUURMOTORS

Kennis geskied hiermee, ingevolge die bepalings van artikel 65bis (2) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Benoni, tydens sy gewone maandvergadering gehou op 29 Maart 1994, 'n besluit geneem het ingevolge waarvan:

(a) Die standplaas vir Huurmotors (25 parkeerplekke) op die parkeerterrein onmiddellik oos van die aansluiting van Cranbourne-laan met Oosstraat, met ingang van 25 Mei 1994, ingetrek word.

(b) 'n Standplaas vir huurmotors (12 parkeerplekke) in Amphilllaan, tussen Oos- en Wilsteadstraat, (noordekant van Amphilllaan), met ingang van 25 Mei 1994, bepaal word.

(c) 'n Standplaas vir huurmotors (6 parkeerplekke) in Oosstraat, tussen Prince's- en Amphilllaan, met ingang van 25 Mei 1994, bepaal word.

Genoemde besluit lê tydens normale kantoorure ter insae in Kamer 136, Administratiewe Gebou, Burgersentrum, Elstonlaan, Benoni, gedurende die tydperk 27 April 1994 tot en met 24 Mei 1994.

Iedereen wat enige beswaar teen genoemde besluit het, word hiermee aangesê om sy beswaar skriftelik by die Stadsklerk in te dien nie later nie as die laaste dag waarop genoemde besluit ter insae sal lê, d.i. 24 Mei 1994.

H. P. BOTHA,
Stadsklerk.

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501.

27 April 1994.

(Kennisgewing No. 58/1994)

LOCAL AUTHORITY NOTICE 1367

CITY OF BENONI

CANCELLING AND FIXING OF STANDS FOR TAXIS

Notice is hereby given, in terms of section 65bis (2) of the Local Government Ordinance, 1939, that the City Council of Benoni has, at its monthly meeting held on 29 March 1994, taken a resolution in terms of which:

(a) The stand for taxis (25 parking bays) on the parking area immediately east of the junction of Cranbourne Avenue with Oos Street, be cancelled with effect from 25 May 1994.

(b) A stand for taxis (12 parking bays) in Amphill Avenue, between Oos and Wilstead Streets (northern side of Amphill Avenue), be fixed with effect from 25 May 1994.

(c) A stand for taxis (6 parking bays) in Oos Street, between Prince's and Amphill Avenues, be fixed with effect from 25 May 1994.

The said resolution will lie for inspection during normal office hours at Room 136, Administrative Building, Civic Centre, Elston Avenue, Benoni, during the period 27 April 1994 to 24 May 1994.

Any person who has any objection to the said resolution, is hereby called upon to lodge his objection with the Town Clerk, in writing, not later than the last day on which the said resolution will lie for inspection, i.e. 24 May 1994.

H. P. BOTHA,
Town Clerk.

Administrative Building, Municipal Offices, Elston Avenue, Benoni, 1501.

27 April 1994.

(Notice No. 58/1994)

PLAASLIKE BESTUURSKENNISGEWING 1368

STAD BENONI

INTREKKING VAN STANDPLAAS VIR HUURMOTORS

Kennis geskied hiermee ingevolge die bepalings van artikel 65bis (2) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Benoni, tydens sy gewone maandvergadering gehou op 29 Maart 1994, 'n besluit geneem het ingevolge waarvan die standplaas vir huurmotors in Pretoriaweg, by die kruising met Orchardsweg, by die ingang na Crystal Park, aan beide kante van die pad (noord van Orchardsweg), met ingang 25 Mei 1994, ingetrek word.

Genoemde besluit lê tydens normale kantoorure ter insae in Kamer 136, Administratiewe Gebou, Burgersentrum, Elstonlaan, Benoni, gedurende die tydperk 27 April 1994 tot en met 24 Mei 1994.

Iedereen wat enige beswaar teen genoemde besluit het, word hiermee aangesê om sy beswaar skriftelik by die Stadsklerk in te dien nie later nie as die laaste dag waarop genoemde besluit ter insae sal lê, d.i. 24 Mei 1994.

H. P. BOTHA,
Stadsklerk.

Administratiewegebou, Munisipale Kantore, Elstonlaan, Benoni, 1501.

27 April 1994.

(Kennisgewing No. 59/1994)

LOCAL AUTHORITY NOTICE 1368

CITY OF BENONI

CANCELLING OF STAND FOR TAXIS

Notice is hereby given in terms of section 65bis (2) of the Local Government Ordinance, 1939, that the City Council of Benoni has, at its monthly meeting held on 29 March 1994, taken a resolution in terms of which the stand for taxis in Pretoria Road, at the intersection with Orchardsweg, at the entrance to Crystal Park, on both sides, of the road (north of Orchardsweg), be cancelled with effect from 25 May 1994.

The said resolution will lie for inspection during normal office hours at Room 136, Administrative Building, Civic Centre, Elston Avenue, Benoni, during the period 27 April 1994 to 24 May 1994.

Any person who has any objection to the said resolution, is hereby called upon to lodge his objection with the Town Clerk, in writing, not later than the last day on which the said resolution will lie for inspection, i.e. 24 May 1994.

H. P. BOTHA,
Town Clerk.

Administrative Building, Municipal Offices, Elston Avenue, Benoni, 1501.

27 April 1994

(Notice No. 59/1994)

PLAASLIKE BESTUURSKENNISGEWING 1369**STADSRAAD VAN BOKSBURG****BOKSBURG-WYSIGINGSKEMA 150**

Kennis word hiermee ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, gegee dat die Stadsraad van Boksburg die aansoek om die wysiging van die bepalings van die Boksburg-dorpsbeplanningskema, 1991, met betrekking tot 'n gedeelte van Hoewe 43, Westwood-klein-hoewes, goedgekeur het.

'n Afskrif van die aansoek soos goedgekeur lê te alle redelike tye ter insae by die kantoor van die Stadsingenieur, Boksburg, en die kantoor van die Direkteur-generaal, Transvaalse Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, Pretoria.

Die bogemelde wysigingskema tree in werking op 23 Junie 1994. Die aandag van alle belanghebbende partye word gevestig op die bepalings van artikel 59 van die bogemelde ordonnansie.

R. H. VAN DER MERWE,

Waarnemende Uitvoerende Hoof/Stadsklerk.

Burgersentrum, Boksburg.

27 April 1994.

(Kenningsgewing No. 66/1994)

PLAASLIKE BESTUURSKENNISGEWING 1370**STADSRAAD VAN BOKSBURG****BOKSBURG-WYSIGINGSKEMA 157**

Kennis word hiermee ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, gegee dat die Stadsraad van Boksburg die bogemelde wysigingskema kragtens die bepalings van artikel 29 (2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, aanvaar het.

'n Afskrif van die gemelde wysigingskema soos aanvaar, lê te alle redelike tye ter insae by die kantoor van die Stadsingenieur, Stadsraad van Boksburg, en die kantoor van die Direkteur-generaal, Transvaalse Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, Pretoria.

Die bogemelde wysigingskema tree in werking op 27 April 1994.

R. H. VAN DER MERWE,

Waarnemende Uitvoerende Hoof/Stadsklerk.

Burgersentrum, Boksburg.

(Kenningsgewing No. 65/1994)

PLAASLIKE BESTUURSKENNISGEWING 1371**STADSRAAD VAN BOKSBURG****BOKSBURG-WYSIGINGSKEMA 170**

Kennis word hiermee ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, gegee dat die Stadsraad van Boksburg die aansoek om die wysiging van die bepalings van die Boksburg-dorpsbeplanningskema, 1991, met betrekking tot 'n gedeelte van Erf 95 dorp Jet Park-uitbreiding 7, goedgekeur het.

'n Afskrif van die aansoek soos goedgekeur lê te alle redelike tye ter insae by die kantoor van die Stadsingenieur, Boksburg, en die kantoor van die Direkteur-generaal, Transvaalse Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, Pretoria.

Die bogemelde wysigingskema tree in werking op 27 April 1994. Die aandag van alle belanghebbende partye word gevestig op die bepalings van artikel 59 van die bogemelde ordonnansie.

R. H. VAN DER MERWE,

Waarnemende Uitvoerende Hoof/Stadsklerk.

Burgersentrum, Boksburg.

27 April 1994.

(Kenningsgewing No. 67/1994)

LOCAL AUTHORITY NOTICE 1369**CITY COUNCIL OF BOKSBURG****BOKSBURG AMENDMENT SCHEME 150**

Notice is hereby given in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the City Council of Boksburg has approved the application for the amendment of the provisions of the Boksburg Town-planning Scheme, 1991, relating to a portion of Holding 43, Westwood Small Holdings.

A copy of the application as approved is open for inspection at all reasonable times at the office of the City Engineer, Boksburg, and the office of the Director-General, Transvaal Provincial Administration, Community Development Branch, Pretoria.

The above-mentioned amendment scheme shall come into operation on 23 June 1994. The attention of all interested parties is drawn to the provisions of section 59 of the above-mentioned ordinance.

R. H. VAN DER MERWE,

Acting Chief Executive/Town Clerk.

Civic Centre, Boksburg.

27 April 1994.

(Notice No. 66/1994)

LOCAL AUTHORITY NOTICE 1370**CITY COUNCIL OF BOKSBURG****BOKSBURG AMENDMENT SCHEME 157**

Notice is hereby given in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the City Council of Boksburg has adopted the above-mentioned scheme in terms of the provisions of section 29 (2) of the Town-planning and Townships Ordinance, 1986.

A copy of the said amendment scheme is open for inspection at all reasonable times at the office of the City Engineer, City Council of Boksburg, and the office of the Director-General, Transvaal Provincial Administration, Community Development Branch, Pretoria.

The above-mentioned scheme shall come into operation on 27 April 1994.

R. H. VAN DER MERWE,

Acting Chief Executive/Town Clerk.

Civic Centre, Boksburg.

(Notice No. 65/1994)

LOCAL AUTHORITY NOTICE 1371**CITY COUNCIL OF BOKSBURG****BOKSBURG AMENDMENT SCHEME 170**

Notice is hereby given in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the City Council of Boksburg has approved the application for the amendment of the provisions of the Boksburg Town-planning Scheme, 1991, relating to a portion of Erf 95, Jet Park Extension 7 Township.

A copy of the application as approved is open for inspection at all reasonable times at the office of the City Engineer, Boksburg, and the office of the Director-General, Transvaal Provincial Administration, Community Development Branch, Pretoria.

The above-mentioned amendment scheme shall come into operation on 27 April 1994. The attention of all interested parties is drawn to the provisions of section 59 of the above-mentioned ordinance.

R. H. VAN DER MERWE,

Acting Chief Executive/Town Clerk.

Civic Centre, Boksburg.

27 April 1994.

(Notice No. 67/1994)

PLAASLIKE BESTUURSKENNISGEWING 1372**STADSRAAD VAN BRAKPAN****WYSIGING VAN DIE VERORDENINGE VIR DIE REGULERING VAN BEURSLENINGS**

Ingevolge die bepalings van artikel 101 van die Ordonnansie op Plaaslike Bestuur, No. 17 van 1939, word bekendgemaak dat die Stadsraad ingevolge artikel 96, van die gemelde Ordonnansie die Verordeninge vir die Regulering van Beurslenings afgekondig by Administrateurskennisgewing No. 78 gedateer 6 Februarie 1963, as volg met ingang 1 Januarie 1994 soos volg gewysig het:

4. "Geen studielening vir Universiteitsopleiding mag R5 000 per jaar oorskry nie en geen studielening vir Technikon en Kollege opleiding mag R4 000 per jaar oorskry nie."

M. J. HUMAN,
Stadsklerk.

Burgersentrum, Brakpan.

11 April 1994.

(Kennisgewing No. 31/1994)

PLAASLIKE BESTUURSKENNISGEWING 1373**DORPSRAAD VAN BREYTEN****VASSTELLING VAN BIBLIOTEEKGELDE**

Ingevolge die bepalings van artikel 80B (8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekendgemaak dat die Dorpsraad van Breyten Tarief van Gelde betaalbaar vir die Lewering van 'n Openbare Biblioteekdiens by spesiale besluit met ingang van 1 Maart 1994 vasgestel het soos in die Bylae hierna uiteengesit:

BYLAE**TARIEF VAN GELDE**

1. Boetes (leningsafdeling) ingevolge artikel 6 (1) van die verordeninge:

(a) 20c per item van biblioteekmateriaal wat geleen is, per week of gedeelte daarvan vir die eerste vier weke en daarna R1 per week of 'n gedeelte daarvan per item wat agterstallig is met 'n maksimum boeteperiode van vier maande

(2) Naslaanboeke, per boek per dag: R1.

2. Allerlei gelde:

(1) Bespreking van biblioteekmateriaal:

(a) R1 hanteringsgeld met plasing van die versoek, welke bedrag nie terugbetaalbaar is nie of die boek beskikbaar gestel word al dan nie.

(b) Interbiblioteek leengeld: R14.

(2) Verlore lidmaatskapkaarte:

'n Heffing van R1 per kaart word gevorder vir verlore of beskadigde biblioteekkaarte.

(3) Beskadigde biblioteekboeke:

(a) Boeksakkie: R2.

(b) Datumvel: R1.

(c) Rekenaaretiket: R1.

(d) Plastiese omhulsel: R3.

(e) Boekomhulsel: R3.

(f) Boeke wat gedeeltelik beskadig is maar nog in 'n bruikbare toestand is, 10% van die vervangingswaarde.

F. H. SCHOLTZ,
Stadsklerk.

Munisipale Kantore, Hoystraat, Privaatsak X1007, Breyten, 2330.

(Kennisgewing No. 17/1994)

LOCAL AUTHORITY NOTICE 1372**TOWN COUNCIL OF BRAKPAN****AMENDMENT OF BY-LAWS FOR THE REGULATION OF BURSARY LOANS**

Notice is hereby given in terms of section 101 of the Local Government Ordinance, No. 17 of 1939, that the Town Council has in terms of section 96, of the said Ordinance, amended the By-laws for the regulation of Bursary Loans published under Administrator's Notice No. 78 dated 6 February 1963, with effect from 1 January 1994, as follows:

4. "No study loan for University education shall exceed R5 000 per year and no study loan for Technikon or College education shall exceed R4 000 per year."

M. J. HUMAN,
Town Clerk.

Civic Centre, Brakpan.

11 April 1994.

(Notice No. 31/1994)

LOCAL AUTHORITY NOTICE 1373**VILLAGE COUNCIL OF BREYTEN****DETERMINATION OF LIBRARY CHARGES**

In terms of the provisions of section 80B (8) of the Local Government Ordinance, 1939, it is hereby notified that the Village Council of Breyten has, by special resolution, determined the Tariff of Charges for Services of the Public Library as set out in the undermentioned Schedule with effect from 1 March 1994:

SCHEDULE**TARIFF OF CHARGES**

1. Fines (lending section) in terms of section 6 (1) of the by-laws:

(a) 20c per item of borrowed library material, per week or part thereof for the first four weeks, and thereafter R1 per week or part thereof per item which is overdue with a maximum penalty period of four months.

(2) Reference books, per book per day: R1.

2. Miscellaneous charges:

(1) Reservation of library material:

(a) R1 handling charges when submitting the request, which shall not be refundable, whether the book is made available or not.

(b) Inter-library loan charge: R14.

(2) Lost membership cards:

A charge of R1 per card shall be levied for lost or damaged library cards.

(3) Damaged library books:

(a) Book pocket: R2.

(b) Date sheet: R1.

(c) Computer label: R1.

(d) Plastic cover: R3.

(e) Book cover: R3.

(f) Books partially damaged but still fit for use, 10% of the replacement value.

F. H. SCHOLTZ,
Town Clerk.

Municipal Offices, Hoy Street, Private Bag X1007, Breyten, 2330.

(Notice No. 17/1994)

PLAASLIKE BESTUURSKENNISGEWING 1374**DORPSRAAD VAN BREYTEN****VASSTELLING VAN BOUPLANGELDE**

Ingevolge die bepalings van artikel 80B (8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekendgemaak dat die Dorpsraad van Breyten die vasstelling van Gelde betaalbaar vir die Goedkeuring van Bouplanne by spesiale besluit met ingang van 1 Maart 1994 vasgestel het soos in die Bylae hierna uiteengesit:

BYLAE**TARIEF VAN GELDE**

1. (1) Die gelde betaalbaar vir elke bouplan wat vir oorweging voorgelê word is soos volg:

(a) Die minimum geld betaalbaar vir enige bouplan is R20.

(b) Die gelde betaalbaar vir enige bouplan word volgens die volgende skaal bereken:

Vir elke m² of gedeelte daarvan van die area van die gebou by die vlak van elke vloer:

(i) Vir die eerste 1 000 m² van die area: 30c per m².

(ii) Vir die volgende 1 000 m² van die area: 12c per m².

(iii) Vir enige gedeelte van die area bo die eerste 2 000 m² 9c per m².

(2) Vir die toepassing van hierdie item beteken "area" die totale oppervlakte van enige nuwe gebou op elke vloerhoogte op dieselfde werf en sluit verandas en balkonne oor openbare strate en kelder-verdiepings in. Tussenverdiepings en galerye word as afsonderlike verdiepings opgemeet.

2. Benewens die gelde betaalbaar ingevolge item 1, is 'n geld van 3c per m² van area soos in item 1 omskryf, betaalbaar ten opsigte van elke nuwe gebou waarin struktuurstaalwerk of gewapende beton of struktuurhoutwerk vir die hoofraamwerk of as hoofstruktuur-onderdele van die gebou gebruik word.

3. Gelde vir planne vir nuwe aanbouings aan bestaande geboue word bereken volgens die waarde van werk wat verrig moet word teen 'n skaal van R1,50 ten opsigte van elke R200 of gedeelte daarvan met 'n minimumgeld van R20,00.

4. Gelde ten opsigte van verbouing aan bestaande geboue word bereken volgens die waarde van werk wat verrig moet word teen 'n skaal van R1,50 ten opsigte van elke R200 of gedeelte daarvan met 'n minimumgeld van R20,00.

5. Gelde vir planne van geboue van 'n spesiale aard byvoorbeeld fabriekskoorstene, toringspitse en soortgelyke oprigtings word bereken volgens die beraamde waarde daarvan teen 'n skaal van R1,50 vir elke R200 of gedeelte daarvan van die koste met 'n minimumgeld van R20,00.

F. H. SCHOLTZ,
Stadsklerk.

Munisipale Kantore, Hoystraat, Privaatsak X1007, Breyten, 2330.
(Kenningsgewing No. 18/1994)

LOCAL AUTHORITY NOTICE 1374**VILLAGE COUNCIL OF BREYTEN****DETERMINATION OF CHARGES FOR BUILDING PLANS**

In terms of the provisions of section 80B (8) of the Local Government Ordinance, 1939, it is hereby notified that the Village Council of Breyten has, by special resolution, determined charges for the approval of building plans, as set out in the undermentioned Schedule with effect from 1 March 1994:

SCHEDULE**TARIFF OF CHARGES**

1. (1) The charges payable in respect of every building plan submitted for consideration shall be as follows:

(a) The minimum charge payable in respect of any building plan shall be R20,00.

(b) The charges payable for any building plan shall be calculated according to the following scale:

For every m² or part thereof of the area of the building at the level of each floor:

(i) For the first 1 000 m² of the area: 30c per m².

(ii) For the next 1 000 m² of the area: 12c per m².

(iii) For any portion of the area in excess of the first 2 000 m² 9c per m².

(2) For the purpose of this item, "area" means the overall superficial area of any new building at each floor level within the same curtilage and includes the area of verandahs and balconies over public streets and basement floors. Mezzanine floors and galleries shall be measured as separated storeys.

2. In additions to the charges payable in terms of item 1, a charge of 3c per m² of area as defined in item 1 shall be payable for any new building in which structural steelwork or reinforced concrete or structural timber is used for the main structural components of the building.

3. Charges for plans for new additions to existing buildings shall be calculated as set out in item 1 with a minimum charge of R20,00.

4. Charges for alterations to existing buildings shall be calculated on the estimated value of the work to be performed at the rate of R1,50 for every R200 or part thereof with a minimum charge of R20,00.

5. Charges for plans of buildings of a special character such as factory chimneys, spires and similar erections shall be calculated on the estimated value thereof at the rate of R1,50 for every R200 or part thereof with a minimum charge of R20,00.

F. H. SCHOLTZ,
Town Clerk.

Municipal Offices, Hoy Street, Private Bag X1007, Breyten, 2330.
(Notice No. 18/1994)

PLAASLIKE BESTUURSKENNISGEWING 1375**DORPSRAAD VAN BREYTEN****AANNAME VAN STANDAARD BIBLIOTEEKVERORDENINGE**

1. Die Stadsklerk van Breyten publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Dorpsraad van Breyten, met die goedkeuring van die Administrateur, die Standaard Biblioteekverordeninge, afgekondig by Administrateurskenningsgewing No. 254 van 16 Junie 1993, ingevolge 96bis (2) van genoemde Ordonnansie met die volgende wysiging aange-nem het as verordeninge wat deur genoemde Raad opgestel is:

(1) Deur in artikel 1 na die woordomskriving van "librarian" in die Engelse teks die volgende woordomskriving in te voeg:

" 'library' means a public library administered and maintained by the Council within its area of jurisdiction;".

LOCAL AUTHORITY NOTICE 1375**VILLAGE COUNCIL OF BREYTEN****ADOPTION OF STANDARD LIBRARY BY-LAWS**

1. The Town Clerk of Breyten hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Village Council of Breyten has, with the approval of the Administrator, adopted in terms of section 96bis (2) of the said Ordinance with the following amendment, the Standard Library By-laws, published under Administrator's Notice No. 254 dated 16 June 1993, as by-laws made by the said Council:

(1) By the insertion of section 1 after the definition of "librarian" of the following definition:

" 'library' means a public library administered and maintained by the Council within its area of jurisdiction;".

2. Die Biblioteekverordeninge van die munisipaliteit Breyten, deur die Raad aangeneem by Administrateurskennisgewing No. 809 van 26 Oktober 1966, word hierby herroep.

F. H. SCHOLTZ,
Stadsklerk.

Munisipale Kantore, Hoystraat, Privaat Sak X1007, Breyten, 2330.

27 April 1994.

(Kennisgewing No. 16/1994)

PLAASLIKE BESTUURSKENNISGEWING 1376

STADSRaad VAN BRONKHORSTSPRUIT

KENNISGEWING VAN GOEDKEURING: BRONKHORSTSPRUIT-WYSIGINGSKEMA 69

Daar word hiermee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Stadsraad van Bronkhorstspuit die wysiging van die Bronkhorstspuit-dorpsbeplanningskema, 1980, goedgekeur het deur Erf 763, Bronkhorstspuit-uitbreiding 1, te hersoneer vanaf "Residensieel 1" na "Residensieel 2".

Kaart 3 en die skemaklausules van die wysigingskema word deur die Departementshoof, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria, en by die Uitvoerende Hoof/Stadsklerk, Muniforum, Bronkhorstspuit, in bewaring gehou en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Bronkhorstspuit-wysigingskema 69.

Dr. H. B. SENEKAL,
Uitvoerende Hoof/Stadsklerk.

Muniforum.

[Tel. (01212) 20061.]

[Faks. (01212) 20641.]

27 April 1994.

(Kennisgewing No. 7/1994)

PLAASLIKE BESTUURSKENNISGEWING 1377

DORPSRAAD VAN DUIVELSKLOOF

REGULASIES BETREFFENDE BEWONINGSOORLASTE

Dit het die Minister van Behuising en Werke: Volksraad behaag om kragtens die bepalinge van artikel 11B (11) van die Wet op Ontwikkeling en Behuising, 1985 (Wet No. 103 van 1985), die Regulasies betreffende Bewoningsoorlaste van die Dorpsraad van Duivelskloof hieronder uiteengesit, wat deur genoemde Raad opgestel is, goed te keur.

1. Woordoms krywing

In hierdie Regulasies, tensy dit uit die samehang anders blyk, het al die woorde wat in die Wet op Ontwikkeling en Behuising, 1985 (Wet No. 103 van 1985), omskryf word, die betekenis wat aan hulle in daardie Wet toegeken word en in hierdie Regulasies beteken—

"bewoner", in verband met enige perseel—

- (a) enige persoon wat die perseel werklik bewoon; of
- (b) enige persoon wat reglens daarop geregtig is om die perseel te bewoon; of

(c) enige persoon onder wie se beheer of bestuur die perseel staan en dit sluit die agent van enige sodanige persoon in wanneer hy uit die Republiek van Suid-Afrika afwesig is of indien dit onbekend is waar hy hom bevind;

"gesin" 'n volwasse man of vrou wat alleen of saam as man en vrou saam woon, saam met of sonder enige afhanklike kinders of saam met die ouers van enigteen van hulle;

"Hoof: Gesondheidsdienste" die Hoof van die Raad se Departement Gesondheids- en Omgewingsdienste of sy gevolmagtigde;

2. The Library By-laws of the Breyten Municipality, adopted by the Council under Administrator's Notice No. 809 dated 26 October 1966, are hereby repealed.

F. H. SCHOLTZ,
Town Clerk.

Municipal Offices, Hoy Street, Private Bag X1007, Breyten, 2330.

27 April 1994.

(Notice No. 16/1994)

LOCAL AUTHORITY NOTICE 1376

TOWN COUNCIL OF BRONKHORSTSPRUIT

NOTICE OF APPROVAL: BRONKHORSTSPRUIT AMENDMENT SCHEME 69

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Town Council of Bronkhorstspuit has approved the amendment of the Bronkhorstspuit Town-planning Scheme, 1980, by the rezoning of Erf 763, Bronkhorstspuit Extension 1, from "Residential 1" to "Residential 2".

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

The amendment is known as Bronkhorstspuit Amendment Scheme 69.

Dr. H. B. SENEKAL,
Chief Executive/Town Clerk.

Muniforum.

[Tel. (01212) 20061.]

[Fax. (01212) 20641.]

27 April 1994.

(Notice No. 7/1994)

LOCAL AUTHORITY NOTICE 1377

VILLAGE COUNCIL OF DUIVELSKLOOF

REGULATIONS REGARDING HOUSING NUISANCES

The Minister of Local Government and Housing: House of Assembly has been pleased, under the provisions of section 11B (11) of the Development and Housing Act, 1985 (Act No. 103 of 1985), to approve the Regulations Regarding Housing Nuisances of the Village Council of Duivelskloof, set forth hereunder, which have been made by the said Council.

1. Definitions

In these Regulations, unless inconsistent with the context, all the words defined in the Development and Housing Act, 1985 (Act No. 103 of 1985), shall have the meaning assigned to them in that Act and in these Regulations—

"accommodation establishment" means any premises on which accommodation or accommodation and one or more meals per person per day is provided for payment to more than four persons;

"Act" means the Development and Housing Act, 1985 (Act No. 103 of 1985).

"Chief Health Service" means the Head of the Department of Health and Environmental Services of the Council or his assignee;

"Council" means the Village Council of Duivelskloof;

"family" means an adult male or female living either alone or together as man and wife, with or without any dependent children or the parent of either of them;

"Nasionale Bouregulasies", die regulasies afgekondig by Goewermentskennisgewing No. R2378 gedateer 12 Oktober 1990, soos gewysig;

"perseel" enige huis, kamer, skuur, hut, voertuig, vaartuig, of tent of enige ander struktuur of plek waarvan enige gedeelte gebruik word deur enige persoon vir slaapdoeleindes, of waarin enige persoon woon, of wat na die mening van die Hoof: Gesondheidsdienste bedoel is om gebruik te word deur enige persoon vir slaap- of woondoeleindes, tesame met die grond waarop die struktuur geleë is en die aangrensende grond wat in verband daarmee gebruik word;

"Raad" die Dorpsraad van Duivelskloof;

"verblyfsonderneming" 'n perseel waar huisvesting of huisvesting met een of meer maaltye per persoon per dag teen betaling aan meer as vier persone voorsien word;

"Wet" die Wet op Ontwikkeling en Behuising, 1985 (Wet No. 103 van 1985).

2. Verhuur en bewoning van perseel

Niemand mag enige perseel of 'n gedeelte daarvan verhuur of help om dit te verhuur of toelaat dat dit bewoon word wat toestande tot gevolg het of toelaat dat toestande voortduur wat 'n oortreding van die volgende uitmaak nie:

(a) Geen vertrek wat ten volle of gedeeltelik deur persone gebruik word om in te slaap, mag bewoon word deur meer persone as wat 11,3 m³ vryelugruimte en 3,7 m² vloëruimte vir elke persoon van 10 jaar oud of ouer en 5,7 m³ vryelugruimte en 1,9 m² vloëruimte vir elke persoon jonger as 10 jaar toelaat nie; en

(b) Niemand mag 'n toilet, gang, trap, trapportaal, badkamer, kas, buitegebou, motorhuis, kombuis, stal, tent, pakkamer, woonwa, af-dak, skuur, hut, kelder of solder gebruik om in te slaap of veroorsaak of toelaat dat dit so gebruik word nie, tensy die gebruik vir daardie doel deur die Hoof: Gesondheidsdienste en ooreenkomstig regulasie A25 (1) van die Nasionale Bouregulasies goedgekeur is.

3. Slaapakkommodasie, voorbereiding en gaarmaak van voedsel

Niemand mag enige perseel verhuur of toelaat dat enige perseel deur meer as een gesin bewoon word wat toestande tot gevolg het wat 'n oortreding van die volgende uitmaak nie:

(a) Geen perseel of 'n gedeelte daarvan mag deur sodanige getal persone bewoon word dat die slaapakkommodasie onvoldoende is om toe te laat dat persone van die teenoorgestelde geslag van ouer as 10 jaar, met uitsondering van 'n paar wat as man en vrou saamleef, in afsonderlike vertrekke geakkommodeer word wat deur baksteenmure of afskortings geskei word en waarvan die konstruksie na die mening van die Hoof: Gesondheidsdienste stewig en toereikend is nie.

(b) Alle persele moet voorsien word van akkommodasie vir die voorbereiding en gaarmaak van voedsel wat voldoende is vir die gebruik van en geredelik toeganklik is vir 'n bewoner wat enige vertrek of vertrekke daarin afsonderlik bewoon: Met dien verstande dat afsonderlike akkommodasie ten opsigte van elke bewoner voorsien moet word vir die voorbereiding en gaarmaak van voedsel indien die Hoof: Gesondheidsdienste dit vereis.

4. Ablusiegeriewe

(1) Die eienaar van enige perseel moet toesien dat sodanige perseel voorsien is van een of meer stort(e), elk geskik geleë in 'n afsonderlike kompartement wat geredelik toeganklik is vir alle bewoners van die perseel is en wat toegerus is met vuilwaterpype in ooreenstemming met die Nasionale Bouregulasies, in sodanige getalle wat ingevolge regulasie P2 (1) (a) van die Nasionale Bouregulasies vereis word: Met dien verstande dat elke stort vervang kan word deur 'n bad wat toegerus is met vuilwaterpype in ooreenstemming met die Nasionale Bouregulasies.

"National Building Regulations" means the regulations promulgated under Government Notice No. R2378 dated 12 October 1990, as amended;

"Occupier", in relation to any premises, means—

(a) any person in actual occupation of those premises; or

(b) any person legally entitled to occupy those premises; or

(c) any person having the charge or management of those premises and includes the agent of any such person when he is absent from the Republic of South Africa or his whereabouts are unknown;

"Premises" means any house, room, shed, hut, vehicle, vessel or tent or any other structure or place any portion whereof is used by any person for sleeping in, or in which any person dwells, or which in the opinion of the Chief: Health Services is intended to be used by any person for sleeping or dwelling in, together with the land on which the structure is situated and the adjoining land used in connection therewith.

2. Letting and occupation of premises

No person shall let or assist in letting or allow to be occupied any premises or part thereof so as to bring into existence or permit to continue conditions which will constitute a contravention of the following:

(a) No room wholly or partly used by persons for sleeping in shall be occupied by a greater number of persons than will allow less than 11,3 m³ of free air space and 3,7 m² of floor space for each person aged 10 years or older and 5,7 m³ free air space and 1,9 m² floor space for each person younger than 10 years of age; and

(b) No person shall use a latrine, passage, staircase, landing, bathroom, cupboard, outbuilding, garage, kitchen, stable, tent, store-room, caravan, lean-to, shed, hut, cellar or loft for sleeping in or cause or allow it to be used unless it is used for that purpose has been approved by the Chief: Health Services and in accordance with regulation A25 (1) of the National Building Regulations.

3. Sleeping accommodation and preparation of food

No person shall let any premises or allow any premises to be so occupied by more than one family as to bring into existence conditions which will constitute a contravention of the following:

(a) No premises or part thereof shall be occupied by such number of persons that the sleeping accommodation is insufficient to allow for persons of the opposite sexes older than 10 years of age, other than a couple living together as husband and wife, being accommodated in separate rooms, separated from one another by brick walls or partitions, the construction of which is substantial and adequate in the opinion of the Chief: Health Services.

(b) All premises shall be provided with accommodation for the preparation and cooking of food, adequate for the use of and readily accessible to an occupier by whom any room or rooms therein is or are occupied separately: Provided that separate accommodation shall in respect of each occupier be provided for the preparation and cooking of food if required by the Chief: Health Services.

4. Ablution facilities

(1) The owner of any premises shall ensure that such premises shall be provided with one or more shower(s), each suitably placed in a separate compartment readily accessible to all occupiers of the premises and fitted with waste pipes in accordance with the National Building Regulations in such numbers as are required by regulation P2 (1) (a) of the National Building Regulations: Provided that a bath fitted with a waste pipe in accordance with the National Building Regulations, may be substituted for each shower.

(2) Die eienaar van enige perseel moet toesien dat sodanige perseel oor 'n behoorlike voorraad warm en koue water beskik wat gereedlik beskikbaar vir die bewoners daarvan is.

5. *Basiese lewensvereistes*

Geen eienaar van 'n perseel mag—

(a) toelaat dat twee aanliggende vertrekke met tussenverbindingsopeninge soos deure, vensters of boligte deur meer as een gesin bewoon word nie, tensy elke vertrek onafhanklik van enige ander vertrek voorsien is van ligte en ventilasie in ooreenstemming met die Nasionale Bouregulasies;

(b) te eniger tyd versuim om toe te sien dat openinge soos deure, vensters of boligte nie met planke toegeslaan, toegebou of op enige wyse versper word sodat dit op die verligting, kruisventilasie of toegang, soos vereis deur hierdie Regulasies of die Nasionale Bouregulasies, inbreuk maak nie;

(c) versuim om toe te sien dat wanneer enige vertrek deur meer as twee persone vir slaapdoeleindes bewoon word, sodanige vertrek nie vir die opberging, voorbereiding of gaarmaak van voedsel gebruik word nie: Met dien verstande egter dat vir die toepassing van hierdie artikel—

(i) twee kinders van 10 jaar oud of jonger, of

(ii) twee persone wat as man en vrou saamwoon as een persoon beskou word;

(d) versuim om toe te sien dat in alle geboue waar meganiese ventilasie voorsien word, die doeltreffende en konstante funksionering van die aanleg in stand gehou word nie, soos wat ingevolge regulasie A15 van die Nasionale Bouregulasies vereis word.

6. *Higiëniese vereistes*

Geen eienaar van enige perseel mag toelaat dat sodanige perseel of gedeelte daarvan in 'n ongesonde of onhigiëniese toestand of ongeskik vir menslike bewoning is nie, of nie skoon of goed instand gehou word nie, of waarskynlik nadelig vir die gesondheid van die persone wat dit bewoon, sal wees nie.

7. *Verblyfsondernemings*

(1) Die eienaar van 'n verblyfsonderneming moet toesien dat só 'n onderneming afsonderlike ablusiegeriewe vir elke geslag moet hê en toegerus moet wees met—

(a) een bad of stort, en

(b) een handwasbak;

ooreenkomstig regulasie P2 van die Nasionale Bouregulasies: Met dien verstande dat minstens een bad vir die gebruik van elke geslag voorsien moet word.

(2) Elke badkamer, stortkompartement of spoelkloset moet duidelik aangedui word vir die geslag waarvoor dit bedoel is: Met dien verstande dat waar 'n reeks van twee of meer badkamers, stortkompartemente of spoelklosette op die perseel geïnstalleer is, sodanige aanduiding by die ingange na elke reeks aangebring moet wees.

8. *Algemene vereistes*

Die eienaar van enige perseel of die bewoner ten opsigte van daardie deel van die perseel wat onder sy beheer is, moet—

(a) alle sanitasietoebehore, ketels, ligte en brandblustoerusting te alle tye in 'n behoorlike werkende toestand hou;

(b) sodanige perseel vry hou van afval, puin en rommel;

(c) doeltreffende maatreëls tref om te voorkom dat knaagdiere, vlieë of insekte daar uitbroei of skuilhou;

(d) toesien dat elke muur, oppervlak en plafon, tensy dit van materiaal gebou is wat nie bedoel is om gevef te word nie met sodanige tussenposes gevef word wat sal verseker dat sodanige gevefde gebied skoon bly en goed in stand gehou word.

(2) The owner of any premises shall ensure that such premises shall have a proper and sufficient hot and cold water supply reasonably available for the occupiers thereof.

5. *Basic living requirements*

No owner of any premises shall—

(a) permit two adjoining rooms with intercommunicating openings such as doors, windows or fanlights, to be occupied by more than one family, unless each room is provided independently of any other room, with a lighting and ventilation in accordance with the National Building Regulations;

(b) fail to ensure that at all times openings such as doors, windows or fanlights shall not be boarded-up, built up or obstructed in any way so as to interfere with the lighting cross ventilation or access, as required by these Regulations or the National Building Regulations;

(c) fail to ensure that when any room is occupied by more than two persons for sleeping purposes, such room shall not be used for the storage, preparation or cooking of food: Provided, however, that for the purposes of this section—

(i) two (2) children of 10 years or younger, or

(ii) two persons living together as man and wife, shall be deemed to be one person;

(d) fail to ensure that in all buildings where mechanical ventilation has been provided, the efficient and constant functioning of the plant is maintained as is required by regulation A15 of the National Building Regulations.

6. *Hygienic requirements*

No owner of any premises shall permit such premises or part thereof to be in an unhealthy or unhygienic state, unfit for human habitation or not in a clean state or in good repair, or likely to be injurious to the health of the persons occupying the premises.

7. *Accommodation establishments*

(1) The owner of any accommodation establishment shall ensure that such establishment shall have ablution facilities separate for each sex and equipped with—

(a) one bath or shower, and

(b) one wash hand basin;

in accordance with regulation P2 of the National Building Regulations: Provided that at least one bath shall be provided for the use of each sex.

(2) Every bathroom, shower compartment and water closet shall be clearly designated for the sex for which it is intended: Provided that where a series of two or more bathrooms, shower compartments or water closets have been installed on the premises the entrances to each series shall bear such designation.

8. *General requirements*

The owner of any premises or the occupier in respect of that part of the premises under his control, shall—

(a) keep all sanitary fittings, boilers, lighting and fire extinguishing equipment at all times in proper working order;

(b) keep such premises free from refuse, rubble and litter;

(c) take adequate measures to prevent the breeding or harbouring of rodents, flies or vermin;

(d) ensure that every wall, surface and ceiling, unless constructed of materials not intended to be painted, shall be kept painted at such intervals as will ensure that the area painted remains clean and in a good state of repair.

9. Strafbepaling

Die eienaar of bewoner van enige perseel wat enige van die bepalinge van hierdie Regulasie oortree, welke oortreding na die mening van die Raad 'n oortreding ingevolge artikel 11B van die Wet uitmaak en wat versuim om aan 'n kennisgewing ingevolge artikel 11B (2) (a) van die Wet sodanige oortreding te stel, te voldoen, is skuldig aan 'n misdryf en by skuldigbevinding strafbaar met die straf soos voorgeskryf in artikel 11B van die Wet.

G. G. MEYER,
Stadsklerk.

Munisipale Kantore, Posbus 36, Duivelskloof, 0835.

27 April 1994.

(Kennisgewing No. 12/1993)

PLAASLIKE BESTUURSKENNISGEWING 1378**GERMISTON-WYSIGINGSKEMA 477**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

KENNISGEWING 40 VAN 1994

Die Stadsraad van Germiston, die eienaar van 'n deel van Gedeelte 2 van Erf 1633, en 'n deel van die Restant van Erf 1633, dorp Germiston-uitbreiding 4, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat hy aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Germiston-dorpsbeplanningskema, 1985, deur die hersonering van die eiendom hierbo beskryf, geleë te dorp Germiston-uitbreiding 4 van "Bestaande Openbare Paale" tot "Residensieel 1" met Bylae 2.

Besonderhede van hierdie aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Derde Verdieping, Samiegebou, hoek van Queen- en Spilsburystraat, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Stadsekretaris, Burgersentrum, of Posbus 145, Germiston, 1400, ingedien of gerig word.

J. P. D. KRIEK,
Stadsekretaris.

Burgersentrum, Cross-straat, Germiston.

(Kennisgewing No. 40/1994)

PLAASLIKE BESTUURSKENNISGEWING 1379**GERMISTON-WYSIGINGSKEMA 338**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

KENNISGEWING 39 VAN 1994

Die Stadsraad van Germiston, die eienaar van Gedeelte 4 van Erf 1658, dorp Roodekop, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat hy aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Germiston-dorpsbeplanningskema 1985, deur die hersonering van die eiendom hierbo beskryf, geleë te dorp Roodekop van "Munisipaal" tot "Nywerheid 3".

Besonderhede van hierdie aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Derde Verdieping, Samiegebou, hoek van Queen- en Spilsburystraat, vir 'n tydperk van 28 dae vanaf 27 April 1994.

9. Penalties

The owner or occupier of any premises who has contravened any of the provisions of these Regulations, which contravention has been found by the Council to constitute a nuisance in terms of section 11B of the Act and who fails to comply with a notice in terms of section 11B (2) (a) of the Act, to rectify such nuisance, shall be guilty of an offence and on conviction be liable to the penalties provided in section 11B of the Act.

G. G. MEYER,
Town Clerk.

Municipal Offices, P.O. Box 36, Duivelskloof, 0835.

27 April 1994.

(Notice No. 12/1993)

LOCAL AUTHORITY NOTICE 1378**GERMISTON AMENDMENT SCHEME 477**

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 No. 15 OF 1986)

NOTICE 40 OF 1994

The City Council of Germiston, being the owner of a part of Portion 2 of Erf 1633, and a part of the Remainder of Erf 1633, Germiston Extension 4 Township, hereby gives notice in terms of section 56 (1) (b) (i) of the town-planning and Townships Ordinance, 1986, that it has applied for the amendment of the town-planning scheme known as Germiston Amendment Scheme 1985, by the rezoning of the property described above, situated at Germiston Extension 4 Township from "Existing Public Roads" to "Residential 1" with Annexure 2.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, Third Floor, Samie Building, corner of Queen and Spilsbury Streets, for a period of 28 days from 27 April 1994.

Objections to or representations in respect of the application must be lodged with, or made in writing, to the Town Secretary, at the Civic Centre, or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 27 April 1994.

J. P. D. KRIEK,
Town Secretary.

Civic Centre, Cross Street, Germiston.

(Notice No. 40/1994)

LOCAL AUTHORITY NOTICE 1379**GERMISTON AMENDMENT SCHEME 338**

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 No. 15 OF 1986)

NOTICE 39 OF 1994

The City Council of Germiston, being the owner of Portion 4, of Erf 1658, Roodekop Township, hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that it has applied for the amendment of the town-planning scheme known as Germiston Amendment Scheme 1985, by the rezoning of the property described above, situated in Roodekop Township from "Municipal" to "Industrial 3".

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, Third Floor, Samie Building, corner of Queen and Spilsbury Streets, for a period of 28 days from 27 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik by of tot die Stadsekretaris, Burgersentrum, of Posbus 145, Germiston, 1400, ingedien of gerig word.

J. P. D. KRIEK,
Stadsekretaris.

Burgersentrum, Cross-sstraat, Germiston.
(Kennisgewing No. 39/1994)

Objections to or representations in respect of the application must be lodged with, or made in writing to the Town Secretary, at the Civic Centre, or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 27 April 1994.

J. P. D. KRIEK,
Town Secretary.

Civic Centre, Cross Street, Germiston.
(Notice No. 39/1994)

27-4

PLAASLIKE BESTUURSKENNISGEWING 1380

STAD GERMISTON

KENNISGEWING 46 VAN 1994

REGSTELLINGSKENNISGEWING

Ingevolge die bepalings van artikel 80 van die Ordonnansie op Dorpsbeplanning en Dorpe No. 15 van 1986, soos gewysig, word hiermee kennis gegee dat Kennisgewings 2719 van 1993 en 2720 van 1993, ten opsigte van die dorp Elspark-uitbreiding 4, en Germiston-wysigingskema 475, soos in *Offisiële Koerant* No. 4957, gedateer 15 Desember 1993 gepubliseer, deur die Stadsraad van Germiston teruggetrek word.

A. W. HEYNEKE,
Stadsklerk.

Burgersentrum, Cross-sstraat, Germiston.
21 Maart 1994.
(Kennisgewing No. 46/1994)

LOCAL AUTHORITY NOTICE 1380

CITY COUNCIL OF GERMISTON

NOTICE 46 OF 1994

CORRECTION NOTICE

It is hereby notified in terms of the provisions of section 80 of the Town-planning and Townships Ordinance, No. 15 of 1986, as amended, that Notices 2719 of 1993, and 2720 of 1993, in respect of Elspark Extension 4 Township, and Germiston Amendment Town-planning Scheme 475, as published in *Official Gazette* No. 4957, dated 15 December 1993, have been withdrawn by the City Council of Germiston.

A. W. HEYNEKE,
Town Clerk.

Civic Centre, Cross Street, Germiston.
21 March 1994.
(Notice No. 46/1994)

PLAASLIKE BESTUURSKENNISGEWING 1381

STAD JOHANNESBURG

KENNISGEWING VAN ONTWERPSKEMA

(WYSIGINGSKEMA 4069)

Die Stadsraad van Johannesburg gee hierby ingevolge artikel 28 (1) (a) gelees saam met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningsskema, wat as Johannesburgse Wysigingskema 4069 bekend gaan staan, deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstelle:

Om die geslote gedeeltes van Simmondsstraat aangrensend aan Erwe 76 en 77, Selby, van "Bestaande Openbare Pad" na "Nywerheid 2" te hersoneer.

Die uitwerking hiervan is om hierdie geslote gedeeltes van Simmondsstraat vir parkeer- en landskaperingsdoeleindes te gebruik.

Die ontwerpsskema is vir 'n tydperk van 28 dae vanaf 9 Februarie 1994 gedurende gewone kantoorure ter insae in die kantoor van die Stadsklerk, p.a. Die Stadsbeplanningdepartement, Sewende Verdieping, Burgersentrum, Braamfontein, Johannesburg.

Besware teen of verhoë in verband met die skema moet binne 'n tydperk van 28 dae vanaf 9 Februarie 1994 skriftelik by die Stadsklerk by bogenoemde adres besorg of aan Posbus 30733, Braamfontein, 2017, gerig word.

G. N. PADAYACHEE,
Stadsklerk.

Burgersentrum, Braamfontein, Johannesburg.

LOCAL AUTHORITY NOTICE 1381

CITY OF JOHANNESBURG

NOTICE OF DRAFT SCHEME

(AMENDMENT SCHEME 4069)

The City Council of Johannesburg hereby gives notice in terms of section 28 (1) (a) read in conjunction with article 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme, to be known as Johannesburg Amendment Scheme 4069 has been prepared by it.

This scheme is an amendment scheme and contains the following proposals:

To rezone the closed portions of Simmonds Street abutting Erven 76 and 77, Selby, from "Existing Public Road" to "Industrial 2".

The effect is to use these closed portions of Simmonds Street for parking and landscaping purposes.

The draft scheme will lie for inspection during normal office hours at the office of the Town clerk, c/o City Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 9 February 1994.

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, 2017, within a period of 28 days from 9 February 1994.

G. N. PADAYACHEE,
Town Clerk.

Civic Centre, Braamfontein, Johannesburg.

27-4

PLAASLIKE BESTUURSKENNISGEWING 1382

STADSRAAD VAN KEMPTON PARK

FINANSIËLE VERORDENINGE: AANNEEM VAN

Hierby word ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, No. 17 van 1939, soos gewysig, bekendgemaak dat die Stadsraad van Kempton Park van voorneme is om die Finansiële verordeninge, afgekondig by Administrateurskennisgewing No. 164 van 21 Februarie 1968, soos gewysig, te herroep en gewysigde Finansiële verordeninge in die plek daarvan aan te neem.

LOCAL AUTHORITY NOTICE 1382

CITY COUNCIL OF KEMPTON PARK

FINANCIAL BY-LAWS: ADOPTION OF

It is hereby notified in terms of section 96 of the Local Government Ordinance, No. 17 of 1939, as amended, that the City Council of Kempton Park proposes to revoke the Financial By-laws published under Administrator's Notice No. 164 of 21 February 1968, as amended, and to adopt amended Financial By-laws in the place thereof.

Die algemene strekking van die Verordeninge is om finansiële aangeleenthede van die Raad te reël.

Afskrifte van die Stadsraad van Kempton Park se voorgestelde Finansiëleverordeninge lê ter insae in Kamer 209, Stadhuis, Margaretlaan, Kempton Park, vir 'n tydperk van veertien (14) dae vanaf die datum van publikasie hiervan.

Enige persoon wat beswaar teen genoemde Verordeninge wens aan te teken, moet dit skriftelik voor of op 11 Mei 1994 by die ondergetekende doen.

J. G. MALAN,

Waarnemende Stadsklerk.

Stadhuis, Margaretlaan (Posbus 13), Kempton Park.

27 April 1994.

(Kennisgewing No. 52/1994)

[Reg. 3/14/2(E)]

PLAASLIKE BESTUURSKENNISGEWING 1383

STADSRAAD VAN KLERKSDORP

WYSIGING VAN VERORDENINGE VIR DIE REGULERING VAN LENINGS UIT DIE STUDIELENINGSFONDS

Die Uitvoerende Hoof/Stadsklerk publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, die verordeninge hierna uiteengesit, wat deur die Raad ingevolge artikel 96 van die genoemde Ordonnansie aangeneem is.

Die Verordeninge vir die Regulering van Lenings uit die Studieleeningsfonds van die Munisipaliteit Klerksdorp, afgekondig by Administrateurskennisgewing No. 719 van 14 Oktober 1959, soos gewysig, word hierby verder gewysig deur in artikel 20 (b) die syfer "R1 800" deur die syfer "R3 000" te vervang.

J. L. MULLER,

Uitvoerende Hoof/Stadsklerk.

Burgersentrum, Klerksdorp.

22 Maart 1994.

(Kennisgewing No. 37/1994)

PLAASLIKE BESTUURSKENNISGEWING 1384

STADSRAAD VAN KLERKSDORP

GOEDKEURING VAN WYSIGING VAN DORPSBEPLANNINGSKEMA

Hierby word ooreenkomstig die bepalinge van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stadsraad van Klerksdorp goedgekeur het dat Klerksdorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 1307, Klerksdorp (Pienaarsdorp), van "Residensieel 1" na "Spesiaal" vir doeleindes soos uiteengesit in die Bylae tot die Skema.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Hoof/Stadsklerk, Klerksdorp, en die Direkteur-generaal: Tak Gemeenskapsontwikkeling, Pretoria, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Klerksdorp-wysigingskema 383 en tree in werking op datum van publikasie van hierdie kennisgewing.

J. L. MULLER,

Uitvoerende Hoof/Stadsklerk.

Burgersentrum, Klerksdorp.

28 Maart 1994.

(Kennisgewing No. 38/1994)

The general purport of these by-laws is to regulate financial matters of the Council.

Copies of the proposed Financial By-laws of the City Council of Kempton Park will be open for inspection at Room 209, City Hall, Margaret Avenue, Kempton Park, for a period of fourteen (14) days from the date of publication hereof.

Any person who wishes to object to the proposed by-laws, must lodge such objection in writing with the undersigned not later than 11 May 1994.

J. G. MALAN,

Acting Town Clerk.

City Hall, Margaret Avenue (P.O. Box 13), Kempton Park.

27 April 1994.

(Notice No. 52/1994)

[Reg. 3/14/2(E)]

LOCAL AUTHORITY NOTICE 1383

CITY COUNCIL OF KLERKSDORP

AMENDMENT TO BY-LAWS FOR THE REGULATION OF LOANS FROM THE STUDY LOAN FUND

The Chief Executive/Town Clerk hereby, in terms of section 101 of the Local Government Ordinance, 1939, as amended, publishes the by-laws set forth hereinafter, which have been adopted by the Council in terms of section 96 of the said Ordinance.

The By-laws for the Regulation of Loans from the Study Loan Fund of the Klerksdorp Municipality, published under Administrator's Notice No. 719, dated 14 October 1959, as amended, are hereby further amended by the substitution in section 20 (b) for the figure "R1 800" of the figure "R3 000".

J. L. MULLER,

Chief Executive/Town Clerk.

Civic Centre, Klerksdorp.

22 March 1994.

(Notice No. 37/1994)

LOCAL AUTHORITY NOTICE 1384

CITY COUNCIL OF KLERKSDORP

APPROVAL OF AMENDMENT TO TOWN-PLANNING SCHEME

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the City Council of Klerksdorp has approved the amendment of Klerksdorp Town-planning Scheme, 1980, by the rezoning of Erf 1307, Klerksdorp (Pienaarsdorp), from "Residential 1" to "Special" for the purposes as set out in Annexure to the Scheme.

Map 3 and the scheme clauses of the amendment scheme are filed with the Chief Executive/Town Clerk, Klerksdorp, and the Director-general: Community Development Branch, Pretoria, and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Amendment Scheme 383 and shall come into operation on the date of publication of this notice.

J. L. MULLER,

Chief Executive/Town Clerk.

Civic Centre, Klerksdorp.

28 March 1994.

(Notice No. 38/1994)

PLAASLIKE BESTUURSKENNISGEWING 1385**STADSRAAD VAN KLERKSDORP****BEPALING VAN STILHOUPLEKKE EN STANDPLASE VIR PUBLIEKE VOERTUIG BINNE DIE MUNISIPALE GEBIED VAN KLERKSDORP**

Hiermee word kennis gegee ooreenkomstig die bepalings van artikel 65bis van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad van Klerksdorp met ingang van 18 Mei 1994, agt staanplekke aan die suidekant van Golfstraat, tussen Plein-en Emily Hobhousestraat, as staanplek vir huurmotors aangewys het.

Enige persoon wat beswaar teen die aanwysing van die stilhouplek en standplaas wil aanteken, moet sodanige beswaar skriftelik binne een-en-twintig (21) dae na die datum van publikasie van hierdie kennisgewing in die *Offisiële Koerant* by die ondergetekende indien.

J. L. MULLER,

Uitvoerende Hoof/Stadsklerk.

Burgersentrum, Klerksdorp.

30 Maart 1994.

(Kennisgewing No. 41/1994)

PLAASLIKE BESTUURSKENNISGEWING 1386**DORPSRAAD VAN KOSMOS****AANNAME VAN STANDAARD BIBLIOTEEKVERORDENINGE**

(1) Die Stadsklerk van Kosmos publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Dorpsraad van Kosmos, met die goedkeuring van die Administrateur, die Standaard Biblioteekverordeninge, afgekondig by Administrateurskennisgewing No. 254 van 16 Junie 1993, ingevolge artikel 96bis (2) van genoemde Ordonnansie sonder wysigings aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

(2) Die Biblioteekverordeninge, deur die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede aangeneem by Administrateurskennisgewing No. 994 van 7 Desember 1966, en wat ingevolge artikel 159bis (c) van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge van die Dorpsraad van Kosmos geword het, word hierby herroep.

H. J. PITZER,

Stadsklerk.

Munisipale Kantore, Posbus 1, Kosmos, 0261.

27 April 1994.

(Kennisgewing No. 18/1993)

PLAASLIKE BESTUURSKENNISGEWING 1387**STADSRAAD VAN KRUGERSDORP****KENNISGEWING 35 VAN 1994****KRUGERSDORP-WYSIGINGSKEMA 322**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stadsraad van Krugersdorp, goedgekeur het dat die Krugersdorp-dorpsbeplanningkema, 1980, gewysig word deur die hersoenering van die ondergenoemde erwe van Noordheuwel-uitbreiding 4: Gedeelte 1 van Erf 1572 na "Voorgestelde Nuwe Pad en Verbreding", Erf 3561 na "Openbare Garage", Erf 3562 na "Besigheid 3", Erf 3563 na "Spesiaal" vir mediese spreekkamers en 'n dierekliniek en Gedeeltes 1, 2, 4 en 5 van Erf 3544 na "Residensiële 3" en Gedeelte 3 van Erf 3544 na "Openbare Pad".

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 322.

Stadsekretaris.

Posbus 94, Krugersdorp, 1740.

LOCAL AUTHORITY NOTICE 1385**CITY COUNCIL OF KLERKSDORP****FIXING OF STOPPING PLACES AND STANDS FOR PUBLIC VEHICLES IN THE MUNICIPAL AREA OF KLERKSDORP**

Notice is hereby given in terms of the provisions of section 65bis of the Local Government Ordinance, 1939, as amended, that the City Council of Klerksdorp has determined eight parking spaces on the southern side of Golf Street, between Plein and Emily Hobhouse Street, as a stand for taxis with effect from 18 May 1994.

Any person who has any objection to the fixing of the stopping place and stand must lodge his objection in writing with the undersigned within a period of twenty-one (21) days from the date of publication of this notice in the *Official Gazette*.

J. L. MULLER,

Chief Executive/Town Clerk.

Civic Centre, Klerksdorp.

30 March 1994.

(Notice No. 41/1994)

LOCAL AUTHORITY NOTICE 1386**VILLAGE COUNCIL OF KOSMOS****ADOPTION OF STANDARD LIBRARY BY-LAWS**

(1) The Town Clerk of Kosmos hereby, in terms of section 101 of the Local Government Ordinance, 1939, published that the Village Council of Kosmos has, with the approval of the Administrator, adopted in terms of section 96bis (2) of the said Ordinance, without amendments, the Standard Library By-laws, published under Administrator's Notice No. 254, dated 16 June 1993, as by-laws made by the said Council.

(2) The Library By-laws adopted by the Transvaal Board for the Development of Peri-Urban Areas under Administrator's Notice No. 994, dated 7 December 1966, and which in terms of section 159bis (c) of the Local Government Ordinance, 1939, became the by-laws of the Village Council of Kosmos, are hereby repealed.

H. J. PITZER,

Town Clerk.

Municipal Offices, P.O. Box 1, Kosmos, 0261.

27 April 1994.

(Notice No. 18/1993)

LOCAL AUTHORITY NOTICE 1387**TOWN COUNCIL OF KRUGERSDORP****NOTICE 35 OF 1994****KRUGERSDORP AMENDMENT SCHEME 322**

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 the Krugersdorp Town-planning Scheme, 1980, by the rezoning of the undermentioned erven of Noordheuwel Extension 4: Portion 1 of Erf 1572 to "Proposed New Road and Widening", Erf 3561 to "Public Garage", Erf 3562 to "Business 3", Erf 3563 to "Special" for medical consulting rooms and a veterinary clinic and Portions 1, 2, 4 and 5 of Erf 3544 to "Residential 3" and Portion 3 of Erf 3544 to "Public Road".

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 322.

Town Secretary.

P.O. Box 94, Krugersdorp, 1740.

PLAASLIKE BESTUURSKENNISGEWING 1388**STADSRAAD VAN MIDRAND****WYSIGING VAN GELDE BETAALBAAR VIR VERSKEIE DIENSTE**

Kennis geskied hiermee ingevolge die bepalings van artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie No. 17 van 1939), dat die Stadsraad van Midrand van voorneme is om die volgende tariewe by wyse van 'n spesiale besluit te wysig:

(1) Die Tarief van Gelde onder die Watervoorsieningsverordeninge, afgekondig by Plaaslike Bestuurskennissgewing 2250 van 29 Julie 1992, met ingang van die Mei 1994 rekeninge.

(2) Die Tarief van Gelde onder die Standaard Elektrisiteitsverordeninge, afgekondig by Plaaslike Bestuurskennissgewing 2391 van 5 Augustus 1992, met ingang van 1 Mei 1994.

(3) Die Tarief van Gelde onder die Verordeninge betreffende Vaste Afval en Saniteit, afgekondig by Plaaslike Bestuurskennissgewing 2251 van 29 Julie 1992, met ingang van 1 April 1994.

(4) Die Tarief van Gelde onder die Dreineringsverordeninge, afgekondig by Plaaslike Bestuurskennissgewing 2249 van 29 Julie 1992, met ingang van die Mei 1994 rekeninge.

Die algemene strekking van hierdie wysigings is om die huidige tariewe by die gewysigde omstandighede aan te pas.

Afskrifte van die beoogde wysigings lê ter insae by die kantoor van die Stadsekretaris, Munisipale Kantore, ou Pretoriaweg, Randjespark, gedurende normal kantoorure vir 'n tydperk van 14 (veertien) dae vanaf publikasie hiervan in die *Offisiële Koerant*.

Enige persoon wat beswaar teen hierdie wysigings wens aan te teken, moet dit skriftelik by die Stadsklerk doen binne 14 (veertien) dae na publikasie hiervan in die *Offisiële Koerant*.

H. R. A. LUBBE,
Stadsklerk.

Munisipale Kantore, Pretoriaweg, Randjespark; Privaatsak X20, Halfway House, 1685.

31 Maart 1994.

(Kennisgewing No. 34/1994)

PLAASLIKE BESTUURSKENNISGEWING 1389**STADSRAAD VAN MODDERFONTEIN****WYSIGING VAN WATERTARIEWE**

Kennis geskied hiermee ingevolge die bepalings van artikel 80B (8) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Modderfontein die Watertariewe met ingang van 1 April 1994, gewysig het om soos volg te lees:

(1) Deur in item 1 die syfer "117,23c" per kl deur die syfer "124,41c" per kl te vervang.

(2) Deur in item 2 die syfer "114,51c" per kl deur die syfer "121,53c" per kl te vervang.

(3) Deur in item 3 (1) die syfer "104,8c" per kl deur die syfer "111,24c" per kl te vervang.

Dat alle tariewe onderhewig is aan BTW.

G. HURTER,
Stadsklerk.

Munisipale Kantore, Harleystraat (Privaatsak X1), Modderfontein, 1645.

(Kennisgewing No. 6/1994)

(Verwysing No. 21/2)

PLAASLIKE BESTUURSKENNISGEWING 1390**STADSRAAD VAN PIETERSBURG****GOEDKEURING VAN WYSIGING VAN DORPSBEPLANNING-SKEMA: PIETERSBURG-WYSIGINGSKEMA 341**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pietersburg goedgekeur het dat Pietersburg-dorpsbeplanningskema, 1981, gewysig word deur die hersonering van Erf 941, Pietersburg van "Residensieel 1" na "Residensieel 2", Hoogtesone 6.

LOCAL AUTHORITY NOTICE 1388**TOWN COUNCIL OF MIDRAND****AMENDMENT OF CHARGES PAYABLE FOR VARIOUS SERVICES**

Notice is hereby given in terms of the provisions of section 80B of the Local Government Ordinance, 1939 (Ordinance No. 17 of 1939), that the Town Council of Midrand intends to amend the following tariffs by special resolution:

(1) The Tariff of Charges under the Water Supply By-laws, published by Local Authority Notice 2250 of 29 July 1992, with effect from the May 1994 accounts.

(2) The Tariff of Charges under the Standard Electricity By-laws, published by Local Authority Notice 2391 of 5 August 1992, with effect from 1 May 1994.

(3) The Tariff of Charges under the By-laws relating to Refuse and Sanitation published by Local Authority Notice 2251 of 29 July 1992, with effect from 1 April 1994.

(4) The Tariff of Charges under the Drainage By-laws, published by Local Authority Notice 2249 of 29 July 1992, with effect from the May 1994 accounts.

The general purport of these amendments is to adjust the tariffs to different circumstances.

Copies of the amendments are open for inspection at the office of the 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 *Official Gazette*.

Any person who wishes to object to the proposed amendments must do so in writing to the Town Clerk within 14 (fourteen) days from the date of publication hereof in the *Official Gazette*.

H. R. A. LUBBE,
Town Clerk.

Municipal Offices, old Pretoria Road, Randjespark; Private Bag X20, Halfway House, 1685.

31 March 1994.

(Notice No. 34/1994)

LOCAL AUTHORITY NOTICE 1389**TOWN COUNCIL OF MODDERFONTEIN****AMENDMENT OF WATER TARIFFS**

Notice is hereby given in terms of section 80B (8) of the Local Government Ordinance, 1939, that the Town Council of Modderfontein has amended the Water Tariffs with effect from 1 April 1994, to read as follows:

(1) By the substitution in item 1 for the figure "117,23c" per kl of the figure "124,41c" per kl.

(2) By the substitution in item 2 for the figure "114,51c" per kl of the figure "121,53c" per kl.

(3) By the substitution in item 3 (1) for the figure "104,8c" per kl of the figure "111,24c" per kl.

That all tariffs are still subject to VAT.

G. HURTER,
Town Clerk.

Municipal Offices, Harley Street, (Private Bag X1), Modderfontein, 1645.

(Notice No. 6/1994)

(Reference No. 21/2)

LOCAL AUTHORITY NOTICE 1390**TOWN COUNCIL OF PIETERSBURG****APPROVAL OF AMENDMENT OF TOWN-PLANNING SCHEME: PIETERSBURG AMENDMENT SCHEME 341**

Notice is hereby given in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Pietersburg has approved the amendment of Pietersburg Town-planning Scheme, 1981, by the rezoning of Erf 941, Pietersburg, from "Residential 1" to "Residential 2", Heightzone 6.

'n Afskrif van Kaart 3 en die skemaklousules van die wysigingskema lê ter insae te alle redelike tye by die kantore van die Direkteur van Plaaslike Bestuur, Pretoria, en die Stadsingenieur, Pietersburg.

Hierdie wysiging staan bekend as Pietersburg-wysigingskema 341.

A. C. K. VERMAAK,
Stadsklerk.

Burgersentrum, Pietersburg.
21 Maart 1994.

PLAASLIKE BESTUURSKENNISGEWING 1391

STADSRAAD VAN PIETERSBURG

GOEDKEURING VAN WYSIGING VAN DORPSBEPLANNINGSKEMA: PIETERSBURG-WYSIGINGSKEMA 306

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pietersburg goedgekeur het dat Pietersburg-dorpsbeplanningskema, 1981, gewysig word deur die hersonering van:

(1) Erwe 4929 tot 5027 en Erwe 5134 tot 5209, Pietersburg-uitbreiding 11 vanaf "Residensieel 1" met 'n digtheid van 1 woonhuis per erf na "Residensieel 1", met 'n digtheid van 1 woonhuis per 500 m², "Residensieel 3" en "Openbare Pad".

(2) Erwe 5611 en 5613, Pietersburg-uitbreiding 11 vanaf "Openbare Oopruimte" na "Residensieel 1", met 'n digtheid van 1 woonhuis per 500 m², en "Openbare Pad".

(3) Privetlaan, Cestrumlaan, Cydrellalaan, 'n gedeelte van Westeriastraat en 'n gedeelte van Cohenstraat vanaf "Openbare Pad" na "Residensieel 1" met 'n digtheid van 1 woonhuis per 500 m², "Residensieel 3" en "Openbare Pad".

'n Afskrif van Kaart 3 en die skemaklousules van die wysigingskema lê ter insae te alle redelike tye by die kantore van die Direkteur van Plaaslike Bestuur, Pretoria, en die Stadsingenieur, Pietersburg.

Hierdie wysiging staan bekend as Pietersburg-wysigingskema 306.

A. C. K. VERMAAK,
Stadsklerk.

Burgersentrum, Pietersburg.
18 Maart 1994.

PLAASLIKE BESTUURSKENNISGEWING 1392

STADSRAAD VAN PIETERSBURG

GOEDKEURING VAN WYSIGING VAN DORPSBEPLANNINGSKEMA: PIETERSBURG-WYSIGINGSKEMA 343

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pietersburg goedgekeur het dat Pietersburg-dorpsbeplanningskema, 1981, gewysig word deur die hersonering van die Resterende Gedeelte van Gedeelte 1 van Erf 178, Pietersburg, van "Residensieel 4" na "Besigheid 2".

'n Afskrif van Kaart 3 en die skemaklousules van die wysigingskema lê ter insae te alle redelike tye by die kantore van die Direkteur van Plaaslike Bestuur, Pretoria, en die Stadsingenieur, Pietersburg.

Hierdie wysiging staan bekend as Pietersburg-wysigingskema 343.

A. C. K. VERMAAK,
Stadsklerk.

Burgersentrum, Pietersburg.
21 Maart 1994.

A copy of 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, Pretoria, and the City Engineer, Pietersburg.

This amendment is known as Pietersburg Amendment Scheme 341.

A. C. K. VERMAAK,
Town Clerk.

Civic Centre, Pietersburg.
21 March 1994.

LOCAL AUTHORITY NOTICE 1391

TOWN COUNCIL OF PIETERSBURG

APPROVAL OF AMENDMENT OF TOWN-PLANNING SCHEME: PIETERSBURG AMENDMENT SCHEME 306

Notice is hereby given in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Pietersburg has approved the amendment of Pietersburg Town-planning Scheme, 1981, by the rezoning of:

(1) Erven 4929 to 5027 and Erven 5134 to 5209, Pietersburg Extension 11 from "Residential 1" with a density of 1 dwelling per erf to "Residential 1", with a density of 1 dwelling per 500 m², "Residential 3" and "Public Road".

(2) Erven 5611 and 5613, Pietersburg Extension 11 from "Public Open Space" to "Residential 1", with a density of 1 dwelling per 500 m², and "Public Road".

(3) Privet Avenue, Cestrum Avenue, Cydrella Avenue, a portion of Westeria Street and a portion of Cohen Street, from "Public Road" to "Residential 1" with a density of 1 dwelling per 500 m², "Residential 3" and "Public Road".

A copy of 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, Pretoria, and the City Engineer, Pietersburg.

This amendment is known as Pietersburg Amendment Scheme 306.

A. C. K. VERMAAK,
Town Clerk.

Civic Centre, Pietersburg.
18 March 1994.

LOCAL AUTHORITY NOTICE 1392

TOWN COUNCIL OF PIETERSBURG

APPROVAL OF AMENDMENT OF TOWN PLANNING SCHEME: PIETERSBURG AMENDMENT SCHEME 343

Notice is hereby given in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Pietersburg has approved the amendment of Pietersburg Town-planning Scheme, 1981, by the rezoning of the Remainder of Portion 1 of Erf 178, Pietersburg, from "Residential 4" to "Business 2".

A copy of 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, Pretoria, and the City Engineer, Pietersburg.

This amendment is known as Pietersburg Amendment Scheme 343.

A. C. K. VERMAAK,
Town Clerk.

Civic Centre, Pietersburg.
21 March 1994.

PLAASLIKE BESTUURSKENNISGEWING 1393**STADSRAAD VAN RANDBURG****RANDBURG-WYSIGINGSKEMA 1854**

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 Dorpsbeplanningskema, 1976, gewysig word deur die hersoening van Erwe 848, 849, 850 en 854, Robindale-uitbreiding 9, vanaf "Residensieel 2" na "Residensieel 3", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklausules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal, Transvaalse Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, Pretoria, en die Stadsklerk, Randburg, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 1854 en sal in werking tree 56 dae vanaf die datum van hierdie kennisgewing.

B. J. VAN DER VYVER,
Stadsklerk.

27 Maart 1994.

(Kennisgewing No. 43/1994)

PLAASLIKE BESTUURSKENNISGEWING 1394**STADSRAAD VAN RANDBURG****RANDBURG-WYSIGINGSKEMA 1849**

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 Dorpsbeplanningskema, 1976, gewysig word deur die hersoening van Erf 334, Strijdompark-uitbreiding 2, vanaf "Nywerheid 1" na "Spesiaal" vir kantore, bergingsruimte en 'n restaurant en of kafee met dien verstande dat nywerheidsgebruike en ander aanverwante gebruike met die skriftelike toestemming van die Raad toegelaat kan word, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklausules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal, Transvaalse Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, Pretoria, en die Stadsklerk, Randburg, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 1849.

B. J. VAN DER VYVER,
Stadsklerk.

27 Maart 1994.

(Kennisgewing No. 44/1994)

PLAASLIKE BESTUURSKENNISGEWING 1395**STADSRAAD VAN RANDBURG****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Stadsraad van Randburg, gee hiermee ingevolge artikel 96 (3) gelees met 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, Randburg, Munisipale Kantoor, Kamer A204, hoek van Jan Smuts- en Hendrik Verwoerdrylaan, Randburg, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Privaat Sak 1, Randburg, 2125, ingedien of gerig word.

B. J. VAN DER VYVER,
Stadsklerk.

27 April 1994.

(Kennisgewing No. 45/1994)

LOCAL AUTHORITY NOTICE 1393**TOWN COUNCIL OF RANDBURG****RANDBURG AMENDMENT SCHEME 1854**

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 Erven 848, 849, 850 and 854, Robindale Extension 9, from "Residential 2" to "Residential 3" subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General, Transvaal Provincial Administration, Community Development Branch, Pretoria, and the Town Clerk, Randburg, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 1854 and will come into operation 56 days from the date of this notice.

B. J. VAN DER VYVER,
Town Clerk.

27 March 1994.

(Notice No. 43/1994)

LOCAL AUTHORITY NOTICE 1394**TOWN COUNCIL OF RANDBURG****RANDBURG AMENDMENT SCHEME 1849**

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 334, Strijdom Park Extension 2, from "Industrial 1" to "Special" for offices, storage facilities and a restaurant and or café with the understanding that industrial uses and other related uses may be allowed with the written consent of the Council, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General, Transvaal Provincial Administration, Community Development Branch, Pretoria, and the Town Clerk, Randburg, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 1849.

B. J. VAN DER VYVER,
Town Clerk.

27 March 1994.

(Notice No. 44/1994)

LOCAL AUTHORITY NOTICE 1395**TOWN COUNCIL OF RANDBURG****NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP**

The Town Council of Randburg hereby gives notice in terms of section 96 (3) read with section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 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, Randburg, Municipal Offices, Room A204, corner of Jan Smuts Avenue and Hendrik Verwoerd Drive for a period of 28 days from 27 April 1994.

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 Private Bag 1, Randburg, 2125, within a period of 28 days from 27 April 1994.

B. J. VAN DER VYVER,
Town Clerk.

27 April 1994.

(Notice No. 45/1994)

BYLAE

Naam van dorp: Noordhang-uitbreiding 20.

Volle naam van aansoeker: Erf 121, Bellairs BK.

Aantal erwe in voorgestelde dorp:

"Residensieel 3": 1.

"Spesiaal" vir sodanige doeleindes as wat die Plaaslike Bestuur mag toelaat: 1.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 120, North Riding-landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë oos van Bellairsrylaan en noordwes van die bestaande dorp Noordhang-uitbreiding 3.

Verwysings No.: 15/3/226.

ANNEXURE

Name of township: Noordhang Extension 20.

Full name of applicant: Erf 121, Bellairs CC.

Number of erven in proposed township:

"Residential 3": 1

"Special" for such purposes as the Local Authority may permit: 1

Description of land on which township is to be established: Holding 120, North Riding Agricultural Holdings.

Situation of proposed township: The proposed township is situated east of Bellairs Drive and north-west of the existing Noordhang Extension 3 Township.

Reference No.: 15/3/226.

27-4

PLAASLIKE BESTUURSKENNISGEWING 1396**STADSRAAD VAN RAYTON****WYSIGING VAN VASSTELLING VAN GELDE VIR DIE LEWERING VAN ELEKTRISITEIT**

Ingevolge artikel 80B (8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekendgemaak dat die Stadsraad van Rayton, by spesiale besluit, die Gelde vir die Lewering van Elektrisiteit afgekondig by Kennisgewing No. 19/1992 van 20 Januarie 1993 met ingang 1 Januarie 1994 gewysig het deur in item 2 (1) (b) en 2 (2) van die Bylae die syfers "19,5c" en "28c" onderskeidelik deur die syfers "20,9c" en "29,96c" te vervang.

G. L. EBERSOHN,
Stadsklerk.

Stadsraad van Rayton, Posbus 204, Rayton, 1001.

27 April 1994.

(Kennisgewing No. 1/1994)

LOCAL AUTHORITY NOTICE 1396**TOWN COUNCIL OF RAYTON****AMENDMENT TO THE DETERMINATION OF CHARGES FOR THE SUPPLY OF ELECTRICITY**

In terms of section 80B (8) of the Local Government Ordinance, 1939, it is hereby notified that the Town Council of Rayton has, by special resolution, amended the Determination of Charges for the Supply of Electricity published under Notice No. 19/1992, dated 20 January 1993, with effect from 1 January 1994 by substitution in items 2 (1) (b) and 2 (2) of the Schedule for the figures "19,5c" and "28c" of the figures "20,9c" and "29,96c" respectively.

G. L. EBERSOHN,
Town Clerk.

Town Council of Rayton, P.O. Box 204, Rayton, 1001.

27 April 1994.

(Notice No. 1/1994)

PLAASLIKE BESTUURSKENNISGEWING 1397**STADSRAAD VAN ROODEPOORT****ROODEPOORT-WYSIGINGSKEMA 802**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Roodepoort goedgekeur het dat die Roodepoort-dorpsbeplanningskema, 1987, gewysig word deur die grondgebruiksone van Erf 1135, Florida-uitbreiding, vanaf "Residensieel 1" na "Residensieel 1" met 'n digtheid van een woonhuis per 1 000 m².

Besonderhede van die wysigingskema word in bewaring gehou deur Die Hoof Direkteur, Tak: Gemeenskapsontwikkeling, Germiston, en is by die Hoof: Stedelike Ontwikkeling, Stadsraad van Roodepoort beskikbaar vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 27 April 1994.

Hierdie wysiging staan bekend as die Roodepoort-wysigingskema 802.

M. C. C. OOSTHUIZEN,
Uitvoerende Hoof/Stadsklerk.

Burgersentrum, Roodepoort.

27 April 1994.

(Kennisgewing No. 91/1994)

LOCAL AUTHORITY NOTICE 1397**CITY COUNCIL OF ROODEPOORT****ROODEPOORT AMENDMENT SCHEME 802**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Roodepoort, has approved the amendment of the Roodepoort Town-planning Scheme, 1987, by amending the land use zone of Erf 1135, Florida Extension, from "Residential 1" to "Residential 1" with a density of one dwelling-unit per 1 000 m².

Particulars of the amendment scheme are filed with The Chief Director, Community Development Branch, Germiston, and the Head: Urban Development, City Council of Roodepoort, and are open for inspection at all reasonable times.

The date this scheme will come into operation is 27 April 1994.

This amendment is known as the Roodepoort Amendment Scheme 802.

M. C. C. OOSTHUIZEN,
Executive Head/Town Clerk.

Civic Centre, Roodepoort.

27 April 1994.

(Notice No. 91/1994)

PLAASLIKE BESTUURSKENNISGEWING 1398**STADSRAAD VAN ROODEPOORT****ROODEPOORT-WYSIGINGSKEMA 790**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Roodepoort goedgekeur het dat die Roodepoort-dorpsbeplanningskema, 1987, gewysig word deur die grondgebruiksone van Erf 2409, Wilropark-uitbreiding 14, vanaf "Residensieel 1" na "Residensieel 2" met 'n digtheid van 15 wooneenhede per hektaar.

Besonderhede van die wysigingskema word in bewaring gehou deur Die Hoof Direkteur: Tak Gemeenskapontwikkeling, Germiston, en is by die Hoof: Stedelike Ontwikkeling, Stadsraad van Roodepoort, beskikbaar vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 27 April 1994.

Hierdie wysiging staan bekend as die Roodepoort-wysigingskema 790.

M. C. C. OOSTHUIZEN,
Uitvoerende Hoof/Stadsklerk.
Burgersentrum, Roodepoort.
27 April 1994.
(Kennisgewing No. 90/1994)

PLAASLIKE BESTUURSKENNISGEWING 1399**STADSRAAD VAN ROODEPOORT****ROODEPOORT-WYSIGINGSKEMA 766**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Roodepoort goedgekeur het dat die Roodepoort-dorpsbeplanningskema, 1987, gewysig word deur die grondgebruiksone van Erf 2386, Wilropark-uitbreiding 5, vanaf "Residensieel 1" en "Opvoedkundig" na "Spesiaal" vir die doeleindes van 'n aftree-oord vir bejaardes met aanverwante gebruike asook 'n openbare biblioteek.

Besonderhede van die wysigingskema word in bewaring gehou deur die Hoof Direkteur, Tak Gemeenskapontwikkeling, Germiston, en is by die Hoof: Stedelike Ontwikkeling, Stadsraad van Roodepoort, beskikbaar vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 27 April 1994.

Hierdie wysiging staan bekend as die Roodepoort-wysigingskema 766.

M. C. C. OOSTHUIZEN,
Uitvoerende Hoof/Stadsklerk.
Burgersentrum, Roodepoort.
27 April 1994.
(Kennisgewing No. 89/1994)

PLAASLIKE BESTUURSKENNISGEWING 1400**STADSRAAD VAN ROODEPOORT****ROODEPOORT-WYSIGINGSKEMA 730**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Roodepoort goedgekeur het dat die Roodepoort-dorpsbeplanningskema, 1987, gewysig word deur die grondgebruiksone van Erwe 108 en 109, Florida Hills, vanaf "Spesiaal" vir kantore en wooneenhede na "Spesiaal" vir kantore, wooneenhede, 'n motorvertoonlokaal en sodanige gebruike as wat die Raad met spesiale toestemming mag goedkeur.

LOCAL AUTHORITY NOTICE 1398**CITY COUNCIL OF ROODEPOORT****ROODEPOORT AMENDMENT SCHEME 790**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Roodepoort has approved the amendment of the Roodepoort Town-planning Scheme, 1987, by amending the land use zone of Erf 2409, Wilropark Extension 14, from "Residential 1" to "Residential 2" with a density of 15 dwelling-units per hectare.

Particulars of the amendment scheme are filed with The Chief Director: Community Development Branch, Germiston, and the Head: Urban Development, City Council of Roodepoort, and are open for inspection at all reasonable times.

The date this scheme will come into operation is 27 April 1994.

This amendment is known as the Roodepoort Amendment Scheme 790.

M. C. C. OOSTHUIZEN,
Executive Head/Town Clerk.
Civic Centre, Roodepoort.
27 April 1994.
(Notice No. 90/1994)

LOCAL AUTHORITY NOTICE 1399**CITY COUNCIL OF ROODEPOORT****ROODEPOORT AMENDMENT SCHEME 766**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Roodepoort has approved the amendment of the Roodepoort Town-planning Scheme, 1987, by amending the land use zone of Erf 2386, Wilropark Extension 5, from "Residential 1" and "Educational" to "Special" for a retirement village for the aged with associated uses, as well as a public library.

Particulars of the amendment scheme are filed with the Chief Director, Community Development Branch, Germiston, and the Head: Urban Development, City Council of Roodepoort, and are open for inspection at all reasonable times.

The date this scheme will come into operation is 27 April 1994.

This amendment is known as the Roodepoort Amendment Scheme 766.

M. C. C. OOSTHUIZEN,
Executive Head/Town Clerk.
Civic Centre, Roodepoort.
27 April 1994.
(Notice No. 89/1994)

LOCAL AUTHORITY NOTICE 1400**CITY COUNCIL OF ROODEPOORT****ROODEPOORT AMENDMENT SCHEME 730**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Roodepoort has approved the amendment of the Roodepoort Town-planning Scheme, 1987, by amending the land use zone of Erven 108 and 109, Florida Hills, from "Special" for offices and dwelling-units to "Special" for offices, dwelling-units, a motor showroom and such other uses as the Council may approve with special consent.

Besonderhede van die wysigingskema word in bewaring gehou deur die Hoof Direkteur, Tak Gemeenskapsontwikkeling, Germiston, en is by die Hoof: Stedelike Ontwikkeling, Stadsraad van Roodepoort beskikbaar vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreking van die skema is 22 Junie 1994.

Hierdie wysiging staan bekend as die Roodepoort-wysigingskema 730.

M. C. C. OOSTHUIZEN,
Uitvoerende Hoof/Stadsklerk.

Burgersentrum, Roodepoort.

27 April 1994.

(Kennisgewing No. 88/1994)

PLAASLIKE BESTUURSKENNISGEWING 1401

STADSRAAD VAN ROODEPOORT

KENNISGEWING VAN VOORNEME DEUR DIE PLAASLIKE BESTUUR OM DORP TE STIG

Die Stadsraad van Roodepoort gee hiermee ingevolge artikel 108 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat hy van voorneme is om 'n dorp bestaande uit die volgende erwe op Hoewe 2, Panorama-landbouhoewes, te stig.

"Residensieel 3": 2 erwe.

"Munisipaal": 1 erf.

Nadere besonderhede van die dorp lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Stedelike Ontwikkeling, Navrae Toonbank, Vierde Vlak, Burgersentrum, Christiaan de Wetweg, Florida Park, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 27 April 1994.

Besware teen of versoë ten opsigte van die dorp moet skriftelik by of tot die Stadsklerk by bovermelde adres of by die Stadsraad van Roodepoort, Privaatsak X30, Roodepoort, 1725, binne 'n tydperk van 28 dae vanaf 27 April 1994 ingedien of gerig word.

Voorgestelde dorp: Allen's Nek-uitbreiding 26.

M. C. C. OOSTHUIZEN,
Uitvoerende Hoof/Stadsklerk.

Burgersentrum, Roodepoort.

27 April 1994.

(Kennisgewing No. 92/1994)

PLAASLIKE BESTUURSKENNISGEWING 1402

STADSRAAD VAN SANDTON

BYLAE 11

(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 27 April 1994.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 78001, Sandton, 2146, ingedien of gerig word.

Particulars of the amendment scheme are filed with the Chief Director, Community Development Branch, Germiston, and the Head: Urban Development, City Council of Roodepoort, and are open for inspection at all reasonable times.

The date this scheme will come into operation is 22 June 1994.

This amendment is known as the Roodepoort Amendment Scheme 730.

M. C. C. OOSTHUIZEN,
Executive Head/Town Clerk.

Civic Centre, Roodepoort.

27 April 1994.

(Notice No. 88/1994)

LOCAL AUTHORITY NOTICE 1401

CITY COUNCIL OF ROODEPOORT

NOTICE OF INTENTION TO ESTABLISH TOWNSHIP BY LOCAL AUTHORITY

The City Council of Roodepoort hereby gives notice in terms of section 108 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that it intends establishing a township consisting of the following erven on Holding 2, Panorama Agricultural Holdings.

"Residential 3": 2 erven.

"Municipal": 1 erf.

Further particulars of the township are open for inspection during normal office hours at the office of the Head: Urban Development, Enquiries Counter, Fourth Floor, Civic Centre, Christiaan de Wet Road, Florida Park, for a period of 28 days from the date of first publication of this notice.

Date of first publication: 27 April 1994.

Objections to or representations in respect of the township must be lodged with or made in writing to the Town Clerk at the above address or at the City Council of Roodepoort, Private Bag X30, Roodepoort, 1725, within a period of 28 days from 27 April 1994.

Proposed township: Allen's Nek Extension 26.

M. C. C. OOSTHUIZEN,
Executive Head/Town Clerk.

Civic Centre, Roodepoort.

27 April 1994.

(Notice No. 92/1994)

27-4

LOCAL AUTHORITY NOTICE 1402

TOWN COUNCIL OF SANDTON

SCHEDULE 11

(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 27 April 1994.

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 P.O. Box 78001, Sandton, 2146, within a period of 28 days from 27 April 1994.

BYLAE

Naam van dorp: Sunninghill-uitbreiding 94.

Volle naam van aansoeker: Planafrika, namens Nanuki Investments (Proprietary) Limited.

Aantal erwe in voorgestelde dorp:

Residensieel 2: 2 erwe.

Spesiaal: 1 erf: Spesiaal vir paddoeleindes.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 52, Sunninghill Park-landbouhoeves.

Ligging van voorgestelde dorp: Die terrein is geleë wes van Nanyukiweg.

Verwysing No.: 16/3/1/S11-94.

S. E. MOSTERT,
Stadsklerk.

Sandton Stadsraad, Posbus 78001, Sandton, 2146.

27 April 1994 en 4 Mei 1994.

(Kenningsgewing No. 92/1994)

SCHEDULE

Name of township: Sunninghill Extension 94.

Full name of applicant: Planafrika, on behalf of Nanuki Investments (Proprietary) Limited.

Number of erven in proposed township:

Residential 2: 2 erven.

Special: 1 erf for road purposes.

Description of land on which township is to be established: Holding 52, Sunninghill Park Agricultural Holdings.

Situation of proposed township: The site is located on the west of Nanyuki Road.

Reference No.: 16/3/1/S11-94.

S. E. MOSTERT,
Town Clerk.

Sandton Town Council, P.O. Box 78001, Sandton, 2146.

27 April 1994 and 4 May 1994.

(Notice No. 92/1994)

27-4

PLAASLIKE BESTUURSKENNISGEWING 1403**STADSRAAD VAN SECUNDA****WYSIGING VAN TARIËWE**

Kennis geskied hiermee ingevolge bepalings van artikel 80B (3) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Secunda voornemens is om die Tarief van Gelde vir die Trichardtsfontein Dam te wysig.

Die algemene strekking van hierdie wysiging is die herroeping van tariewe.

'n Afskrif van die besluit van die Raad en die volle besonderhede van die wysiging van gelde waarna hierbo verwys word, is gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, Munisipale Kantore, Secunda, vir 'n tydperk van veertien (14) dae vanaf die datum van publikasie van hierdie kennisgewing in die *Offisiële Koerant*.

Enige persoon wat beswaar wil aanteken teen die voorgestelde wysiging, moet sodanige beswaar skriftelik by die Stadsklerk indien binne veertien (14) dae na die publikasie van hierdie kennisgewing in die *Offisiële Koerant*.

F. J. COETZEE,
Uitvoerende Hoof/Stadsklerk.

Munisipale Kantore, Posbus 2, Secunda, 2302.

(Kenningsgewing No. 21/1994)

LOCAL AUTHORITY NOTICE 1403**TOWN COUNCIL OF SECUNDA****AMENDMENT OF TARIFFS**

Notice is hereby given in terms of section 80B (3) of the Local Government Ordinance, 1939, the Town Council of Secunda intends to amend the Tariff of Charges for the Trichardtsfontein Dam.

The general purport of these amendment is to revoke the tariffs.

A copy of the resolution of the Council and full particulars of the amendment of charges referred to above, are open for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Secunda, for a period of fourteen (14) days from the date of publication of this notice in the *Official Gazette*.

Any person who is desirous of recording his objection to the proposed amendments, must lodge such objection in writing with the Town Clerk within fourteen (14) days after the date of publication of this notice in the *Official Gazette*.

F. J. COETZEE,
Executive Chief/Town Clerk.

Municipal Offices, P.O. Box 2, Secunda, 2302.

(Notice No. 21/1994)

PLAASLIKE BESTUURSKENNISGEWING 1404**STADSRAAD VAN VERWOERDBURG****VERWOERDBURG-WYSIGINGSKEMA 103**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Verwoerdburg, goedgekeur het dat Verwoerdburg-dorpsbeplanningskema, 1992, gewysig word deur die herosering van Erf 1805, Eldoraigue-uitbreiding 3, tot "Residensieel 2" met 'n digtheid van 30 wooneenhede per hektaar, onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria, en die Stadsklerk, Verwoerdburg, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Verwoerdburg-wysigingskema 103 en sal van krag wees vanaf datum van hierdie kennisgewing.

J. P. VAN STRAATEN,
Stadsklerk.

(Verwysings No. 16/2/593/56/1805)

LOCAL AUTHORITY NOTICE 1404**TOWN COUNCIL OF VERWOERDBURG****VERWOERDBURG AMENDMENT SCHEME 103**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Verwoerdburg has approved the amendment of Verwoerdburg Town-planning Scheme, 1992, by the rezoning of Erf 1805, Eldoraigue Extension 3, to "Residential 2" with a density of 30 dwelling-units per hectare, subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director-General, Local Government, Housing and Works, Pretoria, and the Town Clerk, Verwoerdburg, and are open for inspection at all reasonable times.

This amendment is known as Verwoerdburg Amendment Scheme 103 and will be effective as from the date of this publication.

J. P. VAN STRAATEN,
Town Clerk.

(Reference No. 16/2/593/56/1805)

PLAASLIKE BESTUURSKENNIGEWINGS 1405**STADSRAAD VAN VERWOERDBURG****VERWOERDBURG-WYSIGINGSKEMA 118**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Verwoerdburg, goedgekeur het dat Verwoerdburg-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Erf 1838, Lyttelton Manor-uitbreiding 3, tot "Residensieel 3", onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria, en die Stadsklerk, Verwoerdburg, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Verwoerdburg-wysigingskema 118 en sal van krag wees vanaf datum van hierdie kennisgewing.

J. P. VAN STRAATEN,
Stadsklerk.

(Verw. No. 16/2/610.)

PLAASLIKE BESTUURSKENNISGEWING 1406**STADSRAAD VAN VERWOERDBURG****VERWOERDBURG-WYSIGINGSKEMA 94**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Verwoerdburg, goedgekeur het dat Verwoerdburg-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Erf 1221, Zwartkop-uitbreiding 7 tot "Besigheid 4", onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria, en die Stadsklerk, Verwoerdburg, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Verwoerdburg-wysigingskema 94 en sal van krag wees vanaf datum van hierdie kennisgewing.

J. P. VAN STRAATEN,
Stadsklerk.

(Verw. No. 16/2/592.)

PLAASLIKE BESTUURSKENNISGEWING 1407**STADSRAAD VAN VERWOERDBURG****VERWOERDBURG-WYSIGINGSKEMA 34**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Verwoerdburg goedgekeur het dat Verwoerdburg-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Erf 403 en Erf 3013 (voorheen 'n deel van De Hoeve weg), Eldoraigue, tot "Spesiaal" vir 'n dienssentrum en behuising vir persone van 55 jaar en ouer asook sodanige aanverwante gebruike wat die Raad mag goedkeur, onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria, en die Stadsklerk, Verwoerdburg, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Verwoerdburg-wysigingskema 34 en sal van krag wees vanaf datum van hierdie kennisgewing.

J. P. VAN STRAATEN,
Stadsklerk.

(Verwysings No. 16/2/524/53/403)

LOCAL AUTHORITY NOTICE 1405**TOWN COUNCIL OF VERWOERDBURG****VERWOERDBURG AMENDMENT SCHEME 118**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Verwoerdburg has approved the amendment of Verwoerdburg Town-planning Scheme, 1992, by the rezoning of Erf 1838, Lyttelton Manor Extension 3, to "Residential 3", subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director-General, Local Government, Housing and Works, Pretoria, and the Town Clerk, Verwoerdburg, and are open for inspection at all reasonable times.

This amendment is known as Verwoerdburg Amendment Scheme 118 and will be effective as from the date of this publication.

J. P. VAN STRAATEN,
Town Clerk.

(Ref. No. 16/2/610.)

LOCAL AUTHORITY NOTICE 1406**TOWN COUNCIL OF VERWOERDBURG****VERWOERDBURG AMENDMENT SCHEME 94**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Verwoerdburg has approved the amendment of Verwoerdburg Town-planning Scheme, 1992, by the rezoning of Erf 1221, Zwartkop Extension 7, to "Business 4", subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director-General, Local Government, Housing and Works, Pretoria, and the Town Clerk, Verwoerdburg, and are open for inspection at all reasonable times.

This amendment is known as Verwoerdburg Amendment Scheme 94 and will be effective as from the date of this publication.

J. P. VAN STRAATEN,
Town Clerk.

(Ref. No. 16/2/592.)

LOCAL AUTHORITY NOTICE 1407**TOWN COUNCIL OF VERWOERDBURG****VERWOERDBURG AMENDMENT SCHEME 34**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Verwoerdburg has approved the amendment of Verwoerdburg Town-planning Scheme, 1992, by the rezoning of Erf 403 and Erf 3013 (formerly a part of De Hoeve Road), Eldoraigue, to "Special" for a service centre and housing for persons 55 years and older, as well as uses related thereto as the Council may approve, subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director-General, Local Government, Housing and Works, Pretoria, and the Town Clerk, Verwoerdburg, and are open for inspection at all reasonable times.

This amendment is known as Verwoerdburg Amendment Scheme 34 and will be effective as from the date of this publication.

J. P. VAN STRAATEN,
Town Clerk.

(Reference No. 16/2/524/53/403)

PLAASLIKE BESTUURSKENNISGEWING 1408**STADSRAAD VAN VERWOERDBURG****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Stadsklerk van Verwoerdburg 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 Stadsekretaris, Stadsraad van Verwoerdburg, hoek van Basdenlaan en Rabiestraat, Lyttelton-landbouhoewes, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik en in tweevoud by of tot die Stadsekretaris, Stadsraad van Verwoerdburg by bovermelde adres of by Posbus 14013, Verwoerdburg, 0140, ingedien of gerig word.

J. P. VAN STRAATEN,
Stadsklerk.

BYLAE

Naam van dorp: Die Hoewes-uitbreiding 111.

Volle naam van die aansoeker: M. Ohse.

Aantal erwe in voorgestelde dorp: Residensieel 2: 2 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 1 van Hoewe 166, Lyttelton-landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë in die straatblok wat deur Jeanlaan, Rabiestraat, Gloverlaan en Gerhardstraat begrens word.

Verwysings No.: 16/3/1/507.

PLAASLIKE BESTUURSKENNISGEWING 1409**STADSRAAD VAN WITBANK****WYSIGING VAN VERORDENINGE TEN OPSIGTE VAN TOEGANG TOT EN DIE GEBRUIK VAN GERIEWE BY DIE WITBANK-ONTSPANNINGSOORD**

Kennis geskied hiermee ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Witbank van voornemens is om die Verordeninge vir die Witbank-ontspanningsoord te wysig.

Die algemene strekking van die wysiging is om toegang van voertuie tot die Oord verder te reël.

Afskrifte van die voorgestelde wysiging lê ter insae by die kantoor van die Stadsekretaris vir 'n tydperk van 14 dae vanaf die datum van publikasie van hierdie kennisgewing in die *Offisiële Koerant*.

Enige persoon wat beswaar teen genoemde wysiging wil aanteken, moet dit skriftelik binne 14 dae vanaf die datum van publikasie van hierdie kennisgewing by die ondergetekende doen.

J. H. PRETORIUS,
Stadsklerk.

Administratiewe Sentrum, Presidentlaan, Witbank, 1035.
(Kennisgewing No. 44/1994)

PLAASLIKE BESTUURSKENNISGEWING 1410**PLAASLIKE BESTUUR VAN COLIGNY****VOORLOPIGE AANVULLENDE WAARDERINGSGLYS AANVRA**

(Regulasie 51)

Kennis word hierby ingevolge artikel 36 van die Ordonnansie op Eiendomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie No. 11 van 1977), gegee dat die voorlopige aanvullende waarderingsslys vir die boekjaar 1994/95 oop is vir inspeksie by die kantoor van die Plaaslike Bestuur van Coligny vanaf 1 Mei tot 31 Mei 1994 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om

LOCAL AUTHORITY NOTICE 1408**TOWN COUNCIL OF VERWOERDBURG****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Town Clerk of Verwoerdburg, hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 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 Secretary, Town Council of Verwoerdburg, corner of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, for a period of 28 days from 27 April 1994.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Secretary, Town Council of Verwoerdburg, at the above address or at P.O. Box 14013, Verwoerdburg, 0140, within a period of 28 days from 27 April 1994.

J. P. VAN STRAATEN,
Town Clerk.

ANNEXURE

Name of township: Die Hoewes Extension 111.

Full name of applicant: M. Ohse.

Number of erven in proposed township: Residential 2: 2 erven.

Description of land on which township is to be established: Portion 1 of Holding 166, Lyttelton Agricultural Holdings.

Situation of proposed township: The proposed township is situated in the street block, bounded by Jean Avenue, Rabie Street, Glover Avenue and Gerhard Street, Verwoerdburg.

Reference No: 16/3/1/507.

27-4

LOCAL AUTHORITY NOTICE 1409**TOWN COUNCIL OF WITBANK****AMENDMENT OF BY-LAWS IN RESPECT OF ADMISSION TO AND THE USE OF FACILITIES AT THE WITBANK RECREATION RESORT**

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Town Council of Witbank intends to amend the By-laws in Respect of Admission to and the use of facilities at the Witbank Recreation Resort.

The general purport of this amendment is to further regulate admission of vehicles to the Witbank Recreation Resort.

Copies of the proposed amendment is open to inspection at the office of the Town Secretary for a period of 14 days from the date of publication hereof in the *Official 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.

J. H. PRETORIUS,
Town Clerk.

Administrative Centre, President Avenue, Witbank, 1035.
(Notice No. 44/1994)

LOCAL AUTHORITY NOTICE 1410**LOCAL AUTHORITY OF COLIGNY****NOTICE CALLING FOR OBJECTIONS TO PROVISIONAL SUPPLEMENTARY VALUATION ROLL**

(Regulation 51)

Notice is hereby given in terms of section 36 of the Local Authorities Rating Ordinance, 1977 (Ordinance No. 11 of 1977), that the provisional supplementary valuation roll for the financial year 1994/95 is open for inspection at the office of the Local Authority of Coligny from 1 May to 31 May 1994 and any owner of rateable property or other person who so desires to lodge an objection with

'n beswaar by die Stadsclerk ten opsigte van enige aangeleentheid in die voorlopige aanvullende waarderingslys, opgeteken, soos in artikel 34 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglating van enige aangeleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevestig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingedien het nie.

C. G. JACOBS,
Stadsclerk.

Dorpsraad van Coligny, Voortrekkerstraat, Coligny, 2725.
18 Maart 1994.

PLAASLIKE BESTUURSKENNISGEWING 1411

STADSRAAD VAN VERWOERDBURG

BYLAE II (Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Verwoerdburg 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 Stadsekretaris, Stadsraad van Verwoerdburg, hoek van Basden- en Rabiestraat, Lyttelton-landbouhoewes, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen, of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik en in tweevoud by of tot die Stadsekretaris, Stadsraad van Verwoerdburg by bovermelde adres, of by Posbus 14013, Verwoerdburg, 0140, ingedien of gerig word.

BYLAE

Naam van dorp: Sunderland Ridge-uitbreiding 4.

Volle naam van die aansoeker: J. van der Merwe.

Aantal erwe in voorgestelde dorp:

Spesiaal: 1 erf.

Industrieel 1: 2 erwe.

Privaat oop ruimte: 2 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 165 van die plaas Zwartkop 356 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë noord van die dorp Sunderland Ridge en wes van Pad P66-1. Die suidelike grens en westelike grens van die dorp is 'n gedeelte van die Rietspruit.

PLAASLIKE BESTUURSKENNISGEWING 1412

STADSRAAD VAN VERWOERDBURG

BYLAE II (Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Verwoerdburg 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 Stadsekretaris, Stadsraad van Verwoerdburg, hoek van Basden- en Rabiestraat, Lyttelton-landbouhoewes, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen, of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik en in tweevoud by of tot die Stadsekretaris, Stadsraad van Verwoerdburg by bovermelde adres, of by Posbus 14013, Verwoerdburg, 0140, ingedien of gerig word.

the Town Clerk in respect of any matter recorded in the provisional supplementary valuation roll as contemplated in section 34 of the said Ordinance including the question whether or not such property of portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the valuation board unless he is timeously lodged in the prescribed form.

C. G. JACOBS,
Town Clerk.

Municipal Offices, Voortrekker Street, Coligny, 2725.
18 March 1994.

LOCAL AUTHORITY NOTICE 1411

TOWN COUNCIL OF VERWOERDBURG

SCHEDULE II (Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of Verwoerdburg, hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 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 Secretary, Town Council of Verwoerdburg, corner of Basden and Rabie Streets, Lyttelton Agricultural Holdings for a period of 28 days from 27 April 1994.

Objections to, or representations in respect of the application must be lodged or made in writing and in duplicate to the Town Secretary, Town Council of Verwoerdburg, at the above address or at P.O. Box 14013, Verwoerdburg, 0140, within a period of 28 days from 27 April 1994.

ANNEXURE

Name of township: Sunderland Ridge Extension 4.

Full name of applicant: J. van der Merwe.

Number of erven in proposed township:

Special: 1 erf.

Industrial 1: 2 erven.

Private open space: 2 erven.

Description of land on which township is to be established: Portion 165 of the farm Zwartkop 356 JR.

Situation of proposed township: The proposed township is situated north of the Township Sunderland Ridge and west of Road P66-1. The Rietspruit forms the southern and western boundary of the proposed township.

27-4

LOCAL AUTHORITY NOTICE 1412

TOWN COUNCIL OF VERWOERDBURG

SCHEDULE II (Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of Verwoerdburg, hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 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 Secretary, Town Council of Verwoerdburg, corner of Basden and Rabie Streets, Lyttelton Agricultural Holdings for a period of 28 days from 27 April 1994.

Objections to, or representations in respect of the application must be lodged or made in writing and in duplicate to the Town Secretary, Town Council of Verwoerdburg at the above address or at P.O. Box 14013, Verwoerdburg, 0140, within a period of 28 days from 27 April 1994.

BYLAE

Naam van dorp: Die Hoewes-uitbreiding 113.

Volle naam van die aansoeker: J. van der Merwe.

Aantal erwe in voorgestelde dorp: Residensiële 3: 2 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 98, Lyttelton-landbouhoewes-uitbreiding 1.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë in Jeanlaan tussen Gerhard- en Rabiestraat.

PLAASLIKE BESTUURSKENNISGEWING 1413**STADSRAAD VAN VERWOERDBURG****BYLAE II**

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Verwoerdburg 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 Stadsekretaris, Stadsraad van Verwoerdburg, hoek van Basden- en Rabiestraat, Lyttelton-landbouhoewes, vir 'n tydperk van 28 dae vanaf 27 April 1994.

Besware teen, of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 27 April 1994 skriftelik en in tweevoud by of tot Die Stadsekretaris, Stadsraad van Verwoerdburg by bovermelde adres of by Posbus 14013, Verwoerdburg, 0140, ingedien of gerig word.

BYLAE

Naam van dorp: Celtisdal-uitbreiding 13.

Volle naam van die aansoeker: J. van der Merwe.

Aantal erwe in voorgestelde dorp:

Residensiële 2: 3 erwe

Park: 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 187, Raslouw-landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë aangrensend aan Bassonweg in die Raslouw-landbouhoewes oos van Pad P102-1. Die eiendom word begrens deur die Rietspruit op sy suidelike grens.

PLAASLIKE BESTUURSKENNISGEWING 1414**PLAASLIKE BESTUUR VAN LOUIS TRICHARDT**

(Regulasie 5)

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE WAARDERINGSGLYS AANVRA

Kennis word hierby ingevolge artikel 12 (1) (a) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie No. 11 van 1977), gegee dat die voorlopige waarderingslys vir die boekjare 1994/98 oop is vir inspeksie by die kantoor van die Plaaslike Bestuur van Louis Trichardt vanaf 27 April 1994 tot 27 Mei 1994 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Uitvoerende Hoof/Stadsklerk ten opsigte van enige aangeleentheid in die voorlopige waarderingslys opgeteken, soos in artikel 10 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglating van enige aangeleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevestig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingedien het nie.

H. F. BASSON, Pr Sk,

Uitvoerende Hoof/Stadsklerk.

Burgersentrum, Voortrekkerplein, Kroghstraat, Posbus 96, Louis Trichardt, 0920.

27 April 1994.

(Kennisgewing No. 21/1994)

ANNEXURE

Name of township: Die Hoewes Extension 113.

Full name of applicant: J. van der Merwe.

Number of erven in proposed township: Residential 3: 2 erven.

Description of land on which township is to be established: Holding 98, Lyttelton Agricultural Holdings Extension 1.

Situation of proposed township: The proposed township is situated in Jean Avenue between Gerhard and Rabie Streets.

LOCAL AUTHORITY NOTICE 1413**TOWN COUNCIL OF VERWOERDBURG****SCHEDULE II**

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of Verwoerdburg, hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 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 Secretary, Town Council of Verwoerdburg, corner of Basden and Rabie Streets, Lyttelton Agricultural Holdings for a period of 28 days from 27 April 1994.

Objections to, or representations in respect of the application must be lodged or made in writing and in duplicate to the Town Secretary, Town Council of Verwoerdburg at the above address or at P.O. Box 14013, Verwoerdburg, 0140, within a period of 28 days from 27 April 1994.

ANNEXURE

Name of township: Celtisdal Extension 13.

Full name of applicant: J. van der Merwe.

Number of erven in proposed township:

Residential 2: 3 erven.

Park: 1 erf.

Description of land on which township is to be established: Holding 187, Raslouw Agricultural Holdings.

Situation of proposed township: The proposed township is situated on Basson Street in the Raslouw Agricultural Holdings east of Road P102-1. The property is bordered by the Rietspruit along its southern boundary.

27-4

LOCAL AUTHORITY NOTICE 1414**LOCAL AUTHORITY OF LOUIS TRICHARDT**

(Regulation 5)

NOTICE CALLING FOR OBJECTIONS TO PROVISIONAL VALUATION ROLL

Notice is hereby given in terms of section 12 (1) (a) of the Local Authorities Rating Ordinance, 1977 (Ordinance No. 11 of 1977), that the provisional valuation roll for the financial years 1994/98 is open for inspection at the office of the Local Authority of Louis Trichardt from 27 April 1994 to 27 May 1994 and any owner of rateable property or other person who so desires to lodge an objection with the Chief Executive/Town Clerk in respect of any matter recorded in the provisional valuation roll as contemplated in section 10 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the valuation board unless he has timeously lodged an objection in the prescribed form.

H. F. BASSON, Pr TC,

Chief Executive/Town Clerk.

Civic Centre, Voortrekker Square, Krogh Street, P.O. Box 96, Louis Trichardt, 0920.

27 April 1994.

(Notice No. 21/1994)

PLAASLIKE BESTUURSKENNISGEWING 1415**STADSRAAD VAN MIDRAND****HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 779**

Die Stadsraad van Midrand verklaar hierby ingevolge die bepalinge van artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat 'n wysigingskema synde 'n wysiging van Halfway House en Clayville-dorpsbeplanningskema, 1976, wat uit dieselfde grond as die dorp Noordwyk-uitbreiding 31 bestaan, goedgekeur is.

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

Hierdie wysiging staan bekend as die Halfway House en Clayville-wysigingskema 779.

H. R. A. LUBBE,
Stadsklerk.

Munisipale Kantore, ou Pretoria Hoofweg, Randjespark, Midrand;
Privaatsak X20, Halfway House, 1685.

15 April 1994.

(Kennisgewing No. 36A/1994)

(Verw.: 15/7/779, 15/8/NW31)

PLAASLIKE BESTUURSKENNISGEWING 1416**STADSRAAD VAN MIDRAND****VERKLARING TOT GOEDGEKEURDE DORP**

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Stadsraad van Midrand hierby die dorp Noordwyk-uitbreiding 31 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes in die bygaande bylae:

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR BRETENWOOD EIENDOMME (EIENDOMS) BEPERK INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 651 ('N GEDEELTE VAN GEDEELTE 9) VAN DIE PLAAS RANDJESFONTEIN 405 JR, GOEDGEKEUR IS

1. STIGTINGSVOORWAARDES**(a) Naam**

Die naam van die dorp is Noordwyk-uitbreiding 31.

(b) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan No. A305/1994.

(c) Beskikking oor bestaande titelvoorwaardes

Alle erwe moet onderworpe gemaak word aan bestaande titelvoorwaardes en servitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd die volgende servitute wat nie die dorpsgebied raak nie:

2. TITELVOORWAARDES

Die erwe hieronder genoem is aan die volgende voorwaardes, soos aangedui hieronder, en deur die Stadsraad van Midrand opgelê ingevolge die bepalinge van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, onderworpe.

(a) Alle erwe

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

LOCAL AUTHORITY NOTICE 1415**TOWN COUNCIL OF MIDRAND****HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 779**

The Town Council of Midrand hereby in terms of the provisions of section 125 of the Town-planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme, being an amendment of Halfway House and Clayville Town-planning Scheme, 1976, comprising the same land as included in the township of Noordwyk Extension 31.

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

This amendment is known as Halfway House and Clayville Amendment Scheme 779.

H. R. A. LUBBE,
Town Clerk.

Municipal Offices, old Pretoria Main Road, Randjespark, Midrand;
Private Bag X20, Halfway House, 1685.

15 April 1994.

(Notice No. 36A/1994)

(Ref. 15/7/779, 15/8/NW31)

LOCAL AUTHORITY NOTICE 1416**TOWN COUNCIL OF MIDRAND****DECLARATION AS APPROVED TOWNSHIP**

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the Town Council of Midrand hereby declares Noordwyk Extension 31 to be an approved township subject to the conditions set out in the Schedule hereto:

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY BRETENWOOD PROPERTIES (PROPRIETARY) LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 651 (A PORTION OF PORTION 9) OF THE FARM RANDJESFONTEIN 405 JR, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT**(a) Name**

The name of the township shall be Noordwyk Extension 31.

(b) Design

The township shall consist of erven and streets as indicated on General Plan No. A305/1994.

(c) Disposal of existing conditions of title

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

2. CONDITIONS OF TITLE

The erven mentioned hereunder shall be subject to the conditions as indicated hereunder and imposed by the Town Council of Midrand in terms of the provisions of the Town-planning and Townships Ordinance, 1986.

(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 pan-handle erf, an additional servitude for municipal purposes, 2 m wide, across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude;

(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; en

(iii) die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat hy volgens 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 verwydering van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

(b) *Erf 1786*

Die erf is aan 'n 6 x 3 meter wyd serwituut vir elektriese/substasie doeleindes ten gunste van die plaaslike owerheid, soos aangedui op die algemene plan, onderworpe.

(c) *Erwe 1760-1761, 1797-1798*

Die erwe is aan 'n reg van weg serwituut vir paddoeleindes (draaisirkel) ten gunste van die plaaslike owerheid, soos aangedui op die algemene plan, onderworpe.

(d) *Erwe 1784-1786*

Die erwe is aan 'n 3,5 meter wyd serwituut vir 'n stormwater-pyplyn onderworpe.

3. VOORWAARDES WAT BENEWENS DIE BESTAANDE BEPALINGS VAN DIE DORPSBEPLANNINGSKEMA IN WERKING, INGEVOLGE ARTIKEL 125 VAN ORDONNANSIE No. 15 VAN 1986, IN DORPSBEPLANNINGSKEMA INGELYF MOET WORD

A. ERWE 1741-1786, 1788-1818

Gebruiksonne XIV: Residensieel 2

Die erf is aan die volgende voorwaardes onderworpe:

(a) Hoogte: Die hoogte van geboue moet nie 2 verdiepings oorskry nie.

(b) Doeltreffende geplaveide parkeerplekke, tesame met die nodige beweegruimte, moet in die volgende verbouings op die erf tot bevrediging van die plaaslike bestuur voorsien word:

- (i) 1 Bedekte parkeerplek tot 1 wooneenheid;
- (ii) 1 Onbedekte parkeerplek tot 1 wooneenheid;

(ii) 1 Onbedekte parkeerplek tot 3 wooneenhede vir besoekers, indien vereis.

(c) Geboue, insluitende buitegeboue, hierna op die erf opgerig, moet nie minder as 5 m van enige grens geleë wees nie: Met dien verstande dat die plaaslike bestuur by die oorweging van die terreinontwikkelingsplan hierdie beperking mag verslap indien sodanige verslapping na sy mening 'n verbetering in die ontwikkeling van die erf tot gevolg sal hê.

(d) 'n Gesamentlike terreinontwikkelingsplan geteken op 'n skaal van 1:500, of op sodanige ander skaal wat die plaaslike bestuur mag goedkeur, moet vir goedkeuring aan die plaaslike bestuur voorgele word voor die indiening van enige bouplanne.

Geen gebou moet op die erf opgerig word voordat sodanige ontwikkelingsplan deur die plaaslike bestuur goedgekeur is nie en die algehele ontwikkeling op al die erwe moet in ooreenstemming met die goedgekeurde terreinontwikkelingsplan wees: Met dien verstande dat die plan van tyd tot tyd met die skriftelike toestemming van die plaaslike bestuur, gewysig mag word: Voorts met dien verstande dat wysigings of toevoegings tot geboue wat na die mening van die plaaslike bestuur geen invloed sal hê op die algehele ontwikkeling van die erwe nie, geag word in ooreenstemming met die ontwikkelingsplan te wees.

(e) Geen toegang word toegelaat vanaf Sesdeweg nie.

B. ERF 1787

(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 servitudes or within 2 m thereof; and

(iii) the local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude area such material as may be excavated by it during the course of the construction, maintenance or removal of such 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 works being made good by the local authority.

(b) *Erf 1786*

The erf is subject to a servitude measuring 6 x 3 metres in favour of the local authority for the purpose of an electrical substation, as indicated on the general plan.

(c) *Erven 1760-1761, 1797-1798*

These erven are subject to a right of way servitude for road purposes (turning circle) in favour of the local authority, as indicated on the general plan.

(d) *Erven 1784-1786*

These erven are subject to a 3,5 metre wide servitude for a storm-water pipeline.

3. CONDITIONS TO BE INCORPORATED IN THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 125 OF ORDINANCE 15 OF 1986 IN ADDITIONS TO THE PROVISIONS OF THE TOWN-PLANNING SCHEME IN OPERATION

A. ERVEN 1741-1786, 1788-1818

Use zone XIV: Residential 2

The erf shall be subject to the following conditions:

(a) Height: The height of building shall not exceed 2 storeys.

(b) Effective paved parking spaces together with the necessary manoeuvring area, shall be provided on the erf to the satisfaction of the local authority in the following ratios:

- (i) 1 Covered parking space to 1 dwelling-unit;
- (ii) 1 Uncovered parking space to 1 dwelling-unit;
- (iii) 1 Uncovered parking space to 3 dwelling-units for visitors, if required.

(c) Buildings, including outbuildings, hereafter erected on the erf, shall be located not less than 5 m from any boundary: Provided that the local authority may relax this restriction on consideration of the site development plan if such relaxation would in its opinion result in an improvement in the development of the erf.

(d) A collective site development plan for all the erven drawn to a scale 1:500, or such other scale as the local authority may approve, shall be submitted to the local authority for approval prior to the submission of any building plans.

No building shall be erected on the erf before such site development plan has been approved by the local authority and the whole development on all the erven shall be in accordance with the approved site development plan: Provided that the plan may, from time to time, be amended with the written consent of the local authority: Provided further that amendments or additions to buildings which in the opinion of the local authority will have no influence on the total development of the erven, shall be deemed to be in accordance with the development plan.

(e) No access will be allowed from Sixth Road.

B. ERF 1787

Gebruiksone XIV: Residensieel 2

Die erf is aan die volgende voorwaardes onderworpe: Die erf en die geboue wat daarop opgerig is, of wat daarop opgerig gaan word, mag slegs gebruik word vir die doeleindes van sekuriteitsdoel- en/of toegangsbeheer met goedkeuring van die plaaslike bestuur, met dien verstande dat die plaaslike bestuur ten enige tyd sodanige toestemming mag herroep.

C. ERF 1819

Reservering: Publike oop ruimte

H. R. A. LUBBE,
Stadsklerk.

Munisipale Kantore, ou Pretoria Hoofweg, Randjespark, Midrand;
Privaatsak X20, Halfway House, 1685.

15 April 1994.

(Kennisgewing No. 36B/1994)

(Verw. 15/8/NW31, 15/7/779)

Use Zone XIV: Residential 2

The erf shall be subject to the following conditions: The erf and the buildings erected thereon or to be erected thereon may be used solely for the purposes of security purposes and/or access control with the permission of the local authority, provided that the local authority may at any time revoke said permission.

C. ERF 1819

Reservation: Public open space

H. R. A. LUBBE,
Town Clerk.

Municipal Offices, old Pretoria Main Road, Randjespark, Midrand;
Private Bag X20, Halfway House, 1685.

15 April 1994.

(Notice No. 36B/1994)

(Ref. 15/8/NW31, 15/7/779)

PLAASLIKE BESTUURSKENNISGEWING 1417**STADSRAAD VAN ROODEPOORT****ROODEPOORT-WYSIGINGSKEMA 847**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Roodepoort goedgekeur het dat die Roodepoort-dorpsbeplanningsskema, 1987, gewysig word deur die grongebruiksone van Erf 615, Horison, vanaf "Opvoedkundig" na "Residensieel 3" onderworpe aan sekere voorwaardes te wysig.

Besonderhede van die wysigingskema word in bewaring gehou deur die Hoofdirekteur: Tak Gemeenskapsontwikkeling, Germiston, en is by die Hoof: Stedelike Ontwikkeling, Stadsraad van Roodepoort beskikbaar vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 27 Maart 1994.

Hierdie wysiging staan bekend as die Roodepoort-wysigingskema 847.

M. C. C. OOSTHUIZEN,
Uitvoerende Hoof/Stadsklerk.

Burgersentrum, Roodepoort.

30 Maart 1994.

(Kennisgewing No. 67/1994)

LOCAL AUTHORITY NOTICE 1417**CITY COUNCIL OF ROODEPOORT****ROODEPOORT AMENDMENT SCHEME 847**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Roodepoort has approved the amendment of the Roodepoort Town-planning Scheme, 1987, by amending the land use zone of Erf 615, Horison, from "Educational" to "Residential 3".

Particulars of the amendment scheme are filed with the Chief Director: Community Development Branch, Germiston, and the Head: Urban Development, Roodepoort, and are open for inspection at all reasonable times.

The date this scheme will come into operation is 27 March 1994.

This amendment is known as the Roodepoort Amendment Scheme 847.

M. C. C. OOSTHUIZEN,
Executive Head/Town Clerk.

Civic Centre, Roodepoort.

30 March 1994.

(Notice No. 67/1994)

BELANGRIKE OPMERKINGS IN VERBAND MET TENDERS

1. Die betrokke tenderdokumente, met inbegrip van die amptelike tendervorms van die Transvaalse Provinsiale Administrasie, is op aanvraag verkrygbaar. Sodanige dokumente asmede enige tenderkontrakvoorwaardes wat nie in die tenderdokumente opgeneem is nie, is ook beskikbaar.
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 verseëld koevert ingedien word, geadresseer aan die **Adjunkdirekteur; Voorsieningsadministrasiebeheer, 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 **11:00** op die sluitingsdatum in die Adjunkdirekteur se hande wees.
5. Indien inskrywings per hand ingedien word, moet hulle teen **11:00** 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.

P. P. HUGO,
Adjunkdirekteur: Voorsieningsadministrasiebeheer.

IMPORTANT NOTES IN CONNECTION WITH TENDERS

1. The relative tender documents including the Transvaal Provincial Administration's official tender forms, are obtainable on request. Such documents and any tender contract conditions not embodied in the tender documents are also available.
2. The Administration is not bound to accept the lowest or any tender and reserves the right to accept a portion of the 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, P.O. Box 1040, Pretoria**, and must be clearly subscribed 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 **11:00** 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 at the Pretorius Street main entrance (near Bosman Street corner), Pretoria, by **11:00** on the closing date.

P. P. HUGO,
Deputy Director: Provisioning Administration Control.

BELANGRIK!!

Plasing van tale:

Staatskoerante

1. Hiermee word bekendgemaak dat die omruil van tale in die *Staatskoerant* jaarliks geskied met die eerste uitgawe in Oktober.
2. Vir die tydperk 1 Oktober 1993 tot 30 September 1994 word Afrikaans EERSTE geplaas.
3. Hierdie reëling is in ooreenstemming met dié van die Parlement waarby koerante met Wette ens. die taalvolgorde deurgaans behou vir die duur van die sitting.
4. *Dit word dus van u, as adverteerder, verwag om u kopie met bogenoemde reëling te laat strook om onnodige omskakeling en stylredigering in ooreenstemming te bring.*

—oOo—

IMPORTANT!!

Placing of languages:

Government Gazettes

1. Notice is hereby given that the interchange of languages in the *Government Gazette* will be effected annually from the first issue in October.
2. For the period 1 October 1993 to 30 September 1994, Afrikaans is to be placed FIRST.
3. This arrangement is in conformity with Gazettes containing Act of Parliament etc. where the language sequence remains constant throughout the sitting of Parliament.
4. *It is therefore expected of you, the advertiser, to see that your copy is in accordance with the above-mentioned arrangement in order to avoid unnecessary style changes and editing to correspond with the correct style.*

Help om ons land, Suid-Afrika,
skoon te hou!

Please keep our country, South
Africa, clean!

IS JOU TERREIN GEREGISTREER?
IS YOUR SITE REGISTERED?

Departement van Omgewingsake

Department of Environment Affairs

INHOUD

No.		Bladsy No.	Koerant No.
PROKLAMASIES			
30	Local Authorities Roads Ordinance (44/1904): Stadsraad van Boksburg: Proklamering van paaië	5	4994
31	Ordonnansie op die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede (20/1943): Insluiting van openbare oord: Plase Currie 258 MS en Rugby 259 MS, Zoutpansberg	5	4994
32	do.: do.: Resterende Gedeelte van Gedeelte 2 van plaas Rietfontein 193 JR, Pilgrims Rest.....	6	4994
33	do.: do.: Gedeelte 2 van plaas Riverside 245 JU, Barberton.....	6	4994
34	do.: do.: Gedeelte 2 en Gedeelte 3 van plaas Valyspruit 132 JT, Belfast.....	6	4994
35	do.: do.: Gedeelte 16 en Resterende Gedeelte van Gedeelte 18, plaas Grootvlei 417 KR, Waterberg	7	4994
36	do.: do.: Gedeeltes 97 en 98 van plaas Buffelsfontein 344 JQ, Rustenburg	7	4994
37	do.: do.: Resterende Gedeelte van plaas Vangpan 294 LQ, Waterberg	7	4994
38	do.: do.: Gedeelte 4 van die plaas Oxford 183 KT, Pilgrims.....	8	4994
39	do.: do.: Gedeelte 22 van plaas Tipperary 135 JU, Nelspruit	8	4994
40	do.: do.: Gedeelte 4 van plaas White River 64 JU, Nelspruit	8	4994
ADMINISTRATEURSKENNISGEWING			
123	Wet op die Ontwikkeling van Swart Gemeenskappe (4/1984): Verklaring tot goedgekeurde dorp: Atteridgeville-uitbreiding 6	9	4994
ALGEMENE KENNISGEWINGS			
825	Ordonnansie op dorpsbeplanning en Dorpe (15/1986): Pretoria-wysigingskema 4840	14	4994
826	do.: Roodepoort-wysigingskema 878.....	14	4994
827	do.: Pietersburg-wysigingskema 350.....	14	4994
828	do.: Louis Trichardt-wysigingskema 68.....	15	4994
829	do.: Pietersburg-wysigingskema 352.....	15	4994
830	do.: Stigting van dorp: Pietersburg-uitbreiding 27	15	4994
831	do.: Potgietersrus-wysigingskema 81	16	4994
832	do.: Pietersburg-wysigingskema 351	16	4994
833	do.: Bedfordview-wysigingskema 1/666.....	17	4994
834	do.: Pretoria-wysigingskema 4830.....	17	4994
835	do.: Pretoria-wysigingskema.....	17	4994
836	do.: Pretoria-wysigingskema 4838.....	18	4994
837	do.: Edenvale-wysigingskema 358	18	4994
838	do.: Johannesburg-wysigingskema	19	4994
839	do.: Witbank-wysigingskema 355	19	4994
840	do.: Pretoria-wysigingskema.....	19	4994
841	do.: do.....	20	4994
842	Ordonnansie op Plaaslike Bestuur (17/1939): Stadsraad van Pretoria: Voorgenome verlegging: Pretoria North	20	4994
843	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Ontwerpdorpsbeplanningkema: Pretoria-wysigingskema 4803	21	4994
844	do.: do.: do: Pretoria-wysigingskema 4804.....	21	4994
845	do.: do.: do.: Pretoria-wysigingskema 4802.....	21	4994
846	do.: do.: do: Pretoria-wysigingskema 4704.....	22	4994
847	do.: do.: do.: Pretoria-wysigingskema 4643.....	22	4994
848	do.: do.: do.: Pretoria-wysigingskema 4727.....	23	4994

CONTENTS

No.		Page No.	Gazette No.
PROCLAMATIONS			
30	Local Authorities Roads Ordinance (44/1904): City Council of Boksburg: Proclamation of roads.....	5	4994
31	Transvaal Board for the Development of Peri-Urban Areas Ordinance (20/1943): Inclusion of public resort: Farms Currie 258 MS and Rugby 259 MS, Zoutpansberg	5	4994
32	do.: do.: Remaining Extent of Portion 2 of farm Rietfontein 193 JR, Pilgrims Rest.....	6	4994
33	do.: do.: Portion 2 of farm Riverside 245 JU, Barberton.....	6	4994
34	do.: do.: Portion 2 and Portion 3 of farm Valyspruit 132 JT, Belfast	6	4994
35	do.: do.: Portion 16 and the Remainder Portion of Portion 18 of farm Grootvlei 417 KR, Waterberg	7	4994
36	do.: do.: Portion 97 and 98 of farm Buffelsfontein 344 JQ, Rustenburg	7	4994
37	do.: do.: Remaining Extent of farm Vangpan 294 LQ, Waterberg.....	7	4994
38	do.: do.: Portion 4 of farm Oxford 183 KT, Pilgrims.....	8	4994
39	do.: do.: Portion 22 of farm Tipperary 135 JU, Nelspruit	8	4994
40	do.: do.: Portion 4 of farm White River 64 JU, Nelspruit	8	4994
ADMINISTRATOR'S NOTICE			
123	Black Communities Development Act (4/1984): Declaration as approved township: Atteridgeville Extension 6 Township		9
4994			
GENERAL NOTICES			
825	Town-planning and Townships Ordinance (15/1986): Pretoria Amendment Scheme 4840.....	14	4994
826	do.: Roodepoort Amendment Scheme 878	14	4994
827	do.: Pietersburg Amendment Scheme 350.....	14	4994
828	do.: Louis Trichardt Amendment Scheme 68.....	15	4994
829	do.: Pietersburg Amendment Scheme 352.....	15	4994
830	do.: Establishment of township: Pietersburg Extension 27	15	4994
831	do.: Potgietersrus Amendment Scheme 81.....	16	4994
832	do.: Pietersburg Amendment Scheme 351.....	16	4994
833	do.: Bedfordview Amendment Scheme 1/666.....	17	4994
834	do.: Pretoria Amendment Scheme 4830 ..	17	4994
835	do.: Pretoria Amendment Scheme	17	4994
836	do.: Pretoria Amendment Scheme 4838 ..	18	4994
837	do.: Edenvale Amendment Scheme 358 ..	18	4994
838	do.: Johannesburg Amendment Scheme ..	19	4994
839	do.: Witbank Amendment Scheme 355.....	19	4994
840	do.: Pretoria Amendment Scheme	19	4994
841	do.: do.....	20	4994
842	Local Government Ordinance (17/1939): City Council of Pretoria: Proposed deviation: Pretoria North.....	20	4994
843	Town-planning and Townships Ordinance (15/1986): Draft town-planning scheme: Pretoria Amendment Scheme 4803.....	21	4994
844	do.: do.: do: Pretoria Amendment Scheme 4804.....	21	4994
845	do.: do.: do.: Pretoria Amendment Scheme 4802.....	21	4994
846	do.: do.: do: Pretoria Amendment Scheme 4704.....	22	4994
847	do.: do.: do.: Pretoria Amendment Scheme 4643.....	22	4994
848	do.: do.: do.: Pretoria Amendment Scheme 4727.....	23	4994

No.		Bladsy No.	Koerant No.	No.		Page No.	Gazette No.
849	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Stadsraad van Pretoria: Ontwerpdorpsbeplanningskema: Pretoria-wysigingskema 3418.....	23	4994	849	Local Government Ordinance (17/1939): City Council of Pretoria: Draft town-planning scheme: Pretoria Amendment Scheme 3418.....	23	4994
850	do.: Randburg-wysigingskema 1907.....	23	4994	850	do.: Randburg Amendment Scheme 1907.....	23	4994
851	do.: Johannesburg-wysigingskema 4686	24	4994	851	do.: Johannesburg Amendment Scheme 4686.....	24	4994
852	do.: Kempton Park-wysigingskema 486...	24	4994	852	do.: Kempton Park Amendment Scheme 486.....	24	4994
853	do.: Johannesburg-wysigingskema 4687	25	4994	853	do.: Johannesburg Amendment Scheme 4687.....	25	4994
854	do.: Pretoria-wysigingskema 4826.....	25	4994	854	do.: Pretoria Amendment Scheme 4826..	25	4994
855	do.: Pretoria-wysigingskema 4831.....	25	4994	855	do.: Pretoria Amendment Scheme 4831..	25	4994
856	do.: Uitbreiding van grense: Warmbad-uitbreiding 1.....	26	4994	856	do.: Extension of boundaries: Warmbaths Extension 1.....	26	4994
857	do.: Verwoerdburg-wysigingskema 167...	26	4994	857	do.: Verwoerdburg Amendment Scheme 167.....	26	4994
859	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Vanderbijlpark-wysigingskema 218.....	26	4994	859	Town-planning and Townships Ordinance (15/1986): Vanderbijlpark Amendment Scheme 218.....	26	4994
862	Wet op Opheffings van Beperkings, 1967: Opheffing van voorwaarde: Morningside-uitbreiding 38.....	27	4994	862	Removal of Restrictions Act, 1967: Removal of condition: Morningside Extension 38.....	27	4994
863	do.: do.: Illovo.....	27	4994	863	do.: do.: Illovo.....	27	4994
864	do.: do.: Three Rivers.....	27	4994	864	do.: do.: Three Rivers.....	27	4994
865	do.: do.: Greenside.....	28	4994	865	do.: do.: Greenside.....	28	4994
866	do.: do.: Raceview.....	28	4994	866	do.: do.: Raceview.....	28	4994
867	do.: do.: Houghton Estate.....	28	4994	867	do.: do.: Houghton Estate.....	28	4994
868	do.: Opheffing van titelvoorwaardes.....	29	4994	868	do.: Removal of conditions of title.....	29	4994
869	do.: Opheffing van titelvoorwaardes en voorgestelde wysiging van Dorpsbeplanningskema, 1974.....	30	4994	869	do.: Removal of conditions of title and proposed amendment of Town-planning Scheme, 1974.....	30	4994
870	do.: Voorgestelde opheffing van titelvoorwaardes: Murrayfield-uitbreiding 1.....	30	4994	870	do.: Proposed removal of the conditions of title: Murrayfield Extension 1.....	30	4994
871	do.: Opheffing van titelvoorwaardes en voorgestelde wysiging van Dorpsbeplanningskema, 1974.....	30	4994	871	do.: Removal of conditions of title and proposed amendment of Town-planning Scheme, 1974.....	30	4994
872	do.: Opheffing van voorwaardes: Potch-industria.....	31	4994	872	do.: Removal of conditions: Potchindustria.....	31	4994
873	do.: do.: Plaas De Rust 478 JQ.....	31	4994	873	do.: do.: Farm De Rust 478 JQ.....	31	4994
874	do.: Voorgestelde opheffing van titelvoorwaardes: Meyerspark-uitbreiding 5.....	31	4994	874	do.: Proposed removal of the conditions of title: Meyerspark Extension 5.....	31	4994
875	do.: do.: Colbyn.....	32	4994	875	do.: do.: Colbyn.....	32	4994
876	do.: Opheffing van voorwaardes: Plaas Driefontein 41 LR.....	32	4994	876	do.: Removal of conditions: Farm Driefontein 41 LR.....	32	4994
877	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Aansoek om wysiging van dorpsbeplanningskema: Boksburg-wysigingskema 225.....	32	4994	877	Town-planning and Townships Ordinance (15/1986): Application for amendment of town-planning scheme: Boksburg Amendment Scheme 225.....	32	4994
878	do.: do.: Boksburg-wysigingskema 226 ...	33	4994	878	do.: do.: Boksburg Amendment Scheme 226.....	33	4994
879	do.: do.: Roodepoort-wysigingskema 761	33	4994	879	do.: do.: Roodepoort Amendment Scheme 761.....	33	4994
880	do.: Aansoek om wysiging van Potchefstroom-dorpsbeplanningskema, 1986.....	33	4994	880	do.: Application for amendment of the Potchefstroom Town-planning Scheme, 1986.....	33	4994
881	do.: Aansoek om wysiging van dorpsbeplanningskema: Volksrust-wysigingskema 24.....	34	4994	881	do.: Application for amendment of town-planning scheme: Volksrust Amendment Scheme 24.....	34	4994
882	do.: do.: Volksrust-wysigingskema 25.....	34	4994	882	do.: do.: Volksrust Amendment Scheme 25.....	34	4994
883	do.: do.: Johannesburg-wysigingskema...	35	4994	883	do.: do.: Johannesburg Amendment Scheme.....	35	4994
884	do.: do.: Akasia-wysigingskema 71.....	35	4994	884	do.: do.: Akasia Amendment Scheme 71..	35	4994
885	Ordonnansie op die Verdeling van Grond (20/1986): Verdeling: Gedeelte 27 van plaas Rietfontein 485 JQ.....	35	4994	885	Division of Land Ordinance (20/1986): Subdivision: Portion 27 of farm Rietfontein 485 JQ.....	35	4994
886	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Aansoek om wysiging van dorpsbeplanningskema: Pretoria-wysigingskema.....	36	4994	886	Town-planning and Townships Ordinance (15/1986): Application for amendment of town-planning scheme: Pretoria Amendment Scheme.....	36	4994
887	do.: do.....	36	4994	887	do.: do.....	36	4994
888	do.: do.: Johannesburg-wysigingskema...	36	4994	888	do.: do.: Johannesburg Amendment Scheme.....	36	4994
889	do.: do.....	37	4994	889	do.: do.....	37	4994
890	Pretoria-dorpsbeplanningskema, 1974: Aansoek om toestemming vir oprigting van tweede woonhuis: Moreletapark-uitbreiding 13.....	37	4994	890	Pretoria Town-planning Scheme, 1974: Applying for permission to erect a second dwelling-unit: Moreleta Park Extension 17.....	37	4994
891	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Aansoek om wysiging van Dorpsbeplanningskema: Wysigingskema 47.....	38	4994	891	Town-planning and Townships Ordinance (15/1986): Application for amendment of town-planning scheme: Amendment Scheme 47.....	38	4994
892	do.: do.: Johannesburg-wysigingskema 4689.....	38	4994	892	do.: do.: Johannesburg Amendment Scheme 4689.....	38	4994
893	do.: do.: Meyerton-wysigingskema 95.....	39	4994	893	do.: do.: Meyerton Amendment Scheme 95.....	39	4994

No.	Bladsy Koerant		No.	Page Gazette			
	No.	No.		No.	No.		
894	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Aansoek om wysiging van Dorpsbeplanningskema: Verwoerdburg-wysigingskema 168.....	39	4994	894	do.: do.: Verwoerdburg Amendment Scheme 168.....	39	4994
895	do.: do.: Pretoria-wysigingskema.....	39	4994	895	do.: do.: Pretoria Amendment Scheme	39	4994
896	do.: do.: Wysigingskema 2384.....	40	4994	896	do.: do.: Amendment Scheme 2384.....	40	4994
PLAASLIKE BESTUURSKENNISGEWINGS				LOCAL AUTHORITY NOTICES			
1282	Stad Germiston.....	41	4994	1282	City of Germiston.....	41	4994
1283	Stadsraad van Germiston.....	41	4994	1283	City Council of Germiston.....	41	4994
1284	Stad Johannesburg.....	42	4994	1284	City of Johannesburg.....	42	4994
1285	do.....	42	4994	1285	do.....	42	4994
1286	do.....	42	4994	1286	do.....	42	4994
1287	do.....	43	4994	1287	do.....	43	4994
1290	Stadsraad van Klerksdorp.....	43	4994	1290	Town Council of Klerksdorp.....	43	4994
1335	Stadsraad van Sandton.....	44	4994	1335	Town Council of Sandton.....	44	4994
1342	Stadsraad van Vereeniging.....	44	4994	1342	City Council of Vereeniging.....	44	4994
1352	Stadsraad van Boksburg.....	45	4994	1352	City Council of Boksburg.....	45	4994
1353	Stadsraad van Johannesburg.....	45	4994	1353	City Council of Johannesburg.....	45	4994
1356	Stadsraad van Middelburg.....	46	4994	1356	Town Council of Middelburg.....	46	4994
1360	Stadsraad van Witbank.....	46	4994	1360	Town Council of Witbank.....	46	4994
1363	Stadsraad van Alberton.....	46	4994	1363	Town Council of Alberton.....	46	4994
1364	do.....	47	4994	1364	do.....	47	4994
1365	Stadsraad van Bedfordview.....	47	4994	1365	Town Council of Bedfordview.....	47	4994
1366	Stadsraad van Benoni.....	48	4994	1366	City Council of Benoni.....	48	4994
1367	Stad Benoni.....	49	4994	1367	City of Benoni.....	49	4994
1368	do.....	49	4994	1368	do.....	49	4994
1369	Stadsraad van Boksburg.....	50	4994	1369	City Council of Boksburg.....	50	4994
1370	do.....	50	4994	1370	do.....	50	4994
1371	do.....	50	4994	1371	do.....	50	4994
1372	Stadsraad van Brakpan.....	51	4994	1372	Town Council of Brakpan.....	51	4994
1373	Dorpsraad van Breyten.....	51	4994	1373	Village Council of Breyten.....	51	4994
1374	do.....	52	4994	1374	do.....	52	4994
1375	do.....	52	4994	1375	do.....	52	4994
1376	Stadsraad van Bronkhorstspuit.....	53	4994	1376	Town Council of Bronkhorstspuit.....	53	4994
1377	Dorpsraad van Duivelskloof.....	53	4994	1377	Village Council of Duivelskloof.....	53	4994
1378	Stadsraad van Germiston.....	56	4994	1378	City Council of Germiston.....	56	4994
1379	do.....	56	4994	1379	do.....	56	4994
1380	Stad Germiston.....	57	4994	1380	City Council of Germiston.....	57	4994
1381	Stad Johannesburg.....	57	4994	1381	City of Johannesburg.....	57	4994
1382	Stadsraad van Kempton Park.....	57	4994	1382	City Council of Kempton park.....	57	4994
1383	Stadsraad van Klerksdorp.....	58	4994	1383	City Council of Klerksdorp.....	58	4994
1384	do.....	58	4994	1384	do.....	58	4994
1385	do.....	59	4994	1385	do.....	59	4994
1386	Dorpsraad van Kosmos.....	59	4994	1386	Village Council of Kosmos.....	59	4994
1387	Stadsraad van Krugersdorp.....	59	4994	1387	Town Council of Krugersdorp.....	59	4994
1388	Stadsraad van Midrand.....	60	4994	1388	Town Council of Midrand.....	60	4994
1389	Stadsraad van Modderfontein.....	60	4994	1389	Town Council of Modderfontein.....	60	4994
1390	Stadsraad van Pietersburg.....	60	4994	1390	Town Council of Pietersburg.....	60	4994
1391	do.....	61	4994	1391	do.....	61	4994
1392	do.....	61	4994	1392	do.....	61	4994
1393	Stadsraad van Randburg.....	62	4994	1393	Town Council of Randburg.....	62	4994
1394	do.....	62	4994	1394	do.....	62	4994
1395	do.....	62	4994	1395	do.....	62	4994
1396	Stadsraad van Rayton.....	63	4994	1396	Town Council of Rayton.....	63	4994
1397	Stadsraad van Roodepoort.....	63	4994	1397	City Council of Roodepoort.....	63	4994
1398	do.....	64	4994	1398	do.....	64	4994
1399	do.....	64	4994	1399	do.....	64	4994
1400	do.....	64	4994	1400	do.....	64	4994
1401	do.....	65	4994	1401	do.....	65	4994
1402	Stadsraad van Sandton.....	65	4994	1402	Town Council of Sandton.....	65	4994
1403	Stadsraad van Secunda.....	66	4994	1403	Town Council of Secunda.....	66	4994
1404	Stadsraad van Verwoerdburg.....	66	4994	1404	Town Council of Verwoerdburg.....	66	4994
1405	do.....	67	4994	1405	do.....	67	4994
1406	do.....	67	4994	1406	do.....	67	4994
1407	do.....	67	4994	1407	do.....	67	4994
1408	do.....	68	4994	1408	do.....	68	4994
1409	Stadsraad van Witbank.....	68	4994	1409	Town Council of Witbank.....	68	4994
1410	Plaaslike Bestuur van Coligny.....	68	4994	1410	Local Authority of Coligny.....	68	4994
1411	Stadsraad van Verwoerdburg.....	69	4994	1411	Town Council of Verwoerdburg.....	69	4994
1412	do.....	69	4994	1412	do.....	69	4994
1413	do.....	70	4994	1413	do.....	70	4994
1414	Plaaslike Bestuur van Louis Trichardt.....	70	4994	1414	Local Authority of Louis Trichardt.....	70	4994
1415	Stadsraad van Midrand.....	71	4994	1415	Town Council of Midrand.....	71	4994
1416	do.....	71	4994	1416	do.....	71	4994
1417	do.....	73	4994	1417	do.....	73	4994