

Provincial Gazette

Provinsiale Koerant

5416

5416

Friday, 28 January 2000

Vrydag, 28 Januarie 2000

Registered at the Post Office as a Newspaper

As 'n Nuusblad by die Poskantoor Geregistreer

CONTENTS

(*Reprints are obtainable at Room 12-06, Provincial Building, 4 Dorp Street, Cape Town 8001.)

No.		Page
Provincial Notices		
22	Breede River District Council's Area: Establishment of a private nature reserve: Vaalkloof Private Nature Reserve..	62
23	Province of the Western Cape: Allocated functions of governing bodies of public schools	62
24	Blaauwberg Municipality: Removal of restrictions.....	68
25	Independent Electoral Commission: Notice in terms of section 23 of the Local Government: Municipal Demarcation Act, 1998.....	68
Removal of restrictions in towns		
	Applications.....	68
Tenders		
	Notices.....	71
Local Authorities		
	Breede River District Council: Consent use.....	71
	City of Cape Town: Closure	71
	City of Cape Town: Closure	72
	City of Tygerberg: Closure, rezoning and subdivision.....	72
	Darling Municipality: Subdivision.....	72
	Doring Bay/Strandfontein Local Council: Regulations.....	73
	Hermanus Municipality: Consolidation and subdivision.....	73
	McGregor Municipality: Subdivision	73
	McGregor Municipality: Subdivision	74
	McGregor Municipality: Subdivision	74
	Moorreesburg Municipality: Closure.....	74
	Mossel Bay Municipality: Rezoning	74
	Mossel Bay Municipality: Closure, alienation, rezoning and subdivision.....	75
	Oostenberg Municipality: Rezoning	75
	Oostenberg Municipality: Departure.....	76
	Oostenberg Municipality: Rezoning	76
	Oostenberg Municipality: Rezoning, subdivision, departure and special consent.....	76
	Oostenberg Municipality: Rezoning	77
	Oudtshoorn Municipality: Sale	80
	Oudtshoorn Municipality: Rezoning.....	77
	Paarl Municipality: Rezoning	77
	Paarl Municipality: Subdivision and rezoning.....	78
	Paarl Municipality: Consolidation, rezoning and alienation	78
	Paarl Municipality: Rezoning	78
	Paarl Municipality: Consent use	79

(Continued on page 88)

INHOUD

(*Herdrukke is verkrygbaar by Kamer 12-06, Provinsiale-gebou, Dorpstraat 4, Kaapstad 8001.)

No.		Bladsy
Provinsiale Kennisgewings		
22	Breërivier Distriksraad: Stigting van 'n private natuurreservaat: Vaal Kloof Private Natuurreservaat	62
23	Provinsie Wes-Kaap: Toegewese werksaamhede van beheerliggame van openbare skole.....	62
24	Blaauwberg, munisipaliteit: Opheffing van beperkings.....	68
25	Onafhanklike Verkiesings Kommissie: Kennisgewing ingevolge artikel 23 van die Wet op Plaaslike Regering: Munisipale Afbakening, 1998.....	68
Opheffing van beperkings in dorpe		
	Aansoeke	68
Tenders		
	Kennisgewings	71
Plaaslike Owerhede		
	Breërivier Distriksraad: Vergunningsgebruik.....	71
	Darling, munisipaliteit: Onderverdeling	72
	Doringbaai/Strandfontein Plaaslike Raad: Regulasies.....	73
	Hermanus, munisipaliteit: Konsolidasie en onderverdeling.....	73
	McGregor, munisipaliteit: Onderverdeling	73
	McGregor, munisipaliteit: Onderverdeling	74
	McGregor, munisipaliteit: Onderverdeling	74
	Moorreesburg, munisipaliteit: Sluiting	74
	Mosselbaai, munisipaliteit: Hersonerig	74
	Mosselbaai, munisipaliteit: Sluiting, vervreemding, hersonerig en onderverdeling.....	75
	Oostenberg, munisipaliteit: Hersonerig	75
	Oostenberg, munisipaliteit: Afwyking	76
	Oostenberg, munisipaliteit: Hersonerig	76
	Oostenberg, munisipaliteit: Hersonerig, onderverdeling, afwyking en spesiale vergunning	76
	Oostenberg, munisipaliteit: Hersonerig	77
	Oudtshoorn, munisipaliteit: Verkoop	80
	Oudtshoorn, munisipaliteit: Hersonerig	77
	Paarl, munisipaliteit: Hersonerig.....	77
	Paarl, munisipaliteit: Onderverdeling en hersonerig	78
	Paarl, munisipaliteit: Konsolidasie, hersonerig en vervreemding	78
	Paarl, munisipaliteit: Hersonerig.....	78
	Paarl, munisipaliteit: Vergunningsgebruik	79
	Paarl, munisipaliteit: Vergunningsgebruik and afwyking	79
	Paarl, munisipaliteit: Hersonerig en onderverdeling	79
	Plettenbergbaai, munisipaliteit: Hersonerig	81

(Vervolg op bladsy 88)

PROVINCIAL NOTICES

The following Provincial Notices are published for general information.

L. D. BARNARD,
DIRECTOR-GENERAL

Provincial Building,
Wale Street,
Cape Town.

P.N. 22/2000

28 January 2000

BREEDE RIVER DISTRICT COUNCIL'S AREA:**ESTABLISHMENT OF A PRIVATE NATURE RESERVE:
VAALKLOOF PRIVATE NATURE RESERVE**

Notice is hereby given in terms of section 12(4) of the Nature and Environmental Conservation Ordinance, 1974 (Ordinance 19 of 1974), that the Minister of Environmental and Cultural Affairs has granted approval to Mr. I. F. van der Merwe du Toit to establish a private nature reserve on his properties, being Portion 1 of the Farm Jurgens Fontein No. 263, Remainder of the Farm Vaal Kloof River No. 261, Portion 2 of the Farm Kolkies River No. 234, the Farm Vaal Kloof No. 262 and Portion 1 of the Farm Eiberg West No. 260, Ceres, situated in the area of the Breede River District Council, to which the name "Vaal Kloof Private Nature Reserve" has been assigned and the boundaries of which are as indicated on a map filed in the office of the Head of Department: Environmental and Cultural Affairs and Sport, Utilitas Building, 1 Dorp Street, Cape Town.

P.N. 23/2000

28 January 2000

**ALLOCATED FUNCTIONS OF GOVERNING BODIES OF
PUBLIC SCHOOLS**

The Member of the Provincial Cabinet responsible for Education in the Province of the Western Cape hereby gives notice in terms of section 21(6) of the South African Schools Act, 1996 (Act No. 84 of 1996), as amended, that the governing bodies of the public schools, as set out in the Schedule, may exercise the functions in terms of section 21(1)(a), (c) and (d) without making application in terms of section 21(1) of the aforementioned Act with effect from 1 January 2000.

OTTA HELEN ZILLE, MEMBER OF THE PROVINCIAL CABINET
RESPONSIBLE FOR EDUCATION

JANUARY 2000

SCHEDULE

<i>Name of School</i>	<i>Town</i>
Agape School	Mitchell's Plain
Alpha School	Woodstock
Albertinia High School	Albertinia
Alta du Toit School	Kuils River
Aristea Primary School	Kraaifontein
Ashton Primary School	Ashton
Astra School	Montana
Athlone School for the Blind	Athlone
Atlantis School of Industry	Atlantis
Augsburg Landbou Gimnasium School	Clanwilliam
Bastion Primary School	Brackenfell
Batavia	Mitchell's Plain
Bay Primary School	Kalk Bay
Beacon School	Wynberg
Beaufort West Preparatory School	Beaufort West
Beaumont Primary School	Somerset West
Belhar Secondary School	Belhar
Bel Porto School	Wynberg
Bellpark Primary School	Bellville
Bellville High School	Bellville
Bellville Technical High School	Bellville

PROVINSIALE KENNISGEWINGS

Die volgende Provinsiale Kennisgewings word vir algemene inligting gepubliseer.

L. D. BARNARD,
DIREKTEUR-GENERAAL

Provinsiale-gebou,
Waalstraat,
Kaapstad.

P.K. 22/2000

28 Januarie 2000

BREËRIVIER DISTRIKRAADSGBIED:**STIGTING VAN 'N PRIVATE NATUURRESERVAAT:
VAAL KLOOF PRIVATE NATUURRESERVAAT**

Kennisgewing geskied hierby kragtens artikel 12(4) van die Ordonnansie op Natuur- en Omgewingsbewaring, 1974 (Ordonnansie 19 van 1974), dat die Minister van Omgewing- en Kultuursake goedkeuring verleen het aan mnr. I. F. van der Merwe du Toit om 'n private natuurreservaat op sy eiendom, synde Gedeelte 1 van die Plaas Jurgens Fontein No. 263, Restant van die Plaas Vaal Kloof Rivier No. 261, Gedeelte 2 van die Plaas Kolkies Rivier No. 234, die Plaas Vaal Kloof No. 262 en Gedeelte 1 van die Plaas Eiberg West No. 260, Ceres, geleë in die gebied van die Breërivier Distrikraad te stig, waaraan die naam "Vaal Kloof Private Natuurreservaat" toegewys is en waarvan die grense is soos aangedui op 'n kaart geliasseer in die kantoor van die Hoof van Departement: Omgewing- en Kultuursake en Sport, Utilitas-gebou, Dorpstraat 1, Kaapstad.

P.K. 23/2000

28 Januarie 2000

**TOEGEWES WERKSAAMHEDE VAN BEHEERLIGGAME VAN
OPENBARE SKOLE**

Die Lid van die Provinsiale Kabinet verantwoordelik vir Onderwys in die Provinsie Wes-Kaap gee hiermee kennis kragtens artikel 21(6) van die Suid-Afrikaanse Skolewet, 1996 (Wet 84 van 1996), soos gewysig, dat die beheerliggame van die openbare skole, soos uiteengesit in die Bylae, die werksaamhede ingevolge artikel 21(1)(a), (c) en (d) kan uitoefen met ingang van 1 Januarie 2000 sonder om skriftelik aansoek te doen ingevolge artikel 21(1) van voormelde Wet.

OTTA HELEN ZILLE, LID VAN DIE PROVINSIALE KABINET
VERANTWOORDELIK VIR ONDERWYS

JANUARIE 2000

BYLAE

<i>Skoolnaam</i>	<i>Dorp</i>
Agapeskool	Mitchell's Plain
Albertinia Hoërskool	Albertinia
Alpha Skool	Woodstock
Alta du Toit Skool	Kuilsrivier
Aristea Primêre Skool	Kraaifontein
Ashton Laerskool	Ashton
Athlone Skool vir Blindes	Bellville
Atlantis Nywerheidskool	Atlantis
Astra Skool	Montana
Augsburg Landbou Gimnasium	Clanwilliam
Bastion Primêre Skool	Brackenfell
Batavia Skool	Wynberg
Bay Primêre Skool	Kalkbaai
Beacon Skool	Mitchell's Plain
Beaufort-Wes Voorbereidingskool	Beaufort-Wes
Beaumont Primêre Skool	Somerset-Wes
Belhar Sekondêre Skool	Belhar
Bellpark Primêre Skool	Bellville
Bellville Hoërskool	Bellville
Bellville Hoër Tegniese Skool	Bellville
Bellville Primêre Skool	Bellville-Suid

Bellville Primary School	Bellville South	Bellville-Noord Primêre Skool	Bellville
Bellville North Primary School	Bellville	Bel Porto Skool	Wynberg
Bellvue Primary School	Belhar	Bellvue Primêre Skool	Belhar
Bergvliet High School	Bergvliet	Bergvliet Hoërskool	Bergvliet
Bergvliet Primary School	Bergvliet	Bergvliet Primêre Skool	Bergvliet
Bertie Barnard Primary School	Still Bay	Bertie Barnard Laerskool	Stilbaai
Bet-El School	Kuils River	Bet-El Skool	Kuilsrivier
Blanco Primary School	Blanco	Blanco Laerskool	Blanco
Bloemhof High School	Paarl	Bloemhof Hoërskool	Paarl
Blouberg Ridge Primary School	Blouberggrandt	Blouberg Ridge Primêre Skool	Blouberggrandt
Blouvllei School	Retreat	Blouvllei Skool	Retreat
Boland Landbou School	Paarl	Boland Landbouskool	Paarl
Bonnievale High School	Bonnievale	Bonnievale Hoërskool	Bonnievale
Bosmansdam High School	Bothasig	Bosmansdam Hoërskool	Bothasig
Bosmansdam Primary School	Bothasig	Bosmansdam Primêre Skool	Bothasig
Boston Primary School	Karl Bremer	Boston Primêre Skool	Karl Bremer
Brackenfell High School	Brackenfell	Brackenfell Hoërskool	Brackenfell
Brackenfell Primary School	Brackenfell	Brackenfell Primêre Skool	Brackenfell
Bredasdorp High School	Bredasdorp	Bredasdorp Hoërskool	Bredasdorp
Bredasdorp Primary School	Bredasdorp	Bredasdorp Primêre Skool	Bredasdorp
Breërivier Primary School	Breede River	Breërivier Laerskool	Breërivier
Brewelskloof Hospital School	Worcester	Brewelskloof Hospitaalskool	Worcester
Brooklands Primary School	Northpine	Brooklands Primêre Skool	Northpine
Buffeljagsrivier Primary School	Buffeljagsrivier	Buffeljagsrivier Laerskool	Buffeljagsrivier
Buffelsfontein Primary School	Mossel Bay	Buffelsfontein Laerskool	Mosselbaai
Buren High School	Ysterplaat	Buren Hoërskool	Ysterplaat
Camps Bay High School	Camps Bay	Camps Bay Hoërskool	Kampsbaai
Camps Bay Preparatory School	Camps Bay	Camps Bay Voorbereidingskool	Kampsbaai
Camps Bay Primary School	Camps Bay	Camps Bay Primêre Skool	Kampsbaai
Cape Town High School	Cape Town	Cape Town Hoërskool	Kaapstad
Carel du Toit School	Tygerberg	Carel du Toit Skool	Tygerberg
Cecil Road Primary School	Salt River	Cecil Road Primêre Skool	Soutrivier
Charlie Hofmeyr High School	Ceres	Charlie Hofmeyr Hoërskool	Ceres
Cheré Botha School	Bellville	Cheré Botha Skool	Bellville
Citrusdal High School	Citrusdal	Citrusdal Hoërskool	Citrusdal
Claremont Primary School	Claremont	Claremont Primêre Skool	Claremont
Constantia Girls School	Constantia	Constantia Meisieskool	Tokai
Constantia Boys School	Constantia	Constantia Seunskool	Tokai
Cornflower Primary School	Mitchell's Plain	Cornflower Primêre Skool	Mitchell's Plain
Courtrai Primary School	South Paarl	Courtrai Primêre Skool	Suider-Paarl
D. F. Malan High School	Bellville	D. F. Malan Hoërskool	Bellville
Daniël le Roux Primary School	Grabouw	Daniël le Roux Primêre Skool	Grabouw
Darling Primary School	Darling	Darling Laerskool	Darling
Dawn School	Atlantis	Dawn Skool	Atlantis
De Grendel School	Milnerton	De Grendel Skool	Milnerton
De Hoop Primary School	Somerset West	De Hoop Laerskool	Somerset-Wes
De Kuilen High School	Kuils River	De Kuilen Hoërskool	Kuilsrivier
De Kuilen Primary School	Kuils River	De Kuilen Primêre Skool	Kuilsrivier
De La Bat School	Worcester	De La Bat Skool	Worcester
De Rust Primary School	De Rust	De Rust Laerskool	De Rust
De Ruyter High School	Ruyterwacht	De Ruyter Hoërskool	Ruyterwacht
De Tyger Primary School	Parow	De Tyger Primêre Skool	Parow
De Villiers Graaff High School	Villiersdorp	De Villiers Graaff Hoërskool	Villiersdorp
De Villiers Graaff Primary School	Villiersdorp	De Villiers Graaff Primêre Skool	Villiersdorp
De Vrijzee Primary School	Vrijzee	De Vrij Zee Primêre Skool	Vrijzee
De Waveren Primary School	Ruyterwacht	De Waveren Primêre Skool	Ruyterwacht
Dennegeur Primary School	Strandfontein	Dennegeur Primêre Skool	Strandfontein
Denneoord Primary School	George	Denneoord Laerskool	George
Die Bult High School	George	Die Bult Hoërskool	George
Dirkie Uys High School	Moorreesburg	Dirkie Uys Hoërskool	Moorreesburg
Dirkie Uys Primary School	Moorreesburg	Dirkie Uys Laerskool	Moorreesburg
Dominican Grimley School	Cape Town	Dominikaans Grimley Skool	Kaapstad
Dominican School for the Deaf	Wynberg	Dominikaans Skool vir Dowes	Wynberg
Dorothea School	Dennesig	Dorothea Skool	Dennesig
Drakenstein Primary School	Paarl	Drakenstein Primêre Skool	Paarl
Drosty Technical High School	Worcester	Drosty Hoër Tegniese Skool	Worcester
Duneside Primary School	Mitchell's Plain	Duneside Primêre Skool	Mitchell's Plain
Durbanville High School	Durbanville	Durbanville Hoërskool	Durbanville
Durbanville Primary School	Durbanville	Durbanville Primêre Skool	Durbanville
Durbanville Preparatory School	Durbanville	Durbanville Voorbereidingskool	Durbanville
Eben Donges High School	Kraaifontein	Eben Donges Hoërskool	Kraaifontein
Eden School	Worcester	Eden Skool	Worcester
Edgemead High School	Edgemead	Edgemead Hoërskool	Edgemead
Edgemead Primary School	Edgemead	Edgemead Primêre Skool	Edgemead
Eendekuil Primary School	Eendekuil	Eendekuil Laerskool	Eendekuil
Eikendal Primary School	Kraaifontein	Eikendal Primêre Skool	Kraaifontein
Eikestad Primary School	Stellenbosch	Eikestad Laerskool	Stellenbosch
Eljada School	Oudtshoorn	Eljada Skool	Oudtshoorn
Eros School	Athlone	Elsiesrivier Sekondêre Skool	Elsiesrivier
Elsies River Secondary School	Elsies River	Eros Skool	Athlone

Eversdal Primary School	Eversdal	Eversdal Primêre Skool	Eversdal
Excelsior Primary School	Sanlamhof	Excelsior Primêre Skool	Sanlamhof
F. D. Conradie Primary School	Prince Alfred Hamlet	F. D. Conradie Laerskool	Prins Alfred Hamlet
Fairbairn College	Goodwood	Fairbairn College	Goodwood
Fairmont Hoërskool	Durbanville	Fairmont Hoërskool	Durbanville
Fanie Theron Primary School	Kraaifontein	Fanie Theron Primêre Skool	Kraaifontein
Faure School for Girls	Faure	Faure Skool vir Meisies	Faure
Faure School for Boys	Faure	Faure Skool vir Seuns	Faure
Ferndale Primary School	Ottery	Ferndale Primêre Skool	Ottery
Filia School	Goodwood	Filia Skool	Goodwood
Fish Hoek Middle School	Fish Hoek	Fish Hoek Middel Skool	Vishoek
Fish Hoek Primary School	Fish Hoek	Fish Hoek Primêre Skool	Vishoek
Fish Hoek Secondary School	Fish Hoek	Fish Hoek Sekondêre Skool	Vishoek
Florida School of Skills	Ravensmead	Florida Vaardigheidskool	Ravensmead
Franschhoek High School	Franschhoek	Franschhoek Hoërskool	Franschhoek
Gansbaai Primary School	Gansbaai	Gansbaai Laerskool	Gansbaai
Gardens Commercial High School	Cape Town	Gardens Commercial Hoërskool	Kaapstad
Garlandale Secondary School	Athlone	Garlandale Sekondêre Skool	Athlone
Gene Louw Primary School	Durbanville	Gene Louw Primêre Skool	Durbanville
George Preparatory School	George	George Voorbereidingskool	George
George South Primary School	George	George-Suid Laerskool	George
Gericke Primary School	Worcester	Gericke Laerskool	Worcester
Glendale School	Tokai	Gimnasium Hoërskool (Paarl)	Paarl
Gimnasium High School	Paarl	Gimnasium Primêre Skool	Paarl
Gimnasium Primary School	Paarl	Glendale Skool	Tokai
Golden Grove Primary School	Rondebosch	Golden Grove Primêre Skool	Rondebosch
Good Hope Seminary High School	Cape Town	Good Hope Seminary Hoërskool	Kaapstad
Good Hope Seminary Junior School	Cape Town	Good Hope Seminary Junior Skool	Kaapstad
Goodwood-Park Primary School	Goodwood	Goodwood-Park Primêre Skool	Goodwood
Gordons Bay Primary School	Gordons Bay	Gordonsbaai Laerskool	Gordonsbaai
Goudini High School	Rawsonville	Goudini Hoërskool	Rawsonville
Graafwater High School	Graafwater	Graafwater Hoërskool	Graafwater
Grabouw High School	Grabouw	Grabouw Hoërskool	Grabouw
Greenfield Girls Primary School	Kenilworth	Greenfield Girls Primêre Skool	Kenilworth
Groote Schuur High School	Newlands	Groote Schuur Hospitaalskool	Observatory
Groote Schuur Primary School	Newlands	Groote Schuur Hoërskool	Nuweland
Groote Schuur Hospital School	Observatory	Groote Schuur Primêre Skool	Nuweland
Grove Primary School	Rondebosch	Grove Primêre Skool	Rondebosch
H. P. Williams Primary School	Stompneusbaai	H. P. Williams Laerskool	Stompneusbaai
Hartenbos Primary School	Hartenbos	Hartenbos Laerskool	Hartenbos
Heidelberg High School	Heidelberg	Heidelberg Hoërskool	Heidelberg
Helderkrui Primary School	Eerste River	Helderkrui Primêre Skool	Eerstervier
Hendrik Louw Primary School	Strand	Hendrik Louw Laerskool	Strand
Herbertsdale Primary School	Herbertsdale	Herbertsdale Laerskool	Herbertsdale
Hermanus High School	Hermanus	Hermanus Hoërskool	Hermanus
Hermanus Primary School	Hermanus	Hermanus Primêre Skool	Hermanus
Herold Primary School	Herold	Herold Laerskool	Herold
Hexvallei High School	De Doorns	Hexvallei Hoërskool	De Doorns
Highlands Primary School	Woodlands	Highlands Primêre Skool	Woodlands
Hoekwil Primary School	Hoekwil	Hoekwil Laerskool	Hoekwil
Hoër Jongenskool	Paarl	Hoër Jongenskool	Paarl
Holy Cross Primary School	George	Holy Cross Primêre Skool	George
Hopefield High School	Hopefield	Hopefield Hoërskool	Hopefield
Hottentots-Holland High School	Somerset West	Hottentots-Holland Hoërskool	Somerset-Wes
Hugenote High School	Wellington	Hugenote Hoërskool	Wellington
Hugenote Primary School	Wellington	Hugenote Primêre Skool	Wellington
Hugo Rust Primary School	Wellington	Hugo Rust Laerskool	Wellington
Huis Bonnytown	Wynberg	Huis Bonnytown	Wynberg
Huis Outeniekwa Primary School	George	Huis Outeniekwa Primêr	George
Huis Rosendal Primary School	Faure	Huis Rosendal Primêr	Faure
Huis Vredelus Primary School	Elsies River	Huis Vredelus Primêr	Elsiesrivier
Immaculata Secondary School	Wynberg	Immaculata RK Sekondêre Skool	Wynberg
J. G. Meiring High School	Goodwood	J. G. Meiring Hoërskool	Goodwood
Jan Kriel School	Kuils River	Jan Kriel Skool	Kuilsrivier
Jan van Riebeeck High School	Cape Town	Jan van Riebeeck Hoërskool	Kaapstad
Jan van Riebeeck Primary School	Cape Town	Jan van Riebeeck Primêre Skool	Kaapstad
John Graham Primary School	Plumstead	John Graham Primêre Skool	Plumstead
Jongensklip Primary School	Caledon	Jongensklip Primêre Skool	Caledon
Karitas School	Vredenburg	Kairos Skool	Oudtshoorn
Kairos School	Oudtshoorn	Karitas Skool	Vredenburg
Kenmere Primary School	Kensington	Kenmere Primêre Skool	Kensington
Kenridge Primary School	Kenridge	Kenridge Primêre Skool	Kenridge
Kensington Secondary School	Kensington	Kensington Sekondêre Skool	Kensington
Kenwyn Primary School	Kenwyn	Kenwyn Primêre Skool	Kenwyn
Khuthele School of Industry	Southern Paarl	Khuthele Nywerheidskool	Suider-Paarl
Kirstenhof Primary School	Kirstenhof	Kirstenhof Primêre Skool	Kirstenhof
Klaver Primary School	Klaver	Klaver Laerskool	Klaver
Klein Drakenstein Primary School	Klein Drakenstein	Klein Drakenstein Primêre Skool	Klein Drakenstein
Klein Nederburg Secondary School	Paarl	Klein Nederburg Sekondêre Skool	Paarl
Kleinmond Primary School	Kleinmond	Kleinmond Laerskool	Kleinmond

Knysna High School	Knysna	Knysna Hoërskool	Knysna
Knysna Primary School	Knysna	Knysna Primêre Skool	Knysna
Koeberg Primary School	Koeberg	Koeberg Primêre Skool	Koeberg
Kommetjie Primary School	Kommetjie	Kommetjie Primêre Skool	Kommetjie
Koos Sadie Primary School	Goodwood	Koos Sadie Primêre Skool	Goodwood
Koue Bokkeveld Primary School	Caledon	Koue Bokkeveld Laerskool	Koue Bokkeveld
Krige Primary School	Hartenbos	Krige Primêre Skool	Caledon
Kronendal Primary School	Wynberg	Kronendal Primêre Skool	Houtbaai
Kruinsig High School	George	Kruinsig Hoërskool	George
La Rochelle Girls Primary School	Paarl	La Rochelle Meisies Primêre Skool	Paarl
La Rochelle Girls High School	Paarl	La Rochelle Meisies Hoërskool	Paarl
Labori High School	Paarl	Labori Hoërskool	Paarl
Ladismith High School	Ladismith	Ladismith Hoërskool	Ladismith
Laingsburg High School	Laingsburg	Laingsburg Hoërskool	Laingsburg
Lamberts Bay Primary School	Lamberts Bay	Lambertsbaai Laerskool	Lambertsbaai
Langebaan Road Primary School	Langebaan	Langebaanweg Laerskool	Langebaan
Langenhoven Gimnasium School	George	Langenhoven Gimnasium	Oudtshoorn
Langenhoven High School	Riversdale	Langenhoven Hoërskool	Riversdal
Le Fleur Girls School	Faure	Le Fleur Meisieskool	Faure
Lentegeur School	Mitchell's Plain	Lentegeur Skool	Mitchell's Plain
Lindelani School	Stellenbosch	Ligstraal Skool	Paarl-Oos
Ligstraal School	Paarl East	Lindelani Skool	Stellenbosch
Llandudno Primary School	Llandudno	Llandudno Primêre Skool	Llandudno
Lochnerhof Primary School	Strand	Lochnerhof Laerskool	Strand
Lutzville High School	Lutzville	Lutzville Hoërskool	Lutzville
Maitland Cottage Home	Newlands	Maitland Cottage Home	Nuweland
Marist Brothers Junior School	Rondebosch	Marist Brothers Junior	Rondebosch
Mary Khin School	Observatory	Mary Harding Skool	Athlone
Mary Harding School	Athlone	Mary Kihn Skool	Observatory
Merweville Primary School	Merweville	Merweville Primêre Skool	Merweville
Mikro Primary School	Kuils River	Mikro Primêre Skool	Kuilsrivier
Milnerton High School	Milnerton	Milnerton Hoërskool	Milnerton
Milnerton Primary School	Milnerton	Milnerton Primêre Skool	Milnerton
Mispah School	Elim	Mispah Skool	Elim
Molenbeek School	Maitland	Molenbeek Skool	Maitland
Mondale High School	Mitchell's Plain	Mondale Hoërskool	Mitchell's Plain
Montagu High School	Montagu	Montagu Hoërskool	Montagu
Montagu Primary School	Montagu	Montagu Laerskool	Montagu
Montana High School	Montagu	Montana Hoërskool	Montagu
Monte Vista Primary School	Monte Vista	Monte Vista Primêre Skool	Monte Vista
Montevideo Primary School	Montevideo	Montevideo Primêre Skool	Montevideo
Monument Park High School	Kraaifontein	Monument Park Hoërskool	Kraaifontein
Mountain Road Primary School	Woodstock	Mountain Road Primêre Skool	Woodstock
Muhammideyah Moslem Primary School	Wynberg	Muhammideyah Moslem Primêre Skool	Wynberg
Muizenberg Junior School	Muizenberg	Muizenberg Hoërskool	Muizenberg
Muizenberg High School	Muizenberg	Muizenberg Junior	Muizenberg
Niko Brummer Primary School	George	Niko Brummer Primêre Skool	Beaufort-Wes
Noluthando School for the Deaf	Somerset West	Noluthando Skool vir die Blindes	Somerset-Wes
Nompumemelo School	Gatesville	Nompumemelo Skool	Gatesville
North End Primary School	Northern Paarl	Noord-Eind Primêre Skool	Noorder-Paarl
Norman Henshilwood High School	Constantia	Norman Henshilwood Hoërskool	Constantia
Northpine Primary School	Northpine	Northpine Primêre Skool	Northpine
Nuwe Hoop School	Worcester	Nuwe Hoop Skool	Worcester
Oakdale Landbouskool	Riversdale	Oakdale Landbouskool	Riversdal
Oakhurst Girls Primary School	Rondebosch	Oakhurst Girls Primêre Skool	Rondebosch
Oasis School	Belhar	Oasis Skool	Belhar
Ocean View School	Ocean View	Ocean View Skool	Ocean View
Okkie Smuts Primary School	Stanford	Okkie Smuts Primêre Skool	Stanford
Ottery School of Industries	Ottery	Ottery Nywerheidskool	Ottery
Oude Molen Technical High School	Pinelands	Oude Molen Hoër Tegniese Skool	Pinelands
Oudtshoorn High School	Oudtshoorn	Oudtshoorn Hoërskool	Oudtshoorn
Oudtshoorn Junior Primary School	Oudtshoorn	Oudtshoorn Junior Primêre Skool	Oudtshoorn
Oudtshoorn North Primary School	Oudtshoorn	Oudtshoorn-Noord Laerskool	Oudtshoorn
Ouplaas Primary School	Bredasdorp	Ouplaas Laerskool	Bredasdorp
Outeniqua High School	Outeniqua	Outeniqua Hoërskool	Outeniqua
Outeniqua Primary School	Outeniqua	Outeniqua Primêre Skool	Outeniqua
Overberg High School	Caledon	Overberg Hoërskool	Caledon
Overberg Primary School	Caledon	Overberg Laerskool	Caledon
P. W. Botha College	George	P. W. Botha Kollege	George
Paarl School	Brackenfell	Paarl Meisies Hoërskool	Paarl
Paarl Girls High School	Paarl	Paarl Seuns Primêre Skool	Paarl
Paarl Boys Primary School	Paarl	Paarl Skool	Brackenfell
Pacaltsdorp School of Industry	Pacaltsdorp	Pacaltsdorp Nywerheidskool	Pacaltsdorp
Panorama Primary School	Welgelegen	Panorama Laerskool	Welgelegen
Parel Valley High School	Somerset West	Parel Vallei Hoërskool	Somerset-Wes
Park Primary School	Mossel Bay	Park Laerskool	Mosselbaai
Parow High School	Parow	Parow Hoërskool	Parow
Parow Preparatory School	Parow	Parow Voorbereidingskool	Parow
Parow North Primary School	Parow	Parow-Noord Primêre Skool	Parow
Parow East Primary School	Parow	Parow-Oos Laerskool	Parow

Parow Valley Preparatory School	Parow Valley	Parowvallei Voorbereidingskool	Parowvallei
Parow West Primary School	Parow	Parow-Wes Primêre Skool	Parow
Paul Greyling Primary School	Fish Hoek	Paul Greyling Primêre Skool	Vishoek
Paul Roos Gymnasium School	Stellenbosch	Paul Roos Gymnasium	Stellenbosch
Petra Girls School	Oudtshoorn	Philadelphia Primêre Skool	Philadelphia
Philadelphia Primary School	Philadelphia	Petra Meisieskool	Oudtshoorn
Piketberg High School	Piketberg	Piketberg Hoërskool	Piketberg
Pinehurst Primary School	Pinelands	Pinehurst Primêre Skool	Pinelands
Pinelands Central Primary School	Pinelands	Pinelands Central Primêre Skool	Pinelands
Pinelands High School	Pinelands	Pinelands Hoërskool	Pinelands
Pinelands North Primary School	Pinelands	Pinelands North Primêre Skool	Pinelands
Pionier School	Worcester	Pionier Skool	Worcester
Plettenberg Bay Primary School	Plettenberg Bay	Plettenberg Bay Primêre Skool	Plettenbergbaai
Plumstead High School	Plumstead	Plumstead Hoërskool	Plumstead
Plumstead Preparatory School	Plumstead	Plumstead Voorbereidingskool	Plumstead
Portavue Primary School	Athlone	Portavue Primêre Skool	Athlone
Porter School	Tokai	Porter Skool	Tokai
Porterville High School	Porterville	Porterville Hoërskool	Porterville
President High School	Vrijzee	President Hoërskool	Vrijzee
Princess Alice Hospital School	Tokai	Princess Alice Hospitaalskool	Tokai
Protém Primary School	Protém	Protém Laerskool	Protém
Punt High School	Mossel Bay	Punt Hoërskool	Mosselbaai
Queens Park High School	Woodstock	Queens Park Hoërskool	Woodstock
Red Cross Children's Hospital	Rondebosch	Redelinghuys Laerskool	Redelinghuys
Redelinghuys Primary School	Redelinghuys	Rhenish Girls Hoërskool	Stellenbosch
Rhenish Girls High School	Stellenbosch	Rhenish Primêre Skool	Stellenbosch
Rhenish Primary School	Stellenbosch	Rhodes Hoërskool	Mowbray
Rhodes High School	Mowbray	Riebeek-Kasteel Laerskool	Riebeek-Kasteel
Riebeek-Kasteel Primary School	Riebeek-Kasteel	Robertson Hoërskool	Robertson
Robertson High School	Robertson	Robertson Laerskool	Robertson
Robertson Primary School	Robertson	Robertson Voorbereidingskool	Robertson
Robertson Preparatory School	Robertson	Rondebosch Boys Hoërskool	Rondebosch
Rondebosch Boys High School	Rondebosch	Rondebosch Boys Voorbereidingskool	Rondebosch
Rondebosch Boys Preparatory School	Rondebosch	Rondebosch East Primêre Skool	Rondebosch
Rondebosch East Primary School	Rondebosch	Rooikruis Kinderhospitaal	Rondebosch
Rosebank Junior School	Rondebosch	Rosebank Junior Skool	Rondebosch
Rusthof School	Somerset West	Rustenberg Girls Hoërskool	Rondebosch
Rustenberg Girls High School	Rondebosch	Rustenberg Girls Junior Skool	Rondebosch
Rustenberg Girls Junior School	Rondebosch	Rusthof Skool	Somerset-Wes
Ruyterwacht Preparatory School	Ruyterwacht	Ruyterwacht Voorbereidingskool	Ruyterwacht
SA College High School	Newlands	SA College Hoërskool	Nuweland
SA College Junior School	Newlands	SA College Junior	Nuweland
Saffier Primary School	Parow Valley	Saffier Primêre Skool	Parow Vallei
Saldanha Primary School	Saldanha	Saldanha Laerskool	Saldanha
Santa Hospital School	George	Santa Hospitaalskool	George Industrie
Sans Souci Girls High School	Newlands	Sans Souci Girls Hoërskool	Nuweland
Sea Point High School	Sea Point	Sea Point Hoërskool	Seepunt
Sea Point Primary School	Sea Point	Sea Point Primêre Skool	Seepunt
Seamount Primary School	Milnerton	Seamount Primêre Skool	Milnerton
Sedgefield Primary School	Sedgefield	Sedgefield Laerskool	Sedgefield
Sentraal High School	Beaufort West	Sentraal Hoërskool	Beaufort-Wes
Simon van der Stel Primary School	Wynberg	Simon van der Stel Primêre Skool	Wynberg
Simon's Town School	Simon's Town	Simon's Town Skool	Simonstad
Simonsberg Primary School	Kraaifontein	Simonsberg Primêre Skool	Kraaifontein
Slot van die Paarl Primary School	Paarl	Slot van die Paarl Primêre Skool	Paarl
Smuts Malan High School	Riebeek West	Smuts-Malan Hoërskool	Riebeek-Wes
Somerset West Primary School	Somerset West	Somerset-Wes Laerskool	Somerset-Wes
Sonstraal Hospital School	Mitchell's Plain	Sonstraal Hospitaalskool	Mitchell's Plain
Southfield Primary School	Southfield	Southfield Primêre Skool	Southfield
St. Annes Primary School	Plumstead	St. Annes Primêre Skool	Plumstead
St. Anthony's RC Primary School	Heathfield	St. Anthonys RK Primêre Skool	Heathfield
St. John's RC Primary School	Kensington	St. Johns RK Primêre Skool	Kensington
St. Joseph's Tehuis	Athlone	St. Josephs Tehuis Primêre Skool	Athlone
St. Mary's Primary School	Cape Town	St. Marys Primêre Skool	Kaapstad
Star of the Sea Convent Primary School	Wynberg	Star of the Sea Convent Primêre Skool	St. James
Steenberg Primary School	Steenberg	Steenberg Primêre Skool	Steenberg
Steintal School	Worcester	Steintal Skool	Tulbagh
Stellenberg High School	Durbanville	Stellenberg Hoërskool	Durbanville
Stellenbosch High School	Stellenbosch	Stellenbosch Hoërskool	Stellenbosch
Stellenbosch Primary School	Stellenbosch	Stellenbosch Laerskool	Stellenbosch
Strand High School	Strand	Strand Hoërskool	Strand
Strandfontein Primary School	Mitchell's Plain	Strandfontein Primêre Skool	Mitchell's Plain
Strandfontein Secondary School	Mitchell's Plain	Strandfontein Sekondêre Skool	Mitchell's Plain
Sun Valley Primary School	Wynberg	Sun Valley Primêre Skool	Wynberg
Sunlands Primary School	Kenwyn	Sunlands Primêre Skool	Kenwyn
Swartland High School	Malmesbury	Swartland Hoërskool	Malmesbury
Swartland Primary School	Malmesbury	Swartland Laerskool	Malmesbury
Sweet Valley Primary School	Bergvliet	Sweet Valley Primêre Skool	Bergvliet
Swellendam High School	Swellendam	Swellendam Hoërskool	Swellendam
Swellendam Primary School	Swellendam	Swellendam Laerskool	Swellendam

Table View High School	Table View	Table View Hoërskool	Table View
Table View Primary School	Table View	Table View Primêre Skool	Table View
Tafelberg School	Sea Point	Tafelberg Skool	Seepunt
Tamboerskloof Primary School	Tamboerskloof	Tamboerskloof Primêre Skool	Tamboerskloof
Tembaletu School	Wynberg	Tembaletu Skool	Wynberg
Tenterden School	Wynberg	Tenterden Skool	Wynberg
The Settlers High School	Bellville	The Settlers Hoërskool	Bellville
Thornton Primary School	Thornton	Thornton Primêre Skool	Thornton
Timour Hall Primary School	Wynberg	Timour Hall Primêre Skool	Wynberg
Totius Primary School	Bellville	Totius Primêre Skool	Bellville
Touws River High School	Touws River	Touwsrivier Hoërskool	Touwsrivier
Trafalgar Secondary School	Cape Town	Trafalgar Sekondêre Skool	Kaapstad
Tulbagh High School	Tulbagh	Tulbagh Hoërskool	Tulbagh
Turfhall Primary School	Athlone	Turfhall Primêre Skool	Athlone
Tygerberg High School	Tygerberg	Tygerberg Hoërskool	Tygerberg
Tygerberg Hospital School	Tygerberg	Tygerberg Hospitaalskool	Tygerberg
Tygerhof Primary School	Athlone	Tygerhof Primêre Skool	Milnerton
Uitkyk Primary School	Greyton	Uitkyk Laerskool	Greyton
Umzingizi School	Worcester	Umzingisi Skool	Rawsonville
Uniondale High School	Uniondale	Uniondale Hoërskool	Uniondale
Val du Charron Girls School	Wellington	Val du Charron Meisieskool	Wellington
Van der Hoven Primary School	George	Van der Hoven Laerskool	George
Van Reede Primary School	Oudtshoorn	Van Kervel Skool	George-Oos
Van Riebeeckstrand Primary School	West Coast	Van Reede Laerskool	Oudtshoorn
Vanguard Primary School	Athlone	Van Riebeeckstrand Laerskool	Melkbosstrand
Van Kervel School	George East	Vanguard Primêre Skool	Athlone
Velddrif High School	Velddrif	Velddrif Hoërskool	Velddrif
Vera School	Wynberg	Vera Skool	Wynberg
Vista High School	Vlaeberg	Vista Hoërskool	Vlaeberg
Vista Nova School	Rondebosch	Vista Nova Skool	Rondebosch
Volschenk Primary School	Riversdale	Volschenk Laerskool	Riversdal
Voortrekker High School	Kenilworth	Voortrekker Hoërskool	Kenilworth
Vorentoe Primary School	Grootbrakrivier	Vorentoe Laerskool	Groot-Brakrivier
Vredelust Primary School	Bellville	Vredelust Primêre Skool	Bellville
Vredenburg High School	Vredenburg	Vredenburg Hoërskool	Vredenburg
Vredenburg Primary School	Vredenburg	Vredenburg Laerskool	Vredenburg
Vredendal High School	Vredendal	Vredendal Hoërskool	Vredendal
Vredendal Primary School	Vredendal	Vredendal Laerskool	Vredendal
W. A. Joubert Primary School	Paarl	W. A. Joubert Primêre Skool	Paarl
Welgemoed Primary School	Welgemoed	Welgemoed Primêre Skool	Welgemoed
Wesbank Primary School	Oudtshoorn	Wesbank Laerskool	Oudtshoorn
Weskus School	Saldanha	Weskus Skool	Saldanha
Westcliff School	Bellville	Westcliff Skool	Bellville
Westcott Primary School	Diep River	Westcott Primêre Skool	Dieprivier
Westerford High School	Rondebosch	Westerford Hoërskool	Rondebosch
Westville Primary School	Mitchell's Plain	Westville Primêre Skool	Mitchell's Plain
Windsor High School	Rondebosch	Windsor Hoërskool	Rondebosch
Windsor Preparatory School	Rondebosch	Windsor Voorbereidingskool	Rondebosch
Wittedrift High School	Wittedrift	Wittedrift Hoërskool	Wittedrift
Wolraad Woltemade Primary School	Bothasig	Wolraad Woltemade Primêre Skool	Bothasig
Wolseley High School	Wolseley	Wolseley Laerskool	Wolseley
Woodbridge Primary School	Milnerton	Woodbridge Primêre Skool	Milnerton
Worcester Gymnasium School	Worcester	Worcester Gymnasium	Worcester
Worcester Primary School	Worcester	Worcester Laerskool	Worcester
Worcester Preparatory School	Worcester	Worcester Voorbereidingskool	Worcester
Worcester North Primary School	Worcester	Worcester-Noord Primêre Skool	Worcester
Worcester East Primary School	Worcester	Worcester-Oos Laerskool	Worcester
Wynberg Boys High School	Wynberg	Wynberg Boys Hoërskool	Wynberg
Wynberg Boys Junior School	Wynberg	Wynberg Boys Junior	Wynberg
Wynberg Girls High School	Wynberg	Wynberg Girls Hoërskool	Wynberg
Wynberg Girls Junior School	Wynberg	Wynberg Girls Junior	Wynberg
York High School	George	York Hoërskool	George
Ysterplaat Junior Primary School	Milnerton	Ysterplaat Junior Primêre Skool	Milnerton
Ysterplaat Primary School	Milnerton	Ysterplaat Primêre Skool	Milnerton
Zonnebloem Nest Senior School	Cape Town	Zonnebloem Nest Senior Skool	Kaapstad
Zwaanswyk High School	Tokai	Zwaanswyk Hoërskool	Tokai
Zwaanswyk Primary School	Retreat	Zwaanswyk Primêre Skool	Retreat
Zwartberg High School	George	Zwartberg Hoërskool	George

P.N. 24/2000

28 January 2000

BLAAUWBERG MUNICIPALITY:

REMOVAL OF RESTRICTIONS ACT, 1967

I, André John Lombaard, in my capacity as Assistant Director in the Department of Planning, Local Government and Housing: Western Cape, acting in terms of the powers contemplated by section 2(1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), duly delegated to me in terms of section 1 of the Western Cape Delegation of Powers Law, 1994, and on application by the Body Corporate of the Sectional Title Scheme The Shieling, remove conditions (ii) A.(b), A.(c) and A.(d) in Deed of Transfer No. T.6550 of 1982 as contained in Annexure A (imposed in terms of Sectional Title Act No. 66 of 1971 as amended by Act No. 95 of 1986) of Sectional Title Scheme The Shieling No. SS 35 of 1984.

P.N. 25/2000

28 January 2000

NOTICE IN TERMS OF SECTION 23 OF THE LOCAL GOVERNMENT: MUNICIPAL DEMARCATION ACT, 1998 (ACT NO. 27 OF 1998)

The Electoral Commission hereby gives notice that it is of the view that the determination of the boundaries of Ceres Municipality and Witzenberg Transitional Representative Council as published in notice number 397 in the Provincial Gazette Extraordinary of the Western Cape Province on 17 November 1999, will not materially affect the representation of voters in the councils of any of the affected municipalities.

SOUTH PENINSULA MUNICIPALITY:

APPLICATION FOR REMOVAL OF RESTRICTIONS IN TERMS OF ACT 84 OF 1967: ERF 5837 "DRUMBLAIR", DALHAM ROAD, CONSTANTIA

Notice is hereby given in terms of section 3(6) of the above Act that the undermentioned applications have been received by the Premier and is open to inspection at Room 10-12, I.S.M. Building, 27 Wale Street, Cape Town, and the offices of the South Peninsula Municipality, 1st Floor, Plessey Building, cnr. Victoria and Main Roads, Plumstead. Enquiries: Mr. G. van Dyk 710-8285.

<i>Applicant</i>	<i>Nature of Application</i>
1. R. Lawson Ref: 15/6/9/16/3776	Removal of restrictive title conditions applicable to Erf 5837 "Drumblair", Dalham Road, Constantia, to close a temporary servitude right of way over the property so that the owner may have full use of the entire erf.
<i>Applicant</i>	<i>Nature of Application</i>
2. S. C. Goddard Ref: 15/6/9/16/3776	Removal of restrictive title conditions applicable to Erf 77, bordered by Oak, Spilhaus and Hohenhort Avenues, to enable the owner to subdivide the property into two erven (Portion 1, 4 000 m ² and remainder 4 006 m ²) for single residential purposes.

Any comment or objection, together with full reasons therefor, must be lodged in writing preferably by registered mail to the Executive Director: Urban and Environmental Services, Private Bag X5, Plumstead 7800, or fax: 710-8283, by no later than 28 February 2000 quoting the above Act and the objector's erf number.

J. Koekemoer, Chief Executive Officer, Private Bag X5, Plumstead 7800.

P.K. 24/2000

28 Januarie 2000

MUNISIPALITEIT BLAAUWBERG:

WET OP OPHEFFING VAN BEPERKINGS, 1967

Ek, André John Lombaard, in my hoedanigheid as Assistent-Direkteur in die Departement van Beplanning, Plaaslike Bestuur en Behuising: Wes-Kaap, handelende ingevolge die bevoegdheid beoog in artikel 2(1) van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967), behoortlik aan my gedelegeer ingevolge artikel 1 van die Wes-Kaapse Wet op die Delegasie van Bevoegdhede, 1994, en op aansoek van die Beheerliggaam van die Deeltitelskema The Shieling, hef voorwaardes (ii) A.(b), A.(c) en A.(d) in Transportakte Nr. T.6550 van 1982 soos vervat in Bylae A (opgelê kragtens die Deeltitelskema Wet Nr. 66 van 1971 soos gewysig deur Wet Nr. 95 van 1986) van Deeltitelskema The Shieling Nr. SS 35 van 1984.

P.K. 25/2000

28 Januarie 2000

KENNISGEWING INGEVOLGE ARTIKEL 23 VAN DIE WET OP PLAASLIKE REGERING: MUNISIPALE AFBAKENING, 1998 (WET NO. 27 VAN 1998)

Die Verkiesingskommissie gee hiermee kennis dat dit van mening is dat die vasstelling van grense van Ceres Munisipaliteit en Witzenberg Verteenwoordigende Oorgangsraad soos in kennisgewingnummer 397 in die Buitengewone Provinsiale Koerant van die Wes-Kaap Provinsie op 17 November 1999, gepubliseer, nie die verteenwoordiging van kiesers in die rade van enige van die geaffekteerde munisipaliteite wesentlik beïnvloed nie.

MUNISIPALITEIT SUIDSKIEREILAND:

AANSOEK VIR DIE OPHEFFING VAN BEPERKINGS IN TERME VAN WET 84 VAN 1967: ERF 5837 "DRUMBLAIR", DALHAMSTRAAT, CONSTANTIA

Kennis geskied hiermee ingevolge artikel 3(6) van die bogenoemde Wet dat die ondergenoemde aansoeke deur die Premier ontvang is en ter insae lê te Kamer 10-12, I.S.M.-gebou, Waalstraat 27, Kaapstad, en die kantore van die Munisipaliteit Suidskiereiland, 1ste Vloer, Plesseygebou, h/v Victoria- en Hoofweg, Plumstead. Navrae: Mnr. G. van Dyk 710-8285.

<i>Aansoeker</i>	<i>Aard van Aansoek</i>
1. R. Lawson Verw: 15/6/9/16/3776	Opheffing van beperkende titelvoorwaardes van toepassing op Erf 5837 "Drumblair", Dalhamstraat, Constantia, om 'n tydelike serwituuw vir reg op weg oor die eiendom te kanselleer om eiendom ten volle te gebruik.
<i>Aansoeker</i>	<i>Aard van Aansoek</i>
2. S. C. Goddard Verw: 15/6/9/16/3776	Opheffing van beperkende titelvoorwaardes van toepassing op Erf 77, aangrensend aan Oak-, Spilhaus- en Hohenhortlaan, om bogenoemde erf in twee dele onder te verdeel (Gedeelte 1, 4 000 m ² en restant 4 006 m ²) en aan te wend vir enkelwoondeleindes.

Enige kommentaar of besware, met volle redes daarvoor, moet skriftelik met verkieslik geregistreeerde pos aan die Uitvoerende Direkteur: Stedelike en Omgewingsdienste, Privaatsak X5, Plumstead 7800, of faks 710-8283 gestuur word, nie later nie as 28 Februarie 2000 met vermelding van bogenoemde Wet en die beswaarmaker se ernommer.

J. Koekemoer, Hoof-uitvoerende Beampte, Privaatsak X5, Plumstead 7800.

SOUTH PENINSULA MUNICIPALITY:

APPLICATION FOR REMOVAL OF
RESTRICTIONS IN TERMS OF ACT 84 OF 1967:
ERF 80885, CAPE TOWN AT HEATHFIELD

Notice is hereby given in terms of section 3(6) of the above Act that the undermentioned application has been received by the Premier and is open to inspection at Room 10-12, I.S.M. Building, 27 Wale Street, Cape Town, and the offices of the South Peninsula Municipality, 1st Floor, Plessey Building, cnr. Victoria and Main Roads, Plumstead. Enquiries: Mr. M. Florus 710-8285, Mr. G. van Dyk 710-8372.

<i>Applicant</i>	<i>Nature of Application</i>
M. J. Jacobs Ref: 15/6/4/00/80885	Removal of restrictive title conditions applicable to Erf 80885, Canterbury Lane, Cape Town at Heathfield, to enable the owner to subdivide the property into two portions (Portion 1 ± 306 m ² and remainder ± 438 m ²) for single residential purposes.

Any comment or objection, together with full reasons therefor, must be lodged in writing preferably by registered mail to the Executive Director: Urban and Environmental Services, Private Bag X5, Plumstead 7800, or fax: 710-8283, by no later than 28 February 2000 quoting the above Act and the objector's erf number.

J. Koekemoer, Chief Executive Officer, Private Bag X5, Plumstead 7800.

MUNISIPALITEIT SUIDSKIEREILAND:

AANSOEK VIR DIE OPHEFFING VAN
BEPERKINGS IN TERME VAN WET 84 VAN 1967:
ERF 80885, KAAPSTAD TE HEATHFIELD

Kennis geskied hiermee ingevolge artikel 3(6) van die bogenoemde Wet dat die ondergenoemde aansoek deur die Premier ontvang is en ter insae lê te Kamer 10-12, I.S.M.-gebou, Waalstraat 27, Kaapstad, en die kantore van die Munisipaliteit Suidskiereiland, 1ste Vloer, Plesseygebou, h/v Victoria- en Hoofweg, Plumstead. Navrae: Mnr. M. Florus 710-8285, mnr. G. van Dyk 710-8372.

<i>Aansoeker</i>	<i>Aard van Aansoek</i>
M. J. Jacobs Verw: 15/6/4/00/80885	Opheffing van beperkende titelvoorwaardes van toepassing op Erf 80885, Kaapstad te Heathfield, om bogenoemde erf in twee dele te onderverdeel (Gedeelte 1 ± 306 m ² en restant ± 438 m ²) en aan te wend vir enkelwoondoeleindes.

Enige kommentaar of besware, met volle redes daarvoor, moet skriftelik met verkieslik geregistreerde pos aan die Uitvoerende Direkteur: Stedelike en Omgewingsdienste, Privaatsak X5, Plumstead 7800, of faks 710-8283 gestuur word, nie later nie as 28 Februarie 2000 met vermelding van bogenoemde Wet en die beswaarmaker se erfnummer.

J. Koekemoer, Hoof-uitvoerende Beampte, Privaatsak X5, Plumstead 7800.

CITY OF TYGERBERG:

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

Notice is hereby given in terms of section 3(6) of the above Act that the undermentioned application has been received and is open to inspection at the offices of the City of Tygerberg: Service Area: East (Municipal Offices, Voortrekker Road, Bellville) and at the office of the Director, Land Development Management, Provincial Administration of the Western Cape at Room 10-13, 27 Wale Street, Cape Town, from 08:00-12:30 and 13:00-15:30 (Mondays to Fridays). Any objections, with full reasons therefor, should be lodged in writing at the office of the above-mentioned Director: Land Development Management, Private Bag X9083, Cape Town 8000, with a copy to the above-mentioned local authority, on or before 25 February 2000 quoting the above Act and the objector's erf number.

<i>Applicant</i>	<i>Nature of Application</i>
Mr. P. J. Combrink	Removal of restrictive title conditions applicable to Erf 7017, 6 End Street, Belgravia, Bellville, to enable the utilisation of the property for office purposes, subject to the successful rezoning thereof.

STAD TYGERBERG:

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

Kragtens artikel 3(6) van bostaande Wet word hiermee kennis gegee dat die onderstaande aansoek ontvang is en ter insae lê by die Stad Tygerberg: Diensarea Oos (Munisipale Kantore, Voortrekkerweg, Bellville), en by die kantoor van die Direkteur, Grondontwikkelingsbestuur, Provinsiale Administrasie van die Wes-Kaap by Kamer 10-13, Waalstraat 27, Kaapstad, vanaf 08:00-12:30 en 13:00-15:30 (Maandae tot Vrydae). Enige besware, met die volledige redes daarvoor, moet skriftelik by die kantoor van die bogenoemde Direkteur: Grondontwikkelingsbestuur, Privaatsak X9083, Kaapstad 8000, met 'n afskrif aan die bogenoemde plaaslike owerheid, ingedien word op of voor 25 Februarie 2000 met vermelding van bogenoemde Wet en die beswaarmaker se erfnummer.

<i>Aansoeker</i>	<i>Aard van Aansoek</i>
Mnr. P. J. Combrink	Opheffing van beperkende titelvoorwaardes van toepassing op Erf 7017, Endstraat 6, Belgravia, Bellville, ten einde die aanwending van die perseel vir kantoordoeleindes moontlik te maak, onderworpe aan die suksesvolle hersonering van die perseel.

CITY OF CAPE TOWN:

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

Notice is hereby given in terms of section 3(6) of the above Act that the undermentioned applications have been received and are open for inspection at the office of the Land Use Management Branch, City of Cape Town, 14th Floor, Civic Centre, Hertzog Boulevard, Cape Town 8001, and at the office of the Director: Land Development Management, Provincial Administration of the Western Cape, at Room 10-12, 27 Wale Street, Cape Town, from 08:00-12:30 and 13:00-15:30 (Mondays to Fridays). Any objections, with full reasons therefor, should be lodged in writing at the office of the above-mentioned Director: Land Development Management, Private Bag X9083, Cape Town 8000, with a copy to the above-mentioned Local Authority, on or before 25 February 2000, quoting the above Act and the objector's erf number.

<i>Owner</i>	<i>Nature of Application</i>
Mr. D. P. Brown SER 1544 RECORD NO. 19199 Ward C36	Removal of title conditions applicable to Erf 40034, 12 Mandel Road, Newfields Estate, Athlone, to enable the owner to erect a second dwelling ("granny flat") on the property. A departure in terms of the Zoning Scheme, section 27(1) to permit a second dwelling ("granny flat") is required.

<i>Owner</i>	<i>Nature of Application</i>
Mr. H. J. Mahlman SER 1563 RECORD NO. 19468 Ward C42	Removal of title conditions applicable to Erf 1089, 5 Kinnoul Road, Camps Bay, to enable the owner to erect a second dwelling ("granny flat") on the property. The lateral building line will be encroached. Departure in terms of section 27(1) read with section 2.2 as promulgated in terms of section 7(2) of the Zoning Scheme to permit the double storey outbuilding for use as a second dwelling ("granny flat"). Section 54(2) — that the proposed first floor is setback 0,0 m in lieu of 1,723 m without overlooking feature (balcony), and 0,0 m in lieu of 3,223 m with overlooking feature (balcony) from the north east common boundary, and 3,20 m in lieu of 6,000 m with overlooking feature (balcony) from the north west (rear) common boundary.

<i>Owner</i>	<i>Nature of Application</i>
Mr. C. T. Scher SER 1478 RECORD NO. 18299 Ward C42	Removal of title conditions applicable to Erf 906, 18 Medburn Road, Camps Bay, to enable the owner to subdivide the property into two portions (Portion 1 439 m ² and remainder 703 m ²) and to utilise for single residential purposes. In terms of section 24(a) of Ordinance 15 of 1985 notice is also given of the intention to subdivide the property into two portions as reflected on Plan No. SE 15886/1. Comments or objections to this application may also be lodged with the above-mentioned office.

<i>Owners</i>	<i>Nature of Application</i>
A. & T. Lupton SER 1542 RECORD NO. 19173 Ward C42	Removal of title conditions applicable to Erf 792, Geneva Drive, Camps Bay, to enable the owner to erect a second dwelling ("granny flat") on the property. A departure in terms of section 27(1) of the Zoning Scheme to permit a second dwelling ("granny flat") is required.

STAD KAAPSTAD:

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

Kennis geskied hiermee ingevolge artikel 3(6) van bogenoemde Wet dat die onderstaande aansoek ontvang is en by die kantoor van die Grondgebruikbestuurtak, Stad Kaapstad, 14de Verdieping, Burger-sentrum, Hertzog Boulevard, Kaapstad 8001, en by die kantoor van die Direkteur: Grondontwikkelingsbestuur, Provinsiale Administrasie van die Wes-Kaap, Kamer 10-12, Waalstraat 27, Kaapstad, van 08:00-12:30 en 13:00-15:30 (Maandae tot Vrydae) ter insae lê. Enige besware, met redes, moet skriftelik voor op of 25 Februarie 2000 by die kantoor van bogenoemde Direkteur: Grondontwikkelingsbestuur, Privaatsak X9083, Kaapstad 8000, met 'n afskrif aan bogenoemde Plaaslike Owerheid, ingedien word met vermelding van bogenoemde Wet en die beswaarmaker se erfnummer.

<i>Eienaar</i>	<i>Aard van Aansoek</i>
Mnr. D. P. Brown SER 1544 REKORD NR. 19199 Wyk C36	Opheffing van titelvoorwaardes van toepassing op Erf 40034, Mandelstraat 12, Newfields landgoed, Athlone, ten einde die eienaar in staat te stel om 'n tweede wooneenheid ("oumawoonstel") op te rig. Afwyking van afdeling 27(1) van die Soneringskema om 'n tweede wooneenheid ("oumawoonstel") toe te laat.

<i>Eienaar</i>	<i>Aard van Aansoek</i>
Mnr. H. J. Mahlman SER 1563 REKORD NR. 19468 Wyk C42	Opheffing van titelvoorwaardes van toepassing op Erf 1089, Kinnoulweg 5, Kampsbaai, ten einde die eienaar in staat te stel om 'n tweede woning ("oumawoonstel") op die eiendom op te rig. Die laterale boulyn sal oorskry word. Afwyking kragtens afdeling 27(1) saamgelees met afdeling 2.2 soos gepromulgeer kragtens afdeling 7(2) van die Soneringskema sodat die voorgenome dubbelverdieping buitegebou as 'n tweede wooneenheid ("oumawoonstel") gebruik kan word. Afdeling 54(2) — die eerste-verdieping boulyn — 0,0 m in plaas van 1,723 m sonder uitkykkenmerke (balkon) en 0,0 m in plaas van 3,223 m met uitkykkenmerke (balkon) van die noord-oos gemeenskaplike grens en 3,20 m in plaas van 6,000 m met uitkykkenmerke (balkon) van die noord-wes (agter) gemeenskaplike grens.

<i>Eienaar</i>	<i>Aard van Aansoek</i>
Mnr. C. T. Scher SER 1478 REKORD NR. 18299 Wyk C42	Opheffing van titelvoorwaardes van toepassing op Erf 906, Medburnweg 18, Kampsbaai, ten einde die eienaar in staat te stel om die eiendom in twee gedeeltes (Gedeelte 1 439 m ² en restant 703 m ²) te onderverdeel en te benut vir enkelresidensiële doeleindes. Kragtens artikel 24(a) van Ordonnansie 15 van 1985 word hiermee kennis ook gegee dat dit bedoel is om die eiendom in twee gedeeltes te laat onderverdeel soos aangetoon op Plan Nr. SE 15886/1. Kommentaar of besware teen hierdie aansoek mag ook by bogenoemde kantoor ingedien word.

<i>Eienaars</i>	<i>Aard van Aansoek</i>
A. & T. Lupton SER 1542 REKORD NR. 19173 Wyk C42	Opheffing van titelvoorwaardes van toepassing op Erf 792, Genevarylân, Kampsbaai, ten einde die eienaar in staat te stel om 'n tweede wooneenheid ("oumawoonstel") op die eiendom op te rig. Afwyking van afdeling 27(1) van die Soneringskema om 'n tweede wooneenheid ("oumawoonstel") toe te laat.

<i>Owner</i>	<i>Nature of Application</i>	<i>Eienaar</i>	<i>Aard van Aansoek</i>
D. R. Pienaar SER 1556 RECORD NO. 19369 Ward C43	Removal of title conditions applicable to Erf 1196, 29 Buxton Avenue, Oranjezicht, to enable the owner to erect a second dwelling ("granny flat") on the property. Departure in terms of section 27(1) of the Zoning Scheme — to permit a second dwelling unit ("granny flat") is required.	D. R. Pienaar SER 1556 REKORD NR. 19369 Wyk C43	Opheffing van titelvoorwaardes van toepassing op Erf 1196, Buxtonlaan 29, Oranjezicht, ten einde die eienaar in staat te stel om 'n tweede wooneenheid ("oumawoonstel") op die eiendom op te rig. Afwyking van afdeling 27(1) van die Soneringskema — om 'n tweede wooneenheid ("oumawoonstel") toe te laat.
K. A. Geuder SER 1562 RECORD NO. 19461 Ward C42	Removal of title conditions applicable to Erf 770, 10 Comrie Road, Camps Bay, to enable the owner to erect a second dwelling ("granny flat") including two double garages on the property. The street building line will be encroached. Departure in terms of section 27(1) read with section 2.2 as promulgated in terms of section 7(2) of the Zoning Scheme, in that the proposed first floor of the building, is for use as a second dwelling unit. Section 47(1) — the proposed terrace at first floor is 0,00 m in lieu of 4,50 m from Comrie Road and entrance steps and landings is 0,0 m in lieu of 4,50 m from Comrie Road. Section 54(2) — the proposed first floor with overlooking features (terrace) is setback 2,680 m and 0,0 m in lieu of 4,06 m from the north and south common boundaries respectively.	K. A. Geuder SER 1562 REKORD NR. 19461 Wyk C42	Opheffing van titelvoorwaardes van toepassing op Erf 770, Comrieweg 10, Kampsbaai, ten einde die eienaar in staat te stel om 'n tweede wooneenheid ("oumawoonstel") insluitend twee dubbelmotorhuise op die eiendom op te rig. Die straatboulyn sal oorskry word. Afwyking kragtens afdeling 27(1) saamgelees met afdeling 2.2 soos gepromulgeer kragtens afdeling 7(2) van die Soneringskema sodat die voorgenome eersterverdieping om 'n tweede wooneenheid ("oumawoonstel") gebruik kan word. Afdeling 47(1) — die voorgenome terras op die eersterverdieping boulyn is 0,00 m in plaas van 4,50 m van Comrieweg; en die ingang trappe en trapportaal boulyn is 0,0 m in plaas van 4,50 m van Comrieweg. Afdeling 54(2) — die voorgenome eersterverdieping met uitkykmerk (terras) boulyn is 2,680 m en 0,0 m in plaas van 4,06 m van die noord en suid gemeenskaplike grense, onderskeidelik.

TENDERS

N.B. Tenders for commodities/services, the estimated value of which exceeds R20 000, are published in the Government Tender Bulletin, which is obtainable from the Government Printer, Private Bag X85, Pretoria, on payment of a subscription.

TENDERS

L.W. Tenders vir kommoditeite/dienste waarvan die beraamde waarde meer as R20 000 beloop, word in die Staatstenderbulletin gepubliseer wat by die Staatsdrukker, Privaatsak X85, Pretoria, teen betaling van 'n intekengeld verkrygbaar is.

NOTICES BY LOCAL AUTHORITIES**BREDE RIVER DISTRICT COUNCIL:****PROPOSED CONSENT USE OF THE FARMS
DWARSBOOM NO. 54/1 AND REMAINDER I, ROBERTSON**

Notice is hereby given in terms of section 17 of Ordinance 15 of 1985 that an application has been received for the erection of four additional dwellings.

Further particulars are available for scrutiny at the Breede River District Council's offices, Trappe Street, Worcester, during normal office hours and objections, if any, against the application must be lodged in writing with the undersigned on or before Friday, 25 February 2000. — J. J. M. Coetzee, Chief Executive Officer, Breede River District Council, Trappe Street/P.O. Box 91, Worcester 6850.

(Notice No. 1/2000)

7609

KENNISGEWINGS DEUR PLAASLIKE OWERHEDE**BREËRIVIER DISTRIKRAAD:****VOORGESTELDE VERGUNNINGSGEBRUIK VAN DIE PLAAS
DWARSBOOM NR. 54/1 EN RESTANT I, ROBERTSON**

Kennis geskied hiermee ingevolge die bepalings van artikel 17 van Ordonnansie 15 van 1985 dat 'n aansoek ontvang is vir die oprig van vier addisionele wooneenhede.

Verdere besonderhede lê ter insae by die Breërivier Distrikraad se kantore, Trappestraat, Worcester, gedurende gewone kantoore en besware, indien enige, teen die aansoek moet skriftelik aan die ondergetekende gerig word voor of op Vrydag, 25 Februarie 2000. — J. J. M. Coetzee, Hoof-uitvoerende Beampte, Breërivier Distrikraad, Trappestraat/Posbus 91, Worcester 6850.

(Kennisgewing Nr. 1/2000)

7609

CITY OF CAPE TOWN:**CLOSURE OF A PORTION OF SCHOONDER STREET
ADJACENT TO ERVEN 13 AND 2905, ORANJEZICHT**

(L.7/4/586/SD) (Sketch Plan SZC.609/1)

The portion of Schoonder Street adjacent to Erven 13 and 2905, Oranjezicht, shown lettered ABCDEFG on Sketch Plan SZC.609/1 is hereby closed in terms of section 137 of Municipal Ordinance 20 of 1974. (S/8538/21 (p. 113).) — A. Boraine, City Manager, Civic Centre, Cape Town.

28 January 2000.

7610

STAD KAAPSTAD:**SLUITING VAN GEDEELTE VAN SCHOONDERSTRAAT
AANGRENSEND AAN ERE 13 EN 2905, ORANJEZICHT**

(L.7/4/586/SD) (Sketsplan SZC.609/1)

Die gedeelte van Schoonderstraat grensend aan Erwe 13 en 2905, Oranjezicht, was met die letters ABCDEFG op Sketsplan SZC.609/1 aangetoon word, word hiermee ingevolge artikel 137 van Munisipale Ordonnansie 20 van 1974 gesluit. (S/8538/21 (p. 113).) — A. Boraine, Stadsbestuurder, Burgersentrum, Kaapstad.

28 Januarie 2000.

7610

CITY OF CAPE TOWN:

CLOSURE OF A PORTION OF ROAD ADJOINING
ERF 10606, CAPE TOWN AT WOODSTOCK

(L.7/5/139/SD) (Sketch Plan ST.6162/4)

The portion of road adjoining Erf 10606, Cape Town at Woodstock, shown lettered ABC and DEF on Sketch Plan ST.6162/4 is hereby closed in terms of section 137 of Municipal Ordinance 20 of 1974. (S/8906/64 (p. 28).) — A. Boraine, City Manager, Civic Centre, Cape Town.

28 January 2000.

7611

STAD KAAPSTAD:

SLUITING VAN GEDEELTE VAN PAD GRESEND
AAN ERF 10606, KAAPSTAD TE WOODSTOCK

(L.7/5/139/SD) (Sketsplan ST.6162/4)

Die gedeelte van pad grensend aan Erf 10606, Kaapstad te Woodstock, wat met die letters ABC en DEF op Sketsplan ST.6162/4 aangetoon word, word hiermee ingevolge artikel 137 van Munisipale Ordonnansie 20 van 1974 gesluit. (S/8906/64 (p. 28).) — A. Boraine, Stadsbestuurder, Burgersentrum, Kaapstad.

28 Januarie 2000.

7611

CITY OF TYGERBERG:

SOUTH ADMINISTRATION

BELHAR ZONING SCHEME: PROPOSED CLOSURE,
REZONING AND SUBDIVISION OF A PORTION
(± 3 000 m²) OF ERF 22118, BELHAR, FROM PUBLIC
OPEN SPACE PURPOSES TO CHURCH PURPOSES

Notice is hereby given in terms of section 137(2)(a) of the Municipal Ordinance, 1974 (Ordinance No. 20 of 1974) and sections 17(2)(a) and 24(2)(a) of the Land Use Planning Ordinance, 1985 (Ordinance No. 15 of 1985), that an application has been received for the closure, rezoning and subdivision of a portion (± 3 000 m²) of Erf 22118, Belhar, from public open space purposes to church purposes to erect a multipurpose building on the said portion.

Full details can be obtained from Mr. H. Lotze, telephone number 918-2588, and any comments on the above-mentioned proposal, if any, must be submitted in writing to the Area Urban Planner: South, Private Bag X26, Bellville 7535, on or before 25 February 2000. — D. V. Wilken, Chief Executive Officer, City of Tygerberg.

7612

STAD TYGERBERG:

SUID ADMINISTRASIE

BELHAR SONERINGSKEMA: VOORGESTELDE SLUITING,
HERSONERING EN ONDERVERDELING VAN 'N GEDEELTE
(± 3 000 m²) VAN ERF 22118, BELHAR, VANAF PUBLIEKE
OOPRUIMTEDOELEINDES NA KERKDOELEINDES

Kennisgewing geskied hiermee ingevolge artikel 137(2)(a) van die Munisipale Ordonnansie, 1974 (Ordonnansie Nr. 20 van 1974) en artikels 17(2)(a) en 24(2)(a) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie No. 15 van 1985), dat 'n aansoek ontvang is vir die sluiting, hersonering en onderverdeling van 'n gedeelte (± 3 000 m²) van Erf 22118, Belhar, vanaf publieke oopruimtedoeleindes na kerkdoel-eindes ten einde 'n meerdoeligegebou op die bedoelde gedeelte op te rig.

Verdere besonderhede kan by mnr. H. Lotze, telefoonnommer 918-2588 verkry word, en enige kommentaar op die bogenoemde voorstel, indien enige, moet skriftelik aan die Area Stadsbeplanner: Suid, Privaatsak X26, Bellville 7535, gerig word en hom voor of op 25 Februarie 2000 te bereik. — D. V. Wilken, Hoof-uitvoerende Beampte, Stad Tygerberg.

7612

DARLING MUNICIPALITY:

M.N. 05/2000

PROPOSED SUBDIVISION OF ERF 549 FROM LOW
DENSITY RESIDENTIAL TO EDUCATION

Notice is hereby given in terms of section 24(2) of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985) that the Darling Municipality has received an application for the subdivision of Erf 549, Darling.

Full details of the aforesaid are obtainable from the Town Clerk, Church Street, Darling, during normal office hours (08:00-13:00 and 14:00-16:30) from Mondays to Fridays.

Objections, if any, must reach the undersigned in writing within 21 days of publication of this notice. — P. A. C. Humphreys, Town Clerk, P.O. Box 5, Darling 7345.

18 January 2000.

7613

MUNISIPALITEIT DARLING:

M.K. 05/2000

VOORGESTELDE ONDERVERDELING VAN ERF 549 VANAF LAE
DIGTHEID RESIDENSIEEL NA OPVOEDKUNDIG

Kennis geskied hiermee ingevolge die bepalinge van artikel 24(2) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985) dat die Munisipaliteit 'n aansoek ontvang het vir die onderverdeling van Erf 549, Darling.

Volledige besonderhede lê ter insae in die kantoor van die Stadsklerk, Darling, gedurende normale kantoorure (08:00-13:00 en 14:00-16:30) van Maandae tot Vrydae.

Besware, indien enige, moet die ondergetekende skriftelik binne 21 dae vanaf van publikasie hierdie kennisgewing bereik. — P. A. C. Humphreys, Stadsklerk, Posbus 5, Darling 7345.

18 Januarie 2000.

7613

DORING BAY/STRANDFONTEIN LOCAL COUNCIL:

NOTICE

SEASHORE ACT, 1935: REGULATIONS REGARDING THE CONTROL OF THE SEASHORE AND SEA WITHIN THE AREA OF JURISDICTION OF THE DORING BAY/STRANDFONTEIN LOCAL COUNCIL

Notice is hereby given in terms of section 10(3)(d) of the Seashore Act, 1935 (Act 21 of 1935), that the Doring Bay/Strandfontein Local Council intends to proclaim regulations in terms of section 10(1) of the Seashore Act regarding the control of the seashore and sea within the area of jurisdiction of the Council.

The draft regulations will be open for inspection at the office at Strandfontein, Kreef Road, Strandfontein, and Doring Bay Library, Kus Road, Doring Bay, during normal office hours from Mondays to Fridays for a period of 30 days.

Any objections against the proposed regulations must be lodged with the Secretary, Doring Bay/Strandfontein Local Council, P.O. Box 17, Doring Bay 8151 before 28 February 2000.

Verwysing: 1/2/3/6.

7614

GREATER HERMANUS MUNICIPALITY:

HERMANUS: APPLICATION FOR CONSOLIDATION AND SUBDIVISION: ERVEN 7150, 7151, 7152 AND 7154, 7153

Notice is hereby given in terms of section 24 of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985) that the Council has received an application for Erven 7150, 7151, 7152 situated at 111-115 11th Street, Voëlklip to be consolidated and subdivided into four portions as well as the subdivision of Erf 7154 into two portions and the consolidation of one portion with Erf 7153.

Plans and further details of the proposal may be obtained from the office of the Town Planner, Municipal Offices, Hermanus, during normal office hours.

Objections, if any, to the proposal must reach the undersigned on or before Friday, 25 February 2000. — A. Erasmus, Town Clerk, Municipal Offices, Hermanus.

Notice No. 6/2000. 25 January 2000.

7615

McGREGOR MUNICIPALITY:

PROPOSED SUBDIVISION OF ERF 805, McGREGOR

Notice is hereby given in terms of the provisions of sections 24 and 25 of Ordinance 15 of 1985 that the Transitional Local Council of McGregor intends to allow the subdivision of Erf 805, McGregor.

Further details of proposal are available for inspection at the office of the undersigned during normal office hours.

Objections, if any, must be lodged in writing with the undersigned not later than 11 February 2000. — Mrs. H. van der Merwe, Executive Officer, Municipal Offices, P.O. Box 1, McGregor.

Notice No. 1/2000. 21 January 2000.

7616

DORINGBAAI/STRANDFONTEIN PLAASLIKE RAAD

KENNISGEWING

STRANDWET, 1935: REGULASIES MET BETREKKING TOT DIE BEHEER OOR DIE STRAND EN SEE WAT BINNE DIE REGSGEBIED VAN DIE DORINGBAAI/STRANDFONTEIN PLAASLIKE RAAD GELEË IS

Ingevolge artikel 10(3)(d) van die Strandwet, 1935 (Wet 21 van 1935), word hierby bekendgemaak dat die Doringbaai/Strandfontein Plaaslike Raad van voorneme is om kragtens artikel 10(1) van genoemde Wet, regulasies met betrekking tot die beheer oor die strand en see wat binne die regsgebied van die Raad geleë is, af te kondig.

Die konsepregulasies sal ter insae lê by die kantoor te Strandfontein, Kreefweg, Strandfontein en Doringbaai Biblioteek, Kusweg, Doringbaai, gedurende gewone kantoorure van Maandae tot Vrydae vir 'n tydperk van 30 dae.

Enige besware teen voorgestelde regulasies moet voor 28 Februarie 2000 ingedien word by die Sekretaris, Doringbaai/Strandfontein Plaaslike Raad, Posbus 17, Doringbaai 8151.

Verwysing: 1/2/3/6.

7614

GROTER HERMANUS MUNISIPALITEIT:

HERMANUS: VOORGESTELDE KONSOLIDASIE EN ONDERVERDELING: ERWE 7150, 7151, 7152 EN 7154, 7153

Kennis geskied hiermee kragtens artikel 24 van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985) dat die Raad 'n aansoek ontvang het vir die konsolidasie en onderverdeling van Erwe 7150, 7151, 7152, geleë te 111-115 11de Straat, Voëlklip, in vier erwe sowel as die onderverdeling van Erf 7154 in twee gedeeltes waarna een gedeelte gekonsolideer moet word met Erf 7153.

Planne en verdere besonderhede is beskikbaar by die kantoor van die Stadsbeplanner, Munisipale Kantore, Hermanus, gedurende normale kantoorure.

Besware, indien enige, teen die voorstel moet die ondergetekende bereik voor of op Vrydag, 25 Januarie 2000. — A. Erasmus, Stadsklerk, Munisipale Kantore, Hermanus.

Kennisgewing Nr. 6/2000. 25 Januarie 2000.

7615

MUNISIPALITEIT McGREGOR:

VOORGESTELDE ONDERVERDELING VAN ERF 805, McGREGOR

Kennis geskied hiermee dat die Plaaslike Oorgangsraad van McGregor van voorneme is om ingevolge die bepalings van artikels 24 en 25 van Ordonnansie 15 van 1985 goedkeuring te verleen dat Erf 805, McGregor, onderverdeel word.

Nadere besonderhede van voorstelle lê ter insae in die kantoor van die ondergetekende gedurende kantoorure.

Besware, indien enige, moet skriftelik by die ondergetekende ingedien word op of voor 11 Februarie 2000. — Mev. H. van der Merwe, Uitvoerende Beampte, Munisipale Kantore, Posbus 1, McGregor.

Kennisgewing Nr. 1/2000. 21 Januarie 2000.

7616

McGREGOR MUNICIPALITY:

PROPOSED SUBDIVISION OF ERF 709,
McGREGOR

Notice is hereby given in terms of the provisions of sections 24 and 25 of Ordinance 15 of 1985 that the Transitional Local Council of McGregor intends to allow the subdivision of Erf 709, McGregor.

Further details of proposal are available for inspection at the office of the undersigned during normal office hours.

Objections, if any, must be lodged in writing with the undersigned not later than 11 February 2000. — Mrs. H. van der Merwe, Executive Officer, Municipal Offices, P.O. Box 1, McGregor.

Notice No. 2/2000. 21 January 2000. 7617

McGREGOR MUNICIPALITY:

PROPOSED SUBDIVISION OF ERF 895,
McGREGOR

Notice is hereby given in terms of the provisions of sections 24 and 25 of Ordinance 15 of 1985 that the Transitional Local Council of McGregor intends to allow the subdivision of Erf 895, McGregor.

Further details of proposal are available for inspection at the office of the undersigned during normal office hours.

Objections, if any, must be lodged in writing with the undersigned not later than 11 February 2000. — Mrs. H. van der Merwe, Executive Officer, Municipal Offices, P.O. Box 1, McGregor.

Notice No. 3/2000. 28 January 2000. 7618

MOORREESBURG MUNICIPALITY:

CLOSURE OF PUBLIC OPEN SPACE, ERF 3500

Notice is hereby given in terms of the provisions of section 137(1) of Ordinance 20 of 1974 that Erf 3500 being a public open space, is now closed. (L/G Reference: S/9466/86 (p. 208).) — N. A. Mans, Uitvoerende Hoof/Stadsklerk. 7619

MOSEL BAY MUNICIPALITY:

LAND USE PLANNING ORDINANCE, 1985
(ORDINANCE 15 OF 1985)

ERF 15326, DANA BAY, MOSSEL BAY: REZONING

It is hereby notified in terms of section 17 of the above Ordinance that the undermentioned application has been received by the Chief Executive and is open to inspection at the Municipal Building, 101 Marsh Street, Mossel Bay 6500. Any objections, with full reasons therefor, should be lodged in writing to the Chief Executive, P.O. Box 25, Mossel Bay 6500, on or before Monday, 21 February 2000, quoting the above Ordinance and the objector's erf number.

Applicant

Rudman and Visagie for Patmel Investments CC.

Nature of application

Rezoning of Erf 15326, A. Angelica Street, Dana Bay, Mossel Bay, so as to enable the developer to establish group housing units on the property.

Rezoning: The rezoning of Erf 15326, Mossel Bay, from "single residential zone" to general residential zone" for the construction of a guest-house. — C. Zietsman, Chief Executive.

File Reference: 15/4/16/1/5 7620

MUNISIPALITEIT McGREGOR:

VOORGESTELDE ONDERVERDELING VAN ERF 709,
McGREGOR

Kennis geskied hiermee dat die Plaaslike Oorgangsraad van McGregor van voorneme is om ingevolge die bepalings van artikels 24 en 25 van Ordonnansie 15 van 1985 goedkeuring te verleen dat Erf 709, McGregor, onderverdeel word.

Nadere besonderhede van voorstelle lê ter insae in die kantoor van die ondergetekende gedurende kantoorure.

Besware, indien enige, moet skriftelik by die ondergetekende ingedien word op of voor 11 Februarie 2000. — Mev. H. van der Merwe, Uitvoerende Beampte, Munisipale Kantore, Posbus 1, McGregor.

Kennisgewing Nr. 2/2000. 21 Januarie 2000. 7617

MUNISIPALITEIT McCGREGOR:

VOORGESTELDE ONDERVERDELING VAN ERF 895,
McGREGOR

Kennis geskied hiermee dat die Plaaslike Oorgangsraad van McGregor van voorneme is om ingevolge die bepalings van artikels 24 en 25 van Ordonnansie 15 van 1985 goedkeuring te verleen dat Erf 895, McGregor, onderverdeel word.

Nadere besonderhede van voorstelle lê ter insae in die kantoor van die ondergetekende gedurende kantoorure.

Besware, indien enige, moet skriftelik by die ondergetekende ingedien word op of voor 11 Februarie 2000. — Mev. H. van der Merwe, Uitvoerende Beampte, Munisipale Kantore, Posbus 1, McGregor.

Kennisgewing Nr. 1/2000. 28 Januarie 2000. 7618

MUNISIPALITEIT MOORREESBURG:

SLUITING VAN PUBLIEKE OOPRUIMTE, ERF 3500

Kennis geskied hiermee ingevolge artikel 137(1) van Ordonnansie 20 van 1974 dat Erf 3500, Moorreesburg, as publieke oopruimte, nou gesluit is. (L/G Verwysing: S/9466/86 (p. 208).) — N. A. Mans, Uitvoerende Hoof/Stadsklerk. 7619

MUNISIPALITEIT MOSSELBAAI:

ORDONNANSIE OP GRONDGEBUIKBEPLANNING, 1985
(ORDONNANSIE 15 VAN 1985)

ERF 15326, DANABAAL, MOSSELBAAI: HERSONERING

Kragtens artikel 17 van bostaande Ordonnansie word hiermee kennis gegee dat onderstaande aansoek deur die Uitvoerende Hoof ontvang is en ter insae lê by die Munisipale-gebou, Marshstraat 101, Mosselbaai 6500. Enige besware, met volledige redes daarvoor, moet skriftelik by die Uitvoerende Hoof, Posbus 25, Mosselbaai 6500, ingedien word op of voor Maandag, 21 Februarie 2000, met vermelding van bogenoemde Ordonnansie en beswaarmarker se ernommer.

Aansoeker

Rudman en Visagie vir Patmel Investments CC.

Aard van aansoek

Hersonering van Erf 15326, A. Angelicastraat, Danabaai, Mosselbaai, om die ontwikkelaar in staat te stel om 'n gastehuis op die eiendom te ontwikkel.

Hersonering: Hersonering van Erf 15326, Mosselbaai, vanaf "enkelresidensiële sone" na "algemeen residensiële sone". — C. Zietsman, Uitvoerende Hoof.

Lêer Verwysing: 15/4/16/1/5 7620

MOSSEL BAY MUNICIPALITY:

MUNICIPAL ORDINANCE, 1974
(ORDINANCE 20 OF 1974),
ORDINANCE ON LAND USE PLANNING, 1985
(ORDINANCE 15 OF 1985),
PROPOSED CLOSURE, ALIENATION, REZONING,
SUBDIVISION AND CANCELLATION OF A PORTION OF
EXTENSION 28, MOSSEL BAY, CONSISTING OF
ERVEN 11953-11992 AND 11994-12008 AS WELL AS
KAMFER STREET AND A PORTION OF BLINKBLAAR STREET
AND SWARTHOUT STREET

Notice is hereby given in terms of sections 137 and 124 of the Municipal Ordinance 20 of 1974 and sections 17, 25 and 30(1) of the Ordinance on Land Use Planning 15 of 1985 that the Municipality of Mossel Bay received an application for the closure, alienation, rezoning, subdivision and cancellation of a portion of the general plan of Extension 28, Mossel Bay.

Applicant

Mossel Bay Municipality.

Nature of application

Closure: Closing of Kamfer Street, public open space and a portion of Blinkblaar Street and Swarthout Street.

Area involved: Erven 11953-11992 and 11994-12008 as well as Kamfer Street and a portion of Blinkblaar Street and Swarthout Street.

Alienation: Alienation of property to M. S. Greyling to develop a retirement village.

Rezoning: Rezoning from single residential, public open space and street to group housing.

Subdivision: Subdivision into group housing erven.

Cancellation: Cancelling of a portion of General Plan No. 12340.

Further details can be obtained from the undersigned during normal office hours at the Municipal Offices, 101 Marsh Street, Mossel Bay 6500.

Any objections, with full reasons therefor, must be lodged in writing to the Chief Executive, P.O. Box 25, Mossel Bay 6500 on or before Monday, 21 February 2000, quoting the above Ordinances and objector's erf number. — C. Zietsman, Chief Executive.

File Reference: 15/4/28/9

7621

OOSTENBERG MUNICIPALITY:

PROPOSED REZONING: ERF 4332, OLD PAARL ROAD,
BRACKENFELL

Notice is hereby given in terms of section 17(2)(a) of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985), that the Council has received an application for the rezoning of the above-mentioned erf from local business to central business.

Further details of the proposal are open for inspection during normal office hours at Council's office in Brighton Road, Kraaifontein. Written comments and/or objections against the proposal, with reasons therefor, must be submitted to the Chief Executive Director, Private Bag X16, Kuils River 7579 (94 Van Riebeeck Road), on or before 25 February 2000. — D. J. Cedras, Chief Executive Director, Private Bag X16, Kuils River 7579.

Notice 17/2000 25 January 2000.

7622

MUNISIPALITEIT MOSSELBAAI:

MUNISIPALE ORDONNANSIE, 1974
(ORDONNANSIE 20 VAN 1974),
ORDONNANSIE OP GRONDGEBRUIKBEPLANNING, 1985
(ORDONNANSIE 15 VAN 1985),
VOORGESTELDE SLUITING, VERVREEMDING, HERSONERING,
ONDERVERDELING EN ROJERING VAN 'N GEDEELTE VAN
UITBREIDING 28, MOSSELBAAI, BESTAANDE UIT
ERWE 11953-11992 EN 11994-12008, ASOOK
KAMFERSTRAAT, 'N GEDEELTE VAN BLINKBLAARSTRAAT
EN SWARTHOUTSTRAAT

Kennis geskied hiermee ingevolge artikels 137 en 124 van die Munisipale Ordonnansie 20 van 1974 asook artikels 17, 25 en 30(1) van die Ordonnansie op Grondgebruikbeplanning 15 van 1985 dat die Munisipaliteit van Mosselbaai 'n aansoek ontvang het vir die sluiting, vervreemding, hersonering, onderverdeling en rojering van algemene plan van 'n gedeelte van Uitbreiding 28, Mosselbaai.

Aansoeker

Munisipaliteit Mosselbaai.

Aard van aansoek

Sluiting: Sluiting van Kamferstraat, publieke oopruimte asook 'n gedeelte van Blinkblaarstraat en Swarthoutstraat.

Area betrokke: Erwe 11953-11992 en 11994-12008 asook Kamferstraat en 'n gedeelte van Blinkblaarstraat en Swarthoutstraat.

Vervreemding: Vervreemding van grond aan M. S. Greyling vir die ontwikkeling van 'n aftree-oord.

Hersonering: Hersonering vanaf enkel residensieel, publieke oopruimte en straat na groepsbehuising.

Onderverdeling: Onderverdeling in groepsbehuisingserwe.

Rojering: Rojering van 'n gedeelte van die Algemene Plan Nr. 12340.

Nadere besonderhede kan van die ondergetekende verkry word gedurende normale kantoorure by die Munisipale-gebou, Marshstraat 101, Mosselbaai 6500.

Enige besware, met die volledige redes daarvoor, moet skriftelik by die Uitvoerende Hoof, Posbus 25, Mosselbaai 6500 ingedien word op of voor Maandag, 21 Februarie 2000 met vermelding van bogenoemde Ordonnansies en beswaarmaker se erfnummer. — C. Zietsman, Uitvoerende Hoof.

Lêer Verwysing: 15/4/28/9

7621

MUNISIPALITEIT OOSTENBERG:

VOORGESTELDE HERSONERING: ERF 4332, OU PAARLWEG,
BRACKENFELL

Kennis geskied hiermee ingevolge artikel 17(2)(a) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985), dat die Raad 'n aansoek ontvang het vir die hersonering van bogemelde erf vanaf plaaslike sake na sentrale sake.

Verdere besonderhede van die aansoek lê gedurende normale kantoorure ter insae by die Raad se kantore te Brightonweg, Kraaifontein. Skriftelike kommentaar en/of besware teen die aansoek, met redes daarvoor, moet voor of op 25 Februarie 2000 aan die Hoof-uitvoerende Direkteur, Privaatsak X16, Kuilsrivier 7579 (Van Riebeeckweg 94), voorgelê word. — D. J. Cedras, Hoof-uitvoerende Direkteur, Privaatsak X16, Kuilsrivier 7579.

Kennisgewing 17/2000. 25 Januarie 2000.

7622

OOSTENBERG MUNICIPALITY:

PROPOSED TEMPORARY DEPARTURE: ERF 2129,
C/O MAGNOLIA AND KLEINZEE ROADS, BRACKENFELL

Notice is hereby given in terms of section 15(2)(a) of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985), that the Council has received an application for a temporary departure on the above-mentioned erf in order to conduct a house shop.

Further details of the proposal are open for inspection during normal office hours at Council's office in Brighton Road, Kraaifontein. Written comments and/or objections against the proposal, with reasons therefor, must be submitted to the Chief Executive Director, Private Bag X16, Kuils River 7579 (94 Van Riebeeck Road), on or before 25 February 2000. — D. J. Cedras, Chief Executive Director, Private Bag X16, Kuils River 7579.

Notice 15/2000. 25 January 2000.

7623

OOSTENBERG MUNICIPALITY:

PROPOSED REZONING: ERF 4330, OLD PAARL ROAD,
BRACKENFELL

Notice is hereby given in terms of section 17(2)(a) of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985), that the Council has received an application for the rezoning of the above-mentioned erf from local business to central business.

Further details of the proposal are open for inspection during normal office hours at Council's office in Brighton Road, Kraaifontein. Written comments and/or objections against the proposal, with reasons therefor, must be submitted to the Chief Executive Director, Private Bag X16, Kuils River 7579 (94 Van Riebeeck Road), on or before 25 February 2000. — D. J. Cedras, Chief Executive Director, Private Bag X16, Kuils River 7579.

Notice 16/2000. 25 January 2000.

7624

OOSTENBERG MUNICIPALITY:

PROPOSED REZONING, SUBDIVISION,
DEPARTURE AND SPECIAL CONSENT:
ERF 1327, Highbury, KUILS RIVER

Notice is hereby given in terms of sections 17(2)(a) and 24(2)(a) of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985), that the Council has received an application for the rezoning and subdivision of the remainder of Erf 1327, Kuils River (area south of Highbury Park and north-east of the crossing of the Stellenbosch and New Nooiensfontein Roads) in order to establish 14 general residential erven, 60 single residential erven, three church erven, one business premises, five public open spaces and public roads.

Simultaneous application is made in terms of section 15(2)(a) of the same Ordinance for departure from the Kuils River Scheme Regulations with regards to the relaxation of building lines and parking requirements.

Application is also made for special consent in terms of Regulation 2.4.4 of the Kuils River Scheme Regulations in order to conduct crèches from the church premises.

Further details of the proposal are open for inspection during normal office hours at the Council's Planning Department, 1st Floor, Omniforum Building, 94 Van Riebeeck Road, Kuils River. Written comments and/or objections against the proposal, with reasons therefor, must be submitted to the Chief Executive Director, Private Bag X16, Kuils River 7579 (94 Van Riebeeck Road), on or before 25 February 2000. — D. J. Cedras, Chief Executive Director, Private Bag X16, Kuils River 7579.

Notice 11/2000. 24 January 2000.

7625

MUNISIPALITEIT OOSTENBERG:

VOORGESTELDE TYDELIKE AFWYKING: ERF 2129,
H/V MAGNOLIA- EN KLEINZEE STRAAT, BRACKENFELL

Kennis geskied hiermee ingevolge artikel 15(2)(a) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985), dat die Raad 'n aansoek ontvang het vir 'n tydelike afwyking op bogemelde erf vir die bedryf van 'n huiswinkel.

Verdere besonderhede van die aansoek lê gedurende normale kantoorure ter insae by die Raad se kantore te Brightonweg, Kraaifontein. Skriftelike kommentaar en/of besware teen die aansoek, met redes daarvoor, moet voor of op 25 Februarie 2000 aan die Hoof-uitvoerende Direkteur, Privaatsak X16, Kuilsrivier 7579 (Van Riebeeckweg 94), voorgelê word. — D. J. Cedras, Hoof-uitvoerende Direkteur, Privaatsak X16, Kuilsrivier 7579.

Kennisgewing 15/2000. 25 Januarie 2000.

7623

MUNISIPALITEIT OOSTENBERG:

VOORGESTELDE HERSONERING: ERF 4330, OU PAARLWEG,
BRACKENFELL

Kennis geskied hiermee ingevolge artikel 17(2)(a) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985), dat die Raad 'n aansoek ontvang het vir die hersonering van bogemelde erf vanaf plaaslike sake na sentrale sake.

Verdere besonderhede van die aansoek lê gedurende normale kantoorure ter insae by die Raad se kantore te Brightonweg, Kraaifontein. Skriftelike kommentaar en/of besware teen die aansoek, met redes daarvoor, moet voor of op 25 Februarie 2000 aan die Hoof-uitvoerende Direkteur, Privaatsak X16, Kuilsrivier 7579 (Van Riebeeckweg 94), voorgelê word. — D. J. Cedras, Hoof-uitvoerende Direkteur, Privaatsak X16, Kuilsrivier 7579.

Kennisgewing 16/2000. 25 Januarie 2000.

7624

MUNISIPALITEIT OOSTENBERG:

VOORGESTELDE HERSONERING, ONDERVERDELING,
AFWYKING EN SPESIALE VERGUNNING:
ERF 1327, Highbury, KUILSRIVIER

Kennis geskied hiermee ingevolge artikels 17(2)(a) en 24(2)(a) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985), dat die Raad 'n aansoek ontvang het vir die hersonering en onderverdeling van die restant van Erf 1327, Kuilsrivier (gebied suid van Highbury Park en noord-oos van die kruising van die Stellenbosch- en Nuwe Nooiensfonteinpaaië), ten einde 14 algemene residensiële erwe, 60 enkelresidensiële erwe, drie kerkpersele, een besigheidsperseel, vyf publieke oopruimtes en publieke paaië te vestig.

Voorts word aansoek ingevolge artikel 15(2)(a) van die bogemelde Ordonnansie gedoen vir afwyking van die Kuilsrivier Skemaregulasies met betrekking tot die verslapping van die boulyne en parkeervereistes.

Aansoek word terselfdertyd ingevolge Regulasie 2.4.4 van die Kuilsrivier Skemaregulasies gedoen vir spesiale vergunning ten einde crèches op die betrokke kerkpersele te kan bedryf.

Verdere besonderhede van die aansoek lê gedurende normale kantoorure ter insae by die Raad se Stadsbeplanningafdeling, 1ste Vloer, Omniforum-gebou, Van Riebeeckweg 94, Kuilsrivier. Skriftelike kommentaar en/of besware teen die aansoek, met redes daarvoor, moet voor of op 25 Februarie 2000 aan die Hoof-uitvoerende Direkteur, Privaatsak X16, Kuilsrivier 7579 (Van Riebeeckweg 94), voorgelê word. — D. J. Cedras, Hoof-uitvoerende Direkteur, Privaatsak X16, Kuilsrivier 7579.

Kennisgewing 11/2000. 24 Januarie 2000.

7625

OOSTENBERG MUNICIPALITY:

APPLICATION FOR REZONING AND A CONSENT USE:
PORTION 5 OF THE FARM SAXENBURG NO. 419

Notice is hereby given in terms of the provisions of section 17 of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985), that the Council has received an application for the rezoning of Portion 5 of the farm Saxenburg No. 419 (known as Dormershire) from agricultural zone I to agricultural zone II in order to operate a wine cellar on the property.

Application is also made in terms of Regulation 4.7.1 of the Scheme Regulations for Council's consent in order to operate a farm stall and tourist facility on the property concerned to sell wine and other farm products as well as to serve light meals.

Further details of the proposal are open for inspection during normal office hours at Council's office in Kuils River (Town Planning Section), 94 Van Riebeeck Road, and any objections against the proposal, with reasons therefor, must be submitted in writing to the undersigned not later than 25 February 2000. — D. J. Cedras, Chief Executive Director, Private Bag X16, Kuils River 7579.

Notice 9/2000. 21 January 2000. 7626

OUDTSHOORN MUNICIPALITY:

NOTICE NO. 6 OF 2000

PROPOSED REZONING OF ERVEN 1412 AND 1418,
OUDTSHOORN

Notice is hereby given that the Local Transitional Council has received an application for the rezoning of Erven 1412 and 1418 of Oudtshoorn in terms of section 17(1) of Ordinance 15 of 1985, from single residential zone to general use zone in order to:

- (a) alter the existing garage into two flats and to erect an additional flat thereto; and
- (b) alter a portion of the existing house into a flat.

Full particulars regarding the above proposal are open for inspection during office hours at the office of the Town Planner and any objections to the aforesaid proposal must be lodged in writing with the undersigned not later than Friday, 11 February 2000 at 12:00. — J. F. S. Smit, Town Clerk, Civic Centre, Oudtshoorn. 7627

PAARL MUNICIPALITY:

REZONING OF ERF 13168, MAIN STREET, PAARL

Notice is hereby given that an application has been received in terms of section 17 of Ordinance 15 of 1985 for the rezoning of Erf 13168 from general residential to special business zoning.

A plan and particulars regarding the above proposal are open for inspection during office hours at the office of the Town Planner and Land Surveyor, Administrative Offices, Berg River Boulevard, Paarl, and any objections to the aforesaid proposal must be lodged in writing with the undersigned not later than 18 February 2000. Late objections will not be considered. — A. J. Sauls, Town Clerk.

15/3/1/2 (2C) 27 January 2000. 7628

MUNISIPALITEIT OOSTENBERG:

AANSOEK OM HERSONERING EN 'N VERGUNNINGSGEBRUIK:
GEDEELTE 5 VAN DIE PLAAS SAXENBURG NR. 419

Kennis geskied hiermee ingevolge die bepalings van artikel 17 van die Ordonnansie op Grondgebruikbeplanning, Ordonnansie 15 van 1985, dat die Raad 'n aansoek ontvang het vir die hersonering van Gedeelte 5 van die Plaas Saxenburg Nr. 419 (bekend as Dormershire) vanaf Landbousone I na Landbousone II ten einde 'n wynkelder op die eiendom te kan bedryf.

Aansoek word ook gedoen ingevolge Regulasie 4.7.1 van die Skemaregulasies vir die Raad se vergunning (toestemming) ten einde 'n plaaswinkel en toeristefasiliteit op die betrokke eiendom te kan bedryf vir die verkoop van wyn en ander plaasprodukte, asook vir die bediening van ligte maaltye.

Verdere besonderhede van die aansoek lê gedurende normale kantoorure ter insae by die Raad se Kuilsrivier-kantoor (Stadsbeplanningafdeling), Van Riebeeckweg 94, en enige besware, met redes, moet die kantoor skriftelik bereik nie later nie as 25 Februarie 2000. — D. J. Cedras, Hoof-uitvoerende Direkteur, Privaatsak X16, Kuilsrivier 7579.

Kennisgewing 9/2000. 21 Januarie 2000. 7626

MUNISIPALITEIT OUDTSHOORN:

KENNISGEWING NR. 6 VAN 2000

VOORGESTELDE HERSONERING VAN ERWE 1412 EN 1418,
OUDTSHOORN

Kennis geskied hiermee dat die Plaaslike Oorgangsraad van Oudtshoorn 'n aansoek ontvang het om die hersonering van Erwe 1412 en 1418, Oudtshoorn, ingevolge artikel 17(1) van Ordonnansie 15 van 1985, vanaf enkelwoonsone na algemene woonsone ten einde:

- (a) die bestaande motorhuis te omskep in twee woonstelle en 'n woonstel addisioneel daartoe aan te bou; en
- (b) 'n gedeelte van die bestaande woonhuis te omskep in 'n woonstel.

Volledige besonderhede aangaande bogenoemde voorstel is gedurende kantoorure ter insae by die kantoor van die Stadsbeplanner, en enige besware teen die voorstel moet skriftelik, met redes, by die ondergetekende ingedien word nie later nie as Vrydag, 11 Februarie 2000 om 12:00. — J. F. S. Smit, Stadsklerk, Burgersentrum, Oudtshoorn. 7627

MUNISIPALITEIT PAARL:

HERSONERING VAN ERF 13168, HOOFSTRAAT, PAARL

Kennis geskied hiermee dat 'n aansoek ingevolge artikel 17 van Ordonnansie 15 van 1985 ontvang is vir die hersonering van Erf 13168 vanaf algemene woonsone na spesiale sakesone.

'n Plan en besonderhede aangaande bogenoemde voorstel is gedurende kantoorure ter insae by die kantoor van die Stadsbeplanner en Landmeter, Administratiewe Kantore, Bergrivier Boulevard, Paarl, en enige besware teen voornoemde voorstel, moet skriftelik by die ondergetekende ingedien word nie later nie as 18 Februarie 2000. Laat besware sal nie oorweeg word nie. — A. J. Sauls, Stadsklerk.

15/3/1/2 (2C) 27 Januarie 2000. 7628

PAARL MUNICIPALITY:

SUBDIVISION AND REZONING OF ERF 10893,
MAIN STREET, PAARL

Notice is hereby given that the following applications have been received:

1. In terms of section 24 of Ordinance 15 of 1985 for the subdivision of Erf 10893 into two portions.
2. In terms of section 17 of Ordinance 15 of 1985 for the rezoning of Portion A of Erf 10893 from reserved for church purposes to single dwelling residential.

A plan and particulars regarding the above proposal are open for inspection during office hours at the office of the Town Planner and Land Surveyor, Administrative Offices, Berg River Boulevard, Paarl, and any objections to the aforesaid proposal must be lodged in writing with the undersigned not later than 18 February 2000. Late objections will not be considered. — A. J. Sauls, Town Clerk.

15/3/1/2 (7A) 27 January 2000.

7629

MUNISIPALITEIT PAARL:

ONDERVERDELING EN HERSONERING VAN ERF 10893,
HOOFSTRAAT, PAARL

Kennis geskied hiermee dat die volgende aansoeke ontvang is:

1. Ingevolge artikel 24 van Ordonnansie 15 van 1985 vir die onderverdeling van Erf 10893 in twee gedeeltes.
2. Ingevolge artikel 17 van Ordonnansie 15 van 1985 vir die hersonering van Gedeelte A van Erf 10893 vanaf gereserveer vir kerkdoeleindes na enkelwoningone.

'n Plan en besonderhede aangaande bogenoemde voorstel is gedurende kantoorure ter insae by die kantoor van die Stadsbeplanner en Landmeter, Administratiewe Kantore, Bergrivier Boulevard, Paarl, en enige besware teen voornoemde voorstel, moet skriftelik by die ondergetekende ingedien word nie later nie as 18 Februarie 2000. Laat besware sal nie oorweeg word nie. — A. J. Sauls, Stadsklerk.

15/3/1/2 (7A) 27 Januarie 2000.

7629

PAARL MUNICIPALITY:

CONSOLIDATION, REZONING AND ALIENATION OF
ERVEN 13935, 13936, 13952 AND 13953, KLEIN PARYS ROAD AND
LAFAYETTE AVENUE, PAARL

Notice is hereby given in terms of section 17 of the Land Use Planning Ordinance 15 of 1985, that the Council intends to consolidate and rezone Erven 13935, 13936, 13952 and 13953 from single residential to general residential, sub-zone B (flats) and to alienate the above erven in terms of section 124 of the Municipal Ordinance 20 of 1974.

A plan and particulars regarding the above proposal are open for inspection during office hours at the office of the Town Planner and Land Surveyor, Administrative Offices, Berg River Boulevard, Paarl, and any objections to the aforesaid proposal must be lodged in writing with the undersigned not later than 18 February 2000. Late objections will not be considered. — A. J. Sauls, Town Clerk.

7/2/3/3 (3B) × 7/2/4/8 January 2000.

7630

MUNISIPALITEIT PAARL:

KONSOLIDASIE, HERSONERING EN VERVREEMDING VAN
ERWE 13935, 13936, 13952 EN 13953, KLEIN PARYSWEG EN
LAFAYETTELAAN, PAARL

Kennis geskied hiermee ingevolge artikel 17 van die Ordonnansie op Grondgebruikbeplanning 15 van 1985, dat die Raad van voorneme is om Erwe 13935, 13936, 13952 en 13953 te konsolideer vanaf enkelresidensieel na algemeen woonsone, Subzone B (woonstelle), en om voormelde erwe te vervreem in terme van artikel 124 van die Munisipale Ordonnansie 20 van 1974.

'n Plan en besonderhede aangaande bogenoemde voorstel is gedurende kantoorure ter insae by die kantoor van die Stadsbeplanner en Landmeter, Administratiewe Kantore, Bergrivier Boulevard, Paarl, en enige besware teen voornoemde voorstel, moet skriftelik by die ondergetekende ingedien word nie later nie as 18 Februarie 2000. Laat besware sal nie oorweeg word nie. — A. J. Sauls, Stadsklerk.

7/2/3/3 (3B) × 7/2/4/8 Januarie 2000.

7630

PAARL MUNICIPALITY:

REZONING OF ERF 4113, MBEKWENI

Notice is hereby given in terms of Regulation 5 of the Regulations promulgated under Provincial Notice 733/1989 dated 22 September 1989 of Council's intention to apply to the Premier to rezone Erf 4113, Mbekweni, from institutional I to institutional II for the purposes of a crèche.

A plan and particulars regarding the above proposal are open for inspection during office hours at the office of the Town Planner and Land Surveyor, Administrative Offices, Berg River Boulevard, Paarl, and any objections to the aforesaid proposal must be lodged in writing with the undersigned not later than 18 February 2000. Late objections will not be considered. — A. J. Sauls, Town Clerk.

27 January 2000.

7631

MUNISIPALITEIT PAARL:

HERSONERING VAN ERF 4113, MBEKWENI

Kennis geskied hiermee ingevolge die bepalings van Regulasie 5 van die Regulasies afgevaardig onder Provinsiale Kennisgewing 733/1989 gedateer 22 September 1989 dat die Raad van voorneme is om by die Premier aansoek te doen om Erf 4113, Mbekweni, vanaf institusioneel I na institusioneel II te hersoneer vir die gebruik as 'n crèche.

'n Plan en besonderhede aangaande bogenoemde voorstel is gedurende kantoorure ter insae by die kantoor van die Stadsbeplanner en Landmeter, Administratiewe Kantore, Bergrivier Boulevard, Paarl, en enige besware teen voornoemde voorstel, moet skriftelik by die ondergetekende ingedien word nie later nie as 18 Februarie 2000. Laat besware sal nie oorweeg word nie. — A. J. Sauls, Stadsklerk.

27 Januarie 2000.

7631

PAARL MUNICIPALITY:

CONSENT USE ON ERF 1113,
HOSPITAL STREET, PAARL

Notice is hereby given that an application has been received in terms of clause 18(1) of the Zoning Scheme Regulations for a special consent of Council to permit a special building (confectionery with sales outlet) on Erf 1113, Paarl.

A plan and particulars regarding the above proposal are open for inspection during office hours at the office of the Town Planner and Land Surveyor, Administrative Offices, Berg River Boulevard, Paarl, and any objections to the aforesaid proposal must be lodged in writing with the undersigned not later than 18 February 2000. Late objections will not be considered. — A. J. Sauls, Town Clerk.

15/3/1/2 (15D) × 15/3/1/1/4 27 January 2000.

7632

MUNISIPALITEIT PAARL:

VERGUNNINGSGEBRUIK OP ERF 1113,
HOSPITAALSTRAAT, PAARL

Kennis geskied hiermee dat 'n aansoek ontvang is ingevolge klousule 18(1) van die Soneringskema regulasies vir 'n Spesiale Vergunning van die Raad om 'n spesiale gebou (banketbakkerij met verkoopplokaal) op Erf 1113, Paarl toe te laat.

'n Plan en besonderhede aangaande bogenoemde voorstel is gedurende kantoorure ter insae by die kantoor van die Stadsbeplanner en Landmeter, Administratiewe Kantore, Bergrivier Boulevard, Paarl, en enige besware teen voornoemde voorstel, moet skriftelik by die ondergetekende ingedien word nie later nie as 18 Februarie 2000. Laat besware sal nie oorweeg word nie. — A. J. Sauls, Stadsklerk.

15/3/1/2 (15D) × 15/3/1/1/4 27 Januarie 2000.

7632

PAARL MUNICIPALITY:

CONSENT USE AND DEPARTURE:
ERF 1849, DU TOIT STREET, PAARL

Notice is hereby given that the following applications have been received:

1. In terms of clause 18(1) of the Zoning Scheme Regulations for a special consent of Council to permit professional buildings (offices only) on Erf 1849 zoned as general residential sub-zone A.
2. In terms of section 15 of Ordinance 15 of 1985 for a departure from the land use restrictions in respect of Erf 1849.

A plan and particulars regarding the above proposal are open for inspection during office hours at the office of the Town Planner and Land Surveyor, Administrative Offices, Berg River Boulevard, Paarl, and any objections to the aforesaid proposal must be lodged in writing with the undersigned not later than 18 February 2000. Late objections will not be considered. — A. J. Sauls, Town Clerk.

15/3/1/2 (20D) 15/3/1/1/3 27 January 2000.

7633

MUNISIPALITEIT PAARL:

VERGUNNINGSGEBRUIK EN AFWYKING:
ERF 1849, DU TOITSTRAAT, PAARL

Kennis geskied hiermee dat die volgende aansoeke ontvang is:

1. Ingevolge klousule 18(1) van die Soneringskema regulasies vir 'n spesiale vergunning van die Raad om professionele geboue (kantore alleenlik) op Erf 1849 (sonering algemene woonsone subsone A) toe te laat.
2. Ingevolge artikel 15 van Ordonnansie 15 van 1985 vir 'n afwyking vanaf die grondgebruikbeperkings ten opsigte van Erf 1849.

'n Plan en besonderhede aangaande bogenoemde voorstel is gedurende kantoorure ter insae by die kantoor van die Stadsbeplanner en Landmeter, Administratiewe Kantore, Bergrivier Boulevard, Paarl, en enige besware teen voornoemde voorstel, moet skriftelik by die ondergetekende ingedien word nie later nie as 18 Februarie 2000. Laat besware sal nie oorweeg word nie. — A. J. Sauls, Stadsklerk.

15/3/1/2 (20D) 15/3/1/1/3 27 Januarie 2000.

7633

PAARL MUNICIPALITY:

REZONING AND SUBDIVISION: ERF 13535, PAARL

Notice is hereby given that the following applications have been received:

1. In terms of section 24 of Planning Ordinance 15 of 1985 for the subdivision of Erf 13535, Paarl in order to register a separate portion of 2.6 ha thereof.
2. In terms of section 17 of the Land Use Planning Ordinance 15 of 1985 for the rezoning of the above-mentioned portion of Erf 13535 from private open space to general residential zone Subzone B1.

A plan and particulars regarding the above proposal are open for inspection during office hours at the office of the Town Planner and Land Surveyor, Administrative Offices, Berg River Boulevard, Paarl, and any objections to the aforesaid proposal must be lodged in writing with the undersigned not later than 18 February 2000. Late objections will not be considered. — A. J. Sauls, Town Clerk.

15/3/1/2 (29A) 15/3/1/1/1 28 January 2000.

7634

MUNISIPALITEIT PAARL:

HERSONERING EN ONDERVERDELING: ERF 13535, PAARL

Kennis geskied hiermee dat die volgende aansoeke ontvang is:

1. Ingevolge artikel 24 van Ordonnansie 15 van 1985 vir die onderverdeling van Erf 13535, Paarl ten einde 'n 2.6 ha gedeelte daarvan as aparte erf te registreer.
2. Ingevolge artikel 17 van Ordonnansie 15 van 1985 vir die hersonering van bogenoemde gedeelte van Erf 13535 vanaf privaat oopruimte na algemene woonsone Subzone B1.

'n Plan en besonderhede aangaande bogenoemde voorstel is gedurende kantoorure ter insae by die kantoor van die Stadsbeplanner en Landmeter, Administratiewe Kantore, Bergrivier Boulevard, Paarl, en enige besware teen voornoemde voorstel, moet skriftelik by die ondergetekende ingedien word nie later nie as 18 Februarie 2000. Laat besware sal nie oorweeg word nie. — A. J. Sauls, Stadsklerk.

15/3/1/2 (29A) 15/3/1/1/1 28 Januarie 2000.

7634

OUTDSHOORN MUNICIPALITY:

NOTICE NO. 8 OF 2000

PROPOSED SALE OF MUNICIPAL PROPERTY:
A PORTION OF THE REMAINDER OF ERF 11485,
OUTDSHOORN

Notice is hereby given in terms of section 124(2)(a) of Ordinance 20 of 1974 that it is the intention of the Transitional Council of Oudtshoorn to sell a portion of the remainder of Erf 11485, Oudtshoorn, situated in Jan van Riebeeck Street.

The ground (± 3.57) is proposed for residential purposes. The proposed development area is already planned (32 single residential erven of approximately 900 m² each) but not yet surveyed or serviced. The successful tenderer thus has to make a pro-rata contribution in respect of bulk civil and electrical services. Further, please note that R24 000,00 will be considered as reserve price and tenders less will not be accepted. Full details will lie open for inspection at the office of the Town Planner during normal office hours.

Tenders duly marked, "Jan van Riebeeck Street Single Dwelling Units, Oudtshoorn" are hereby invited and will be received by the Town Planner up to 12:00 on Monday, 21 February 2000.

Tenders will be opened in public in the Committee Room, Civic Centre, Voortrekker Road, Oudtshoorn at 12:00 on the closing date.

The Transitional Council does not bind itself to accept the highest or any tender.

Any objections against the aforesaid proposed sale of Municipal Property must be lodged in writing, with reasons, and received by the Town Clerk up to 12:00 on Friday, 18 February 2000. — J. F. S. Smit, Town Clerk, Civic Centre, Oudtshoorn. 7636

PLETTENBERG BAY MUNICIPALITY:

ZONING SCHEME:

PROPOSED SUBDIVISION:
PORTIONS 18 AND 25 OF FARM NO. 444, PLETTENBERG BAY

Notice is hereby given in terms of section 24(2)(a) of the Land Use Planning Ordinance No. 15 of 1985 that an application has been received for the subdivision of Portions 18 and 25 of Farm No. 444, Plettenberg Bay, into four portions.

The relevant property is situated next to the N2 and is known as Derby Materials.

Details of the proposals are available for inspection at the offices of the Town Planner during normal office hours.

Objections, if any, must be lodged in writing to reach the undersigned by not later than 30 days after publication. — Dr. N. S. Botha, Town Clerk, Municipal Administrative Offices, P.O. Box 26, Plettenberg Bay 6600.

Municipal Notice No. 5/2000.

7637

MUNISIPALITEIT OUTDSHOORN:

KENNISGEWING NR. 8 VAN 2000

VOORGESTELDE VERKOOP VAN RAADSEIENDOM:
'N GEDEELTE VAN DIE RESTANT VAN ERF 11485,
OUTDSHOORN

Kennisgewing geskied hiermee dat die Plaaslike Oorgangsraad van Oudtshoorn van voorneme is om ingevolge artikel 124(2)(a) van Ordonnansie 20 van 1974, 'n gedeelte van die restant van Erf 1, Oudtshoorn, geleë te Jan van Riebeeckstraat, te verkoop.

Die grond (± 3.57) word vir residensiële doeleindes aangebied. Die voorgestelde ontwikkelingsgebied is reeds beplan (32 enkelwoonerwe van ± 900 m² elk), maar tans nog nie opgemeet en derhalwe ongediens. Die suksesvolle tenderaar sal 'n pro-rata bydrae ten opsigte van eksterne siviele- en elektrisiteitsdienste moet maak. Geliewe verder daarop te let dat R24 000,00 sal geag word as reserweprys en dat tenders laer nie aanvaar sal word nie. Volledige besonderhede lê ter insae in die kantoor van die Stads- en Streeksbeplanner, gedurende normale kantoorure.

Tenders vir die verkoop van die gedeelte grond (duidelik gemerk Jan van Riebeeckweg, Enkelwooneenhede, Oudtshoorn) word hiermee aangevra. Tenders moet die Stadsklerk bereik voor 12:00 op Maandag, 21 Februarie 2000.

Tenders sal in die openbaar oopgemaak word in die Komiteekamer, Brugersentrum, Oudtshoorn om 12:00 op die sluitingsdatum.

Die Oorgangsraad is nie gebonde om die hoogste of enige tender te aanvaar nie.

Enige beswaar teen bogenoemde voorgestelde verkoop van munisipale eiendom moet skriftelik, met redes, ingedien word en nie later as 12:00 op Vrydag, 18 Februarie 2000 ontvang word deur die Stadsklerk nie. — J. F. S. Smit, Stadsklerk, Burgersentrum, Oudtshoorn. 7636

MUNISIPALITEIT PLETTENBERGBAAI:

SONERINGSKEMA:

VOORGESTELDE ONDERVERDELING:
GEDEELTES 18 EN 25 VAN PLAAS NR. 444, PLETTENBERGBAAI

Kennis geskied hiermee kragtens artikel 24(2)(a) van die Ordonnansie op Grondgebruikbeplanning Nr. 15 van 1985 dat 'n aansoek ontvang is vir die onderverdeling van Gedeeltes 18 en 25 van Plaas Nr. 444, Plettenbergbaai, in vier gedeeltes.

Die betrokke eiendom is geleë langs N2 en staan bekend as Derby Materiale.

Besonderhede van die voorstelle lê ter insae in die kantore van die Stadsbeplanner gedurende gewone kantoorure.

Besware, indien enige, moet skriftelik ingedien word om die ondergetekende te bereik nie later nie as 30 dae vanaf publikasie. — Dr. N. S. Botha, Stadsklerk, Munisipale Administratiewe Kantore, Posbus 26, Plettenbergbaai 6600.

Munisipale Kennisgewing Nr. 5/2000.

7637

PLETTENBERG BAY MUNICIPALITY:

ZONING SCHEME:

PROPOSED REZONING: ERVEN 3089-3092,
PLETTENBERG BAY

Notice is hereby given in terms of section 17(2)(a) of the Land Use Planning Ordinance No. 15 of 1985 that an application has been received for the rezoning of Erven 3089-3092, Plettenberg Bay, from single residential to group housing.

The relevant property is situated in Bowtie Drive.

Details of the proposals are available for inspection at the offices of the Town Planner during normal office hours.

Objections, if any, must be lodged in writing to reach the undersigned by not later than 30 days after publication. — Dr. N. S. Botha, Town Clerk, Municipal Administrative Offices, P.O. Box 26, Plettenberg Bay 6600.

Municipal Notice No. 4/2000.

7635

PLETTENBERG BAY MUNICIPALITY:

ZONING SCHEME: PROPOSED SUBDIVISION:
ERF 2991, PLETTENBERG BAY

Notice is hereby given in terms of section 24(2)(a) of the Land Use Planning Ordinance No. 15 of 1985 that an application has been received for the subdivision of Erf 2991, Plettenberg Bay, into two portions.

The relevant property is situated at the corner of Gris Nez and Hood Point Roads.

Details of the proposals are available for inspection at the offices of the Town Planner during normal office hours.

Objections, if any, must be lodged in writing to reach the undersigned by not later than 30 days after publication. — Dr. N. S. Botha, Town Clerk, Municipal Administrative Offices, P.O. Box 26, Plettenberg Bay 6600.

Municipal Notice No. 6/2000.

7638

PLETTENBERG BAY MUNICIPALITY:

ZONING SCHEME: PROPOSED SUBDIVISION:
PORTION 25 OF FARM NO. 304, KEURBOOMS

Notice is hereby given in terms of section 24(2)(a) of the Land Use Planning Ordinance No. 15 of 1985 that an application has been received for the subdivision of Portion 25 of Farm No. 304, Keurbooms, into four portions.

The relevant property is situated north of the N2 opposite the Keurbooms Service Station.

Details of the proposals are available for inspection at the offices of the Town Planner during normal office hours.

Objections, if any, must be lodged in writing to reach the undersigned by not later than 30 days after publication. — Dr. N. S. Botha, Town Clerk, Municipal Administrative Offices, P.O. Box 26, Plettenberg Bay 6600.

Municipal Notice No. 7/2000.

7639

MUNISIPALITEIT PLETTENBERGBAAI:

SONERINGSKEMA:

VOORGESTELDE HERSONERING: ERWE 3089-3092,
PLETTENBERGBAAI

Kennis geskied hiermee kragtens artikel 17(2)(a) van die Ordonnansie op Grondgebruikbeplanning Nr. 15 van 1985 dat 'n aansoek ontvang is vir die hersonering van Erwe 3089-3092, Plettenbergbaai, vanaf enkel-residensieel na groepsbehuising.

Die betrokke eiendom is geleë in Bowtieweg.

Besonderhede van die voorstelle lê ter insae in die kantore van die Stadsbeplanner gedurende gewone kantoorure.

Besware, indien enige, moet skriftelik ingedien word om die ondergetekende te bereik nie later as 30 dae vanaf publikasie. — Dr. N. S. Botha, Stadsklerk, Munisipale Administratiewe Kantore, Posbus 26, Plettenbergbaai 6600.

Munisipale Kennisgewing Nr. 4/2000.

7635

MUNISIPALITEIT PLETTENBERGBAAI:

SONERINGSKEMA: VOORGESTELDE ONDERVERDELING:
ERF 2991, PLETTENBERGBAAI

Kennis geskied hiermee kragtens artikel 24(2)(a) van die Ordonnansie op Grondgebruikbeplanning Nr. 15 van 1985 dat 'n aansoek ontvang is vir die onderverdeling van Erf 2991, Plettenbergbaai, in twee gedeeltes.

Die betrokke eiendom is geleë op die hoek van Gris Nez- en Hood Pointstraat.

Besonderhede van die voorstelle lê ter insae in die kantore van die Stadsbeplanner gedurende gewone kantoorure.

Besware, indien enige, moet skriftelik ingedien word om die ondergetekende te bereik nie later as 30 dae vanaf publikasie. — Dr. N. S. Botha, Stadsklerk, Munisipale Administratiewe Kantore, Posbus 26, Plettenbergbaai 6600.

Munisipale Kennisgewing Nr. 6/2000.

7638

MUNISIPALITEIT PLETTENBERGBAAI:

SONERINGSKEMA: VOORGESTELDE ONDERVERDELING:
GEDEELTE 25 VAN PLAAS NR. 304, KEURBOOMS

Kennis geskied hiermee kragtens artikel 24(2)(a) van die Ordonnansie op Grondgebruikbeplanning Nr. 15 van 1985 dat 'n aansoek ontvang is vir die onderverdeling van Gedeelte 25 van Plaas Nr. 304, Keurbooms, in vier gedeeltes.

Die betrokke eiendom is geleë noord van die N2 oorkant die Keurbooms Dienstasie.

Besonderhede van die voorstelle lê ter insae in die kantore van die Stadsbeplanner gedurende gewone kantoorure.

Besware, indien enige, moet skriftelik ingedien word om die ondergetekende te bereik nie later as 30 dae vanaf publikasie. — Dr. N. S. Botha, Stadsklerk, Munisipale Administratiewe Kantore, Posbus 26, Plettenbergbaai 6600.

Munisipale Kennisgewing Nr. 7/2000.

7639

PRINCE ALFRED'S HAMLET MUNICIPALITY:

PROPOSED REZONING TO SUBDIVISION ZONE
AND SUBDIVISION OF A PORTION OF ERF 1,
PRINCE ALFRED'S HAMLET (COMMONAGE)

Notice is hereby given in terms of sections 17(2)(a) and 24(2)(a) of the Land Use Planning Ordinance (Ordinance 15 of 1985) that the Council intends to rezone the above-named portion from indefinite to subdivision zone and the subdivision thereof into 264 erven (255 erven for low-cost housing, two church erven, five open spaces and two business erven).

Further particulars of the planning are available for inspection during office hours at the offices of the Council, and objections, if any, must be submitted in writing to the undersigned on or before 26 February 2000. — J. Swanepoel, Town Clerk, Voortrekker Street, Prince Alfred's Hamlet. 7640

SENTRALE KAROO DISTRICT COUNCIL:

LAND USE PLANNING ORDINANCE

APPLICATION FOR THE REZONING OF A PORTION OF THE
FARM BULWATER NO. 211, DIVISION BEAUFORT WEST

Notice is hereby given in terms of the provisions of section 17(2) of Ordinance 15 of 1985 that the Council has received an application for the proposed rezoning of the above-mentioned property of approximately 100 m² from agricultural zone I to industrial zone II for the purposes of an abattoir.

Full details of the proposal are available for inspection during office hours at the Sentrale Karoo District Council's office at 63 Donkin Street, Beaufort West 6970.

Objections or comments concerning the proposal can be sent to the Sentrale Karoo District Council to reach the undersigned on or before 25 February 2000. — J. R. van der Merwe, Chief Executive Officer, Sentrale Karoo District Council, P.O. Box 56, Beaufort West 6970. 7641

SENTRALE KAROO DISTRICT COUNCIL:

PROPOSED SUBDIVISION OF PORTION 5 OF
THE FARM ROSENDAL NO. 161, DIVISION PRINCE ALBERT

Notice is hereby given in terms of section 24(2)(a) of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985) that the Council has received an application for the subdivision of the above property into two portions of respectively ± 120 hectares and 130 hectares each.

Full details of the proposal are available for inspection during office hours at the Sentrale Karoo District Council's office at 63 Donkin Street, Beaufort West 6970.

Objections or comments concerning the proposal can be sent to the Sentrale Karoo District Council to reach the undersigned on or before Friday, 25 February 2000. — J. R. van der Merwe, Chief Executive Officer, Sentrale Karoo District Council, P.O. Box 56, Beaufort West 6970. 7642

MUNISIPALITEIT PRINCE ALFRED'S HAMLET:

VOORGESTELDE HERSONERING NA ONDERVERDELINGSGBIED
EN ONDERVERDELING VAN 'N GEDEELTE VAN ERF 1,
PRINCE ALFRED'S HAMLET (MEENTGROND)

Kennis geskied hiermee ingevolge artikels 17(2)(a) en 24(2)(a) van die Ordonnansie op Grondgebruikbeplanning (Ordonnansie 15 van 1985), dat die Raad van voorneme is om genoemde gedeelte te hersoneer vanaf onbepaald na onderverdelingsgebied en die onderverdeling daarvan in 264 erwe (255 erwe vir laekoste behuising, twee kerkerwe, vyf openbare plekke en twee besigheidserwe).

Verdere besonderhede van die beplanning lê gedurende kantoorure ter insae by die kantore van die Raad en besware, indien enige, moet skriftelik aan die ondergetekende gerig word voor of op 26 Februarie 2000. — J. Swanepoel, Stadsclerk, Voortrekkerstraat, Prince Alfred's Hamlet. 7640

SENTRALE KAROO DISTRIKRAAD:

ORDONNANSIE OP GRONDGEBRUIKBEPLANNING

AANSOEK OM HERSONERING VAN 'N GEDEELTE VAN DIE
PLAAS BULWATER NR. 211, AFDELING BEAUFORT-WES

Kennis geskied hiermee ingevolge die bepalings van artikel 17(2) van Ordonnansie 15 van 1985 dat die Raad 'n aansoek ontvang het vir die voorgestelde hersoneering van ongeveer 100 m² van bogenoemde eiendom vanaf landbousone I na nywerheidsone II vir die oprigting van 'n abattoir.

Volle besonderhede van die voorstel lê ter insae gedurende kantoorure by die kantoor van die Sentrale Karoo Distrikraad te Donkinstraat 63, Beaufort-Wes 6970.

Besware of kommentaar teen die voorstel moet aan die Sentrale Karoo Distrikraad gestuur word om die ondergetekende voor of op 25 Februarie 2000 te bereik. — J. R. van der Merwe, Hoof-uitvoerende Beampte, Sentrale Karoo Distrikraad, Posbus 56, Beaufort-Wes 6970. 7641

SENTRALE KAROO DISTRIKRAAD:

VOORGESTELDE ONDERVERDELING VAN GEDEELTE 5 VAN
DIE PLAAS ROSENDAL NR. 161, AFDELING PRINS ALBERT

Kennis geskied hiermee ingevolge artikel 24(2)(a) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985) dat die Raad 'n aansoek ontvang het vir die onderverdeling van bogenoemde eiendom in twee gedeeltes van onderskeidelik ongeveer 120 hektaar en 130 hektaar elk.

Volle besonderhede van die voorstel lê ter insae gedurende kantoorure by die kantoor van die Sentrale Karoo Distrikraad te Donkinstraat 63, Beaufort-Wes 6970.

Besware of kommentaar teen die voorstel moet aan die Sentrale Karoo Distrikraad gestuur word om die ondergetekende voor of op Vrydag, 25 Februarie 2000 te bereik. — J. R. van der Merwe, Hoof-uitvoerende Beampte, Sentrale Karoo Distrikraad, Posbus 56, Beaufort-Wes 6970. 7642

SOUTH CAPE DISTRICT COUNCIL:

OUTENIQUA REPRESENTATIVE COUNCIL

LAND USE PLANNING ORDINANCE

APPLICATION FOR CONSENT USE:
UITZICHT 216/121, DIVISION KNYSNA

Notice is hereby given in terms of section 40 and para 4.7 of the Scheme Regulations promulgated in terms of the provisions of Ordinance 15 of 1985 that the Council has received an application for the consent use for an additional dwelling unit on the above-mentioned property.

Full details of the proposal are available for inspection at the Council's office at 54 York Street, George, during normal office hours, Mondays to Fridays.

Enquiries: K. Meyer.

Ref: KNY/216/121.

Motivated objections, if any, must be lodged in writing with the Director: Planning and Economic Development by no later than 18 February 2000. — P.O. Box 12, George 6530. Tel. (044) 874-4040. Fax. (044) 874-6626.

Notice No. 5/2000.

7644

SUID-KAAP DISTRIKRAAD:

OUTENIQUA VERTEENWOORDIGENDE RAAD

ORDONNANSIE OP GRONDGEBRUIKBEPLANNING

AANSOEK OM VERGUNNINGSGEBRUIK:
UITZICHT 216/121, AFDELING KNYSNA

Kennis geskied hiermee ingevolge artikel 40 en para 4.7 van die Skemaregulasies, uitgevaardig kragtens die bepalings van Ordonnansie 15 van 1985 dat die Raad 'n aansoek ontvang het om 'n vergunning vir 'n addisionele wooneenheid op bogenoemde eiendom.

Volledige besonderhede van die voorstel sal gedurende gewone kantoorure, Maandae tot Vrydae, ter insae wees by die Raad se kantoor te Yorkstraat 54, George.

Navrae: K. Meyer.

Verw: KNY/216/121.

Gemotiveerde besware, indien enige, moet skriftelik by die Direkteur: Beplanning en Ekonomiese Ontwikkeling ingedien word nie later nie as 18 Februarie 2000. — Posbus 12, George 6530. Tel. (044) 874-4040. Faks (044) 874-6626.

Kennisgewing Nr. 5/12000

7644

SOUTH CAPE DISTRICT COUNCIL:

OUTENIQUA REPRESENTATIVE COUNCIL

LAND USE PLANNING ORDINANCE

APPLICATION FOR REZONING AND CONSENT USE:
DIEPEKLOOF 226/46, DIVISION GEORGE

Notice is hereby given that the Council has received an application for:

1. The rezoning of above-mentioned property from agricultural zone I to resort zone I for 12 holiday units in terms of the provisions of section 17(2) of Ordinance 15 of 1985.
2. The consent use for a nursery in terms of para 4.7 of the Scheme Regulations promulgated in terms of the provisions of Ordinance 15 of 1985.

Full details of the proposal are available for inspection at the Council's office at 54 York Street, George, during normal office hours, Mondays to Fridays.

Enquiries: G. Visser.

Ref: GEO/226/46.

Motivated objections, if any, must be lodged in writing with the Deputy Director: Planning and Building Control by no later than 25 February 2000. — Chief Executive Officer, P.O. Box 12, George 6530. Tel. (044) 874-4040. Fax. (044) 874-6626.

Notice No. 4/2000.

7645

SUID-KAAP DISTRIKRAAD:

OUTENIQUA VERTEENWOORDIGENDE RAAD

ORDONNANSIE OP GRONDGEBRUIKBEPLANNING

AANSOEK OM HERSONERING EN VERGUNNINGSGEBRUIK:
DIEPEKLOOF 226/46, AFDELING GEORGE

Kennis geskied hiermee dat die Raad 'n aansoek ontvang het vir:

1. Die hersonering van 'n gedeelte van bogenoemde eiendom vanaf landbousone I na oordsone I vir 12 vakansie-eenhede ingevolge die bepalings van artikel 17(2) van Ordonnansie 15 van 1985.
2. Die vergunningsgebruik vir 'n kwekery ingevolge para 4.7 van die Skemaregulasies uitgevaardig kragtens die bepalings van Ordonnansie 15 van 1985.

Volledige besonderhede van die voorstel sal gedurende gewone kantoorure, Maandae tot Vrydae, ter insae wees by die Raad se kantoor te Yorkstraat 54, George.

Navrae: G. Visser.

Verw: GEO/226/46.

Gemotiveerde besware, indien enige, moet skriftelik by die Adjunk-direkteur: Beplanning en Boubeheer ingedien word nie later nie as 25 Februarie 2000. — Hoof-uitvoerende Beampte, Posbus 12, George 6530. Tel. (044) 874-4040. Faks (044) 874-6626.

Kennisgewing Nr. 4/2000.

7645

SENTRALE KAROO DISTRICT COUNCIL:

PROPOSED SUBDIVISION OF PORTION 7 (A
PORTION OF PORTION 6) OF THE FARM
WITTEKLIP NO. 32, DIVISION MURRAYSBURG

Notice is hereby given in terms of section 24(2)(a) of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985) that the Council has received an application for the subdivision of the above property into two portions of respectively approximately 385 hectares and 1 250 hectares each.

Full details of the proposal are available for inspection during office hours at the Sentrale Karoo District Council's office at 63 Donkin Street, Beaufort West 6970.

Objections or comments concerning the proposal can be sent to the Sentrale Karoo District Council to reach the undersigned on or before 25 February 2000. — J. R. van der Merwe, Chief Executive Officer, Sentrale Karoo District Council, P.O. Box 56, Beaufort West 6970. 7643

WINELANDS DISTRICT COUNCIL:

OFFICIAL NOTICE:

APPLICATION FOR A DEPARTURE AND SUBDIVISION

Notice is hereby given in terms of sections 15(2) and 24(2) of the Land Use Planning Ordinance, 1985 (No. 15 of 1985) that an application for a departure and subdivision as set out below has been submitted to the Winelands District Council and that it can be viewed at 29 Du Toit Street, Stellenbosch (telephone: (021) 887-2900) during normal office hours.

Property: Farm 1571, Paarl Division;

Applicant: Duxbury's Town and Regional Planners and Professional Land Surveyors;

Owner: Bez Boerdery (Pty) Ltd;

Locality: ± 8 km north west of Klapmuts and is traversed by Main Road 174 (Klawervlei);

Extent of property: 197,7596 ha;

Proposal: Application for a departure, to allow clay mining activities as well as the subdivision of ± 10 ha of Farm 1571 and the subsequent consolidation thereof with Portion 9 of Farm 475.

Motivated objections and/or comments can be lodged in writing to the Chief Executive Officer, P.O. Box 100, Stellenbosch 7599, before or on 21 February 2000. 7646

WINELANDS DISTRICT COUNCIL:

OFFICIAL NOTICE:

APPLICATION FOR REZONING

Notice is hereby given in terms of section 17(2) of the Land Use Planning Ordinance, 1985 (No. 15 of 1985) that an application for rezoning as set out below has been submitted to the Winelands District Council and that it can be viewed at 29 Du Toit Street, Stellenbosch 7599 (telephone: (021) 887-2900) during normal office hours.

Applicant: Jan Hanekom Vennootskap;

Owner: Bleskop Boerdery (Pty) Ltd;

Property: Portion 2 of the farm Watervliet No. 1224, Paarl Division;

Locality: ± 8 km south of Paarl in the vicinity of Simondium, with access off the R45 via a servitude road;

Extent: ± 46,36 ha;

Proposal: Rezoning of a portion of the farm to agricultural zone II for the utilisation of an existing building as a pack shed.

Motivated objections and/or comments can be lodged in writing to the Chief Executive Officer, P.O. Box 100, Stellenbosch 7599, before or on 21 February 2000. 7647

SENTRALE KAROO DISTRIKRAAD:

VOORGESTELDE ONDERVERDELING VAN GEDEELTE 7 ('N
GEDEELTE VAN GEDEELTE 6) VAN DIE PLAAS
WITTEKLIP NR. 32, AFDELING MURRAYSBURG

Kennis geskied hiermee ingevolge artikel 24(2)(a) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985) dat die Raad 'n aansoek ontvang het vir die onderverdeling van bogenoemde eiendom in twee gedeeltes van onderskeidelik 385 hektaar en 1 250 hektaar elk.

Volle besonderhede van die voorstel lê ter insae gedurende kantoorure by die kantoor van die Sentrale Karoo Distrikraad te Donkinstraat 63, Beaufort-Wes 6970.

Besware of kommentaar teen die voorstel moet aan die Sentrale Karoo Distrikraad gestuur word om die ondergetekende voor of op 25 Februarie 2000 te bereik. — J. R. van der Merwe, Hoof-uitvoerende Beampte, Sentrale Karoo Distrikraad, Posbus 56, Beaufort-Wes 6970. 7643

WYNLAND DISTRIKSRAAD:

AMPTELIKE KENNISGEWING:

AANSOEK OM AFWYKING EN ONDERVERDELING

Kennis geskied hiermee ingevolge artikels 15(2) en 24(2) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Nr. 15 van 1985) dat 'n aansoek om afwyking en onderverdeling soos hieronder uiteengesit by die Wynland Distriksraad ingedien is en dat dit gedurende kantoorure ter insae is te Du Toitstraat 29, Stellenbosch (telefoon: (021) 887-2900).

Eiendom: Plaas 1571, Afdeling Paarl;

Aansoeker: Duxbury's Town and Regional Planners and Professional Land Surveyors;

Eienaar: Bez Boerdery (Edms) Bpk;

Ligging: ± 8 km noord-wes van Klapmuts en word deurkruis deur Hoofpad 174 (Klawervlei);

Grootte: 197,7596 ha;

Voorstel: Aansoek om 'n tydelike afwyking, vir kleimynbedrywighede asook die onderverdeling van ± 10 ha van Plaas 1571 en daaropvolgende konsolidasie met Gedeelte 9 van Plaas 475.

Gemotiveerde besware en/of kommentaar kan skriftelik by die Hoof-uitvoerende Beampte, Posbus 100, Stellenbosch 7599, voor of op 21 Februarie 2000 ingedien word. 7646

WYNLAND DISTRIKSRAAD:

AMPTELIKE KENNISGEWING:

AANSOEK OM HERSONERING

Kennis geskied hiermee ingevolge artikel 17(2) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Nr. 15 van 1985) dat 'n aansoek om hersonering soos hieronder uiteengesit by die Wynland Distriksraad ingedien is en dat dit gedurende kantoorure ter insae is te Du Toitstraat 29, Stellenbosch 7599 (telefoon: (021) 887-2900).

Aansoeker: Jan Hanekom Vennootskap;

Eienaar: Bleskop Boerdery (Edms) Bpk;

Eiendom: Gedeelte 2 van die plaas Watervliet Nr. 1224, Afdeling Paarl;

Ligging: ± 8 km suid van Paarl in die Simondium omgewing, met toegang vanaf die R45 via 'n serwituitpad;

Grootte: ± 46,36 ha;

Voorstel: Hersonering van 'n gedeelte van die plaas na landbousone II vir die aanwending van 'n bestaande gebou as 'n pakstoor.

Gemotiveerde besware en/of kommentaar kan skriftelik by die Hoof-uitvoerende Beampte, Posbus 100, Stellenbosch 7599, voor of op 21 Februarie 2000 ingedien word. 7647

NOTICE

In terms of the provisions of section 32(2) of the Western Cape Gambling and Racing Law, 1996 (Law 4 of 1996) ("The Law"), as amended, the Western Cape Gambling and Racing Board hereby gives notice that the following application for a bookmaker premises licence, as provided for in section 55A of the Law has been received:

Applicant: Overberg Tattersalls CC

Persons having a financial interest in the applicant: P. H. de Kock (50%)
K. D. Young (50%)

Address: Mouille Point, 5th Floor, 129 Beach Road, Mouille Point (these premises will only be used for telephone betting and will not be open to the public).

Erf number: 1732

All persons have the opportunity to object to or comment on, the above applications. Where objections are lodged, the grounds on which such objections are founded must be furnished. Where comment is furnished, full particulars and facts to substantiate such comment must be provided. The name, address and telephone number of the person submitting the objection or offering the comment must also be provided. Comments or objections must reach the Board not later than 16:00 on 18 February 2000.

Objections or comments can be sent to: The Chief Executive Officer, Western Cape Gambling and Racing Board, P.O. Box 8175, Roggebaai 8012, or handed to: The Chief Executive Officer, Western Cape Gambling and Racing Board, 8th Floor, Reserve Bank Building, 60 St. George's Mall, Cape Town. Fax Number: (021) 422-2602.

7648

KENNISGEWING

Kragtens die bepalings van artikel 32(2) van die Wes-Kaapse Wet op Dobbelary en Wedrenne, 1996 (Wet 4 van 1996) ("Die Wet"), soos gewysig, gee die Wes-Kaapse Raad op Dobbelary en Wedrenne hiermee kennis dat die volgende aansoek om 'n boekmakerperseel-lisensie, soos beoog in artikel 55A van die Wet, ontvang is:

Aansoeker: Overberg Tattersalls CC

Persone wat 'n geldelike belang in die aansoeker het: P. H. de Kock (50%)
K. D. Young (50%)

Adres: Mouille Point, 5de Vloer, Beachweg 129, Mouille Point (hierdie perseel sal slegs vir telefoniese weddenskappe gebruik word en sal nie toeganklik wees vir die publiek nie).

Erfnommer: 1732

Alle persone kry die geleentheid om beswaar teen of kommentaar ten opsigte van bogemelde aansoek aan te teken. In geval van besware, moet die gronde waarop sodanige beswaar gebaseer is, verskaf word. Waar kommentaar verstrekkend moet volle besonderhede en feite om sodanige kommentaar te staaf, voorsien word. Die naam, adres en telefoonnommer van die persoon wat beswaar wil maak of kommentaar wil lewer, moet ook voorsien word. Kommentaar of besware moet die Raad nie later nie as 16:00 op 18 Februarie 2000 bereik.

Besware of kommentaar kan gestuur word aan: Die Hoof-uitvoerende Beampte, Wes-Kaapse Raad op Dobbelary en Wedrenne, Posbus 8175, Roggebaai 8012, of ingehandig word by: Die Hoof-uitvoerende Beampte, Wes-Kaapse Raad op Dobbelary en Wedrenne, 8ste Vloer, Reserwebankgebou, St. George Wandelhal 60, Kaapstad. Faksnummer: (021) 422-2602.

7648

SOUTH AFRICA FIRST –
BUY SOUTH AFRICAN
MANUFACTURED GOODS

SUID-AFRIKA EERSTE –
KOOP SUID-AFRIKAANS
VERVAARDIGDE GOEDERE

The "Provincial Gazette" of the Western Cape

appears every Friday, or if that day is a public holiday, on the last preceding working day.

Subscription Rates

R46,00 per half-year, throughout the Republic of South Africa.

R46,00 + postage per half-year, Foreign Countries.

R92,00 per annum, throughout the Republic of South Africa.

R92,00 + postage per annum, Foreign Countries.

Subscriptions are payable in advance.

Single copies are obtainable at Room 12-06, Provincial Building, 4 Dorp Street, Cape Town 8001, at R3,00 per copy.

Advertisement Tariff

First insertion, R13,00 per cm, double column.

Repeats R10,00 per cm, double column.

Fractions of cm are reckoned as a cm.

Notices must reach the Director-General not later than 10:00 on the last working day but one before the issue of the *Gazette*.

Whilst every effort will be made to ensure that notices are published as submitted and on the date desired, the Administration does not accept responsibility for errors, omissions, late publications or failure to publish.

All correspondence must be addressed to the Director-General, P.O. Box 659, Cape Town 8000, and cheques, bank drafts, postal orders and money orders must be made payable to the Provincial Administration Western Cape.

Die "Provinsiale Koerant" van die Wes-Kaap

verskyn elke Vrydag of, as die dag 'n openbare vakansiedag is, op die laaste vorige werkdag.

Tarief van Intekengelde

R46,00 per halfjaar, in the Republiek van Suid-Afrika.

R46,00 + posgeld per halfjaar, Buiteland.

R92,00 per jaar, in die Republiek van Suid-Afrika.

R92,00 + posgeld per jaar, Buiteland.

Intekengeld moet vooruitbetaal word.

Los eksemplare is verkrygbaar by Kamer 12-06, Provinsiale-gebou, Dorpstraat 4, Kaapstad 8001, teen R3,00 per eksemplaar.

Advertensietarief

Eerste plasing, R13,00 per cm, dubbelkolom.

Herhaling, R10,00 per cm, dubbelkolom.

Gedeeltes van 'n cm word as een cm beskou.

Kennisgewings moet die Direkteur-generaal uiterlik om 10:00 op die voorlaaste werkdag voor die uitgawe van die *Koerant* bereik.

Hoewel alle pogings aangewend sal word om te sorg dat kennisgewings soos ingedien en op die verlangde datum gepubliseer word, aanvaar die Administrasie nie verantwoordelikheid vir foute, weglatings, laat publikasies of versuim om dit te publiseer nie.

Alle briefwisseling moet aan die Direkteur-generaal, Posbus 659, Kaapstad 8000, gerig word en tjeks, bankwissels, posorders en poswissels moet aan die Provinsiale Administrasie Wes-Kaap.

CONTENTS—(Continued)

Page

Paarl Municipality: Consent use and departure	79
Paarl Municipality: Rezoning and subdivision	79
Plettenberg Bay Municipality: Rezoning	81
Plettenberg Bay Municipality: Subdivision	80
Plettenberg Bay Municipality: Subdivision	81
Plettenberg Bay Municipality: Subdivision	81
Prince Alfred Hamlet Municipality Rezoning	82
Sentrale Karoo District Council: Rezoning	82
Sentrale Karoo District Council: Subdivision	82
Sentrale Karoo District Council: Subdivision	84
South Cape District Council: Consent use.....	83
South Cape District Council: Rezoning and consent use	83
Winelands District Council: Departure and subdivision	84
Winelands District Council: Rezoning.....	84
Western Cape Gambling and Racing Board: Notice	85

INHOUD—(Vervolg)

Bladsy

Plettenbergbaai, munisipaliteit: Onderverdeling.....	80
Plettenbergbaai, munisipaliteit: Onderverdeling.....	81
Plettenbergbaai, munisipaliteit: Onderverdeling.....	81
Prince Alfred Hamlet, munisipaliteit: Hersonerings	82
Sentrale Karoo Distriksraad: Hersonerings	82
Sentrale Karoo Distriksraad: Onderverdeling.....	82
Sentrale Karoo Distriksraad: Onderverdeling.....	84
Stad Kaapstad: Sluiting	71
Stad Kaapstad: Sluiting	72
Stad Tygerberg: Sluiting, hersonerings en onderverdeling	72
Suid-Kaap Distriksraad: Vergunningsgebruik.....	83
Suid-Kaap Distriksraad: Hersonerings en vergunningsgebruik	83
Wynland Distriksraad: Afwyking en hersonerings.....	84
Wynland Distriksraad: Hersonerings	84
Wes-Kaapse Raad op Dobbelaar en Wedrenne: Kennisgewing	85