

PROVINCE OF THE EASTERN CAPE
IPHONDO LEMPUMA KOLONI
PROVINSIE OOS-KAAP

Provincial Gazette Igazethi Yephondo Provinsiale Koerant

Vol. 19

BISHO/
KING WILLIAM'S TOWN, 8 OCTOBER 2012

No. 2830

We all have the power to prevent AIDS

AIDS
HELPLINE

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

N.B. The Government Printing Works will
not be held responsible for the quality of
"Hard Copies" or "Electronic Files"
submitted for publication purposes

IMPORTANT NOTICE

The Government Printing Works will not be held responsible for faxed documents not received due to errors on the fax machine or faxes received which are unclear or incomplete. Please be advised that an "OK" slip, received from a fax machine, will not be accepted as proof that documents were received by the GPW for printing. If documents are faxed to the GPW it will be the sender's responsibility to phone and confirm that the documents were received in good order.

Furthermore the Government Printing Works will also not be held responsible for cancellations and amendments which have not been done on original documents received from clients.

CONTENTS • INHOUD

No.		Page No.	Gazette No.
GENERAL NOTICES			
327	Development Facilitation Act (67/1995): Notice in terms of regulation 21 (10) of the regulations under the Act.....	3	2830
330	Removal of Restrictions Act (84/1967): Blue Crane Route Municipality: Removal of conditions: Erf 468, Pearston (15/4/1/2)..... Wet op Opheffing van Beperkings (84/1967): Blue Crane Route Munisipaliteit: Opheffing van voorwaardes: Erf 468, Pearston (15/4/1/2)	4	2830
331	Removal of Restrictions Act (84/1967): Nelson Mandela Bay Municipality: Removal of conditions: Erf 138, Sunridge Park..... Wet op Opheffing van Beperkings (84/1967): Nelson Mandelabaai Munisipaliteit: Opheffing van voorwaardes: Erf 138, Sunridge Park	5	2830
332	Removal of Restrictions Act (84/1967): Nelson Mandela Bay Municipality: Removal of conditions: Erf 1897, Despatch Wet op Opheffing van Beperkings (84/1967): Nelson Mandelabaai Munisipaliteit: Opheffing van voorwaardes: Erf 1897, Despatch	6	2830
333	Removal of Restrictions Act (84/1967): Nelson Mandela Bay Municipality: Removal of conditions: Erf 264, Newton Park Wet op Opheffing van Beperkings (84/1967): Nelson Mandelabaai Munisipaliteit: Opheffing van voorwaardes: Erf 264, Newton Park.....	7	2830
334	Buffalo City Metropolitan Municipality: Proposed sale of Erven 1728, 1733, 1734 and a lane between Erven 1733 and 1728, Unit 5, Mdantsane	8	2830
335	Ingquza Hill Local Municipality: Rezoning and removal of restrictions: Erf 386, Lusikisiki	9	2830
LOCAL AUTHORITY NOTICES			
51	Municipal Ordinance (20/1974): Buffalo City Metropolitan Municipality: Closing of Erven 6466 and 6849, East London Munisipale Ordonnansie (20/1974): Buffalostad Metropolitaanse Munisipaliteit: Sluiting van Erwe 6466 en 6849, Oos-Londen	10	2830
52	Municipal Ordinance (20/1974): Closing of a portion of Erf 4797, Adjoining Erven 4799 and 4801, Queenstown.....	11	2830
53	Municipal Ordinance (20/1974): Closing of a portion of Wainwright Street, adjoining Erf 1582, Queenstown	11	2830
54	Ordinance 33 of 1934: Notification of approved township: Flagstaff Extension 1	12	2830

GENERAL NOTICES

No. 327

NOTICE IN TERMS OF REGULATION 21(10) OF THE REGULATIONS UNDER THE DEVELOPMENT FACILITATION

ACT, 67 OF 1995

CASE NUMBER DT (EC) 026/2012

Notice is hereby given that Tshani Consulting C.C acting on behalf of AMAHLUBI DEVELOPMENT TRUST EITHER AS THE OWNERS OF OR DULY AUTHORIZED BY THE OWNERS CONCERNED has lodged an application in terms of the Development Facilitation Act for the establishment of a land development area on a PORTION OF COMMUNAL LAND SITUATED AT NDABAKAZI JUNCTION, BUTTERWORTH, Province of the Eastern Cape.

The application consists of the following:

- The development of a portion of communal land at Ndabakazi Junction to allow for the following uses: Residential (Town Houses), Flats, Offices, Chalets, Business linked with a Petrol Filling Station, Public Open Space and Private Open Space as reflected on the Development Plan, Plan No. 2.
- The approval of the Development Plan, Plan No. 2

The relevant plan(s), document(s) and information are available for inspection at the Department of Local Government & Traditional Affairs, Room 4186, Fourth Floor, Tyamzashe Building, BHISHO for a period of 21 days from 11 September 2012.

The application will be considered at a TRIBUNAL HEARING to be held at the Wayside Hotel, Butterworth on 6 December 2012 at 10h30 and the PRE-HEARING conference will be held at the Wayside Hotel on 13 November 2012 at 10h30.

Any person having an interest in the application should please note that:

1. You may, within a period of 21 days from the date of the publication of this notice, provide the Designated Officer with your written objections or representations; or
2. If your comments constitute an objection to any aspect of the land development application, you must appear in person or through a representative before the Tribunal on the date mentioned above.

Any written objection or representative must be delivered to the Designated officer at the Department of Local Government and Traditional Affairs, Room 4186, Fourth Floor, Tyamzashe Building, BHISHO.

You may contact Ms Mangcunyana on telephone no. 040 6095365 or Fax No. 040 609 5198 if you have any queries concerning the application.

LAND DEVELOPMENT APPLICANT: TSHANI CONSULTING C.C., EAST LONDON
TEL: 043 722 1198, FAX 043 743 8485

**ISAZISO NGOKOMGAQO 21(10) PHANTSİ KWEMIMISELO YOMTHETHO WOPHUHLISO NGOKOMGAQO SISEKO 67, KA
1995 CASE NUMBER DT (EC) 026/2010**

Isaziso ngesisibhengezo ngu-Tshani Consulting C.C. omele-AMAHLDI DEVELOPMENT TRUST, BENGUMNINI OKANYE BENIKWE IGUNYA LOKUBA BABENGABANINI ABAFANELEKILEYO bangenisa isicelo ngokomthetho nomgaqosiseko wophuhliso uku kophuhlisiswe UMHLABA OTHILE WOLUNTU OSENDABAKAZI, EGCWA, EMPUMA KOLONI. Esisicelo siqulathe okukulandelayo:

- Ukufuluma imvume yokuba kophuhlisiswe umhlaba othile woluntu ukuba usetyenziselwe indawo yokuhlala (izindlu zaseDolophini), iflethi, ii-ofisi, indawo yokundwendwela, ushishino olunxumene neGaraji, indawo yabantu bonke, kune nendawo yabathile abanelungelo locando, uPlani we 2.
- Ukvunyelwa kwenicwangciso sokucanda, uPlani we 2.

Isicwangciso, uxwebhu kune neencukacha zingafumaneka kwiSebe loRhulumente weMicimbi yezeKhaya nezeMveli, e-ofisini 4186, kumgangatho wesine, e-Tyamzashe isakhiwo, eBhisho okwesithuba esingangeentsuku ezingamashumi amabini ananye (21) ukusukela nge-11 September 2012.

Esisicelo sizakuhlalewa LIQGUGULU LOVAVANYO e-Wayside Hotel, eGcuwa ngomhla we-6 December 2012 ngo 10h30 kwaye inkomfa YODLIWANO NDLEBE phambi kokuba kudibane iqgugula izakuba se-Wayside Hotel, eGcuwa ngomhla we 13 November 2012 ngo 10h30.

Nawuphina umntu onomdla kwenicwangciso angenza okukulandelayo:

1. Ungathumela izikhalaizo okanye izimvozakho ezbihaliwego kwigosa elichongiwego zingekapheli iintsku ezinga mashumi amabini ananye (21) emva kwenicwangciso.
2. Ukubangaba izimvo zakho zizikhalaizo malunga nolupuhliso, kufuneka ume phambi kweqqiza ngobuqu bakho okanye uthumele ummeli wakho.

Nasiphina isikhalaizo okanye izomvo kufuneka ziziswe ngesandla kwigosa elichongiwego kwiSebe loRhulumente weMicimbi yezeKhaya nezeMveli, e-ofisini 4186, kumgangatho wesine, e-Tyamzashe isakhiwo, eBhisho.

Ubangaba unemibuzo qhagamishelana no-Ms Mangcunyana ku 040 609 5365 okanye nge fax ku 040 609 5198.

ISICELO SOPHUHLISO MHLABA: TSHANI CONSULTING C.C, EAST LONDON
TEL:043 722 1198

No. 330**BLUE CRANE ROUTE MUNICIPALITY****REMOVAL OF RESTRICTIONS ACT, 1967 (ACT 84 OF 1967)****ERF 468, PEARSTON (15/4/1/2)**

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 Room 4178, Fourth Floor, Office for Housing and Local Government : Eastern Cape, Tyamzashe Building, Civic Square, Bisho, at the Langenhoven Library, Union Street, Somerset East and at the Ernst van Heerden Library, Voortrekker Street, Pearston.

Any objections, with full reasons therefore, should be lodged in writing with the Municipal Manager, PO Box 21, Somerset East, 5850, on or before _____, quoting the above act and the objector's erf number.

Applicant : Messrs Urban Dynamics on behalf of the Pearston Transitional Local Council, registered owners of Erf 468, Pearston.

Nature of application : Removal of restrictive conditions applicable to Erf 468, Pearston, to permit the rezoning for the development of a Photovoltaic (PV) energy plant on a portion of the property.

Ref. : 37/2012 – 24 August 2012

D.R. SAULS, Acting Municipal Manager

BLUE CRANE ROUTE MUNISIPALITEIT**WET OP OPHEFFING VAN BEPERKINGS, 1967 (WET 84 VAN 1967)****ERF 468, PEARSTON (15/4/1/2)**

Kennis word gegee kragtens artikel 3 (6) van bogemelde Wet dat onderstaande aansoek ontvang is en ter insae lê by Kamer 4178, Vierde Verdieping, Kantoor vir Behuising en Plaaslike Regering : Oos-Kaap, Tyamzashe-gebou, Civic Square, Bisho, en by die Langenhoven Biblionootk, Uniestraat, Somerset Oos, en by die Ernst van Heerden Biblionootk, Voortrekkerstraat, Pearston.

Enige besware, volledig gemotiveer, moet nie later nie as _____ skriftelik by die Municipale Bestuurder, Posbus 21, Somerset Oos, 5850, ingedien word, met vermelding van bogenoemde wet en die beswaarmaker se erfnommer.

Aansoeker : Urban Dynamics namens Pearston Plaaslike Oorgangsraad, die geregistreerde eienaars van Erf 468, Pearston.

Aard van aansoek : Die opheffing van beperkende voorwaardes van toepassing op Erf 468, Pearston, ten einde die eiendom te hersoneer vir die ontwikkeling van 'n Fotovoltaïese energie fasiliteit op 'n gedeelte van die eiendom.

Verw. : 37/2012 – 24 August 2012

D.R. SAULS, Waarnemende Municipale Bestuurder

No. 331**NELSON MANDELA BAY MUNICIPALITY****REMOVAL OF RESTRICTIONS ACT, 1967 (ACT 84 OF 1967)
ERF 138, SUNRIDGE PARK (5 TULIP AVENUE) (CF24/00138) (LS) (Ref. 67)**

Notice is given in terms of Section 3(6) of the above Act that the undermentioned application has been received and is open to inspection at room 4178, fourth floor, Office for Housing and Local Government : Eastern Cape, Tyamzashe Building, Civic Square, Bhisho, and at the offices of the Nelson Mandela Bay Municipality, second floor, Lillian Diedericks building, Govan Mbeki Avenue, Port Elizabeth. Any objections, with full reasons therefor, should be lodged in writing with the Municipal Manager, P O Box 116, Port Elizabeth 6000 on or before 30 April 2012, quoting the above act and the objector's erf number.

Applicant: ARP and M Lienberg

Nature of application: Removal of title conditions applicable to Erf 138, Sunridge Park

Vote 02130135

**T HANI
ACTING MUNICIPAL MANAGER**

THE HERALD - 30 March AND 6 April 2012

PROVINCIAL GAZETTE – Within 21 days of the appearance of this Notice in the Provincial Gazette (Eastern Cape)

NELSON MANDELABAII MUNISIPALITEIT**WET OP OPHEFFING VAN BEPERKINGS, 1967 (WET 84 VAN 1967)
ERF 138, SUNRIDGEPARK (TULIPLAAN 5) (CF24/00138) (LS) (Verw. 67)**

Kennis word gegee kragtens Artikel 3(6) van bogemelde Wet dat onderstaande aansoek ontvang is en ter insae lê by kamer 4178, vierde verdieping, Kantoor vir Behuising en Plaaslike Regering : Oos-Kaap, Tyamzashe-gebou, Civic Square, Bhisho en in die kantore van die Nelson Mandelabaii Munisipaliteit, tweede verdieping, Lillian Diedericks-gebou, Govan Mbekilaan, Port Elizabeth. Enige besware, volledig gemotiveer, moet nie later nie as 30 April 2012 skriftelik by die Munisipale Bestuurder, Posbus 116, Port Elizabeth 6000 ingedien word, met vermelding van bogenoemde wet en die beswaarmaker se erfnommer.

Aansoeker: ARP en M Lienberg

Aard van aansoek: Die opheffing van die titelvoorwaardes van toepassing op Erf 138, Sunridgepark

Pos 02130135

**T HANI
WAARNEMENDE MUNISIPALE BESTUURDER**

DIE BURGER (Oos-Kaap) - 30 MAART EN 6 APRIL 2012

PROVINSIALE KOERANT - Binne 21 dae van die verskyning van hierdie Kennisgewing in die Proviniale Koerant (Oos-Kaap)

LS/LK (REF-67)

No. 332**NELSON MANDELA BAY MUNICIPALITY****REMOVAL OF RESTRICTIONS ACT, 1967 (ACT 84 OF 1967)
ERF 1897, DESPATCH (56 HOLLAND STREET) (CF47/01897) (MJ) (Ref. 277)**

Notice is given in terms of Section 3(6) of the above Act that the undermentioned application has been received and is open to inspection at room 4178, fourth floor, Office for Housing and Local Government : Eastern Cape, Tyamzashe Building, Civic Square, Bhisho, and at the offices of the Nelson Mandela Bay Municipality, second floor, Lillian Diedericks building, Govan Mbeki Avenue, Port Elizabeth. Any objections, with full reasons therefor, should be lodged in writing with the Municipal Manager, P O Box 116, Port Elizabeth 6000 **within 21 days of the appearance of this notice in the Provincial Gazette (Eastern Cape Gazette)**, quoting the above act and the objector's erf number.

Applicant: J C Venter

Nature of application: Removal of title conditions applicable to Erf 1897, Despatch.

Vote 02130135

**T HANI
ACTING MUNICIPAL MANAGER**

NELSON MANDELABAII MUNISIPALITEIT**WET OP OPHEFFING VAN BEPERKINGS, 1967 (WET 84 VAN 1967)
ERF 1897, DESPATCH (HOLLANDSTRAAT 56) (CF47/01897) (MJ) (Verw. 277)**

Kennis word gegee kragtens Artikel 3(6) van bogemelde Wet dat onderstaande aansoek ontvang is en ter insae lê by kamer 4178, vierde verdieping, Kantoor vir Behuising en Plaaslike Regering : Oos-Kaap, Tyamzashe-gebou, Civic Square, Bhisho en in die kantore van die Nelson Mandelabaii Munisipaliteit, Cuylerstraat 76, Uitenhage. Enige besware, volledig gemotiveer, **moet binne 21 dae van die verskyning van hierdie Kennisgewing in die Provinciale Koerant (Oos-Kaap)** skriftelik by die Munisipale Bestuurder, Posbus 116, Port Elizabeth 6000 ingedien word, met vermelding van bogenoemde wet en die beswaarmaker se erfnommer.

Aansoeker: J C Venter

Aard van aansoek: Die opheffing van die titelvoorraades van toepassing op Erf 1897, Despatch..

Pos 02130135

**T HANI
WAARNEMENDE MUNISIPALE BESTUURDER**

No. 333**NELSON MANDELA BAY MUNICIPALITY****REMOVAL OF RESTRICTIONS ACT, 1967 (ACT 84 OF 1967)
ERF 264, NEWTON PARK (108 MANGOLD STREET) (CF17/00264) (LM) (Ref. 199)**

Notice is given in terms of Section 3(6) of the above Act that the undermentioned application has been received and is open to inspection at room 4178, fourth floor, Office for Housing and Local Government : Eastern Cape, Tyamzashe Building, Civic Square, Bhisho, and at the offices of the Nelson Mandela Bay Municipality, second floor, Lillian Diedericks building, Govan Mbeki Avenue, Port Elizabeth. Any objections, with full reasons therefor, should be lodged in writing with the Municipal Manager, P O Box 116, Port Elizabeth 6000 **within 21 days of the appearance of this notice in the Provincial Gazette (Eastern Cape Gazette)**, quoting the above act and the objector's erf number.

Applicant: Ian Gibbs Family Trust

Nature of application: Removal of title conditions applicable to Erf 264, Newton Park, to permit the property to be rezoned from Residential 1 to Business 1 purposes.

Vote 02130135

**T HANI
ACTING MUNICIPAL MANAGER**

NELSON MANDELABAAI MUNISIPALITEIT**WET OP OPHEFFING VAN BEPERKINGS, 1967 (WET 84 VAN 1967)
ERF 264, NEWTONPARK (MANGOLDSTRAAT 108) (CF17/00264) (LM) (Verw. 199)**

Kennis word gegee kragtens Artikel 3(6) van bogemelde Wet dat onderstaande aansoek ontvang is en ter insae lê by kamer 4178, vierde verdieping, Kantoor vir Behuising en Plaaslike Regering : Oos-Kaap, Tyamzashe-gebou, Civic Square, Bhisho en in die kantore van die Nelson Mandelabaai Munisipaliteit, Cuylerstraat 76, Uitenhage. Enige besware, volledig gemotiveer, moet binne 21 dae van die verskyning van hierdie Kennisgewing in die Provinciale Koerant (Oos-Kaap) skriftelik by die Municipale Bestuurder, Posbus 116, Port Elizabeth 6000 ingedien word, met vermelding van bogenoemde wet en die beswaarmaker se erfnommer.

Aansoeker: Ian Gibbs Familieltrust

Aard van aansoek: Die opheffing van die titelvooraardes van toepassing op Erf 264, Newtonpark ten einde die eiendom van Woondoeleindes 1 tot Besigheidsdoeleindes 1 te hersoneer.

Pos 02130135

**T HANI
WAARNEMENDE MUNISIPALE BESTUURDER**

No. 334**BUFFALO CITY METROPOLITANMUNICIPALITY****PROPOSED SALE OF A ERVEN 1728, 1733, 1734 AND A LANE BETWEEN ERVEN 1733 AND 1728 UNIT S MDANTSANE**

Council proposes to sell Erven 1728, 1733, 1734 and a lane between Erven 1733 and 1728, Unit S Mdantsane, measuring approximately 3278m² in extent by Private Treaty to the Apostolic Faith Mission at a price of R160 390.00 excluding VAT and costs.

(9074)

Details of the abovementioned proposal may be inspected at the Room 425, 4th Floor, Old Mutual Building, Oxford Street, East London during normal office hours (08h00 to 16h30). Any person who cannot write may come during office hours to the above office where a staff member will assist to transcribe that person's comments or representations. Written objections to the proposals must be lodged with the Interim Executive Director: Development Planning and Management, P.O. Box 81, East London, not later than 29 October 2012.

—————♦—————

UMASIPALA OMBAXA WEBUFFALO CITY**ISINDULULO SOKUTHENGISWA KWEZIZA U1728, 1733, 1734 KUNYE NENDLELA EPHAKATHI KWEZIZA U1733 KUNYE NO 1728, UNIT S, MDANTSANE**

Ikansile iceba ukuthengisa iziza u1728, 1733, 1734 kunye nendlela ephakathi kweziza u1733 kunye no1728, Unit S, Mdantsane ezimalunga ne 3278m² ubukhulu, ngesivumelwano sabucala, zithengiselwa iApostolic Faith Mission nge xabiso eliyi R160 390.00 kungafakwanga rhafu-ntengo nee ndleko.

(9074)

inkcukacha zesindululo esingentla zingahlolwa kwi gumbi u 425, Kumgangatho wesine, kwisakhiwo iOld Mutual, istrato, iOxford, eMonti, ngamaxeshwa omsebenzi (08h00 ukuya ku 16h30). Nawuphi umntu ongenakubhala angeza ngamaxeshwa omsebenzi ukuze ancedwe ngumsebenzi ukubhala izimvo okanye inkcazeloyakhe. Inkcaso kwesi sindululo mayifikwe ngokubhalela uMlawuli wexheshana oPheteyo: uCwangciso loPhuhliso noLawulo P.O. Box 81, East London ngaphambi kwe 29 Okthobha 2012.

**A. FANI
CITY MANAGER / UMLAWULI SIXEKO**

No. 335

**Ingquza Hill Local Municipality
Rezoning and Removal of Restrictions of Erf 386,
Lusikisiki**

In terms of the Township Ordinance 33 of 1934, Council has received an application for the Rezoning of Erf 386, Lusikisiki from Industrial Zone Use to Institutional Zone Use and for the Removal of the following Restrictive Conditions from Title Deed No. T43/2012 Condition: C 3 (a)

Details for the above mentioned proposal may be inspected at Ingquza Hill Local Municipality, 135 Main Street, Flagstaff on weekdays from 08:00 to 13:00 and at the Department of Local Government and Traditional Affairs, Tyamzashe Building, Phalo Avenue, Bhisho. Any person who cannot write may come during office hours to the above mentioned offices where an official of the municipality will assist to transcribe that person's comments. Written objections to the abovementioned proposals may be lodged with the Municipal Manager: Ingquza Hill Local Municipality, 135 Main Street, Flagstaff not later than 30 October 2012.

**Mr. M. Fihlani
Municipal Manager**

**Ingquza Hill Local Municipality
Ukuguqulwa nokuphakamisa kwe mida komhlaba
oku Erf 386, Lusikisiki**

Ngokwe sicwangciso 33 zemithetho yezokuhlala ka 1934, esisaziso sokuba uMasipala ufulmene isicelo sokuguqula umhlaba oku Erf 386 eLusikisiki ukuba asetyenziselwe ukushishina kanye nokuphakamisa kwe mida ekwi Title Deed No. T43/2012 Ubume besicelo: C 3(a)

Iincukaca ngesisicelo ziayafumaneka kwi ofisi zikaMasipalati wase Ngquza oku le Dilesi, 135 Main Street, Flagstaff ngamaxhesha empangelo ang 08:00 ukuya ngo 17:00, phakathi evelini kanye nakwi ofisi za kwa Department of Local Government and Traditional Affairs ezi kule dilesi, Tyamzashe Building, Phalo Avenue, Bhisho. Umntu ofuna ingcaciso ethe vetshe ngesisicelo makaye kwii-ofisi zika Masipalati apho ayokuthi acaciselwe khona.

Izicelo zokuphikisa noku ngahambisani nesi sicelo singentla, mazibhalelwu kumphathi wakwaMasipalati kule dilesi: 135 Main Street, Flagstaff, ungekafiki umhla we 30 October 2012.

**Mr. M. Fihlani
Municipal Manager**

LOCAL AUTHORITY NOTICES

No. 51

BUFFALO CITY METROPOLITAN MUNICIPALITY

CLOSING OF ERVEN 6466 AND 6849 EAST LONDON, CORNER OXFORD AND LUKIN ROADS

Notice is hereby given in terms of Section 137(1) of the Municipal Ordinance No 20 of 1974 that Erven 6466 and 6849 East London, Corner Oxford and Lukin Roads are closed.

(S/1681/188 v2 p 188)

**A. FANI
CITY MANAGER**

BUFFALOSTAD METROPOLITAANSE MUNISIPALITEIT

SLUITING VAN ERWE 6466 EN 6849 OOS-LONDEN, HOEK VAN OXFORDSTRAAT EN LUKINWEG

Kennis geskied hiermee kragtens Artikel 137(1) van die Municipale Ordonnansie Nr. 20 van 1974 dat Erwe 6466 en 6849 Oos-Londen, Hoek van Oxfordstraat en Lukinweg , gesluit is.

(S/1681/188 v2 p 188)

**A. FANI
STADSBESTUURDER**

No. 52

**CLOSING OF A PORTION OF ERF 4797 ADJOINING ERVEN
4799 AND 4801 QUEENSTOWN**

(Surveyor General Ref. No S/8898/163 v1 p112)

Notice is hereby given in terms of Section 137(1) of the Municipal Ordinance No 20 of 1974 that a Portion of Erf 4797 Adjoining Erven 4799 and 4801 Queenstown to be permanently closed.

MUNICIPAL MANAGER
Mr. G. Brown

No. 53

**CLOSING OF A PORTION OF WAINWRIGHT STREET
ADJOINING ERF 1582 QUEENSTOWN**

(Surveyor General Ref. No S/8898/112 v1 p30)

Notice is hereby given in terms of Section 137(1) of the Municipal Ordinance No 20 of 1974 that a Portion of Wainwright Street Adjoining Erf 1582 Queenstown to be permanently closed.

MUNICIPAL MANAGER
Mr. G. Brown

No. 54**DEPARTMENT OF LOCAL GOVERNMENT AND TRADITIONAL AFFAIRS****PROVINCE OF THE EASTERN CAPE****NOTIFICATION OF APPROVED TOWNSHIP**

NOTIFICATION OF APPROVED TOWNSHIP BY VIRTUE OF POWER VESTED IN ME IN TERMS OF
SECTION 20 (6) (b) OF ORDINANCE 33 OF 1934

I, **Miibo Qoboshiyane**, in my capacity as a Member of the Executive Council responsible for the Department of Local Government and Traditional Affairs in the Province of the Eastern Cape hereby notify that the under mentioned township is an approved township.

Name of township: Flagstaff Township Extension 1.

Situation: Municipality of Ingquza Hill.

General Plan: No. T1042.

Township comprising of 108 erven numbered 152–259, 4 public places numbered 260–263 and thoroughfares as shown on SG No. TR 98/1985.

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001.

Tel: (012) 334-4507, 334-4511, 334-4509, 334-4515

Also available at the Legal Advisory Services, **Province of the Eastern Cape**, Private Bag X0047, Bisho, 5605. Tel. (040) 635-0052