

Bylaws: 2126 67-68 2140
2127 68-69
2124 87-89

THE PROVINCE OF
GAUTENG

DIE PROVINSIE
GAUTENG

Provincial Gazette Provinsiale Koerant

Selling price • Verkoopprys: R2,50
Other countries • Buitelands: R3,25

Vol. 6

PRETORIA, 12 APRIL 2000

No. 26

We all have the power to prevent AIDS

AIDS
affects
us all

A
new
struggle

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

INDEX				
Advert No	Description Town	Description Act	Description Erf	Page No.
2048	Alberton	Establishment of Township	Tinasonke Ext 1	31
2052	Alberton	Amendment Scheme	985	34
2055	Alberton	Amendment Scheme	1071	35
2069	Alberton	Gauteng Removal of Restrictions Act	Erf 915 Florentia Ext 1	38
2107	Alberton	Gauteng Removal of Restrictions Act	Erf 316 Southcrest	56
2125	Alberton	Amendment Scheme	1127	66
2142	Alberton	Gauteng Removal of Restrictions Act	Erf 294 Florentia	75
2046	Benoni	Amendment Scheme	1/1032	30
2034	Boksburg	Amendment Scheme	802	25
2085	Boksburg	Local Authorities Roads Ordinance, 1904	Portn. 121: Farm Vogelfontein 83IR	46
2075	Brakpan	Amendment Scheme	331	42
2103	Brakpan	Amendment Scheme	334	55
2018	Carletonville	Gauteng Removal of Restrictions Act	Erf 5350 Carletonville Ext 8	16
2060	Centurion	Gauteng Removal of Restrictions Act	Erf 276 Wierda Park	86
2087	Centurion	Division of Land Ordinance, 1986	Rem. & Portn. 1 of Holding 170 Lyttelton AH Ext 1	47
2089	Centurion	Division of Land Ordinance, 1986	Portns. 23, 24 & 25: Farm Brakfontein 390 JR	48
2092	Centurion	Establishment of Township	Eldoraigue Ext 44	49
2109	Centurion	Gauteng Removal of Restrictions Act	Erf 49 Eldoraigue	57
2110	Centurion	Gauteng Removal of Restrictions Act	Erf 70 Eldoraigue	57
2116	Centurion	Declaration as Approved Township	Eldoraigue Ext 39	60
2117	Centurion	Amendment Scheme	735	62
2141	Centurion	Division of Land Ordinance, 1986	Portn. 2 of Holding 267 Lyttelton AH Ext 2	75
2155	Centurion	Townplanning Scheme	25m Telecommunications Mast & Container for Vodacom	81
2161	Centurion	Amendment Scheme	732	82
2162	Centurion	Amendment Scheme	558	82
2017	Different Local Authorities	Town Planning and Township Ordinance	Pretoria; Kempton Park; Brakpan	15
2124	Eastern Gauteng Services Council	Local Government Transition Act	Determination Of The Charges For Disposal Of Solid Waste	87
2014	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Lot 17 Edenburg Township	14
2022	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 15 Edenburg	18
2044	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Portns. 9 to 17 & 32 to 36 & part of Portn 41 of Erf 824 Woodmead Ext 23 Township	29
2050	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 1853 Sydenham	33
2083	Eastern Metropolitan Local Council	Amendment Scheme	1343E	45
2086	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 1804 Houghton Estate	47
2094	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 1796 Houghton Estate	50
2095	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 1998 Houghton Estate	51
2096	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 99 and Erf 100 Rosebank	51
2097	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 129 Rosebank	52
2104	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Erven 943 & 944 Paulshof Ext 40	55

2165	Midrand	Local Government Ordinance, 1939	Portn. Of Main Road, Randjespark Ext 47	83
2166	Midrand	Local Government Affairs Act	Mastiff Road/West Road and First Street Commercia	84
2167	Midrand	Local Government Ordinance, 1939	West Road and Setter Road, Commercia	84
2025	Northern Metropolitan Local Council	Town Planning and Township Ordinance	Portns. 26 & 28 of Erf 3587 Northcliff	20
2033	Northern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 50 Amalgam	21
2102	Northern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Portn. 1 of Erf 17 Crown	54
2133	Northern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 1287 Northcliff Ext 6	72
2134	Northern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 574 Brixton	72
2019	Pretoria	Town Planning and Township Ordinance	Erf 885 Constantia Park	17
2020	Pretoria	Gauteng Removal of Restrictions Act	Erf 382 Menlo Park	17
2021	Pretoria	Development Facilitation Act	Portns. 143 & 144: Farm Diepsloot 388JR	17
2024	Pretoria	Town Planning and Township Ordinance	Erven 35,36 & 37 Lindo Park	19
2028	Pretoria	Town Planning and Township Ordinance	Portn. 4 of Erf 135 East Lynne	22
2029	Pretoria	Town Planning and Township Ordinance	Rem. Of Erf 131 East Lynne & Portn. 7 of Erf 132 East Lynne	22
2030	Pretoria	Town Planning and Township Ordinance	Erven 14 & 15 Lindo Park	23
2031	Pretoria	Town Planning and Township Ordinance	Erf 63 Lindo Park	23
2032	Pretoria	Town Planning and Township Ordinance	Portn. 10 of Erf 128 East Lynne	24
2036	Pretoria	Draft Scheme	7581	25
2037	Pretoria	Draft Scheme	6641	26
2038	Pretoria	Division of Land Ordinance, 1986	Holding 36 Waterkloof AH	26
2039	Pretoria	Division of Land Ordinance, 1986	Rem. of Portn. 214: Farm Pretoria Town & Townlands 351JR	27
2040	Pretoria	Establishment of Township	Equestria Ext 89	27
2043	Pretoria	Town Planning and Township Ordinance	Rem. of Erf 1439 Monumentpark Ext 8	29
2045	Pretoria	Town Planning and Township Ordinance	Rem. of Erf 378 Hatfield	30
2051	Pretoria	Gauteng Removal of Restrictions Act	Erf 296 Waterkloof	33
2056	Pretoria	Townplanning Scheme	Portn. 1 of Erf 507 Waverley	35
2057	Pretoria	Townplanning Scheme	Erf 3526 Faerie Glen Ext 34	35
2058	Pretoria	Townplanning Scheme	Stand 5265 Moreleta Park Ext 37	36
2064	Pretoria	Townplanning Scheme	3168 Faerie Glen Ext 28	86
2065	Pretoria	Townplanning Scheme	5160 Moreleta Park Ext 42	87
2066	Pretoria	Townplanning Scheme	3140 Faerie Glen ext 28	87
2067	Pretoria	Townplanning Scheme	Erf 227 Brooklyn	37
2070	Pretoria	Townplanning Scheme	Erven 6110, 6111 etc. till 6260 Moreletapark Ext 44	39
2071	Pretoria	Gauteng Removal of Restrictions Act	Erf 542 Groenkloof Ext 1	40
2072	Pretoria	Amendment Scheme	8196	40
2073	Pretoria	Local Government Affairs Act	Restriction of Access to a Public Place for Safety and Security Purposes: Lynnwood Park	41
2074	Pretoria	Amendment Scheme	8207	41
2077	Pretoria	Townplanning Scheme	Erf 220 Meyerspark	42
2078	Pretoria	Townplanning Scheme	Erf 2945 Moreletapark Ext 21	43
2079	Pretoria	Townplanning Scheme	Erf 38 Annlin	43
2080	Pretoria	Gauteng Removal of Restrictions Act	Erf 2063 Danville	43
2098	Pretoria	Division of Land Ordinance, 1986	Holding 6 Kenley AH	52
2099	Pretoria	Establishment of Township	Annlin Ext 30	53
2101	Pretoria	Gauteng Removal of Restrictions Act	Erf 227 Pretoriuspark Ext 6	54
2105	Pretoria	Town Planning and Township Ordinance	Rem. of Portns. 3,5 & 10 of Erf 17	55

2165	Midrand	Local Government Ordinance, 1939	Portn. Of Main Road, Randjespark Ext 47	83
2166	Midrand	Local Government Affairs Act	Mastiff Road/West Road and First Street Commercia	84
2167	Midrand	Local Government Ordinance, 1939	West Road and Setter Road, Commercia	84
2025	Northern Metropolitan Local Council	Town Planning and Township Ordinance	Portns. 26 & 28 of Erf 3587 Northcliff	20
2033	Northern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 50 Amalgam	21
2102	Northern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Portn. 1 of Erf 17 Crown	54
2133	Northern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 1287 Northcliff Ext 6	72
2134	Northern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 574 Brixton	72
2019	Pretoria	Town Planning and Township Ordinance	Erf 885 Constantia Park	17
2020	Pretoria	Gauteng Removal of Restrictions Act	Erf 382 Menlo Park	17
2021	Pretoria	Development Facilitation Act	Portns. 143 & 144: Farm Diepsloot 388JR	17
2024	Pretoria	Town Planning and Township Ordinance	Erven 35,36 & 37 Lindo Park	19
2028	Pretoria	Town Planning and Township Ordinance	Portn. 4 of Erf 135 East Lynne	22
2029	Pretoria	Town Planning and Township Ordinance	Rem. Of Erf 131 East Lynne & Portn. 7 of Erf 132 East Lynne	22
2030	Pretoria	Town Planning and Township Ordinance	Erven 14 & 15 Lindo Park	23
2031	Pretoria	Town Planning and Township Ordinance	Erf 63 Lindo Park	23
2032	Pretoria	Town Planning and Township Ordinance	Portn. 10 of Erf 128 East Lynne	24
2036	Pretoria	Draft Scheme	7581	25
2037	Pretoria	Draft Scheme	6641	26
2038	Pretoria	Division of Land Ordinance, 1986	Holding 36 Waterkloof AH	26
2039	Pretoria	Division of Land Ordinance, 1986	Rem. of Portn. 214: Farm Pretoria Town & Townlands 351JR	27
2040	Pretoria	Establishment of Township	Equestria Ext 89	27
2043	Pretoria	Town Planning and Township Ordinance	Rem. of Erf 1439 Monumentpark Ext 8	29
2045	Pretoria	Town Planning and Township Ordinance	Rem. of Erf 378 Hatfield	30
2051	Pretoria	Gauteng Removal of Restrictions Act	Erf 296 Waterkloof	33
2056	Pretoria	Townplanning Scheme	Portn. 1 of Erf 507 Waverley	35
2057	Pretoria	Townplanning Scheme	Erf 3526 Faerie Glen Ext 34	35
2058	Pretoria	Townplanning Scheme	Stand 5265 Moreleta Park Ext 37	36
2064	Pretoria	Townplanning Scheme	3168 Faerie Glen Ext 28	86
2065	Pretoria	Townplanning Scheme	5160 Moreleta Park Ext 42	87
2066	Pretoria	Townplanning Scheme	3140 Faerie Glen ext 28	87
2067	Pretoria	Townplanning Scheme	Erf 227 Brooklyn	37
2070	Pretoria	Townplanning Scheme	Erven 6110, 6111 etc. till 6260 Moreletapark Ext 44	39
2071	Pretoria	Gauteng Removal of Restrictions Act	Erf 542 Groenkloof Ext 1	40
2072	Pretoria	Amendment Scheme	8196	40
2073	Pretoria	Local Government Affairs Act	Restriction of Access to a Public Place for Safety and Security Purposes: Lynnwood Park	41
2074	Pretoria	Amendment Scheme	8207	41
2077	Pretoria	Townplanning Scheme	Erf 220 Meyerspark	42
2078	Pretoria	Townplanning Scheme	Erf 2945 Moreletapark Ext 21	43
2079	Pretoria	Townplanning Scheme	Erf 38 Annlin	43
2080	Pretoria	Gauteng Removal of Restrictions Act	Erf 2063 Danville	43
2098	Pretoria	Division of Land Ordinance, 1986	Holding 6 Kenley AH	52
2099	Pretoria	Establishment of Township	Annlin Ext 30	53
2101	Pretoria	Gauteng Removal of Restrictions Act	Erf 227 Pretoriuspark Ext 6	54
2105	Pretoria	Town Planning and Township Ordinance	Rem. of Portns. 3,5 & 10 of Erf 17	55

			Hillcrest Township	
2132	Pretoria	Townplanning Scheme	Portn. 3 of Erf 323 Nieuw Muckleneuk	71
2136	Pretoria	Town Planning and Township Ordinance	Erf 149 Hillcrest Ext 1	73
2137	Pretoria	Townplanning Scheme	Erf 567/R Pretoria North	73
2144	Pretoria	Townplanning Scheme	Erf 3256 Faerie Glen Ext 34	76
2145	Pretoria	Townplanning Scheme	Portn. 1 of Erf 507 Waverley	76
2148	Pretoria	Town Planning and Township Ordinance	Erf 30 & the Northern Portion of Portn. 1 Erf 35 Hatfield	78
2149	Pretoria	Town Planning and Township Ordinance	Erf 1796 Pretoria North	78
2151	Pretoria	Town Planning and Township Ordinance	Rem. of Erf 252 Hatfield	79
2152	Pretoria	Town Planning and Township Ordinance	Erf 461 Arcadia	91
2153	Pretoria	Town Planning and Township Ordinance	Portn. 24 of Erf 2142 Villieria Township	80
2158	Pretoria	Town Planning and Township Ordinance	Erf 302 Ladium	92
2164	Pretoria	Gauteng Removal of Restrictions Act	Erf 220 Meyerspark	83
2168	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 6831 Atteridgeville Township	93
2169	Pretoria	Local Government Transisition Act	Additional Tariffs: Refuse Removal	84
2175	Pretoria	Townplanning Scheme	Erven 3269, 3270, 3271 & 3272 Faerie Glen Ext 28	86
2286	Pretoria	Town-planning Scheme	Erf 940, Wonderboom Extension 4	99
2287	Pretoria	Town-planning Scheme	Erf 429, Lynnwood	100
2113	Randburg	Development Facilitation Act	Portns. 143 & 144: Farm Diepsloot 388 JR	59
2128	Randburg	Town Planning and Township Ordinance	Erf 524 Robindale Ext 1	69
2090	Randfontein	Local Government Ordinance, 1939	Erven 927 & 928 Randgate	49
2091	Randfontein	Amendment Scheme	298	49
2126	Randfontein	Loal Government Transition Act	Amendment of Advertising Signs By-Laws and Tariffs	66
2127	Randfontein	Loal Government Transition Act	Amendment of Electricity Tariffs	68
2135	Randfontein	Amendment Scheme	299	72
2122	Roodepoort	Townplanning Scheme	1699	65
2011	Sandton	Amendment Schemes	1328E to 1333E	10
2012	Sandton	Amendment Scheme	449N	13
2016	Sandton	Amendment Scheme	1314E	15
2093	Sandton	Town Planning and Township Ordinance	Erven 357 & 358 Hurlingham Ext 5	50
2112	Sandton	Amendment Scheme	0501E	58
2156	Sandton	Amendment Scheme	00642E	81
2170	Sandton	Road Closure	Certain Roads in the Savoy Estates	93
2047	Southern Metroplitian Local Council	Amendment Scheme	7150	31
2081	Southern Metroplitian Local Council	Town Planning and Township Ordinance	Erven 4343 to 4349 Johannesburg Township	44
2082	Southern Metroplitian Local Council	Town Planning and Township Ordinance	Erf 4431 Johannesburg Township	44
2160	Southern Metroplitian Local Council	Gauteng Removal of Restrictions Act	Erf 2681 Lenasia Ext 2 Township	82
2172	Southern Metroplitian Local Council	Town Planning and Township Ordinance	Erf 255 Riverlea	85
2023	Springs	Local Government Ordinance, 1939	Proposed Permanent Closure: Erf 441 Dersley	19
2108	Vanderbijlpark	Amendment Scheme	154	57
2123	Vereeniging	Gauteng Removal of Restrictions Act	Erf 101 Drie Riviere	66
2100	Vereeniging/Kopanong	Town Planning and Township Ordinance	Erf 175 Riversdale	53
2088	Verwoerdburg	Amendment Scheme	773	48
2026	Western Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 908 Florida Park Ext 3 Township	20
2027	Western Metropolitan	Gauteng Removal of Restrictions Act	Portn. 1 of Erf 1174 Femdale	21

	Local Council		Township	
2049	Western Metropolitan Local Council	Establishment of Township	Paarderand Ext 1	32
2076	Western Metropolitan Local Council	Town Planning and Township Ordinance	Portn. 4 of Erf 239 Helderkrain Township	42
2084	Western Metropolitan Local Council	Establishment of Township	Tres Jolie Ext 6	46
2150	Western Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 233 Horison	79

GAUTENG PROVINCIAL GAZETTE

TARIFFS FOR 1999

Effective from 1 April 1998

Subscribers:

- South Africa—R135,00 for 52 issues.
- Foreign countries—R167,00 for 52 issues.
- Payable strictly in advance, renewal only on receipt of payment.
- All cheques payable to the Gauteng Provincial Government.
- Distribution through mail.

Sales per issue:

- South Africa—R2,50 per issue.
- Foreign countries—R3,25 per issue.

Placing of advertisements:

- Initial and repeats: R125,00 per unit (one unit = 5 cm double column).

Contact numbers and addresses:

Physical address:

Gauteng Provincial Government Building
30 Simmonds Street
10th Floor, East Wing
JOHANNESBURG

Postal address:

Private Bag X61
MARSHALLTOWN
2107

Telephone number (for all inquiries — accounts and placements of advertisements):

(011) 355-6808

Fax number: (011) 355-6188

E-mail address: poppyh@gpg.gov.za

Contact person: Poppy Hlophe

Advertisements for placement in the Gazette may be send by e-mail

In order for us to render an improved service to you, the client, any suggestions will be appreciated.

Send your suggestions to the addresses specified above

Gauteng Provincial Gazette Issued by the Department of the Premier as commissioned by the
Director-General: Gauteng Provincial Government

L. W. MBETE, Head: Department of the Premier

CONDITIONS FOR PUBLICATION VOORWAARDES VIR PUBLIKASIE

CLOSING TIMES FOR THE ACCEPTANCE OF NOTICES

1. The *Provincial Gazette* is published every week on Wednesdays and the closing time for the acceptance of notices which have to appear in the *Provincial Gazette* on any particular Wednesday, is **12:00 on the Wednesday two weeks before the Gazette is released**. Should any Wednesday coincide with a public holiday, the date of publication of the *Provincial Gazette* and the closing time of the acceptance of notices will be published in the *Provincial Gazette*, from time to time.

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

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

THE GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

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

LIABILITY OF ADVERTISER

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

SLUITINGSTYF VIR DIE AANNAME VAN KENNISGEWINGS

1. Die *Provinsiale Koerant* word weekliks op Woensdae gepubliseer en die sluitingstyd vir die aanname van kennisgewings wat op 'n bepaalde Woensdag in die *Provinsiale Koerant* moet verskyn, is **12:00 op die Woensdag twee weke voordat die Koerant vrygestel word**. Indien enige Woensdag saamval met 'n openbare vakansiedag, verskyn die *Provinsiale Koerant* op 'n datum en is die sluitingstye vir die aanname van kennisgewings soos van tyd tot tyd in die *Provinsiale Koerant* bepaal.

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

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

VRYWARING VAN DIE STAATSDRUKKER TEEN AANSPREEKLIKHEID

3. Die Staatsdrukker aanvaar geen aanspreeklikheid vir—

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

AANSPREEKLIKHEID VAN ADVERTEERDER

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

COPY

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

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

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

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

PROOF OF PUBLICATION

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

KOPIE

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

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

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

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

BEWYS VAN PUBLIKASIE

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

Please Note

From now on applications for township establishment etc. which were previously published as a *Provincial Gazette Extraordinary*, will be published in the ordinary weekly *Provincial Gazette* appearing on Wednesdays.

Neem kennis

Voortaan sal aansoeke om dorpstigting ens. wat voorheen as 'n *Buitengewone Provinsiale Koerant* gepubliseer was, in die gewone weeklikse *Provinsiale Koerant* op Woensdae verskyn.

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 2010 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

Notice is hereby given in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I, Johannes Hendrik Christian Mostert, being the authorised agent of the owner of Erf 336, Monument, have applied to the Local Council of Krugersdorp for the removal of certain conditions in the title deed and the simultaneous amendment of the Krugersdorp Town Planning Scheme 1980, by the rezoning of the property situated in Piet Joubert Avenue, from "Residential 1" to "Special" for a dwelling house, offices, medical consulting rooms and ancillary uses.

The application will lie for inspection during normal office hours at the office of the Town Secretary, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at P O Box 94, Krugersdorp, 1740, within a period of 28 days from 5 April 2000.

Address of agent: J. H. C. Mostert, P O Box 1732, Krugersdorp, 1740.

KENNISGEWING 2010 VAN 2000

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Kennis geskied hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffings, 1996, dat ek, Johannes Hendrik Christian Mostert, synde die gemagtigde agent van die eienaar van Erf 336, Monument, by die Plaaslike Raad van Krugersdorp aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelakte en die gelyktydige wysiging van die Krugersdorp Dorpsbeplanningskema 1980, deur die hersonering van die eiendom geleë in Piet Joubertlaan van "Residensieel 1" na "Spesiaal" vir 'n woonhuis, kantore, mediese spreekkamers en aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Burgersentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae van 5 April 2000 skriftelik by die Stadsekretaris by bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien word.

Adres van agent: J. H. C. Mostert, Posbus 1732, Krugersdorp, 1740.

5-12

NOTICE 2011 OF 2000

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTION ACT, 1996 (ACT 3 OF 1996)

We, Attwell Malherbe Associates, being the authorised agents of the owners of Portion 6 (a portion of Portion 1), Remaining Extent of Portion 1, Remaining Extent of Portion 2 and Remaining Extent of Portion 3 of Erf 37, the Remaining Extent and Portions 1, 2, 4 and 5 of Erf 211, Portion 5 (a portion of Portion 2), Portion 8 (a portion of Portion 1), Portion 9 (a portion of Portion 1), Portion 6 (a portion of Portion 2), Remaining Extent of Portion 1 and Remaining Extent of Portion 2 of Erf 35 and Erf 36, Sandhurst, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Eastern Metropolitan Local Council, Greater Johannesburg Transitional Metropolitan Council for the amendment or removal of certain conditions contained in the Title Deeds of the Remaining Extent of Portion 1, Remaining Extent of Portion 2, Portion 5 (a portion of Portion 2), Portion 6 (a portion of Portion 2), Portion 8 (a portion of Portion 1) and Portion 9 (a portion of Portion 1) of Erf 35 and Remaining Extent of Portion 1, Remaining Extent of Portion 2 and Remaining Extent of Portion 3 and Portion 6 (a portion of Portion 1) of Erf 37, Sandhurst, which properties are situated at 169 Empire Place, 11 and 13 Woodside Avenue, 167 Empire Place, 7 and 9 Woodside Avenue, 2 Galway Place, 177 Empire Place, 75 Rivonia Road and 3 Woodside Avenue, respectively and for the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the following properties:

SANDTON AMENDMENT SCHEME 1328E

Portion 5 (a portion of Portion 2), Portion 8 (a portion of Portion 1), Remaining Extent of Portion 2 and Portion 9 (a portion of Portion 1) of Erf 35, Part of Erf 36 and Part of Portion 2 of Erf 211, Sandhurst.

KENNISGEWING 2011 VAN 2000

BYLAE 3

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ons, Attwell Malherbe Assosiate, synde die gemagtigde agente van die eienaars van Gedeelte 6 ('n gedeelte van Gedeelte 1), Resterende Gedeelte van Gedeelte 1, Resterende Gedeelte van Gedeelte 2 en Resterende Gedeelte van Gedeelte 3 van Erf 37, die Resterende Gedeelte en Gedeeltes 1, 2, 4 en 5 van Erf 211, Gedeelte 5 ('n gedeelte van Gedeelte 2), Gedeelte 8 ('n gedeelte van Gedeelte 1), Gedeelte 9 ('n gedeelte van Gedeelte 1), Gedeelte 6 ('n gedeelte van Gedeelte 2), Resterende Gedeelte van Gedeelte 1 en Resterende Gedeelte van Gedeelte 2 van Erf 35 en Erf 36, Sandhurst, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad, Groter Johannesburg Metropolitaanse Oorgangsraad aansoek gedoen het om die wysiging of opheffing van sekere voorwaardes wat vervat is in die Titelaktes van Resterende Gedeelte van Gedeelte 1, Resterende Gedeelte van Gedeelte 2, Gedeelte 5 ('n gedeelte van Gedeelte 2), Gedeelte 6 ('n gedeelte van Gedeelte 2), Gedeelte 8 ('n gedeelte van Gedeelte 1) en Gedeelte 9 ('n gedeelte van Gedeelte 1) van Erf 35, en Resterende Gedeelte van Gedeelte 1, Resterende Gedeelte van Gedeelte 2, Resterende Gedeelte van Gedeelte 3 en Gedeelte 6 ('n gedeelte van Gedeelte 1) van Erf 37, Sandhurst, welke eiendomme geleë is te 169 Empireplek, 11 en 13 Woodsidelaan, 167 Empireplek, 7 en 9 Woodsidelaan, 2 Galwayplek, 177 Empireplek, 75 Rivoniaweg en 3 Woodsidelaan, onderskeidelik en die gelyktydige wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die volgende eiendomme:

SANDTON-WYSIGINGSKEMA 1328E

Gedeelte 5 ('n gedeelte van Gedeelte 2), Gedeelte 8 ('n gedeelte van Gedeelte 1), Resterende Gedeelte van Gedeelte 2 en Gedeelte 9 ('n gedeelte van Gedeelte 1) van Erf 35, 'n Deel van Erf 36 en 'n Deel van Gedeelte 2 van Erf 211, Sandhurst.

From: "Residential 2" with a density of 15 dwelling-units per hectare [in respect of Portion 5 (a portion of Portion 2), Portion 8 (a portion of Portion 1), part of the Remaining Extent of Portion 2 and part of Portion 9 (a portion of Portion 1) of Erf 35 and Part of Erf 36, Sandhurst] and "Residential 2" with a density of 10 dwelling-units per hectare [in respect of part of the Remaining Extent of Portion 2 and part of Portion 9 (a portion of Portion 1) of Erf 35 and part of Portion 2 of Erf 211, Sandhurst].

To: "Special" for businesses (excluding warehousing), places of instruction, shops, places of refreshment and dwelling-units, subject to conditions including conditions that restrict the maximum height of the buildings to between 2 and 5 storeys and the maximum floor area to 16 800 m².

The above-mentioned properties are situated at Numbers 13, 7, 11, 9 Woodside Avenue; 6 Galway Place and 171B Empire Place, respectively in Sandhurst. (Access from 173 Empire Place.)

The total land area that will be governed by this amendment scheme is approximately 18 940 m² in extent.

SANDTON AMENDMENT SCHEME 1329E

Part of Erf 36 and Part of Portion 2 and Part of Portion 4 of Erf 211, Sandhurst.

From: "Residential 2" with a density of 15 dwelling-units per hectare (in respect of Part of Erf 36), "Residential 2" with a density of 10 dwelling-units per hectare (in respect of Part of Portion 2 of Erf 211 and Part of Portion 4 of Erf 211) and "Residential 1" with a density of 1 dwelling-unit per 2 000 m² (in respect of Part of Portion 4 of Erf 211).

To: "Special" for businesses (excluding warehousing), places of instruction, shops and places of refreshment, subject to conditions including conditions that restrict the maximum height of the buildings to between 2 and 5 storeys and the maximum floor area to 13 800 m².

The above-mentioned properties are situated at Numbers 6 Galway Place and 171B and 173A Empire Place, respectively in Sandhurst. (Access from 173 Empire Place.)

The total land area that will be governed by this amendment scheme is approximately 11 700 m² in extent.

SANDTON AMENDMENT SCHEME 1330E

Part of Erf 36 and Part of Portion 5 of Erf 211, Sandhurst.

From: "Residential 2" with a density of 15 dwelling-units per hectare (in respect of Part of Erf 36) and "Residential 2" with a density of 10 dwelling-units per hectare (in respect of Part of Portion 5 of Erf 211).

To: "Special" for businesses (excluding warehousing), places of instruction, shops and places of refreshment, subject to conditions including conditions that restrict the maximum height of the buildings to between 2 and 5 storeys and the maximum floor area to 13 400 m².

The above-mentioned properties are situated at Numbers 6 and 3 Galway Place, respectively in Sandhurst. (Access from 173 Empire Place.)

The total land area that will be governed by this amendment scheme is approximately 9 390 m² in extent.

SANDTON AMENDMENT SCHEME 1331E

Portion 6 (a portion of Portion 1), Remaining Extent of Portion 1 and Remaining Extent of Portion 3 of Erf 37, Sandhurst.

From: "Residential 1" with a density of 1 dwelling-unit per 4 000 m² [in respect of the Remaining Extent of Portion 1 and Portion 6 (a portion of Portion 1) of Erf 37] and "Residential 1" with a density of 1 dwelling-unit per 8 000 m² (in respect of Remaining Extent of Portion 3 of Erf 37), Sandhurst.

To: "Special" for businesses (excluding warehousing), places of instruction, places of refreshment and shops subject to conditions including conditions that restrict the maximum height of the buildings to between 2 and 8 storeys and the maximum floor area to 31 700 m².

Van: "Residensieel 2" met 'n digtheid van 15 wooneenhede per hektaar [ten opsigte van Gedeelte 5 ('n gedeelte van Gedeelte 2), Gedeelte 8 ('n gedeelte van Gedeelte 1), 'n deel van die Resterende Gedeelte van Gedeelte 2, en 'n deel van Gedeelte 9 ('n gedeelte van Gedeelte 1) van Erf 35 en 'n deel van Erf 36, Sandhurst] en "Residensieel 2" met 'n digtheid van 10 wooneenhede per hektaar [ten opsigte van 'n deel van die Resterende Gedeelte van Gedeelte 2 en 'n deel van Gedeelte 9 ('n gedeelte van Gedeelte 1) van Erf 35, en 'n deel van Gedeelte 2 van Erf 211, Sandhurst].

Tot: "Spesiaal" vir besighede (uitgesluit pakhuse), onderrigplekke, winkels, verversingsplekke en wooneenhede, onderhewig aan voorwaardes insluitende voorwaardes wat die maksimum hoogte van die geboue beperk tot tussen 2 en 5 verdiepings en die maksimum vloeroppervlakte beperk tot 16 800 m².

Die bogenoemde eiendomme is geleë te Nommers 13, 7, 11, 9 Woosidelaan; 6 Galwayplek en 171B Empireplek, onderskeidelik in Sandhurst. (Toegang vanaf 173 Empireplek.)

Die totale area wat deur die wysigingskema beheer word is ongeveer 18 940 m² groot.

SANDTON-WYSIGINGSKEMA 1329E

'n deel van Erf 36 en 'n deel van Gedeelte 2 en 'n deel van Gedeelte 4 van Erf 211, Sandhurst.

Van: "Residensieel 2" met 'n digtheid van 15 wooneenhede per hektaar (ten opsigte van 'n deel van Erf 36), "Residensieel 2" met 'n digtheid van 10 wooneenhede per hektaar (ten opsigte van 'n deel van Gedeelte 2 van Erf 211 en 'n deel van Gedeelte 4 van Erf 211) en "Residensieel 1" met 'n digtheid van 1 wooneenheid per 2 000 m² (ten opsigte van 'n deel van Gedeelte 4 van Erf 211).

Tot: "Spesiaal" vir besighede (uitgesluit pakhuse), onderrigplekke, winkels en verversingsplekke onderhewig aan voorwaardes insluitende voorwaardes wat die maksimum hoogte van die geboue beperk tot tussen 2 en 5 verdiepings en die maksimum vloeroppervlakte beperk tot 13 800 m².

Die bogenoemde eiendomme is geleë te Nommers 6, Galwayplek en 171B en 173A Empireplek onderskeidelik in Sandhurst. (Toegang vanaf 173 Empireplek.)

Die totale area wat deur die wysigingskema beheer word is ongeveer 11 700 m² groot.

SANDTON-WYSIGINGSKEMA 1330E

'n Deel van Erf 36 en 'n deel van Gedeelte 5 van Erf 211, Sandhurst.

Van: "Residensieel 2" met 'n digtheid van 15 wooneenhede per hektaar (ten opsigte van 'n deel van Erf 36) en "Residensieel 2" met 'n digtheid van 10 wooneenhede per hektaar (ten opsigte van 'n deel van Gedeelte 5 van Erf 211).

Tot: "Spesiaal" vir besighede (uitgesluit pakhuse), onderrigplekke, winkels en verversingsplekke, onderhewig aan voorwaardes insluitende voorwaardes wat die maksimum hoogte van die geboue beperk tot tussen 2 en 5 verdiepings en die maksimum vloeroppervlakte beperk tot 13 400 m².

Die bogenoemde eiendomme is geleë te Nommers 6 en 3 Galwayplek, onderskeidelik in Sandhurst. (Toegang vanaf 173 Empireplek.)

Die totale area wat deur die wysigingskema beheer word is ongeveer 9 390 m² groot.

SANDTON-WYSIGINGSKEMA 1331E

Gedeelte 6 ('n gedeelte van Gedeelte 1), Resterende Gedeelte van Gedeelte 1 en Resterende Gedeelte van Gedeelte 3 van Erf 37, Sandhurst.

Van: "Residensieel 1" met 'n digtheid van 1 wooneenheid per 4 000 m² [ten opsigte van die Resterende Gedeelte van Gedeelte 1 en Gedeelte 6 ('n gedeelte van Gedeelte 1) van Erf 37] en "Residensieel 1" met 'n digtheid van 1 wooneenheid per 8 000 m² (ten opsigte van die Resterende Gedeelte van Gedeelte 3 van Erf 37), Sandhurst.

Tot: "Spesiaal" vir besighede (uitgesluit pakhuse), onderrigplekke, winkels en verversingsplekke, onderhewig aan voorwaardes insluitende voorwaardes wat die maksimum hoogte van die geboue beperk tot tussen 2 en 8 verdiepings en die maksimum vloeroppervlakte beperk tot 31 700 m².

The above-mentioned properties are situated at Numbers 3 Woodside Avenue, 2 Galway Place and 75 Rivonia Road, respectively in Sandhurst.

The total land area that will be governed by this amendment scheme is approximately 17 480 m² in extent.

SANDTON AMENDMENT SCHEME 1332E

Remaining Extent of Portion 2 of Erf 37, Sandhurst.

From: "Residential 1" with a density of 1 dwelling-unit per 3 000 m².

To: "Special" for businesses (excluding warehousing), places of instruction, places of refreshment and shops subject to conditions including conditions that restrict the maximum height of the buildings to between 2 and 4 storeys and the maximum floor area to 9 300 m².

The above-mentioned property is situated at Number 177 Empire Place in Sandhurst.

The total land area that will be governed by this amendment scheme is approximately 7 268 m² in extent.

SANDTON AMENDMENT SCHEME 1333E

Portion 6 (a portion of Portion 2) and the Remaining Extent of Portion 1 of Erf 35 and Portion 1, Part of Portion 2, Part of Portion 4, Part of Portion 5 and the Remaining Extent of Erf 211, Sandhurst.

From: "Residential 1" with a density of 1 dwelling-unit per 4 000 m² [in respect of Portion 6 (a portion of Portion 2) of Erf 35 and the Remaining Extent of Erf 211], "Residential 1" with a density of 1 dwelling-unit per 2 000 m² (in respect of Part of Portion 1, Part of Portion 2 and Part of Portion 4 of Erf 211 and part of the Remaining Extent of Portion 1 of Erf 35), "Residential 2", with a density of 10 dwelling-units per hectare (in respect of part of Remaining Extent of Portion 1 of Erf 35 and part of Portion 1, part of Portion 2 and part of Portion 5 of Erf 211), Sandhurst.

To: "Residential 2" subject to conditions including conditions that restrict the maximum height of the buildings to two storeys and the minimum erf sizes to between 1 000 m² and 1 500 m².

The above-mentioned properties are situated at Numbers 167, 169, 171A, 171B, 173A Empire Place, 3 Galway Place and 173B Empire Place in Sandhurst. The last-mentioned 5 properties obtain access from 173 Empire Place.

The total land area that will be governed by this amendment scheme is approximately 19 480 m² in extent.

The effect of the above-mentioned amendment schemes are that a mixed use development comprising not more than 80 000 m² floor area can take place. The total floor area for shops and places of refreshment will not exceed 3 000 m².

All relevant documents relating to the applications will be open for inspection during normal office hours at the office of the said authorised local authority at Strategic Executive, Urban Planning and Development, Eastern Metropolitan Local Council, Norwich on Grayston Building, Ground Floor, corner of Grayston Drive and Linden Road (entrance from Peter Road), Sandown, for a period of 28 days from 12 April 2000 until 11 May 2000.

Any person who wishes to object to the applications or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address specified above, or to the Strategic Executive Officer (Attention: Urban Planning and Development), Private Bag X9938, Sandton, 2146, on or before 11 May 2000.

Name and address of agent: Attwell Malherbe Associates, P.O. Box 98960, Sloane Park, 2152.

Date of first publication: 12 April 2000.

Reference No.: Sandton Amendment Schemes 1328E, 1329E, 1330E, 1331E, 1332E, 1333E.

Die bogenoemde eiendomme is geleë te Nommers 3 Woodsidelaan, 2 Galwayplek en 75 Rivoniaweg, onderskeidelik in Sandhurst.

Die totale area wat deur die wysigingskema beheer word is ongeveer 17 480 m² groot.

SANDTON-WYSIGINGSKEMA 1332E

Resterende Gedeelte van Gedeelte 2 van Erf 37, Sandhurst.

Van: "Residensieel 1" met 'n digtheid van 1 wooneenheid per 3 000 m².

Tot: "Spesiaal" vir besighede (uitgesluit pakhuis), onderrigplekke, winkels en verversingsplekke, onderhewig aan voorwaardes insluitende voorwaardes wat die maksimum hoogte van die geboue beperk tot tussen 2 en 4 verdiepings en die maksimum vloeroppervlakte beperk tot 9 300 m².

Die bogenoemde eiendom is geleë te Nummer 177 Empireplek in Sandhurst.

Die totale area wat deur die wysigingskema beheer word is ongeveer 7 268 m² groot.

SANDTON-WYSIGINGSKEMA 1333E

Gedeelte 6 ('n gedeelte van Gedeelte 2) en die Resterende Gedeelte van Gedeelte 1 van Erf 35 en Gedeelte 1, 'n deel van Gedeelte 2, 'n deel van Gedeelte 4, 'n deel van Gedeelte 5 en die Resterende Gedeelte van Erf 211, Sandhurst.

Van: "Residensieel 1" met 'n digtheid van 1 wooneenheid per 4 000 m² [ten opsigte van Gedeelte 6 ('n gedeelte van Gedeelte 2) van Erf 35 en die Resterende Gedeelte van Erf 211], "Residensieel 1" met 'n digtheid van 1 wooneenheid per 2 000 m² (ten opsigte van 'n deel van Gedeelte 1, 'n deel van Gedeelte 2 en 'n deel van Gedeelte 4 van Erf 211 en deel van die Resterende Gedeelte van Gedeelte 1 van Erf 35), "Residensieel 2", met 'n digtheid van 10 wooneenhede per hektaar (ten opsigte van 'n deel van die Resterende Gedeelte van Gedeelte 1 van Erf 35 en 'n deel van Gedeelte 1, 'n deel van Gedeelte 2 en 'n deel van Gedeelte 5 van Erf 211), Sandhurst.

Tot: "Residensieel 2" onderworpe aan voorwaardes insluitende voorwaardes wat die maksimum hoogte van geboue beperk tot twee verdiepings en die minimum erf groottes beperk tot tussen 1 000 m² en 1 500 m².

Die bogenoemde eiendomme is geleë te Nommers 167, 169, 171A, 171B, 173A Empireplek, 3 Galwayplek en 173B Empireplek, onderskeidelik in Sandhurst. Laasgenoemde vyf eiendomme verkry toegang van 173 Empireplek.

Die totale area wat deur die wysigingskema beheer word is ongeveer 19 480 m² groot.

Die gevolg van die bogenoemde wysigingskemas is dat 'n ontwikkeling van gemengde gebruike met 'n vloeroppervlakte van nie meer as 80 000 m² kan plaasvind. Die vloeroppervlakte vir winkels en verversingsplekke sal nie 3 000 m² oorskry nie.

Alle relevante dokumente wat verband hou met die aansoeke is beskikbaar vir inspeksie gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Oostelike Metropolitaanse Plaaslike Raad, Norwich on Grayston Gebou, Grondvloer, hoek van Graystonrylaan en Lindenweg (ingang vanaf Peterweg), Sandown, vir 'n tydperk van 28 dae vanaf 12 April 2000 tot 11 Mei 2000.

Enige persone wat teen die aansoeke beswaar wil maak of vertoë wil rig moet sulke besware of vertoë skriftelik indien by die genoemde plaaslike bestuur by bogenoemde adres, of aan die Strategiese Uitvoerende Beampte (Aandag: Stedelike Beplanning en Ontwikkeling), Privaatsak X9938, Sandton, 2146, op of voor 11 Mei 2000.

Adres van agent: Attwell Malherbe Associates, Posbus 98960, Sloane Park, 2152.

Datum van eerste publikasie: 12 April 2000.

Verwysing No.: Sandton-wysigingskemas 1328E, 1329E, 1330E, 1331E, 1332E, 1333E.

NOTICE 2012 OF 2000
SANDTON AMENDMENT SCHEME 449N

SCHEDULE 8

[Regulation 11(2)]

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

I, Geza Douglas Nagy, being the authorised agent of the owner of Erf 1162, in the township of Fourways Extension 10 Township hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Northern Metropolitan Local Council for the amendment of the town-planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated at Uranuim Street's intersection with Willow Avenue in Fourways Extension 10 from "Business 3" with conditions to "Business 3" with amended conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer, Planning and Urbanisation, Ground Floor, 312 Kent Avenue, Ferndale, Randburg for a period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer at the above address or at Private Bag X10100, Randburg, 2125 within a period of 28 days from 5 April 2000.

Address of owner: c/o Boston Associates, P O Box 2887, Rivonia, 2128. Tel. 083 6000 025.

KENNISGEWING 2012 VAN 2000

SANDTON WYSIGINGSKEMA 449N

BYLAE 8

[Regulasie 11(2)]

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

Ek, Geza Douglas Nagy, synde die gemagtigde agent van die eienaar van Erf 1162, in Fourways Uitbreiding 10 Dorp gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë by Uranuimstraat se interseksie met Willowlaan in Fourways Uitbreiding 10 Dorp van "Besigheid 3" met voorwaardes tot "Besigheid 3" met gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Beplanning en Verstedeliking, Grondvloer, Kentlaan 312, Ferndale, Randburg vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Privaatsak X10100, Randburg, 2125 ingedien of gerig word.

Adres van eienaar: p/a Boston Associates, Posbus 2887, Rivonia, 2128. Tel. 083 6000 025.

5-12

NOTICE 2013 OF 2000
JOHANNESBURG AMENDMENT SCHEME 722N

SCHEDULE 8

[Regulation 11(2)]

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

I, Geza Douglas Nagy, being the authorised agent of the owner of Erf 973 (formerly public park no. 2) Melville Township hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Northern Metropolitan Local Council for the amendment of the town-planning scheme known as the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated in the block bounded by Third and Fourth Avenues as the northern and southern boundaries and Fifth and Seventh Streets as the western and eastern boundaries respectively in Melville Township from "Public Open Space" to "Special" for the purposes of public open space, public parking area, arts market and deli market consisting of market stalls, studios, craft workshops, fresh produce and curio market units, coffee shop, and all uses ancillary thereto.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer, Planning and Urbanisation, Ground Floor, 312 Kent Avenue, Ferndale, Randburg for a period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer at the above address or at Private Bag X10100, Randburg, 2125 within a period of 28 days from 5 April 2000.

Address of owner: c/o Boston Associates, P O Box 2887, Rivonia, 2128. Tel. 083 6000 025.

KENNISGEWING 2013 VAN 2000

JOHANNESBURG WYSIGINGSKEMA 722N

BYLAE 8

[Regulasie 11(2)]

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

Ek, Geza Douglas Nagy, synde die gemagtigde agent van die eienaar van Erf 973 (voorheen publieke park no. 2) in Melville Dorp gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë in die blok begrens deur Derde en Vierdelane as die noordelike en suidelike grense onderskeidelik en Vyfde en Sewendestrate as die westelike en oostelike grense onderskeidelik in Melville Dorp van "Openbare Oopruimte" tot "Spesiaal" vir die doeleindes van openbare oopruimte, publieke parkeerarea, kunsmark en delimark bestaande uit markstalletjies, studios, kunshandwerk werksinkels, vars produkte en curio markeenhede, koffiewinkel en alle gebruike aanverwant daartoe.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Beplanning en Verstedeliking, Grondvloer, Kentlaan 312, Ferndale, Randburg vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Privaatsak X10100, Randburg, 2125 ingedien of gerig word.

Adres van eienaar: p/a Boston Associates, Posbus 2887, Rivonia, 2128. Tel. 083 6000 025.

5-12

NOTICE 2014 OF 2000**SANDTON AMENDMENT SCHEME 1344E**

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

I, Miall Edward Ainge, being the authorised agent of the owner of Portions 4 and 16 of Lot 17, Edenburg Township, hereby give notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council for the amendment of the Town-planning Scheme known as Sandton Town Planning Scheme 1980 by the rezoning of the properties described above, fronting onto Fifth Street from 'Residential 1' with a density of one dwelling unit per erf to 'Residential 1 with a density of 20 dwelling units per hectare'.

Particulars of the application will lie for inspection during normal office hours at the office of The Strategic Executive, Urban Planning and Development, Eastern Metropolitan Local Council, Norwich on Grayston Building, Ground Floor, corner of Grayston Drive and Linden Road, Sandton for a period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning, at the above address or at P O Box 584, Strathavon, 2146, within a period of 28 days from 5 April 2000.

Address of the authorised agent: Ainge & Ainge, P O Box 67758, Bryanston, 2021.

KENNISGEWING 2014 VAN 2000**SANDTON-WYSIGINGSKEMA 1344E**

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

Ek, Miall Edward Ainge, synde die gemagtigde agent van die eienaar van Gedeeltes 4 en 16 van Lot 17, Edenburg Dorpsgebied, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorps-Beplanningskema bekend as Sandton-Dorpsbeplanningskema 1980, deur die hersonering van die eiendom hierbo beskryf, uitsiende op Vyfdestraat van 'Residensieel 1 met 'n digtheid van een wooneenheid per erf' tot 'Residensieel 1 met 'n digtheid van twintig wooneenhede per hektaar'.

Besonderhede van die aansoek lê tcr insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerendebeampte, Stedelike Beplanning en Ontwikkeling, Oostelike Metropolitaanse Plaaslike Raad, Grondvloer, Norwich-on-Graystonegebou, hoek van Graystonlaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Adres van gemagtigde agent: Ainge & Ainge, P O Box 67758, Bryanston, 2021.

5-12

NOTICE 2015 OF 2000**EDENVALE AMENDMENT SCHEME 635**

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

We, Godfried Christiaan Kobus and Ciska Bezuidenhout from Urban Planning Services CC, the authorised agents of the owner of the Remaining Extent of Erf 33, Edenvale, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Lethabong Metropolitan Local Council for the amendment of the town planning scheme known as the Edenvale Town Planning Scheme, 1980, by rezoning the property described above, situated at 139 Seventh Avenue, Edenvale, from "Residential 1" with a density of 1 dwelling per 700m² to "Special" for offices, professional suites and parking (parking garage).

Particulars of the application will lie for inspection during normal office hours at the offices of the Town Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 5 April 2000 (the date of first publication of the notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 5 April 2000.

Address of the authorised agent: Urban Planning Services CC, P.O. Box 2819, Edenvale, 1610. Tel. 082 853 5042.

KENNISGEWING 2015 VAN 2000**EDENVALE WYSIGINGSKEMA 635**

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

Ons, Godfried Christiaan Kobus en Ciska Bezuidenhout van Urban Planning Services CC, synde die gemagtigde agente van die eienaar van die Resterende Gedeelte van Erf 33, Edenvale, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Lethabong Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Edenvale Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Sewendelaan 139, Edenvale, van "Residensieel 1" met 'n digtheid van 1 woonhuis per 700m² na "Spesiaal" vir kantore, professionele kamers en parkeering (parkeer-garage).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Stadsekretaris, Munisipale Kantore, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000, skriftelik by die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

Adres van die Gemagtigde agent: Urban Planning Services CC, Posbus 2819, Edenvale, 1610. Tel. 082 853 5042.

5-12

NOTICE 2016 OF 2000**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)**

We, New Town Associates, being the authorised agent of the owner of Erf 296, Waterkloof, hereby give the notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that we have applied to the City Council of Pretoria for the removal of restrictive conditions in the Title Deed of Erf 296 Waterkloof as appearing in the relevant documents, which property is situated at the south east corner of Julius Jeppe and Premier Streets, Waterkloof (195 Premier Street).

Particulars of the application will lie open for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Division Land Use Rights, Application Section, Fourth Floor, Munitoria Building, corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 5 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: City Planning and Development at the above address or posted to him at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 5 April 2000. (Objection period lapses on 3 May 2000).

Address of agent: New Town Associates, P.O. Box 4665, Halfway House, 1685.

Dated of publication: 5 April 2000.

(Reference No. A554/AJvN.)

KENNISGEWING 2016 VAN 2000**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Ons, New Town Associates, synde die gemagtigde agente van die eienaar van Erf 296, Waterkloof, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die opheffing van beperkende voorwaardes in die Akte van Transport van Erf 296, Waterkloof soos aangetoon in die relevante dokumente, geleë te Premierstraat 195, op die suid-oostelike hoek van Julius Jeppe en Premier Strate, Waterkloof.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Vierde Verdieping, Munitoria Gebou, hoek van Van der Walt- en Vermeulenstrate, Pretoria, vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by die bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word. (Beswaartydperk verstryk op 3 Mei 2000).

Adres van agent: New Town Associates, Posbus 4665, Halfway House, 1685.

Datum van eerste publikasie: 5 April 2000.

(Verwysingsnommer A554/AJvN.)

5-12

NOTICE 2017 OF 2000**SCHEDULE 8**

[Regulation 11 (2)]

We, New Town Associates, being the authorised agent of the Registered owner of undermentioned properties hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the different local authorities for the amendment of the town-planning schemes, as follows:

1. PRETORIA TOWN-PLANNING SCHEME, 1974, PRETORIA AMENDMENT SCHEME . . .

The rezoning of the properties described hereunder from "SAR" reserved (clause 5 of the Pretoria Town-planning Scheme, 1974) to "SAR" including a cellular antenna mast subject to certain conditions.

1.1 A part of the Remainder of Erf 285, Muckleneuk located to the East of Middelberg Street, Muckleneuk in the Railway Reserve (Walker Street Railway Station);

1.2 a part of the remainder of Portion 54 of the farm Pretoria Town and Townlands 351-J.R., Transvaal, located to the south of the T-junction of Lloyd Street with Bessemer Street, Pretoria Industrial; and

1.3 a part of Erf 1577, Villieria located to the east of 23rd Avenue, Villieria in the railway reserve;

Particulars of the application will lie for inspection, during normal office hours at the office of the executive director: City Planning and Development, Ground Floor, Munitoria Building, corner of Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 5 April 2000 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the executive director at the above address or posted to him at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 5 April 2000.

Closing date for objections: 3 May 2000.

KENNISGEWING 2017 VAN 2000**BYLAE 8**

[Regulasie 11 (2)]

Ons, New Town Associates, synde die gemagtigde agent van die eienaar van ondergenoemde eiendomme, gee hiermee, ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die onderskeie plaaslike owerhede aansoek gedoen het om die wysiging van die dorpsbeplanningskemas soos volg:

1. PRETORIA DORPSBEPLANNINGSKEMA, 1974, PRETORIA WYSIGINGSKEMA . . .

Die hersonering van die eiendomme hieronder beskryf vanaf 'n "S.A.S." reservering (klousule 5 van die Pretoria Dorpsbeplanning-skema, 1974) na "S.A.S" insluitend 'n sellulêre antenna mas onderworpe aan sekere voorwaardes:

1.1 'n Deel van die restant van Erf 285, Muckleneuk geleë ten ooste van Middelbergstraat, Muckleneuk in die spoorweg reserve (Walkerstraat Spoorwegstasie);

1.2 'n deel van die restant van Gedeelte 54 van die plaas Pretoria Town and Townlands 351-J.R., Transvaal geleë ten suide van die T-aansluiting van Lloydstraat met Bessemerstraat, Pretoria Industrial; en

1.3 'n deel van Erf 1577, Villieria geleë ten ooste van 23ste Laan, Villieria in die spoorweg reserve.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Grondvloer, Munitoria Gebou, hoek van Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000, skriftelik by of tot die Uitvoerende Direkteur, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Sluitingsdatum vir besware: 3 Mei 2000.

2. KEMPTON PARK TOWN-PLANNING SCHEME, 1987 KEMPTON PARK AMENDMENT SCHEME . . .

The rezoning of a part of the remainder of Portion 116 (a portion of Portion 9) of the farm Zuurfontein 33-I.R. located at the Kempton Park Railway Station from "S.A.R." to "S.A.R." including a cellular antenna mast subject to certain conditions.

Particulars of the application will lie for inspection, during normal office hours at the office of the Town Clerk, Room B301, 3rd Floor, Civic Centre, c/o CR Swart Drive and Pretoria Avenue, Kempton Park, for a period of 28 days from 5 April 2000 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or posted to him at P.O. Box 13, Kempton Park, 1620, within a period of 28 days from 5 April 2000.

Closing date for objections: 3 May 2000.

3. BRAKPAN TOWN-PLANNING SCHEME, 1980 BRAKPAN AMENDMENT SCHEME . . .

The rezoning of a part of the remainder of Erf 3287, Brakpan Township, located at the Brakpan Railway Station from "S.A.R." to "S.A.R." including a cellular antenna mast subject to certain conditions.

Particulars of the application will lie for inspection, during normal office hours at the office of the Town Clerk, Civic Centre, cnr. of Escombe Avenue and Elliot Avenue, Brakpan, for a period of 28 days from 5 April 2000 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or posted to him at P.O. Box 15, Brakpan, 1540, within a period of 28 days from 5 April 2000.

Closing date for objections: 3 May 2000.

Address of agent: New Town Associates, P.O. Box 4665, Halfway House, 1685. [Tel. (011) 315-2114.] [Fax (011) 315-6577.]

2. KEMPTON PARK DORPSBEPLANNINGSKEMA, 1987 KEMPTON PARK WYSIGINGSKEMA . . .

Die hersonering van 'n deel van die restant van Gedeelte 116 (gedeelte van Gedeelte 9) van die plaas Zuurfontein 33-I.R. geleë by die Kempton Park Spoorwegstasie vanaf "S.A.S." na "S.A.S." insluitend 'n sellulêre antenna mas onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer B301, 3de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000, skriftelik by of tot die Stadsklerk, by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Sluitingsdatum vir besware: 3 Mei 2000.

3. BRAKPAN DORPSBEPLANNINGSKEMA, 1980 BRAKPAN WYSIGINGSKEMA . . .

Die hersonering van 'n deel van die restant van Erf 3287, Brakpan Dorp geleë by die Brakpan Spoorwegstasie vanaf "S.A.R." na "S.A.R." insluitend 'n sellulêre antenna mas onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, h/v Escombelaan en Elliotlaan, Brakpan, vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000, skriftelik by of tot die Stadsklerk, by bovermelde adres of by Posbus 15, Brakpan, 1540, ingedien of gerig word.

Sluitingsdatum vir besware: 3 Mei 2000.

Adres van Agent: New Town Associates, Posbus 4665, Halfway House, 1685. [Tel. (011) 315-2114.] [Faks (011) 315-6577.]

NOTICE 2018 OF 2000

NOTICE OF APPLICATION IN TERMS OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 5350, situated in the township Carletonville Extension 8, situated on 2, 4, 6, 8 Marico Street and 99, 101, 103 and 105 Onyx Drive, hereby give notice that we, in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), have applied to the Town Council for the removal of restrictive conditions C(a) and C-B on page 7 in Title Deed T149850/99 (Erf 5350 situated in the township Carletonville Extension 8). Application is hereby made for a place of Public Worship and uses directly related to the proposed use and the removal of the servitude for sewerage.

Particulars of the application will lie for inspection during normal office hours at the applicant and the Office of the Town Clerk, Municipal Offices, Halite Street, Carletonville, for a period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 3, Carletonville, 2500, and the applicant within a period of 28 days from 5 April 2000.

Address of applicant: Welwyn Town and Regional Planners, P.O. Box 20508, Noordbrug, 2522. Tel. 082 828 8579.

KENNISGEWING 2018 VAN 2000

KENNISGEWING VAN AANSOEK IN TERME VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 5350, geleë in die dorpsgebied Carletonville Uitbreiding 8, geleë te Maricostraat 2, 4, 6, 8 en Onyxrylaan 99, 101, 103 en 105, gee hiermee kennis dat ons, in terme van artikel 5 van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), by die Stadsraad van Carletonville aansoek gedoen het vir die opheffing van beperking C(a) en C-B op bladsy 7 in Titellakte T149850/99 (Erf 5350 geleë in die dorpsgebied Carletonville Uitbreiding 8). Aansoek word gedoen vir 'n plek van Openbare Godsdienst en gebruike direk verwant aan die voorgestelde gebruik en die opheffing van 'n riool servituut.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die aansoeker en die kantoor van die Stadsklerk, Munisipale Kantore, Halitestraat, Carletonville, vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik tot die Stadsklerk by bovermelde adres of by Posbus 3, Carletonville, 2500, en die aansoeker ingedien of gerig word.

Adres van applikant: Welwyn Stads- en Streekbeplanners, Posbus 20508, Noordbrug, 2522. Tel. 082 828 8579.

NOTICE 2019 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Zelmarië van Rooyen, being the authorized agent of the owner of Erf 885, Constantia Park, Pretoria, hereby give notice in terms of section 56 of the Townplanning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the Town planning scheme in operation known as Pretoria Town Planning Scheme, 1974 by the rezoning of the property described above, situated on the corner of Langenhoven Street and Chopin Street (preciously Glenstantia Post Office), Constantia Park, from "Special" to "Special" for shops, offices, doctors consulting rooms, places of refreshment and post boxes. Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning, Division Development Control, Ground Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 12 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P.O. Box 3242, Pretoria, 0001 within a period of 28 days from 12 April 2000.

Address of authorized agent: ZVR Town and Regional Planners, P.O. Box 1879, Garsfontein, 0060; 730 Sher Street, Garsfontein.

NOTICE 2020 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

We, J Paul van Wyk Townplanners authorized agent of the owner hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City Council of Pretoria for the amendment/suspension/removal of certain conditions contained in the title deed of Erf 382, Menlo Park, which property is situated at 348 Dely Road, Menlo Park, Pretoria; and the simultaneous amendment of the Pretoria Townplanning Scheme 1974, by the rezoning of the property from Special Residential with a development density of one (1) dwelling per 1 000 m² to Special for business buildings/offices (including travel agency), place of instruction, place of refreshment and/or related uses allowed for by City Council, subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the Pretoria City Council: Department of City Planning and Development, Land-use Division, Fourth Floor, Room 401, Van der Walt Street, Munitoria, from 5 April 2000 to 7 May 2000.

Any person wishing to object to the application or submit representations in respect thereof must lodge same in writing with Pretoria City Council at its address specified above, or forward to P O Box 3242, Pretoria, 0001, before 7 May 2000.

Agent: J Paul van Wyk Townplanners, 133 Middel Street, Nieuw Muckleneuk, Pretoria; P O Box 11522, Hatfield, 0028.

Date of first publication: 5 April 2000.

NOTICE 2021 OF 2000

(REGULATION 21 (10) OF THE DEVELOPMENT FACILITATION REGULATIONS IN TERMS OF THE DEVELOPMENT FACILITATION ACT, 1995)

SJN Development Planning Consultants have lodged an application in terms of the Development Facilitation Act, 1995, for the establishment of a land development area on Portion 143 and Portion 144 of the farm Diepsloot 388 JR.

KENNISGEWING 2019 VAN 2000**PRETORIA-WYSIGINGSKEMA**

Ek, Zelmarië van Rooyen synde die gemagtigde agent van die eienaar van Erf 885, Constantia Park, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Pretoria-dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van die Langenhoven en Chopinstraat (voorheen Glenstantia Poskantoor), Constantia Park vanaf "Spesiaal" tot "Spesiaal" winkels, kantore, dokterspreekkamers, verversingsplekke en posbusse. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Grondvloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 12 April 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bogenemde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van gemagtigde agent: ZVR Stads- en Streekbeplanners, Posbus 1879, Garsfontein, 0060; Sherstraat 730, Garsfontein.

12-19

KENNISGEWING 2020 VAN 2000

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ons, J Paul van Wyk Stadsbeplanners, gemagtigde agente van die eienaar van Erf 382, Menlo Park, geleë te Delyweg 348, Menlo Park, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons aansoek by die Stadsraad van Pretoria gedoen het vir die wysiging/opskorting/opheffing van sekere voorwaardes vervat in die titelakte van bogenoemde eiendom en gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom vanaf Spesiale Woon met 'n ontwikkelingsdigtheid van een woonhuis per 1 000 m² na Spesiaal vir besigheidsgeboue/kantore (insluitende 'n reis-agentskap), onderrigplek, verversingsplek en/of verwante gebruike deur Stadsraad toegelaat, onderworpe aan sekere voorwaardes.

Alle tersaaklike dokumentasie op die aansoek van toepassing sal ter insae lê gedurende gewone kantoorure by die Pretoria Stadsraad: Departement van Stedelike Beplanning en Ontwikkeling, Grondgebruiksafdeling, Vierde Vloer, Kamer 401, Van der Waltstraat, Munitoria, vanaf 5 April 2000 tot 7 Mei 2000.

Enige persoon wat beswaar wil aanteken teen, of vertoë daaromtrent wil rig, moet dit skriftelik by die Stadsraad indien by die bogenoemde adres, of rig aan Posbus 3242, Pretoria, 0001, voor 7 Mei 2000.

Agent: J Paul van Wyk Stadsbeplanners, Middelstraat 133, Nieuw Muckleneuk, Pretoria, 0181; Posbus 11522, Hatfield, 0028.

Datum van eerste publikasie: 5 April 2000.

5-12

KENNISGEWING 2021 VAN 2000

(REGULASIE 21 (10) VAN DIE REGULASIES OP GROND-FASILITERING INGEVOLGE DIE WET OP ONTWIKKELINGS-FASILITERING, 1995)

SJN Development Planning Consultants het 'n aansoek ingedien ingevolge die Wet op Ontwikkelingsfasilitering, 1995, vir die stigting van 'n grondontwikkelingsgebied te Gedeelte 143 (gedeelte van Gedeelte 120) en Gedeelte 144 (gedeelte van Gedeelte 120) van die plaas Diepsloot 388 JR.

The development will consist of the following:

LAND USE	NO OF ERVEN	AREA (ha)
Residential	894	23,8080 ha
Business	2	0,4371 ha
Community Facilities:		
* Churches	3	
* Crèches	2	
Total	5	0,3623 ha
Public Open Space	11	6,2676 ha
Streets		12,0065 ha
TOTAL	912	42,8805 ha

The relevant plan(s), document(s) and information are available for inspection at Room 801, Eighth Floor, Metro Centre, 158 Loveday Street, Braamfontein, Johannesburg, for a period of 21 days from 5 April 2000.

The application will be considered at a tribunal hearing to be held at Randburg Council Chambers, First Floor, Randburg Civic Centre, Cnr Hendrik Verwoerd and Jan Smuts Avenue, Randburg, on 7 July 2000 at 10:00 and the pre-hearing conference will be held at Randburg Council Chambers, First Floor, Randburg Civic Centre, Cnr Hendrik Verwoerd and Jan Smuts Avenue, Randburg, on 29 June 2000 at 10:00.

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

1. You may within a period of 21 days from the date of the first 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 representation must be delivered to the designated officer at Room 810, Eighth Floor, Metro Centre, 158 Loveday Street, Braamfontein, Johannesburg, and you may contact the designated officer if you have any queries on telephone no. (011) 407 6180 and fax no. (011) 339 6451.

Die ontwikkeling sal bestaan uit die volgende:

GRONDGEBRUIK	GETAL ERWE	GEBIED (ha)
Residensieël	894	23,8080 ha
Besigheid	2	0,4371 ha
Gemeenskapsfasiliteite:		
* Kerke	3	
* Crèches	2	
Totaal	5	0,3623 ha
Openbare Oop Ruimte	11	6,2676 ha
Strate		12,0065 ha
TOTAAL	912	42,8805 ha

Die betrokke plan(ne), dokument(e) en inligting is beskikbaar vir inspeksie te Kamer 801, Agtste Vloer, Metro Sentrum, Lovedaystraat 158, Braamfontein, Johannesburg, vir 'n periode van 21 dae vanaf 5 April 2000.

Die aansoek sal oorweeg word tydens 'n tribunaalverhoor wat gehou sal word te Randburg Raadsaal, Eerste Vloer, Burgersentrum, h/v Hendrik Verwoerd en Jan Smuts Laan op 7 Julie 2000 om 10:00 en die voorverhoorsamesprekings sal gehou word te Randburg Raadsaal, Eerstevloer, Burgersentrum, h/v Hendrik Verwoerd en Jan Smuts laan op 29 Junie 2000 om 10:00.

Enige persoon wat 'n belang het by die aansoek moet asseblief kennis neem:

1. U mag binne 'n periode van 21 dae vanaf die eerste publikasie van hierdie kennisgewing die aangewese beampte skriftelik van u besware of verdoë; of

2. Indien u kommentaar neerkom op 'n beswaar met betrekking tot enige aspek van die grondontwikkelingsaansoek, moet u persoonlik voor die Tribunaal verskyn of verteenwoordig word, op die datum hierbo genoem.

Enige geskrewe beswaar of verdoë moet ingedien word by die aangewese beampte te Kamer 810, Agtste Vloer, Metro Sentrum, Lovedaystraat 158, Braamfontein, Johannesburg, en u mag in aanraking kom met die aangewese beampte indien u enige navrae het by telefoon no. (011) 407 6180 en faks no. (011) 339 6451.

5-12

NOTICE 2022 OF 2000

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

I, Martinus Petrus Bezuidenhout, of Tinie Bezuidenhout and Associates, being the authorized agents of the owner of the Remaining Extent of Portion 8 (a portion of Portion 1) of Erf 15, Edenburg, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council for the amendment of the town planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated on the north side of Third Avenue, the second property to the west of its intersection with Stiglingh Road in Edenburg from "Residential 1" to "Business 4", including a beauty salon which shall, inter alia, specialise in health and skin care, subject to conditions.

The application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Norwich on Grayston, cnr Grayston Drive and Linden Street, Sandton, for a period of 28 days from 5 April 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit such objections or representations, in writing, to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 5 April 2000.

Authorised agent: Tinie Bezuidenhout and Associates, PO Box 98558, Sloane Park, 2152.

KENNISGEWING 2022 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 58(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Martinus Petrus Bezuidenhout van Tinie Bezuidenhout and Associates, synde die gemagtigde agente van die eienaar van die Resterende Gedeelte van Gedeelte 8 ('n deel van Gedeelte 1) van Erf 15, Edenburg, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë aan die noordelike kant van Dordelaan, die tweede eiendom ten weste van sy kruising met Stiglinghweg in Edenburg, vanaf "Residensieel 1", na "Besigheid 4", insluitend 'n skoonheidsalon wat, onder andere, spesialiseer in gesondheids- en versorg, onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Norwich on Grayston, h/v Graystonrylaan en Lindenstraat, Sandton, vir 'n tydperk van 28 dae vanaf 5 April 2000.

Enige persoon wat beswaar wil maak teen die aansoek of wil verdoë rig ten opsigte van die aansoek moet sodanige besware of verdoë skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146, binne 'n tydperk van 28 dae vanaf 5 April 2000.

Gemagtigde agent: Tinie Bezuidenhout en Medewerkers, Posbus 98558, Sloane Park, 2152.

5-12

NOTICE 2023 OF 2000**CITY COUNCIL OF SPRINGS****NOTICE OF PROPOSED PERMANENT CLOSURE, ALIENATION AND DRAFT TOWN-PLANNING SCHEME (AMENDMENT SCHEME 86/96)**

Notice is hereby given in terms of Section 68 and 79 (18) of the Local Government Ordinance, 1939, that it is the intention of the City Council of Springs to permanently close and alienate a portion of Erf 441, Dersley and that a draft town-planning scheme to be known as Amendment Scheme 86/96 has been prepared by it.

This scheme is an amendment scheme and contains the following proposal:

"The rezoning of the abovementioned portion from "Public Open Space" to "Residential 2", the effect of which is that the said property may be used for residential purposes."

Further particulars on the proposed closure and alienation of the roadreserve portions concerned and a sketchplan thereof lie open for inspection at the office of the undersigned during ordinary office hours.

The draft scheme will lie for inspection during normal office hours at the office of the Chief Executive Officer, Room 304, Civic Centre, South Main Reef Road, Springs, for a period of 28 days from 5 April 2000.

Any person who has an objection to the *proposed closure* of the roadreserve portions concerned, should lodge his objection in writing with the undersigned not later than 5 May 2000.

Any person who has an objection to the *alienation* of the roadreserve portions should lodge his objection in writing with the undersigned not later than 19 April 2000.

Objections to or representations in respect of the *scheme* must be lodged with or made in writing to the Chief Executive Officer at the above address or at P.O. Box 45, Springs, 1560, within a period of 28 days from 5 April 2000.

S. KHANYILE, Chief Executive Officer

Civic Centre, Springs

21 March 2000

(Notice No. 39/2000)

(14/3/3/5/441/SLA)

KENNISGEWING 2023 VAN 2000**STADSRAAD VAN SPRINGS****KENNISGEWING VAN VOORGESTELDE PERMANENTE SLUITING, VERVREEMDING EN ONTWERPDORPS BEPLANNINGSKEMA (WYSIGINGSKEMA 86/96)**

Kennis geskied hiermee ingevolge Artikel 68 en 79 (18) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Springs van voorneme is om 'n gedeelte van Erf 441, Dersley permanent te sluit en te vervreem asook dat 'n ontwerp dorpsbeplanningskema bekend te staan as Wysigingskema 86/96 deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstel:

"Die hersonering van bovermelde gedeelte van "Openbare Oop Ruimte" tot "Residensiële 2" waarvan die uitwerking is dat genoemde eiendom vir residensiële doeleindes gebruik kan word".

Nadere besonderhede oor die voorgestelde sluiting en vervreemding van die betrokke padreserwegedeeltes en 'n sketsplan daarvan lê ter insae in die kantoor van die ondergetekende tydens gewone kantoorure.

Die wysigingskema lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Kamer 304, Burgersentrum, Suid-hoofrifweg, Springs vir 'n tydperk van 28 dae vanaf 5 April 2000.

Enige persoon wat 'n beswaar het teen die *voorgestelde sluiting* van die padreserwegedeeltes, moet sy beswaar skriftelik by die ondergetekende indien nie later nie as 5 Mei 2000.

Enige persoon wat 'n beswaar het teen die *vervreemding* van die gedeelte, moet sy beswaar skriftelik by die ondergetekende indien nie later nie as 19 April 2000.

Besware teen of verhoë ten opsigte van die *skema* moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 45, Springs, 1560, ingedien of gerig word.

S. KHANYILE, Hoof Uitvoerende Beampte

Burgersentrum, Springs

21 Maart 2000

(Kennisgewing No. 39/2000)

(14/3/3/5/441/SRA)

5-12

NOTICE 2024 OF 2000**NOTICE OF APPLICATION FOR AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)****PRETORIA AMENDMENT SCHEME**

I, Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town and Regional Planning CC, being the authorised agent of the owners of Erven 35, 36 and 37, Lindo Park, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town planning scheme known as the Pretoria Town-planning Scheme, 1974 by the rezoning of the properties described above, situated respectively at 87, 89 and 91, Stormvoël Road, from "Special Residential" with a density of "one dwelling per 700 m²" to "Special" for the purposes of a motor workshop (including panel beating, spray painting and installation of auto-electrical components), vehicle sales mart, motor spare part sales and/or offices for professional consultants and/or one dwelling-house, subject to the conditions as contained in a proposed Annexure B.

KENNISGEWING 2024 VAN 2000**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)****PRETORIA WYSIGINGSKEMA**

Ek, Johan Martin Enslin/Willem Georg Groenewald van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agent van die eienaars van Erve 35, 36 en 37, Lindo Park, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendomme hierbo beskryf, geleë onderskeidelik te Stormvoëlweg 87, 89 en 91, vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 700 m²" na "Spesiaal" vir die doeleindes van 'n motorwerkwinkel (insluitende paneelklop, spreiverfwerk en die installering van outo-elektriese komponente), voertuigverkoopmark, motoronderdele verkope en/of kantore vir professionele konsultante en/of een woonhuis, onderworpe aan die voorwaardes soos vervat in 'n voorgestelde Bylae B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development Department, Land Use Rights Division, Room 401, Fourth Floor, Munitoria, c/o Vermeulen and Van der Walt Streets for a period of 28 days from 5 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or P.O. Box 3242, Pretoria, 0001 within a period of 28 days from 5 April 2000.

Address of agent: Urban Perspectives Town and Regional Planning CC, P.O. Box 11633, Centurion, 0046. Tel. (012) 664-6449. Fax (012) 664-6517.

(Ref. R-00-44)

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046. Tel. (012) 664-6449. Faks (012) 664-6517.

(Verw. R-00-44)

5-12

NOTICE 2025 OF 2000

NORTHERN METROPOLITAN LOCAL COUNCIL

JOHANNESBURG AMENDMENT SCHEME No. 732N

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

We, AMI Town and Regional Planners Inc., being the authorised agent of the owners of Portions 26 and 28 of Erf 3587, Northcliff, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Northern Metropolitan Local Council for the amendment of the Town Planning Scheme, known as the Johannesburg Town Planning Scheme, 1979, by the rezoning of the properties described above, situated north-west of the intersection of Rockey Drive and Louie Avenue from "Business 1" to "Residential 3" subject to conditions as set out in a schedule.

Particulars of the application will lie for inspection during normal office hours at the office of the General Information Office: Northern Metropolitan Local Council, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, for a period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer at the above address or Private Bag 1, Randburg, 2125, within a period of 28 days from 5 April 2000.

Address of Agent: AMI Town and Regional Planners Inc., P.O. Box 1133, Fontainebleau, 2032. Tel. (011) 888-2232/3.

NOTICE 2026 OF 2000

NOTICE IN TERMS OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

We, Ekistics Africa, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) that application has been made to the Western Metropolitan Local Council for the removal of certain conditions from the title deed of Erf 908, Florida Park Extension 3 Township and the simultaneous amendment of the Roodepoort Town Planning Scheme, 1987, by the rezoning of the erf from "Residential 1" with a density of 1 dwelling per erf to "Special", subject to certain conditions.

The erf is located at 347 Ontdekkers Road, Florida Park (Ontdekkers Service Road).

KENNISGEWING 2025 VAN 2000

NOORDELIKE METROPOLITAANSE PLAASLIKE RAAD

JOHANNESBURG WYSIGINGSKEMA No. 732N

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

Ons, AMI Town and Regional Planners Inc., synde die gemagtigde agent van die eienaars van Gedeeltes 26 en 28 van Erf 3587, Northcliff Dorpsgebied, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendomme hierbo beskryf, geleë noordwes van die kruising van Rockeyrylaan en Louielaan, vanaf "Besigheid 1" na "Residensieel 3" onderhewig aan voorwaardes soos uiteengesit in 'n skedule.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Navraekantoor, Noordelike Metropolitaanse Plaaslike Raad, Grondvloer, 312 Kentlaan, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Adres van agent: AMI Town and Regional Planners Inc., Posbus 1133, Fontainebleau, 2032. Tel. (011) 888-2232/3.

5-12

KENNISGEWING 2026 VAN 2000

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ons, Ekistics Africa, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996) kennis dat aansoek gedoen is by die Westelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere voorwaardes uit die titelakte van Erf 908, Florida Park Uitbreiding 3 Dorpsgebied, en die gelyktydige wysiging van die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die erf vanaf "Residensieel 1" met 'n digtheid van 1 woonhuis per erf na "Spesiaal", onderworpe aan sekere voorwaardes.

Die erf is geleë te Ontdekkersweg 347, Florida Park (Ontdekkersweg Dienspad).

All documents that are relevant to the application are lying open for inspection during normal office hours at the offices of the Department of Housing and Urbanisation, Ground Floor, 09 Madeline Street, Florida, for a period of 28 days from 05 April 2000 to 09 May 2000.

Any person wishing to object to the application or make representations in respect thereof shall do so in writing to the Western Metropolitan Local Council at the above address or direct it to the Department of Housing and Urbanisation, Private Bag X30, Roodepoort, 1725, on or before 09 May 2000.

Name and address of Applicant: Ekistics Africa, P.O. Box 21443, Helderkruijn, 1733. Tel. (011) 764-5753/(082) 881 2563.

Alle dokumente wat op die aansoek betrekking het, lê gedurende normale kantoorure ter insae by die kantore van die Departement Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae vanaf 05 April 2000 tot 09 Mei 2000.

Enige persoon wat teen die aansoek beswaar wil aanteken of verhoë met betrekking daartoe wil rig, moet die skriftelik doen by die Westelike Metropolitaanse Raad by bovermelde adres of dit rig aan die Departement Behuising en Verstedeliking, Privaatsak X30, Roodepoort, 1725, voor of op 09 Mei 2000.

Naam en adres van applikant: Ekistics Africa, Posbus 21443, Helderkruijn, 1733. Tel. (011) 764-5753/(082) 881 2563.

5-12

NOTICE 2033 OF 2000

NOTICE OF APPLICATION FOR AMENDMENT OF THE JOHANNESBURG TOWN-PLANNING SCHEME, 1979, IN TERMS OF SECTION 45 (1) (c) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, David Alan George Gumej and Bongisizwe Mpondo, the authorised agents of the owners of Erf 50, Amalgam, hereby give notice in terms of section 45 (1) (c) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Northern Metropolitan Local Council, for the amendment of the town-planning scheme known as the Johannesburg Town Planning Scheme, 1979.

The application contains the following proposals:

The zoning of Erf 50, Amalgam, situated at 101 Industrial Road, Amalgam, from "Industrial 3" to "Industrial 3, in order to permit an increase in permissible coverage", subject to conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority, at 312 Kent Avenue, Randburg, for a period of 28 days from 5 April 2000 to 3 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the applicant and the said authorised local authority at its address specified above or at Private Bag 1, Randburg, 2125, on or before 3 May 2000.

Address of agent: Gumej Planning & Design, P O Box 72058, Parkview, 2122. Tel. 486-1600.

Date of first publication: 5 April 2000.

KENNISGEWING 2033 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE JOHANNESBURG DORPSBEPLANNINGSKEMA, 1979, INGEVOLGE ARTIKEL 45 (1) (c) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, David Alan George Gumej en Bongisizwe Mpondo, die gemagtigde agent van die eienaar van Erf 50, Amalgam, gee hiermee ingevolge artikel 45 (1) (c) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Noordelike Metropolitaanse Plaaslike Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979.

Hierdie aansoek bevat die volgende voorstelle:

Die hersonering van Erf 50, Amalgam, geleë te Industrialweg 101, vanaf "Industrieel 3" na "Industrieel 3, vir 'n verhoging in toelaatbare strekvermoë", onderworpe aan voorwaardes.

Planne in verband met hierdie aansoek lê vanaf 8:00 tot 15:00, Dorpsbeplanning Inligtings Toonbank, Stadsraad, Kentlaan 312, Randburg, ter insae, en besonderhede kan ook daar verkry word vir 'n tydperk van 27 dae vanaf 5 April 2000 tot 3 Mei 2000.

Enigiemand wat beswaar daarteen wil opper dat hierdie aansoek toegestaan word, moet sy beswaar, en die redes daarvoor uiters op 3 Mei 2000 skriftelik by die Direkteur: Stadsbeplanning, Noordelike Oorgangs Metropolitaanse Raad, Privaat Sak 1, Randburg, 2125, en by die ondergetekende(s) indien.

Adres van agent: Gumej Planning & Design, Posbus 72058, Parkview, 2122. Tel. 486-1600.

Datum van eerste publikasie: 5 April 2000.

5-12

NOTICE 2027 OF 2000

NOTICE IN TERMS OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

We, Ekistics Africa, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) that application has been made to the Western Metropolitan Local Council for the removal of certain conditions from the title deed of Portion 1 of Erf 1174, Ferndale Township and the simultaneous amendment of the Randburg Town Planning Scheme, 1976, by the rezoning of the erf from "Residential 1" with a density of 1 dwelling per erf to "Special", subject to certain conditions.

The erf is located at 227 Surrey Avenue, Ferndale.

All documents that are relevant to the application are lying open for inspection during normal office hours at the offices of the Department of Planning and Urbanisation, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, for a period of 28 days from 05 April 2000 to 09 May 2000.

0639431—C

KENNISGEWING 2027 VAN 2000

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ons, Ekistics Africa, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperrings, 1996 (Wet 3 van 1996) kennis dat aansoek gedoen is by die Noordelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere voorwaardes uit die titelakte van Gedeelte 1 van Erf 1174, Ferndale Dorpsgebied, en die gelyktydige wysiging van die Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die Erf vanaf "Residensieel 1" met 'n digtheid van 1 woonhuis per erf na "Spesiaal", onderworpe aan sekere voorwaardes.

Die erf is geleë te Surreylaan 227, Ferndale.

Alle dokumente wat op die aansoek betrekking het, lê gedurende normale kantoorure ter insae by die kantore van die Departement Beplanning en Verstedeliking, Grondvloer, Kentlaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 05 April 2000 tot 09 Mei 2000.

Any person wishing to object to the application or make representations in respect thereof shall do so in writing to the Northern Metropolitan Local Council at the above address or direct it to the Department of Planning and Urbanisation, Private Bag 10100, Randburg, 2125, on or before 09 May 2000.

Name and address of applicant: Ekistics Africa, P.O. Box 21443, Helderkruijn, 1733. Tel. (011) 764 5753/(082) 881 2563.

NOTICE 2028 OF 2000

NOTICE OF APPLICATION FOR AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town & Regional Planning cc, being the authorised agent of the owners of Portion 4 of Erf 135, East Lynne, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town planning scheme known as the Pretoria Town-Planning Scheme, 1974 by the rezoning of the property described above, situated at 110, Stormvoël Road, from "Special Residential" with a density of "One dwelling per 700m²" to "Special" for the purposes of motor workshops (including panel beating, spray painting and installation of auto-electrical components), vehicle sales mart, motor spare part sales and/or offices for professional consultants and/or one dwelling-house, subject to the conditions as contained in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development Department, Land Use Rights Division, Room 401, Fourth floor, Munitoria, c/o Vermeulen and Van der Walt Street for a period of 28 days from 5 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or PO Box 3242, Pretoria, 0001 within a period of 28 days from 5 April 2000.

Address of agent: Urban Perspectives Town & Regional Planning cc, PO Box 11633, Centurion, 0046. Tel: (012) 664-6449. Fax: (012) 664-6517. Ref.: R-00-42.

NOTICE 2029 OF 2000

NOTICE OF APPLICATION FOR AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town & Regional Planning cc, being the authorised agent of the owners of the Remainder of Erf 131, East Lynne and Portion 7 of Erf 132, East Lynne, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town planning scheme known as the Pretoria Town-Planning Scheme, 1974 by the rezoning of the properties described above, situated respectively at 82 and 84, Stormvoël Road, from "Special Residential" with a density of "One dwelling per 700m²" to "Special" for the purposes of motor workshops (including panel beating, spray painting and installation of auto-electrical components); vehicle sales mart, motor spare part sales and/or a place of refreshment and/or offices for professional consultants and/or one dwelling-house, subject to the conditions as contained in a proposed Annexure B.

Enige persoon wat teen die aansoek beswaar wil aanteken of verhoë met betrekking daartoe wil rig, moet die skriftelik doen by die Noordelike Metropolitaanse Raad by bovermelde adres of dit rig aan die Departement Beplanning en Verstedeliking, Privaatsak 10100, Randburg, 2125 voor of op 09 Mei 2000.

Naam en adres van Applikant: Ekistics Africa, Posbus 21443, Helderkruijn, 1733. Tel. (011) 764 5753/(082) 881 2563.

5-12

KENNISGEWING 2028 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, Johan Martin Enslin/Willem Georg Groenewald van Urban Perspectives Town & Regional Planning cc, synde die gemagtigde agent van die eienaars van Gedeelte 4 van Erf 135, East Lynne, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Stormvoëlweg 110, vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 700m²" na "Spesiaal" vir die doeleindes van motorwerkinkels (insluitende paneelklop, spreiverfwerk en die installering van outo-elektriese komponente), voertuigverkoopmark, motoronderdele verkope en/of kantore vir professionele konsultante en/of een woonhuis, onderworpe aan die voorwaardes soos vervat in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Urban Perspectives Town & Regional Planning cc, Posbus 11633, Centurion, 0046. Tel: (012) 664-6449. Faks: (012) 664-6517. Verw: R-00-42.

5-12

KENNISGEWING 2029 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, Johan Martin Enslin/Willem Georg Groenewald van Urban Perspectives Town & Regional Planning cc, synde die gemagtigde agent van die eienaars van die Restant van Erf 131, East Lynne en Gedeelte 7 van Erf 132, East Lynne, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendomme hierbo beskryf, geleë onderskeidelik te Stormvoëlweg 82 en 84, vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 700m²" na "Spesiaal" vir die doeleindes van motorwerkinkels (insluitende paneelklop, spreiverfwerk en die installering van outo-elektriese komponente), voertuigverkoopmark, motoronderdele verkope en/of 'n verversingsplek en/of kantore vir professionele konsultante en/of een woonhuis, onderworpe aan die voorwaardes soos vervat in 'n voorgestelde Bylae B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development Department, Land Use Rights Division, Room 401, Fourth floor, Munitoria, c/o Vermeulen and Van der Walt Streets for a period of 28 days from 5 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or PO Box 3242, Pretoria, 0001 within a period of 28 days from 5 April 2000.

Address of agent: Urban Perspectives Town & Regional Planning cc, PO Box 11633, Centurion, 0046. Tel: (012) 664-6449. Fax: (012) 664-6517. Ref.: R-00-41.

NOTICE 2030 OF 2000

NOTICE OF APPLICATION FOR AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town & Regional Planning cc, being the authorised agent of the owners of Erven 14 and 15, Lindo Park, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town planning scheme known as the Pretoria Town-Planning Scheme, 1974 by the rezoning of the properties described above, situated respectively at 57 and 59 Stormvoël Road, from "Special Residential" with a density of "One dwelling per 700m²" to "Special" for the purposes of motor workshops (including panel beating, spray painting and installation of auto-electrical components), vehicle sales mart, motor spare part sales and/or offices for professional consultants and/or one dwelling-house, subject to the conditions as contained in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development Department, Land Use Rights Division, Room 401, Fourth floor, Munitoria, c/o Vermeulen and Van der Walt Street for a period of 28 days from 5 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or PO Box 3242, Pretoria, 0001 within a period of 28 days from 5 April 2000.

Address of agent: Urban Perspectives Town & Regional Planning cc, PO Box 11633, Centurion, 0046. Tel: (012) 664-6449. Fax: (012) 664-6517. Ref.: R-00-43.

NOTICE 2031 OF 2000

NOTICE OF APPLICATION FOR AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town & Regional Planning cc, being the authorised agent of the owners of Erf 63, Lindo Park, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Urban Perspectives Town & Regional Planning cc, Posbus 11633, Centurion, 0046. Tel: (012) 664-6449. Faks: (012) 664-6517. Verw: R-00-41.

5-12

KENNISGEWING 2030 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, Johan Martin Enslin/Willem Georg Groenewald van Urban Perspectives Town & Regional Planning cc, synde die gemagtigde agent van die eienaars van Erve 14 en 15, Lindo Park, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonerig van die eiendomme hierbo beskryf, geleë onderskeidelik te Stormvoëlweg 57 en 59, vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 700m²" na "Spesiaal" vir die doeleindes van motorwerkinkels (insluitende paneelklop, spreiverfwerk en die installing van outo-elektriese komponente), voertuigverkoopmark, motoronderdele verkope en/of kantore vir professionele konsultante en/of een woonhuis, onderworpe aan die voorwaardes soos vervat in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Urban Perspectives Town & Regional Planning cc, Posbus 11633, Centurion, 0046. Tel: (012) 664-6449. Faks: (012) 664-6517. Verw: R-00-43.

5-12

KENNISGEWING 2031 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, Johan Martin Enslin/Willem Georg Groenewald van Urban Perspectives Town & Regional Planning cc, synde die gemagtigde agent van die eienaars van Erf 63, Lindo Park, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat

City Council of Pretoria for the amendment of the town planning scheme known as the Pretoria Town-Planning Scheme, 1974 by the rezoning of the property described above, situated at 117, Stormvoël Road, from "Special Residential" with a density of "One dwelling per 700m²" to "Special" for the purposes of offices for a undertaker's business and/or offices for professional consultants and/or one dwelling-house, subject to the conditions as contained in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development Department, Land Use Rights Division, Room 401, Fourth floor, Munitoria, c/o Vermeulen and Van der Walt Street for a period of 28 days from 5 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or PO Box 3242, Pretoria, 0001 within a period of 28 days from 5 April 2000.

Address of agent: Urban Perspectives Town & Regional Planning cc, PO Box 11633, Centurion, 0046. Tel: (012) 664-6449. Fax: (012) 664-6517. Ref.: R-00-45.

ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Stormvoëlweg 117, vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 700m²" na "Spesiaal" vir die doeleindes van kantore vir 'n begrafnisonderneming en/of kantore vir professionele konsultante en/of een woonhuis, onderworpe aan die voorwaardes soos vervat in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Urban Perspectives Town & Regional Planning cc, Posbus 11633, Centurion, 0046. Tel: (012) 664-6449. Faks: (012) 664-6517. Verw: R-00-45.

5-12

NOTICE 2032 OF 2000

NOTICE OF APPLICATION FOR AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town & Regional Planning cc, being the authorised agent of the owners of the Remainder of Portion 10 of Erf 128, East Lynne, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town planning scheme known as the Pretoria Town-Planning Scheme, 1974 by the rezoning of the property described above, situated at 62 Stormvoël Road, from "Special Residential" with a density of "One dwelling per 700m²" to "Special" for the purposes of motor workshops (including panel beating, spray painting and installation of auto-electrical components), vehicle sales mart, motor spare part sales and/or offices for professional consultants and/or one dwelling-house, subject to the conditions as contained in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development Department, Land Use Rights Division, Room 401, Fourth floor, Munitoria, c/o Vermeulen and Van der Walt Street for a period of 28 days from 5 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or PO Box 3242, Pretoria, 0001 within a period of 28 days from 5 April 2000.

Address of agent: Urban Perspectives Town & Regional Planning cc, PO Box 11633, Centurion, 0046. Tel: (012) 664-6449. Fax: (012) 664-6517. Ref.: R-00-40.

KENNISGEWING 2032 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, Johan Martin Enslin/Willem Georg Groenewald van Urban Perspectives Town & Regional Planning cc, synde die gemagtigde agent van die eienaars van die Restant van Gedeelte 10 van Erf 128, East Lynne, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Stormvoëlweg 62, vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 700m²" na "Spesiaal" vir die doeleindes van motorwerkinkels (insluitende paneelklop, spreiverfwerk en die installing van outo-elektriese komponente), voertuigverkoopmark, motoronderdele verkope en/of kantore vir professionele konsultante en/of een woonhuis, onderworpe aan die voorwaardes soos vervat in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Urban Perspectives Town & Regional Planning cc, Posbus 11633, Centurion, 0046. Tel: (012) 664-6449. Faks: (012) 664-6517. Verw: R-00-40.

5-12

NOTICE 2034 OF 2000**BOKSBURG AMENDMENT SCHEME 802**

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

I, François du Plooy, being the authorised agent of the owner of Erf 110, Boksburg West, give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Transitional Local Council of Boksburg for the amendment of the Town Planning Scheme known as Boksburg Town Planning Scheme, 1991, by the rezoning of the property described above, situated at 77 Rietfontein Road, Boksburg West, from "Residential 1" to "Business 3, subject to certain conditions as set out in Annexure 748.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Transitional Local Council of Boksburg, cnr. Trichardts Road and Commissioner Street, Boksburg, for the period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer, Transitional Local Council of Boksburg, at the above address or at P.O. Box 215, Boksburg, 1460, within a period of 28 days from 5 April 2000.

Address of applicant: François du Plooy Associates, P O Box 1927, Alberton, 1450.

KENNISGEWING 2034 VAN 2000**BOKSBURG WYSIGINGSKEMA 802**

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

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Erf 110, Boksburg Wes, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Oorgangsraad van Boksburg aansoek gedoen het om die wysiging van die Dorpsbeplanning-skema bekend as Boksburg Dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë te Rietfonteinweg 77, Boksburg Wes van "Residensieel 1" tot "Besigheid 3", onderworpe aan sekere voorwaardes vervat in Bylae 748.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Plaaslike Oorgangsraad van Boksburg, h/v Trichardtsweg en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000, skriftelik by of tot die Hoof Uitvoerende Beampte, Plaaslike Oorgangsraad van Boksburg, Posbus 215, Boksburg, 1460 ingedien word.

Adres van applikant: François du Plooy Associates, Posbus 1927, Alberton, 1450.

5-12

NOTICE 2036 OF 2000**CITY COUNCIL OF PRETORIA****NOTICE OF DRAFT SCHEME 7581**

The City Council of Pretoria hereby gives notice in terms of section 28 (1) (a), read with section 55, of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 7581, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and comprises the rezoning of a portion of The Hillside and Thatchers Field, from "Existing Street" to "Special Residential" with a density of one dwelling-house per 1 250 m².

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 1413, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 5 April 2000, and enquiries may be made at telephone 308-7403.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office within a period of 28 days from 5 April 2000, or posted to him at P.O. Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the aforementioned date.

[K13/4/6/3/Lynnwood-Hillside & Thatchers Field (7581)]

Acting City Secretary

5 April 2000

12 April 2000

(Notice No. 299/2000)

KENNISGEWING 2036 VAN 2000**STADSRAAD VAN PRETORIA****KENNISGEWING VAN ONTWERPSKEMA 7581**

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 7581, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, en behels die hersonering van 'n gedeelte van The Hillside, en Thatchers Field, van "Bestaande Straat" tot "Spesiale Woon" met 'n digtheid van een woonhuis per 1 250 m².

Die ontwerp-skema lê gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, Kamer 1413, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, en navraag kan by telefoon 308-7403, vir 'n tydperk van 28 dae vanaf 5 April 2000 gedoen word.

Besware teen of versoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 5 April 2000 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

[K13/4/6/3/Lynnwood-Hillside & Thatchers Field (7581)]

Waarnemende Stadsekretaris

5 April 2000

12 April 2000

(Kennisgewing No. 299/2000)

5-12

NOTICE 2037 OF 2000**CITY COUNCIL OF PRETORIA****NOTICE OF DRAFT SCHEME 6641**

The City Council of Pretoria hereby gives notice in terms of section 28 (1) (a), read with section 55, of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 6641, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and comprises the rezoning of Part ABCDEF of the Bourke Street road reserve, adjacent to the Remainder of Erf 714, Muckleneuk Extension 2, from "Existing Street" to uses as set out in clause 17, Table C, Use Zone 1 (Special Residential with a density of one dwelling-house per 700 m², column (3), and with the consent of the City Council, subject to the provisions of clause 18 of the Pretoria Town-planning Scheme, 1974, uses as set out in Column (4).

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 1412, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 5 April 2000, and enquiries may be made at telephone 308-7402.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office within a period of 28 days from 5 April 2000, or posted to him at P.O. Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the aforementioned date.

[K13/4/6/3/Muckleneuk X2-714 (6641)]

Acting City Secretary

5 April 2000

12 April 2000

(Notice No. 300/2000)

NOTICE 2038 OF 2000**CITY COUNCIL OF PRETORIA****FIRST SCHEDULE**

(Regulation 5)

NOTICE OF DIVISION OF LAND

The City Council of Pretoria hereby gives notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986), that an application to divide the land described below has been received.

Further particulars of the application are open for inspection at the office of the City Secretary, Room 1413, 14th Floor, Saambou Building, 227 Andries Street, Pretoria.

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing and in duplicate to the City Secretary at the above address or post them to P.O. Box 440, Pretoria, 0001, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 5 April 2000.

Description of land: Holding 36, Waterkloof Agricultural Holdings.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately:	1,0235 ha
Proposed Remainder, in extent approximately:	1,0000 ha
TOTAL	2,0235 ha

(K13/5/3/Waterkloof LBH-36)

Acting City Secretary

5 April 2000

12 April 2000

(Notice No. 301/2000)

KENNISGEWING 2037 VAN 2000**STADSRAAD VAN PRETORIA****KENNISGEWING VAN ONTWERPSKEMA 6641**

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 6641, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, en behels die hersonering van Deel ABCDEF van die Bourkestraat-padreserwe, aangrensend aan die Restant van Erf 714, Muckleneuk Uitbreiding 2 van "Bestaande Straat" tot gebruike soos uiteengesit in klousule 17, Tabel C, Gebruiksones 1 (Spesiale Woon met 'n digtheid van een woonhuis per 700 m²), Kolom (3) en met die toestemming van die Stadsraad ooreenkomstig die bepalings van klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, gebruike soos uiteengesit in Kolom (4).

Die ontwerp skema lê gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, Kamer 1412, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, en navraag kan by telefoon 308-7402, vir 'n tydperk van 28 dae vanaf 5 April 2000 gedoen word.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 5 April 2000 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

[K13/4/6/3/Muckleneuk X2-714 (6641)]

Waarnemende Stadsekretaris

5 April 2000

12 April 2000

(Kennisgewing No. 300/2000)

5-12

KENNISGEWING 2038 VAN 2000**STADSRAAD VAN PRETORIA****EERSTE BYLAE**

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

Die Stadsraad van Pretoria gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Stadsekretaris, Kamer 1413, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die bestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Stadsekretaris by bovermelde adres of aan Posbus 440, Pretoria, 0001, pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 5 April 2000.

Beskrywing van grond: Hoewe 36, Waterkloof Landbouhoeves.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer:	1,0235 ha
Voorgestelde Restant, groot ongeveer:	1,0000 ha
TOTAAL	2,0235 ha

(K13/5/3/Waterkloof LBH-36)

Waarnemende Stadsekretaris

5 April 2000

12 April 2000

(Kennisgewing No. 301/2000)

5-12

NOTICE 2039 OF 2000

CITY COUNCIL OF PRETORIA

FIRST SCHEDULE

(Regulation 5)

NOTICE OF DIVISION OF LAND

The City Council of Pretoria hereby gives notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986), that an application to divide the land described below has been received.

Further particulars of the application are open for inspection at the office of the City Secretary, Room 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria.

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing and in duplicate to the City Secretary at the above address or post them to P.O. Box 440, Pretoria, 0001, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 5 April 2000.

Description of land: The Remainder of Portion 214, of the farm Pretoria Town and Townlands 351 JR.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately:	±0,2738 ha
Proposed Remainder, in extent approximately:	±6,4468 ha
TOTAL	6,7206 ha

(K13/5/3/Pta T & Townlands 351 JR-214/R + 295)

Acting City Secretary

5 April 2000

12 April 2000

(Notice No. 302/2000)

KENNISGEWING 2039 VAN 2000

STADSRAAD VAN PRETORIA

EERSTE BYLAE

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

Die Stadsraad van Pretoria gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Stadsekretaris, Kamer 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Stadsekretaris by bovermelde adres of aan Posbus 440, Pretoria, 0001, pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 5 April 2000.

Beskrywing van grond: Die Restant van Gedeelte 214, van die plaas Pretoria Town and Townlands 351 JR.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer:	±0,2738 ha
Voorgestelde Restant, groot ongeveer:	±6,4468 ha
TOTAAL	6,7206 ha

(K13/Pta T & Townlands 351 JR-214/R + 295)

Waarnemende Stadsekretaris

5 April 2000

12 April 2000

(Kennisgewing No. 302/2000)

5-12

NOTICE 2040 OF 2000

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP EQUESTRIA EXTENSION 89

The City Council of Pretoria hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the township referred to in Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the City Secretary, Room 1413, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 5 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary at the above office or posted to him at PO Box 440, Pretoria, 0001, within a period of 28 days from 5 April 2000.

(K13/2/Equestria X89)

Acting City Secretary

5 April 2000.

12 April 2000.

(Notice No. 303/2000)

KENNISGEWING 2040 VAN 2000

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP EQUESTRIA UITBREIDING 89

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

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 1413, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Equestria X89)

Waarnemende Stadsekretaris

5 April 2000.

12 April 2000.

(Kennisgewing No. 303/2000)

ANNEXURE**BYLAE**

Name of township: Equestria Extension 89.

Naam van dorp: Equestria Uitbreiding 89.

Full name of applicant: Cura 133 Ontwikkelings (Eiendoms) Beperk (99 26457/07).

Volle naam van aansoeker: Cura 133 Ontwikkelings (Eiendoms) Beperk (99 26457/07).

Number of erven and proposed zoning: "Special Residential" with a density of one dwelling-unit per erf-erven: 11.

Aantal erwe en voorgestelde sonering: "Spesiale Woon" met 'n digtheid van een woonhuis per-erwe: 11.

"Guest House"- erf: 1.

"Gastehuis"- erf: 1.

"Private Open Space"- erven: 2.

"Privaat Oop-ruimte"- erwe: 2.

"Special" for access-erf: 1.

"Spesiaal" vir toegang-erf: 1.

Description of land on which township is to be established: Holding 133, Willow Glen Agricultural Holdings.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 133, Willow Glen Landbouhoewes.

Locality of proposed township: The proposed township is situated on the western side of Cura Avenue, north of Lynnwood Road and directly north of Union Caterers.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë aan die westelike kant van Curalaan, noord van Lynnwoodweg en direk noord van Union Caterers.

Reference: K13/2/Equestria X89.

Verwysing: K13/2/Equestria X89.

5-12

NOTICE 2041 OF 2000**KENNISGEWING 2041 VAN 2000**

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

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

KEMPTON PARK AMENDMENT SCHEME NO. 1086**KEMPTON PARK WYSIGINGSKEMA NR. 1086**

We, Ekistics Africa being the authorised agent of the owner of Erf 2669 Kempton Park Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance 1986, that we have applied to the Kempton Park Tembisa Metropolitan Local Council for the Amendment of the Town planning Scheme known as the Kempton Park Town Planning Scheme 1987, by the rezoning of the mentioned Property, situated on 27 Long Street, Kempton Park, from "Business 2, Parking and Proposed new Roads and Widenings" to "Residential 4".

Ons, Ekistics Africa, synde die gemagtigde agent van die eienaar van Erf 2669 Kempton Park Dorp, gee hiermee ingevolge van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe kennis dat ons by die Kempton Park Tembisa Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Kempton Park Dorpsbeplanningskema 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te 27 Long Straat vanaf "Besigheid 2, Parkering en Voorgestelde Nuwe Paaie en Verbredings" na "Residensieel 4".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Planning Department, 5th Floor, Municipal Buildings, c/o Pretoria Road and C. R. Swart Drive, Kempton Park, for a period of 28 days from 05 April 2000.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stadsbeplanning, 5de vloer, Munisipale gebou, h/v Pretoriaweg en C. R. Swartrylaan vir 'n tydperk van 28 dae vanaf 05 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Planning Department, at the above address or at P.O. Box 13, Kempton Park, 1620 within a period of 28 days from 05 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 05 April 2000 skriftelik by of tot die Departement Stadsbeplanning by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Address of agent: P.O. Box 7262, Petit, 1512. [Tel/Fax: (011) 965-0669.]

Adres van die agent: Posbus 7262, Petit, 1512. [Tel/Fax: (011) 965-0669.]

5-12

NOTICE 2042 OF 2000**KENNISGEWING 2042 VAN 2000**

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

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

KEMPTON PARK AMENDMENT SCHEME NO. 1087**KEMPTON PARK WYSIGINGSKEMA NR. 1087**

We, Ekistics Africa being the authorised agent of the owner of Erf 2401 Kempton Park Extension 8 Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance 1986, that we have applied to the Kempton Park Tembisa Metropolitan Local Council for the Amendment of the Town Planning Scheme known as the Kempton Park Town Planning Scheme 1987, by the rezoning of the mentioned Property, situated on 23 Hede Road, Kempton Park, from "Residential 1" to "Business 4" for Offices including a Tea Garden with ancillary uses.

Ons, Ekistics Africa, synde die gemagtigde agent van die eienaar van Erf 2401 Kempton Park Uitbreiding 8 Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe kennis dat ons by die Kempton Park Tembisa Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Kempton Park Dorpsbeplanningskema 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te 23 Hedeweg vanaf "Residensieel 1" na "Besigheid 4" vir kantore insluitende 'n Teetuyn met gebruike ondergeskik daaraan.

- Particulars of the application will lie for inspection during normal office hours at the office of the Town Planning Department, 5th Floor, Municipal Buildings, c/o Pretoria Road and C. R. Swart Drive, Kempton Park, for a period of 28 days from 05 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Planning Department, at the above address or at P.O. Box 13, Kempton Park, 1620 within a period of 28 days from 05 April 2000.

Address of agent: P.O. Box 7262, Petit, 1512. [Tel/Fax: (011) 965-0669.]

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stadsbeplanning, 5de vloer, Munisipale gebou, h/v Pretoriaweg en C. R. Swartrylaan vir 'n tydperk van 28 dae vanaf 05 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 05 April 2000 skriftelik by of tot die Departement Stadsbeplanning by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van die agent: Posbus 7262, Petit, 1512. [Tel/Fax: (011) 965-0669.]

5-12

NOTICE 2043 OF 2000

NOTICE OF DRAFT SCHEME

I, Leon van der Linde, being the authorized agent, on behalf of the City Council of Pretoria, hereby gives notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme has been prepared by it.

This scheme is an amendment scheme and contains the following proposal: The rezoning of a portion of Lucilina Avenue, adjacent to the Remainder of Erf 1439, Monumentpark Extension 8, from Existing Street to Special Residential, subject to the conditions of the Pretoria Town-Planning Scheme, 1974.

The draft scheme will lie for inspection during normal office hours at the office of the Director: City Planning, Division Land Use Rights, Application Administration, Fourth Floor, Munitoria Building, Vermeulen Street, Pretoria, for the period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 5 April 2000.

NOTICE 2044 OF 2000

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

I, Jean Hugo Olivier of Hugo Olivier & Associates, being the authorized agent of the owners of Portions 9, 10, 11, 12, 13, 14, 15, 16, 17, 32, 33, 34, 35, 36 and a part of Portion 41 of Erf 824, Woodmead Extension 23 Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Sandton Town-planning Scheme, 1980, by the rezoning of the properties described above, situated to the north of Woodlands Drive, and east of Heide Avenue, in Woodmead Extension 23, from "Residential 2", subject to certain conditions to "Business 4", subject to certain conditions.

The application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Norwich on Grayston, corner of Grayston Drive and Linden Street, Sandton, for a period of 28 days from 5 April 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit such objections or representations, in writing, to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 5 April 2000.

Authorised agent: Hugo Olivier & Associates, P.O. Box 98558, Sloane Park, 2152. (Tel. 706-8847.) (Fax 706-8850.)

KENNISGEWING 2043 VAN 2000

KENNISGEWING VAN ONTWERPSKEMA

Ek, Leon van der Linde, synde die gemagtigde agent gee hiermee namens die Stadsraad van Pretoria, ingevolge artikel 28 (1) (a) van die Ordinasie op Dorpsbeplanning en Dorpe, 1986, kennis dat 'n ontwerp dorpsbeplanningskema deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstel: Hersonering van 'n gedeelte van Lucilinalaan, aangrensend aan die Restant van Erf 1439, Monumentpark-uitbreiding 8, vanaf bestaande straat na Spesiale Woon, onderworpe aan die voorwaardes van die Pretoria Dorpsbeplanningskema, 1974.

Die ontwerp skema lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement Stedelike Beplanning, Afdeling Grondgebruiksregte, Aansoekadministrasie, Vierde Verdieping, Munitoriagebou, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

5-12

KENNISGEWING 2044 VAN 2000

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

Ek, Jean Hugo Olivier van Hugo Olivier & Medewerkers, synde die gemagtigde agent van die eienaars van Gedeeltes 9, 10, 11, 12, 13, 14, 15, 16, 17, 32, 33, 34, 35, 36 en 'n deel van Gedeelte 41 van Erf 824, Woodmead-uitbreiding 23, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë ten noorde van Woodlandsrylaan, en oos van Heidelaan, in Woodmead Uitbreiding 23, vanaf "Residensieel 2", onderworpe aan sekere voorwaardes, na "Besigheid 4", onderworpe aan sekere voorwaardes.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Norwich on Grayston, hoek van Graystonlaan en Lindenstraat, Sandton, vir 'n tydperk van 28 dae vanaf 5 April 2000.

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146, binne 'n tydperk van 28 dae vanaf 5 April 2000.

Gemagtigde agent: Hugo Olivier en Medewerkers, Posbus 98558, Sloane Park, 2152. (Tel. 706-8847.) (Fax 706-8850.)

5-12

NOTICE 2045 OF 2000**PRETORIA AMENDMENT SCHEME****CITY COUNCIL OF PRETORIA**

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

I, Nicholas John Donne Ferero, of the company, Ferero Planners Inc., Town and Regional Planners, being the authorised agent of the owner of the remainder of Erf 378, Hatfield, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria, for the amendment of the Town-planning Scheme in operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 1286 Pretorius Street, Hatfield, as follows:

from "Special Residential" to "Special" for a motorcycle dealership and showroom.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Dept. City Planning and Development, Land-use Rights Division, Fourth Floor, Room 401, Munitoria Building, corner of Vermeulen and Van der Walt Street, Pretoria, for a period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 5 April 2000.

Address of agent: Ferero Planners Inc., P.O. Box 1680, Kempton Park, 1620. Tel. (011) 975-8081.

KENNISGEWING 2045 VAN 2000**PRETORIA-WYSIGINGSKEMA****PRETORIA STADSRAAD**

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

Ek, Nicholas John Donne Ferero, van die maatskappy Ferero Planners Ingelyf, Stads- en Streekbeplanners, synde die gemagtigde agent van die eenaar van die Restant van Erf 378, Hatfield, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Pretoria Stadsraad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema in werking bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te 1286 Pretoriusstraat, Hatfield, as volg:

van "Spesiale Woon" na "Spesiaal" vir 'n motorfietshandelaar en vertoonlokaal.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Vierde Verdieping, Munitoriagebou, Kamer 401, hoek van Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Ferero Planners Ing., Posbus 1680, Kempton Park, 1620. Tel. (011) 975-8081.

5-12

NOTICE 2046 OF 2000**BENONI AMENDMENT SCHEME 1/1032****AMENDMENT OF THE BENONI INTERIM TOWN PLANNING SCHEME 1/175**

In terms of Section 34A of Ordinance No. 25 of 1965 it is hereby announced that Terraplan Associates, Town and Regional Planners and Urban Development consultants has applied for the amendment of the Benoni Interim Town-Planning Scheme 1/175 in order to amend the zoning of Holding 23, Brentwood Park Agricultural Holdings from "Agricultural" to "Special" for the purposes of a warehouse and transport business, and offices related thereto, as well as such land uses as approved with the special consent of the Local Authority.

The Interim Scheme and particulars of the amendment thereof are open for inspection at the office of the Chief Executive Officer, as well as with the Head Urban Development and Planning, c/o Tom Jones Street and Elston Avenue, Benoni, Treasury Building, Room 601.

Any objections to or representations in regard of the amendment shall be submitted in writing with the Chief Executive Officer, at the above address or Private Bag X014, Benoni, 1500, on or before 3 May 2000 and shall reach that office not later than 14:00 on the said date.

Dates of publication: 5 April 2000 and 12 April 2000.

H. P. BOTHA, Chief Executive Officer

Administration Building, Municipal Offices, Elston Avenue, Benoni, 1501

5 April 2000

(Notice No. 81/2000)

KENNISGEWING 2046 VAN 2000**BENONI WYSIGINGSKEMA 1/1032****WYSIGING VAN DIE BENONI VOORLOPIGE DORPS-BEPLANNINGSKEMA 1/175**

Ingevolge die bepalings van Artikel 34A van Ordonnansie No. 25 van 1965 word hiermee bekend gemaak dat Terraplan Associates, Stads en Streekbeplanners en Stedelike Ontwikkelingskonsultante, aansoek gedoen het vir die wysiging van die Benoni Voorlopige Dorpsbeplanningskema 1/175 ten einde die hersonering van Hoewe 23, Brentwood Park Landbou Hoewes te wysig vanaf "Landbou" na "Spesiaal" vir die doeleindes van 'n pakhuis en vervoer besigheid, en aanverwante kantore, sowel as ander grondgebruike soos goedgekeur met die spesiale toestemming van die Plaaslike Owerheid.

Die Voorlopige Skema en besonderhede van die wysiging is ter insae by die kantoor van die Hoof Uitvoerende Beampte, asook by die Hoof Stedelike Ontwikkeling en Beplanning, hoek van Tom Jonesstraat en Elstonlaan, Benoni, Tesouriegebou, Kamer 601.

Enige beswaar of verhoë in verband met die wysiging moet skriftelik aan die Hoof Uitvoerende Beampte by bovermelde adres of Privaatsak X014, Benoni, 1500, op of voor 3 Mei 2000 ingedien word en moet die kantoor nie later as 14:00 op genoemde datum bereik nie.

Datums van publikasie: 5 April 2000 en 12 April 2000.

H. P. BOTHA, Hoof-Uitvoerende Beampte

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

5 April 2000

(Kennisgewing No. 81/2000)

5-12

NOTICE 2047 OF 2000

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

AMENDMENT SCHEME No. 7150

I, Magdalena Johanna Smit, being the authorised agent of the owner Erf 1058, Turffontein, Gauteng, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance 1986, that I have applied to the Southern Metropolitan Local Council of Greater Johannesburg for the amendment of the Town Planning Scheme known as the Johannesburg Town Planning Scheme 1979, by the rezoning of the property described above, situated at 23 Tramway Street, Turffontein, from "Residential 4" to "Residential 4" with an annexure to allow offices. The application will be known as Amendment Scheme 7150.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Fifth Floor, Metro Centre, Rissik Street, Braamfontein for a period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to: The Director: City Planning, Southern Metropolitan Local Council, at the above address or P O Box 30733, Braamfontein, 2017, within a period of 28 days from 5 April 2000. A copy must also be sent to the authorised agent.

Name and address or authorised agent: Millennium City, PostNet, Suite 120, Private Bag X3, Paardekraal, 1752. Tel. (011) 954-4327. Fax (011) 954-4399.

KENNISGEWING 2047 VAN 2000

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

WYSIGINGSKEMA No. 7150

Ek, Magdalena Johanna Smit, synde die gemagtigde agent van die eienaar van Erf 1058, Turffontein, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Suidelike Metropolitaanse Plaaslike Raad van Groter Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema 1979, deur die herosnering van die eiendom hierbo beskryf, geleë te Tramwaystraat 23, Turffontein, vanaf "Residensieel 4" na "Residensieel 4" met 'n bylae om kantore toe te laat. Die aansoek sal bekend staan as Wysigingskema 7150.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stadsbeplanning, Vyfde Verdieping, Metro Sentrum, Rissikstraat, Braamfontein vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware en verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by die Direkteur: Stadsbeplanning, Suidelike Metropolitaanse Raad by bogenoemde adres of Posbus 30733, Braamfontein, 2017 ingedien of gerig word. 'n Kopie moet ook gestuur word na die gemagtigde agent.

Naam en adres van gemagtigde agent: Millennium City, PostNet, Suite 120, Privaatsak X3, Paardekraal, 1752. Tel. (011) 954-4327. Faks (011) 954-4399.

5-12

NOTICE 2048 OF 2000**TOWN COUNCIL OF ALBERTON****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

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

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, level 3, Civic Centre, Alwyn Taljaard Avenue, Alberton, for a period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Secretary at the above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 5 April 2000.

ANNEXURE

Name of township: Tinasonke Extension 1.

Full name of applicant: Proplan & Associates (Gauteng).

Number of erven in proposed township:

"Residential 1" (239).

Erven 2-78; 80-154; 157-179; 181-244.

"Public Garage", including a carwash, automatic bankteller machine and a place of refreshment of not more than 150 m². Erf 79.

"Special" for community facilities, educational, institutional, retail, residential and other uses with the special consent of the local authority. Erf 155.

"Business 1". Erf 156.

"Special" for public transport and related facilities. Erf 1.

"Public Open Space". Erf 180.

Description of land on which township is to be established: Portion of the remaining extent of Portion 7 and Portion 163 of the farm Palmietfontein 141 IR.

Situation of proposed township: The township is located on the farm Palmietfontein in the municipal district of Alberton.

KENNISGEWING 2048 VAN 2000**STADSRAAD VAN ALBERTON****KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP**

Die Stadsraad van Alberton gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n aansoek om dorpstigting in die bylae, hierby genoem deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, vlak 3 van die Burgersentrum, Alwyn Taljaardlaan, Alberton, vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware teen of verhoë van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik en in tweevoud by of tot die Stadsekretaris by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien of gerig word.

BYLAE

Naam van dorp: Tinasonke Uitbreiding 1.

Volle naam van aansoeker: Proplan & Vennote (Gauteng).

Aantal erwe in voorgestelde dorp:

"Residensieel 1" (239). Erwe 2-78; 80-154, 157-179, 181-244.

"Openbare Vulstasie", ingesluit 'n karwas, outomatiese bankteller masjien en 'n verversingsplek van nie meer as 150m². Erf 79.

"Spesiaal" vir gemeenskaps fasiliteite, opvoedkundig, institusioneel, kleinhandel, residensieel en ander gebruike met die spesiale toestemming van die Stadsraad. Erf 155.

"Besigheid 1". Erf 156.

"Spesiaal" vir openbare vervoer en verwante fasiliteite. Erf 1.

"Openbare Oop ruimte". Erf 180.

Beskrywing van grond waarop 'n dorp gestig staan te word: Gedeelte van die restant gedeelte van Gedeelte 7 en Gedeelte 163 van die plaas Palmietfontein 141 IR.

Ligging van voorgestelde dorpe: Die dorpsgebied is geleë op die plaas Palmietfontein in munisipale distrik van Alberton.

It is situated on the south-western corner of Kliprivier Road (R556) and the Old Vereeniging Road intersection. The Provincial Road K-146 forms the western and southern boundaries of the property.

It is further located south of the industrial township Alrode South Extension 15 and across the road from Phola Park Residential settlement.

A. S. DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, Alberton

(Notice No. 59/2000)

(A2H252)

Dit is geleë op die suid-westelike hoek van Kliprivierpad (R556) en die ou Vereeniging pad interseksie. Die Provinsiale pad (K-146) vorm die westelike en suidelike grense van die eiendom.

Dit is verder geleë suid van die industriële dorpsgebied Alrode Suid uitbreiding 15 en oorkant die pad van Phola Park residensiele vestiging.

A. S. DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaardlaan, Alberton

(Kennisgewing No. 59/2000)

(A2H251)

5-12

NOTICE 2049 OF 2000

GREATER JOHANNESBURG METROPOLITAN COUNCIL

WESTERN METROPOLITAN LOCAL COUNCIL

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

NOTICE 27/2000

The Greater Johannesburg Metropolitan Council, Western Metropolitan Local Council hereby gives notice in terms of Section 69 (6) (a) read in conjunction with Section 96 (3) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received.

Particulars of the application are open for inspection during normal office hours at the office of the Strategic Executive: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 (twenty-eight) days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Western Metropolitan Local Council, at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days from 5 April 2000.

ANNEXURE

Name of township: Paarderand Extension 1.

Full name of applicant: Hunter, Theron & Zietsman Inc.

Number of erven in proposed township: 2 erven: "Special" for the purpose of a home for the terminally ill/Aids centre and related uses.

Description of land on which township is to be established: Remaining extent of Portion 41 of the farm Paardekraal 26 I.Q.

Locality of proposed township: The portion on which the proposed township is to be established is situated in Maraisburg, within the jurisdiction of the Western Metropolitan Local Council. More specifically, the site is situated to the east of Nadine Street and to the south of the Cecil Payne Stadium. A large slimes dam forms the southern boundary of the site, whilst the Roodepoort SPCA kennels abut the site on its southern boundary.

Reference number: 17/3 Paarderand X1.

G. J. O'CONNELL, Chief Executive Officer

Civic Centre, Roodepoort

5 April 2000

(Notice No. 27/2000)

KENNISGEWING 2049 VAN 2000

GROTER JOHANNESBURG METROPOLITAANSE PLAASLIKE RAAD

WESTELIKE METROPOLITAANSE PLAASLIKE RAAD

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

KENNISGEWING 27/2000

Die Groter Johannesburg Metropolitaanse Raad, Westelike Metropolitaanse Plaaslike Raad, gee hiermee ingevolge artikel 69 (6) (a) saamgelees met artikel 96 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat aansoek om die dorp in die bylae hierby genoem, te stig ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 5 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 5 April 2000 skriftelik en in tweevoud by bovermelde adres of by die Westelike Metropolitaanse Plaaslike Bestuur, Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

BYLAE

Naam van dorp: Paarderand Uitbreiding 1.

Volle naam van aansoeker: Hunter, Theron & Zietsman Ing.

Aantal erwe in voorgestelde dorp: 2 erwe: "Spesiaal" vir die doel-eindes van 'n huis vir terminale siekes/Aids Sentrum en verwante gebouke.

Beskrywing van grond waarop dorp gestig staan te word: Restant van Gedeelte 41 van die plaas Paardekraal 26 I.Q.

Ligging van voorgestelde dorp: Die gedeelte waarop die voorgestelde dorp staan gestig te word is geleë in Maraisburg, wat geleë is in die jurisdiksie gebied van die Westelike Metropolitaanse Plaaslike Raad. Die gedeelte is meer spesifiek oos van Nadine Straat en suid van Cecil Payne Stadion geleë. 'n Groot slykdam vorm die suidelike grens van die gedeelte, terwyl Roodepoort DBV ook die gedeelte aan die suide begrens.

Verwysingsnommer: 17/3 Paarderand X1.

G. J. O'CONNELL, Hoof Uitvoerende Beampte

Burgersentrum, Roodepoort

5 April 2000

(Kennisgewing No. 27/2000)

5-12

NOTICE 2050 OF 2000**SCHEDULE 8**

[Regulation 11 (2)]

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

EMLC (JHB) AMENDMENT SCHEME

I, Hendrik Raven, being the authorized agent of the owner of Erf 1853, Sydenham, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council of Greater Johannesburg for the amendment of the town-planning scheme known as the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated at 160 9th Avenue, Sydenham from "Residential 1" to "Educational" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Head of Department, Department of Urban Planning and Development, Building 1, Ground Floor, Information Counter, Norwich on Grayston, corner Linden Road and Grayston Drive (entrance Peter Road), Simba (Sandton) for the period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head of Department, Department of Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 5 April 2000.

Address of owner: c/o Rick Raven, Town and Regional Planners, P O Box 3167, Parklands, 2121. (Ph) 882-4035.

KENNISGEWING 2050 VAN 2000**BYLAE 8**

[Regulasie 11(2)]

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

OMPB (JHB) WYSIGINGSKEMA

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaar van Erf 1853, Sydenham, gee hiermee ingevolgte artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Bestuur van Groter Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979 deur die herosnering van die eiendom hierbo beskryf, geleë te 9th Laan 160, Sydenham van "Residensieel 1" tot "Opvoedkundig", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Hoof van die Departement, Departement van Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, inligtingskantoor, Norwich on Grayston, hoek van Linden Weg en Grayston Rylaan (Ingang Peter Weg), Simba (Sandton) vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Hoof van die Departement, Departement van Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van eienaar: p/a Rick Raven, Stads- en streeksbeplanners, Posbus 3167, Parklands, 2121. (Tel) 882-4035.

5-12

NOTICE 2051 OF 2000**SANDTON AMENDMENT SCHEME 1314E****SCHEDULE 8**

[Regulation 11(2)]

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

I, Geza Douglas Nagy, being the authorised agent of the owners of Erven 6/42, Re/42, 43 and 44 in the Edenburg Township, Registration Division I.R., the Province of Gauteng hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as the Sandton Town Planning Scheme, 1980, by the rezoning of the properties described above, situated at the south-western corner of the 9th Avenue and the De La Rey Road intersection in the Edenburg Township from "Residential 1" with a density of "One Dwelling Per 2000 m²" and "One Dwelling Per Erf" to "Business 4" with conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Eastern Metropolitan Local Council, Norwich-on-Grayston Building, Ground Floor, corner Grayston Drive and Linden Road, Strathavon for a period of 28 days from 5 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 5 April 2000.

Address of owner: c/o Boston Associates, P O Box 2887, Rivonia, 2128. Tel. 083 6000 025.

KENNISGEWING 2051 VAN 2000**SANDTON WYSIGINGSKEMA 1314E****BYLAE 8**

[Regulasie 11(2)]

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

Ek, Geza Douglas Nagy, synde die gemagtigde agent van die eienaars van Erve 6/42, Re/42, 43 en 44 in Edenburg Dorp gee hiermee ingevolgte artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Sandton Dorpsbeplanningskema, 1980, deur die herosnering van die eiendom hierbo beskryf, geleë te die suidwestelike hoek van 9de Laan en De La Reyweg, Edenburg Dorp van "Residensieel 1" met 'n digtheid van "Een Woonhuis per 2000 m²" en "Een Woonhuis per Erf" tot "Besigheid 4" met voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Oostelike Metropolitaanse Plaaslike Raad, Norwich-on-Graystonegebou, Grondvloer, hoek van Graystonrylaan en Lindenweg, Strathavon vir 'n tydperk van 28 dae vanaf 5 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146 ingedien of gerig word.

Adres van eienaar: p/a Boston Associates, Posbus 2887, Rivonia, 2128. Tel. 083 6000 025.

5-12

NOTICE 2052 OF 2000

LOCAL GOVERNMENT NOTICE

TOWN COUNCIL OF ALBERTON

CORRECTION NOTICE: AMENDMENT SCHEME 985: PORTION 1 OF ERF 3174, BRACKENHURST EXTENSION 2

The notice of approval of Alberton Amendment Scheme 985 published under Local Government Notice 756 and 699 dated 16 February and 9 February 2000 hereby corrected by the amendment of "scheme 1057" with the words "scheme 985".

A. S. DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, Alberton

(Notice No. 63/2000)

(SMA2629)

KENNISGEWING 2052 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

STADSRAAD VAN ALBERTON

REGSTELLINGSKENNISGEWING: WYSIGINGSKEMA 985: GEDELTE 1 VAN ERF 3174, BRACKENHURST UITBREIDING 2

Die kennisgewing vir die goedkeuring van Alberton Wysigingskema 985 gepubliseer by Plaaslike Bestuurskennisgewing 756 en 699 van 16 Februarie en 9 Februarie 2000 hierby gewysig deur die verandering van die woorde "skema 1057" met "skema 985".

A. S. DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaard-Laan, Alberton

(Kennisgewing No. 63/2000)

NOTICE 2053 OF 2000

KEMPTON PARK TEMBISA METROPOLITAN LOCAL COUNCIL

KEMPTON PARK AMENDMENT SCHEME 1013

The Kempton Park Tembisa Metropolitan Local Council hereby gives notice in terms of section 57 (1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986) that the rezoning of Erf 62, Kempton Park Extension Township from "Residential 1" to "Business 1" including a winehouse or wine tasting, an art gallery and a subsidiary studio for the manufacturing of works of art, subject to certain conditions, has been approved.

Map 3 and the scheme clauses of the Amendment Scheme will be open for inspection during normal office hours at the Office of the Chief Executive, Kempton Park Tembisa Metropolitan Local Council, Room B301, Civic Centre, corner of C. R. Swart Drive and Pretoria Road, Kempton Park and the Office of the Head of Department, Gauteng Provincial Government: Development Planning and Local Government, Private Bag X86, Marshalltown, 2107.

This amendment scheme is known as Kempton Park Amendment Scheme 1013 and shall come into operation on the date of publication of this notice.

Chief Executive

Civic Centre, corner of C. R. Swart Drive and Pretoria Road; P.O. Box 13, Kempton Park

12 April 2000

(Notice No. 18/2000)

[Ref. DA 1/1/1013 (A)] (DA 5/2/62)

KENNISGEWING 2053 VAN 2000KEMPTON PARK TEMBISA METROPOLITAANSE
PLAASLIKE RAAD

KEMPTON PARK WYSIGINGSKEMA 1013

Die Kempton Park Tembisa Metropolitaanse Plaaslike Raad gee hiermee ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986) kennis dat die hersonerings van Erf 62, dorp Kempton Park Uitbreiding vanaf "Residensieel 1" na "Besigheid 1" insluitend 'n wynhuis vir wynproedoeleindes, kunsgallery, vervaardiging van kunswerke, ondergeskikte en aanverwante berging en kleinhandel, onderworpe aan sekere voorwaardes, goedgekeur is.

Kaart 3 en die skemaklousules van die wysigingskema lê ter insae gedurende gewone kantoorure by die Kantoor van die Uitvoerende Hoof Kempton Park Tembisa Metropolitaanse Plaaslike Raad, Kamer B301, Burgersentrum, hoek van C. R. Swartrylaan en Pretoriaweg, Kempton Park en die Kantoor van die Departementshoof, Gauteng Provinsiale Regering: Ontwikkelingsbeplanning en Plaaslike Regering, Privaatsak X86, Marshalltown, 2107.

Hierdie wysigingskema staan bekend as Kempton Park Wysigingskema 1013 en tree op datum van publikasie van hierdie kennisgewing in werking.

Uitvoerende Hoof

Burgersentrum, hoek van C. R. Swartrylaan en Pretoriaweg; Posbus 13, Kempton Park

12 April 2000

(Kennisgewing No. 18/2000)

[Verw. DA 1/1/1013 (A)] (DA 5/2/62)

NOTICE 2054 OF 2000EDENVALE/MODDERFONTEIN METROPOLITAN
LOCAL COUNCIL

LETHABONG AMENDMENT SCHEME 2

It is hereby notified in terms of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an amendment to the Lethabong Town Planning Scheme, 1998, whereby Erf 4383, Tembisa Extension 11, is being rezoned to "Public Garage" has been approved by the Edenvale/Modderfontein Metropolitan Local Council in terms of Section 56(9) of the said Ordinance.

Map 3, the Annexure, and the Scheme Clauses of the amendment scheme are filed with the Chief Executive Officer, Edenvale/Modderfontein Metropolitan Local Council, Van Riebeeck Avenue, Edenvale and the Director: Development Planning, Department of Development Planning and Local Government, Johannesburg and are open for inspection at all reasonable times.

KENNISGEWING 2054 VAN 2000EDENVALE/MODDERFONTEIN METROPOLITAANSE
PLAASLIKE RAAD

LETHABONG WYSIGINGSKEMA 2

Hierby word ooreenkomstig die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat 'n wysiging van die Lethabong Dorpsbeplanningskema, 1998, waarkragtens Erf 4383, Tembisa Uitbreiding 11, hersoneer word na "Publieke Garage", deur die Edenvale/Modderfontein Plaaslike Raad goedgekeur is ingevolge Artikel 56(9) van vermeldde Ordonnansie.

Kaart 3, die Bylae, en die Skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Beampte, Edenvale/Modderfontein Metropolitaanse Plaaslike Raad, Van Riebeecklaan, Edenvale en die Direkteur: Ontwikkelingsbeplanning, Departemente Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg en is beskikbaar vir inspeksie te alle redelike tye.

This amendment is known as Lethabong Amendment Scheme 2.
This amendment scheme will come into operation on 12 April 2000.

J. J. LOUW, Chief Executive Officer
Metropolitan Local Council, P.O. Box 25, Edenvale, 1610
Date: 12 April 2000
(Notice No. 27/2000)

Hierdie wysiging staan bekend as Lethabong Wysigingskema 2.
Hierdie wysigingskema sal in werking tree op 12 April 2000.

J. J. LOUW, Hoof Uitvoerende Beampte
Metropolitaanse Plaaslike Raad, Posbus 25, Edenvale, 1610
Datum: 12 April 2000.
(Kenningsgewing Nr. 27/2000)

NOTICE 2055 OF 2000

ALBERTON AMENDMENT SCHEME 1071

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Alberton has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of a portion of Erf 8015, Tokoza from "Government" to "Special" for a police station and a portion of Erf 8016, Tokoza from "Municipal" to "Special" for a police station.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-general, Gauteng Provincial Administration, Development Planning and Local Government, 8th Floor, Corner house, 63 Fox Street, Johannesburg and the Chief Executive Officer, Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 1071 and shall come into operation on the date of publication of this notice.

A. S. DE BEER, Chief Executive Officer
Civic Centre, Alwyn Taljaard Avenue, Alberton
11 February 2000
(Notice No. 47/2000)
(SMA2605)

KENNISGEWING 2055 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

ALBERTON WYSIGINGSKEMA 1071

Hiermee word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonerig van gedeelte van Erf 8015, Tokoza vanaf "Regering" tot "Spesiaal" vir 'n polisiestatie en gedeelte van Erf 8016, Tokoza vanaf "Munisipaal" tot "Spesiaal" vir 'n polisiestatie.

Kaart 3 en die skemaklousule word in bewaring gehou deur die Direkteur-generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg, en die Hoof Uitvoerende Beampte, Alberton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Alberton Wysigingskema 1071 en tree op datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Hoof Uitvoerende Beampte
Burgersentrum, Alwyn Taljaard-Laan, Alberton
(Kenningsgewing Nr. 47/2000)

NOTICE 2056 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-Planning Scheme, 1974, I, Jacobus Daniel Conradie intends applying to the City Council of Pretoria for consent to: Erect a second dwelling-house on proposed Portion 1 of Erf 507, Waverley, Pretoria, also known as 1324 Dickenson Avenue, Waverley, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, 12 April 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th floor, Munitoria, cnr Vermeulen and v/d Walt Street for a period of 28 days after publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 May 2000.

Applicant street address and postal address: 6 Atterbury Estates, 19 Frikkie de Beer Street, Menlyn; PO Box 35801, Menlo Park, 0102. Telephone (012) 348-2570.

KENNISGEWING 2056 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Jacobus Daniel Conradie voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om: 'n tweede woonhuis op te rig die voorgestelde Gedeelte 1 van Erf 507, Waverley, Pretoria ook bekend as Dickensonlaan 1324, Waverley geleë in 'n Spesiaal Woon Sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 12 April 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Departement; Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de vloer, Munitoria, h/v Vermeulen en v/d Waltstraat besigtig word, vir 'n periode van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 10 Mei 2000.

Aanvraer straatadres en posadres: Atterbury Estates 6, Frikkie de Beer Str 19, Menlyn; Posbus 35801, Menlo Park, 0102. Telefoon (012) 348-2570.

NOTICE 2057 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-Planning Scheme, 1974, I, Jacobus Daniel Conradie intends applying to the City Council of Pretoria for consent to: Erect a second dwelling-house on Erf 3526, Faerie Glen Extension 34 also known as 969 Olympus Drive, Faerie Glen located in a Special Residential zone.

KENNISGEWING 2057 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Jacobus Daniel Conradie voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om: 'n tweede woonhuis op te rig op Erf 3526, Faerie Glen uitbreiding 34 ook bekend as Olympusrylaan 969, Faerie Glen geleë in 'n Spesiaal Woon Sone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, 12 April 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th floor, Munitoria, cnr Vermeulen and v/d Walt Street for a period of 28 days after publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 May 2000.

Applicant street address and postal address: 6 Atterbury Estates, 19 Frikkie de Beer Street, Menlyn; PO Box 35801, Menlo Park, 0102. Telephone (012) 348-2570.

NOTICE 2058 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Jacobus Stefanus du Plessis, intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Stand 5265, Moreletapark X37, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and V/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 2000-04-12.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, cnr Vermeulen and V/d Walt Streets, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 2000-05-10.

Applicant's street and postal address: Toermalyn Street 699, P.O. Box 39607, Moreletapark, 0044. Telephone: 997-2941.

NOTICE 2059 OF 2000

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 28 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

JOHANNESBURG AMENDMENT SCHEME 1246E

We, VBGD Town Planners Inc., being the authorised agents of the owner of a portion of Osborn Road, Mountain View, hereby give notice in terms of section 28 of the Town-planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, being situated at the southernmost end of Osborn Road between the Remainder of Erf 20, Mountain View and Remainder of Portion 26 of the farm Klipfontein No. 58 IR, from existing public road to Residential 1.

Particulars of the application will lie for inspection during normal office hours at the information counter, Ground Floor, Norwich-on-Grayston, corner of Linden and Grayston Drives, Simba, for a period of 35 days from 9 February 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Urban Development at the above address or at Private Bag 9938, Sandton, 2146, within a period of 35 days from 9 February 2000.

Address or Owners: C/o VBGD Town Planners Inc., P O Box 1914, Rivonia, 2128.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, n.l. 12 April 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Departement; Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de vloer, Munitoria, h/v Vermeulen en v/d Waltstraat besigtig word, vir 'n periode van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 10 Mei 2000.

Aanvraer straatadres en posadres: Atterbury Estates 6, Frikkie de Beer Str 19, Menlyn; Posbus 35801, Menlo Park, 0102. Telefoon (012) 348-2570.

KENNISGEWING 2058 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Jacobus Stefanus du Plessis, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 5265, Moreletapark X37, geleë in 'n Spesiale Wooneenheid-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, n.l. 2000-04-12, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen- en V/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de Vloer, Munitoria, h/v Vermeulen- en V/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 2000-05-10.

Aanvraer se straatadres en posadres: Toermalynstraat 699, Posbus 39607, Moreletapark, 0044. Telefoon: 997-2941.

KENNISGEWING 2059 VAN 2000

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 28 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

JOHANNESBURG-WYSIGINGSKEMA 1246E

Ons, VBGD Town Planners Inc., die gemagtigde agente van die eienaar van 'n gedeelte van Osbornweg, Mountain View, gee hiermee ingevolge artikel 28 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek doen om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf geleë op die suidelike punt van Osbornweg tussen die Restant van Erf 20, Mountain View, en Restant van Gedeelte 26 van die plaas Klipfontein Nr. 58 IR vanaf bestaande openbare paaie na Residensieel 1.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die informasie toonbank, Grondvloer, Norwich-on-Grayston, hoek van Linden- en Graystonrylaan, Simba, vir 'n tydperk van 35 dae vanaf 9 Februarie 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 9 Februarie 2000 skriftelik by of tot die Uitvoerende Beampte: Stedelike Ontwikkeling by bovermelde adres of by Privaatsak 9938, Sandton, 2146, ingedien of gerig word.

Adres van eienaar: C/o VBGD Town Planners Inc., Posbus 1914, Rivonia, 2128.

NOTICE 2061 OF 2000

ROAD TRAFFIC ACT, 1989 (ACT NO. 29 OF 1989)

NOTICE OF REGISTRATION OF TESTING STATION (SECTION 59) AND AUTHORITY TO APPOINT EXAMINERS OF VEHICLES [SECTION 3(1)(e)]

I, Mokakatlale Paul Mmakola, Director (Administration) authorized under section 152 of the Road Traffic Act, 1989 (Act No. 29 of 1989)—

(1) hereby give notice in terms of section 59 of the Road Traffic Act, 1989, of the registration of Test A Car Test Station, with infrastructure number 49510219, as an A-Grade testing station; and

(2) hereby determine under section 3 (1) (e) of the Road Traffic Act, 1989, Test A Car Test Station, with infrastructure number 49510219 to be an authority which may appoint a person as an examiner of vehicles, on condition that—

(a) such a person has obtained a diploma in the examination for examiners of vehicles at a centre approved by the Minister of Transport; and

(b) appointment takes place subject to the condition that vehicles may only be examined at the testing station of Test A Car Test Station.

NOTICE 2062 OF 2000

ROAD TRAFFIC ACT, 1989 (ACT NO. 29 OF 1989)

NOTICE OF CANCELLATION OF REGISTRATION OF GATEWAY TESTING STATION (SECTION 60 READ WITH ROAD TRAFFIC REGULATION 265F)

I, Mokakatlale Paul Mmakola, Director (Administration) authorised under section 152 of the Road Traffic Act, 1989 (Act No. 29 of 1989)—

(1) hereby give notice in terms of section 60 of the Road Traffic Act, 1989, read with Road Traffic Regulation 265F of the cancellation of the registration of Gateway Testing Station, with infrastructure number 00 000 712; and

(2) hereby require that the management representative of the testing station of which the registration has been cancelled, shall within 14 days after having been notified of the cancellation, submit to the Administrator—

(a) the certificate of registration referred to Road Traffic Regulation 265C(2)(a)(iii) issued in respect of Gateway Testing Station;

(b) any blank roadworthy certificates or certificates of fitness, held but not issued by Gateway Testing Station; and

(c) a reconciliation of forms held and issued, and of blank forms submitted to the Administrator.

NOTICE 2067 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Alan John Louw Trustee for the Alan John Louw Trust intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 227, Brooklyn, also known as 243 Brooks Street, Brooklyn, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director, City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr. Vermeulen and V/d Walt Street, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 12th April 2000.

0639431—D

KENNISGEWING 2061 VAN 2000

PADVERKEERSWET, 1989 (WET NO. 29 VAN 1989)

KENNISGEWING VAN REGISTRASIE VAN TOETSSTASIE (ARTIKEL 59) EN MAGTIGING OM ONDERSOEKERS VAN VOERTUIG AAN TE STEL [ARTIKEL 3 (1) (e)]

Ek, Mokakatlale Paul Mmakola, Direkteur (Administrasie), ingevolge artikel 152 van die Padverkeerswet, 1989 (Wet No. 29 van 1989), gemagtig—

(1) gee hiermee, ingevolge artikel 59 van die Padverkeerswet, 1989, kennis van die registrasie van Test A Car Toetsstasie, met infrastruktuurnommer 49510219, as 'n A-Graad toetsstasie; en

(2) bepaal hiermee kragtens artikel 3 (1) (e) van die Padverkeerswet, 1989, dat Test A Car Toetsstasie, met infrastruktuurnommer 49510219 'n instansie is wat 'n persoon as 'n ondersoeker van voertuie kan aanstel, op voorwaarde dat—

(a) so 'n persoon 'n diploma in die eksamen vir ondersoekers van voertuie by 'n sentrum wat deur die Minister van Vervoer goedgekeur is, verwerf het; en

(b) aanstelling geskied onderworpe aan die voorwaarde dat voertuie slegs by die toetsstasie van Test A Car Toetsstasie, ondersoek mag word.

KENNISGEWING 2062 VAN 2000

PADVERKEERSWET, 1989 (WET NO. 29 VAN 1989)

KENNISGEWING VAN INTREKKING VAN REGISTRASIE VAN GATEWAY TOETSSTASIE (ARTIKEL 60 GELEES MET PADVERKEERSREGULASIE 265F)

Ek, Mokakatlale Paul Mmakola, Direkteur (Administrasie), gemagtig kragtens artikel 152 van die Padverkeerswet, 1989 (Wet No. 29 van 1989)—

(1) gee hiermee, ingevolge artikel 60 van die Padverkeerswet, 1989, gelees met Padverkeersregulasie 265F kennis van die intrekking van die registrasie van Gateway Toetsstasie, met infra-struktuurnommer 00 000 712; en

(2) versoek hiermee dat die bestuursvertegenwoordiger van die toetsstasie waarvan die registrasie ingetrek is, binne 14 dae na kennisgewing van intrekking, die volgende by die Administrateur moet indien:

(a) die sertifikaat van registrasie bedoel Padverkeersregulasie 265C(2)(a)(iii) wat met betrekking tot Gateway Toetsstasie uitgereik is;

(b) enige blanko padwaardigheidsertifikate wat deur Gateway Toetsstasie gehou word maar nie uitgereik is nie; en

(c) 'n rekonsiliasie van vorms gehou en uitgegee en van blanko vorms by die Administrateur ingedien.

KENNISGEWING 2067 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Alan John Louw, Trustee vir The Alan John Louw Trust, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis, op Erf 227, Brooklyn, ook bekend as Brooks Str. 243, Brooklyn, geleë in 'n Spesiale Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 12 April 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en V/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, cnr Vermeulen and V/d Walt Street, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 12 May 2000.

Applicant street address and postal address: Alan John Louw Trust, 243 Brooks Street, Brooklyn, 0181. Telephone: 012 468 183.

NOTICE 2068 OF 2000

ROAD TRAFFIC ACT 1989 (ACT No. 29 OF 1989)

NOTICE OF CANCELLATION OF REGISTRATION OF SANDTON TESTING STATION (SECTION 60 READ WITH ROAD TRAFFIC REGULATION 265F)

I, Mokakatlle Paul Mmakola, Director (Administration) authorised under section 152 of the Road Traffic Act, 1989, (Act No. 29 of 1989)—

(1) hereby give notice in terms of section 60 of the Road Traffic Act, 1989, read with Road Traffic Regulation 265F of the cancellation of the registration of Springs Testing Station, with infrastructure number 00 000 869; and

(2) hereby require that the management representative of the testing station of which the registration has been cancelled, shall within 14 days having been notified of the cancellation, submit to the Administrator—

(a) The certificate of registration referred to Road Traffic Regulation 265C(2)(a)(iii) issued in respect of Springs Testing Station;

(b) any blank roadworthy certificates or certificates of fitness, held but not issued by Springs Testing Station; and

(c) a reconciliation of forms held and issued, and of blank forms submitted to the Administrator.

NOTICE 2069 OF 2000

SCHEDULE 3

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTION ACT, 1996 (ACT NO 3 OF 1996)

I, Frans Jacob Labuschagne being the authorized agent of the owner hereby give the notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to Alberton City Council for the amendment/suspension/removal of certain conditions contained in the Title Deed(s) of Erf 915, Florentia, Ext 1, Alberton, which property(ies) is/are situated at 175 Second Avenue, Florentia, Alberton and the simultaneous amendment of the Alberton Town-Planning Scheme, 1979, by the rezoning of the property(ies) from Residential to Special for Home Office.

All relevant documents relating to the application will lie open for inspection during normal office hours at the office of the said authorized local authority at Alwyn Taljaard Avenue, Alberton and at 29 Freesia Ave, Verwoerdpark, Alberton from 00-04-12 until 2000-05-10.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above on or before 2000-05-10.

Name & address of agent: Frans Labuschagne, PO Box 9275, 27 Freesia Ave, Verwoerdpark, 1453.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de Vloer, Munitoria, h/v Vermeulen en V/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 12 Mei 2000.

Aanvraer straatadres en posadres: Alan John Louw Trust, 243 Brooks St., Brooklyn, 0181. Telephone. 012 468 183.

KENNISGEWING 2068 VAN 2000

PADVERKEERSWET, 1989 (WET No. 29 VAN 1989)

KENNISGEWING VAN INTREKKING VAN REGISTRASIE VAN SANDTON TOESSTASIE (ARTIKEL 60 GELEES MET PADVERKEERSREGULASIE 265F)

Ek, Mokakatlle Paul Mmakola, Direkteur (Administrasie), gemagtig kragtens artikel 152 van die Padverkeerswet, 1989 (Wet No. 29 van 1989)—

(1) gee hiermee, ingevolge artikel 60 van die Padverkeerswet, 1989, gelees met Padverkeersregulasie 265F kennis van die intrekking van die registrasie van Sandton toetsstasie, met infrastruktuurnommer 00 000 869; en

(2) versoek hiermee dat die bestuursvertegenwoordiger van die toetsstasie waarvan die registrasie intrekking is, binne 14 dae na kennisgewing van intrekking, die volgende by die Administrateur moet indien:

(a) die sertifikaat van registrasie bedoel Padverkeersregulasie 265C(2)(a)(iii) wat met betrekking tot Sandton toetsstasie uitgereik is;

(b) enige blanko padwaardigheidsertifikate wat deur Sandton toetsstasie gehou word maar nie uitgereik is nie; en

(c) 'n rekonsiliasie van vorms gehou en uitgegee en van blanko vorms by die Administrateur ingedien.

KENNISGEWING 2069 VAN 2000

SKEDULE 3

KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

Ek, Frans Jacob Labuschagne, synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by Alberton Stadsraad om die opheffing van sekere voorwaardes van die Titelakte(s) van Erf 915, Florentia Uitbreiding 1, Alberton, geleë is te 175 Tweedelaan, Florentia, Alberton en die gelyktydige wysiging van die Alberton Dorpsbeplanningskema, 1979, deur middel van die hersonering van die eiendom van Residensieel 1 na Spesiaal vir 'n Woonhuiskantoor.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur te Alwyn Taljaardlaan, Alberton en te Freesia Laan 29, Verwoerdpark, Pretoria vanaf 00-04-12 tot 2000-05-10.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bestaande adres en kantoor voorlê, op of voor 2000-05-10.

Naam en adres van agent: Frans Labuschagne, Posbus 9275, Freesiaaan 29, Verwoerdpark, 1453.

NOTICE 2070 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Willem Georg Groenewald/Johan Martin Enslin of Urban Perspectives Town & Regional Planning CC, intends applying to the City Council of Pretoria for consent to erect second dwelling-houses on the undermentioned properties, located in a "Special Residential" zone.

- Erf 6110, Moreletapark Extension 44, situated at 1191 Paul Street.
- Erf 6111, Moreletapark Extension 44, situated at 100 Nahoon Crescent.
- Erf 6149, Moreletapark Extension 44, situated at 126 Nahoon Crescent.
- Erf 6150, Moreletapark Extension 44, situated at 122 Nahoon Crescent.
- Erf 6151, Moreletapark Extension 44, situated at 118 Nahoon Crescent.
- Erf 6154, Moreletapark Extension 44, situated at 7 Lovu Street.
- Erf 6156, Moreletapark Extension 44, situated at 1205 Paul Street.
- Erf 6157, Moreletapark Extension 44, situated at 1207 Paul Street.
- Erf 6158, Moreletapark Extension 44, situated at 1211 Paul Street.
- Erf 6159, Moreletapark Extension 44, situated at 1215 Paul Street.
- Erf 6161, Moreletapark Extension 44, situated at 1223 Paul Street.
- Erf 6162, Moreletapark Extension 44, situated at 1225 Paul Street.
- Erf 6188, Moreletapark Extension 44, situated at 107 Nahoon Crescent.
- Erf 6189, Moreletapark Extension 44, situated at 111 Nahoon Crescent.
- Erf 6190, Moreletapark Extension 44, situated at 207 Antoinette Street.
- Erf 6191, Moreletapark Extension 44, situated at 211 Antoinette Street.
- Erf 6192, Moreletapark Extension 44, situated at 215 Antoinette Street.
- Erf 6193, Moreletapark Extension 44, situated at 219 Antoinette Street.
- Erf 6194, Moreletapark Extension 44, situated at 22 Tsomo Street.
- Erf 6195, Moreletapark Extension 44, situated at 104 Tina Place.
- Erf 6196, Moreletapark Extension 44, situated at 108 Tina Place.
- Erf 6201, Moreletapark Extension 44, situated at 12 Tsomo Street.
- Erf 6220, Moreletapark Extension 44, situated at 3 Tsomo Street.
- Erf 6221, Moreletapark Extension 44, situated at 7 Tsomo Street.
- Erf 6222, Moreletapark Extension 44, situated at 11 Tsomo Street.
- Erf 6223, Moreletapark Extension 44, situated at 15 Tsomo Street.
- Erf 6224, Moreletapark Extension 44, situated at 19 Tsomo Street.
- Erf 6225, Moreletapark Extension 44, situated at 23 Tsomo Street.
- Erf 6226, Moreletapark Extension 44, situated at 27 Tsomo Street.
- Erf 6229, Moreletapark Extension 44, situated at 34 Zinkwaze Street.
- Erf 6230, Moreletapark Extension 44, situated at 30 Zinkwaze Street.
- Erf 6232, Moreletapark Extension 44, situated at 20 Zinkwaze Street.
- Erf 6233, Moreletapark Extension 44, situated at 16 Zinkwaze Street.
- Erf 6234, Moreletapark Extension 44, situated at 12 Zinkwaze Street.
- Erf 6235, Moreletapark Extension 44, situated at 8 Zinkwaze Street.
- Erf 6236, Moreletapark Extension 44, situated at 4 Zinkwaze Street.
- Erf 6242, Moreletapark Extension 44, situated at 17 Meza Place.
- Erf 6243, Moreletapark Extension 44, situated at 13 Meza Place.
- Erf 6244, Moreletapark Extension 44, situated at 7 Zinkwaze Street.
- Erf 6255, Moreletapark Extension 44, situated at 43 Zinkwaze Street.
- Erf 6256, Moreletapark Extension 44, situated at 47 Zinkwaze Street.
- Erf 6257, Moreletapark Extension 44, situated at 51 Zinkwaze Street.
- Erf 6258, Moreletapark Extension 44, situated at 59 Zinkwaze Street.

KENNISGEWING 2070 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Willem Georg Groenewald/Johan Martin Enslin van Urban Perspectives Town & Regional Plannin CC van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om tweede woonhuise op te rig op die ondergenoemde eiendomme, geleë in 'n "Spesiale Woon"-sone.

- Erf 6110, Moreletapark-uitbreiding 44, geleë te Paulstraat 1191.
- Erf 6111, Moreletapark-uitbreiding 44, geleë te Nahoonsingel 100.
- Erf 6149, Moreletapark-uitbreiding 44, geleë te Nahoonsingel 126.
- Erf 6150, Moreletapark-uitbreiding 44, geleë te Nahoonsingel 122.
- Erf 6151, Moreletapark-uitbreiding 44, geleë te Nahoonsingel 118.
- Erf 6154, Moreletapark-uitbreiding 44, geleë te Lovustraat 7.
- Erf 6156, Moreletapark-uitbreiding 44, geleë te Paulstraat 1205.
- Erf 6157, Moreletapark-uitbreiding 44, geleë te Paulstraat 1207.
- Erf 6158, Moreletapark-uitbreiding 44, geleë te Paulstraat 1211.
- Erf 6159, Moreletapark-uitbreiding 44, geleë te Paulstraat 1215.
- Erf 6161, Moreletapark-uitbreiding 44, geleë te Paulstraat 1223.
- Erf 6162, Moreletapark-uitbreiding 44, geleë te Paulstraat 1225.
- Erf 6188, Moreletapark-uitbreiding 44, geleë te Nahoonsingel 107.
- Erf 6189, Moreletapark-uitbreiding 44, geleë te Nahoonsingel 111.
- Erf 6190, Moreletapark-uitbreiding 44, geleë te Antoinettestraat 207.
- Erf 6191, Moreletapark-uitbreiding 44, geleë te Antoinettestraat 211.
- Erf 6192, Moreletapark-uitbreiding 44, geleë te Antoinettestraat 215.
- Erf 6193, Moreletapark-uitbreiding 44, geleë te Antoinettestraat 219.
- Erf 6194, Moreletapark-uitbreiding 44, geleë te Tsomostraat 22.
- Erf 6195, Moreletapark-uitbreiding 44, geleë te Tina-oord 104.
- Erf 6196, Moreletapark-uitbreiding 44, geleë te Tina-oord 108.
- Erf 6201, Moreletapark-uitbreiding 44, geleë te Tsomostraat 12.
- Erf 6220, Moreletapark-uitbreiding 44, geleë te Tsomostraat 3.
- Erf 6221, Moreletapark-uitbreiding 44, geleë te Tsomostraat 7.
- Erf 6222, Moreletapark-uitbreiding 44, geleë te Tsomostraat 11.
- Erf 6223, Moreletapark-uitbreiding 44, geleë te Tsomostraat 15.
- Erf 6224, Moreletapark-uitbreiding 44, geleë te Tsomostraat 19.
- Erf 6225, Moreletapark-uitbreiding 44, geleë te Tsomostraat 23.
- Erf 6226, Moreletapark-uitbreiding 44, geleë te Tsomostraat 27.
- Erf 6229, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 34.
- Erf 6230, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 30.
- Erf 6232, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 20.
- Erf 6233, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 16.
- Erf 6234, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 12.
- Erf 6235, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 8.
- Erf 6236, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 4.
- Erf 6242, Moreletapark-uitbreiding 44, geleë te Meza-oord 17.
- Erf 6243, Moreletapark-uitbreiding 44, geleë te Meza-oord 13.
- Erf 6244, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 7.
- Erf 6255, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 43.
- Erf 6256, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 47.
- Erf 6257, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 51.
- Erf 6258, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 59.

Erf 6259, Moreletapark Extension 44, situated at 63 Zinkwaze Street.

Erf 6260, Moreletapark Extension 44, situated at 67 Zinkwaze Street.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development Department, Land Use Rights Division, Ground Floor, Munitoria, c/o Vermeulen and Van der Walt Street, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provinciale Gazette*, viz 12 April 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, c/o Vermeulen and Van der Walt Street, for a period of 28 days after the publication of the advertisement in the *Provinciale Gazette*.

Closing date for any objections: 10 May 2000.

Applicant: Urban Perspectives Town & Regional Planning CC, PO Box 11633, Centurion, 0046. (E-mail: uptrp@mweb.co.za) [Tel. (012) 664-6449.] [Fax (012) 664-6517.] (Ref. C-00-23.)

Erf 6259, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 63.

Erf 6260, Moreletapark-uitbreiding 44, geleë te Zinkwazestraat 67.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 12 April 2000, skriftelik by of tot die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen- en V/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de Vloer, Munitoria, h/v Vermeulen- en V/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 10 Mei 2000.

Aanvrager: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046. (E-pos: uptrp@mweb.co.za) [Tel. (012) 664-6449.] [Faks (012) 664-6517.] (Verw. C-00-23.)

NOTICE 2071 OF 2000

CITY COUNCIL OF PRETORIA

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City Council of Pretoria has approved the removal of certain conditions contained in Title Deed T29507/1957, with reference to the following property:

Remainder of Erf 542, Groenkloof Extension 1.

The following condition and/or phrases are hereby cancelled from the date of publication of this notice:

Conditions D(a), (b), (d), (e), (f), (g), (h), (p), (q), (r), (s) and (t).

This removal will come into effect on the date of publication of this notice.

[K13/4/6/3/Groenkloof X1-542/R]

Acting City Secretary

12 April 2000

(Notice No. 312/2000)

KENNISGEWING 2071 VAN 2000

STADSRAAD VAN PRETORIA

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stadsraad van Pretoria die opheffing van sekere voorwaardes vervat in Akte van Transport T29507/1957, met betrekking tot die volgende eiendom, goedgekeur het:

Restant van Erf 542, Groenkloof Uitbreiding 1.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer vanaf datum van publikasie van hierdie kennisgewing:

Voorwaardes: D(a), (b), (d), (e), (f), (g), (h), (p), (q), (r), (s) en (t).

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing.

[K13/4/6/3/Groenkloof X1-542/R (8196)]

Waarnemende Stadsekretaris

12 April 2000

(Kennisgewing No. 312/2000)

NOTICE 2072 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 8196

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder of Erf 542, Groenkloof Extension 1 to "Special". The erf shall be used only for the purposes of offices (including medical consulting rooms) for the exclusive use of the Pretoria Child Welfare Society, children's home, institution, places of instruction, social hall and flats which shall have direct and separate access to ground level, a place of public worship with related uses which may inter alia include administrative offices, creche-cum-nursery school and residential accommodation; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Chief Executive/Town Clerk of Pretoria and the Director-General: Gauteng Provincial Administration, Community Development Branch, and are open to inspection during normal office hours.

KENNISGEWING 2072 VAN 2000

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 8196

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van die Restant van Erf 542, Groenkloof Uitbreiding 1, tot "Spesiaal". Die erf moet slegs gebruik word vir die doeleindes van kantore (insluitend spreekkamers) vir die uitsluitlike gebruik van die Pretoria Kindersorgvereniging, kindertehuis, inrigting, onderrigplek, geselligheidsaal en woonstelle wat direkte en aparte toegang tot grondvlak moet hê, 'n plek van openbare godsdiensoefening met aanverwante gebruike wat onder andere mag insluit administratiewe kantore, kinderbewaarhuis-cum-kleuterskool en residensiële akkommodasie; onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Uitvoerende Hoof/Stadsklerk van Pretoria en die Direkteur-generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

This amendment is known as Pretoria Amendment Scheme 8196 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Groenkloof X1-542/R (8196)]

Acting City Secretary
12 April 2000
(Notice No. 308/2000)

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8196 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Groenkloof X1-542/R (8196)]

Waarnemende Stadsekretaris
12 April 2000
(Kennisgewing No. 308/2000)

NOTICE 2073 OF 2000
CITY COUNCIL OF PRETORIA

RESTRICTION OF ACCESS TO A PUBLIC PLACE FOR SAFETY AND SECURITY PURPOSES: LYNNWOOD PARK

In terms of section 44 of the Rationalisation of Local Government Affairs Act, 1998 (Act 10 of 1998), notice is given of the intention of the City Council of Pretoria to restrict access to Faerie Glen Road, at the corner of Glenwood Road, Lynnwood Park, for a period of two years, subject to certain conditions.

Details of the conditions and a plan of the proposed restriction of access may be inspected in Room 1106, Saambou Building, 227 Andries Street, Pretoria, from Monday to Fridays (inclusive), from 07:30 to 12:30 and from 13:00 to 15:45 for a period of 30 (thirty) days from the date of publication of this notice.

Any person who wishes to comment on or object to the proposed restriction must do so in writing, on or before 15 May 2000, at the abovementioned office.

If no comments or objections are received within the above prescribed period, the proposed restriction of access will come into operation on 16 May 2000 in terms of section 44 (4) of the Gauteng Rationalization of Local Government Affairs Act, 1998.

W. P. DE KOCK, Acting City Secretary
12 April 2000
(Notice 316 of 2000)

NOTICE 2074 OF 2000
CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 8207

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Alkantrant Road, Lynnwood Manor Extension 2 (Proposed Erf 546, Lynnwood Manor Extension 2), to "Special". The erf shall only be used for the purposes of parking; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Chief Executive/Town Clerk of Pretoria and the Director-General: Gauteng Provincial Administration, Community Development Branch, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 8207 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Lynnwood Manor X2 Alkantrantweg (8207)]

Acting City Secretary
12 April 2000
(Notice No. 307/2000)

KENNISGEWING 2073 VAN 2000
STADSRAAD VAN PRETORIA

BEPERKING TOT TOEGANG TOT 'N OPENBARE PLEK, VIR VEILIGHEIDS- EN SEKURITEITSDOELEINDES: LYNNWOOD PARK

Kragtens artikel 44 van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998 (Wet 10 van 1998), word kennis gegee dat die Stadsraad van Pretoria van voorneme is om toegang tot Faerie Glenweg, op die hoek van Glenwoodweg, Lynnwood Park, vir 'n tydperk van twee jaar en onderworpe aan sekere voorwaardes, te beperk.

Besonderhede van die voorwaardes en 'n plan van die voorgestelde beperking van toegang lê ter insae in Kamer 1006, Saambou-gebou, Andriesstraat 227, Pretoria, van Maandae tot Vrydae (beide dae ingesluit), van 07:30 tot 12:30 en van 13:00 tot 15:45 vir 'n tydperk van 30 (dertig) dae vanaf die datum van publikasie van hierdie kennisgewing.

Enige persoon wat kommentaar wil lewer oor of beswaar wil aanteken teen die voorgestelde beperking van toegang, moet dit skriftelik doen, en die kommentaar of beswaar voor of op 15 Mei 2000 by bogemelde kantoor indien.

Indien geen kommentaar of besware binne bogemelde voorgeskrewe tydperk ontvang word nie, sal die voorgestelde beperking op toegang op 16 Mei 2000 in werking tree kragtens artikel 44 (4) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998.

W. P. DE KOCK, Waarnemende Stadsekretaris
12 April 2000
(Kennisgewing 316 van 2000)

KENNISGEWING 2074 VAN 2000
STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 8207

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Alkantrantweg, Lynnwood Manor Uitbreiding 2 (Voorgestelde Erf 546, Lynnwood Manor Uitbreiding 2), tot "Spesiaal". Die erf moet slegs gebruik word vir die doeleindes van parkering; onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Uitvoerende Hoof/Stadsklerk van Pretoria en die Direkteur-generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8207 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Lynnwood Manor X2 Alkantrantweg (8207)]

Waarnemende Stadsekretaris
12 April 2000
(Kennisgewing No. 307/2000)

NOTICE 2075 OF 2000**LOCAL AUTHORITY NOTICE**

TRANSITIONAL LOCAL COUNCIL OF BRAKPAN

BRAKPAN AMENDMENT SCHEME 331

It is hereby notified in terms of the provisions of Section 57 (1)(a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance no. 15 of 1986) that the Transitional Local Council of Brakpan has approved the amendment of the Brakpan Town-Planning Scheme, 1980, being the rezoning of Portion marked ABCDEF of Erf 191 Vulcania Extension 3 from "Industrial 2" to "Residential 1", subject to certain conditions.

A Copy of the application as approved is open for inspection at all reasonable times at the office of the City Engineer, Brakpan, and at the office of the Head of Department: Department of Development Planning and Local Government, Gauteng, Provincial Government, Johannesburg.

This attention of all interested parties is drawn to the provisions of section 59 of the above-mentioned Ordinance.

L. E. PHIRI, Town Clerk

Civic Centre, Brakpan

(Notice Nr: 40/2000-03-27)

NOTICE 2076 OF 2000

NOTICE OF APPLICATION FOR AMENDMENT OF THE ROODEPOORT TOWNPLANNING SCHEME, 1987 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Tshiwo Sibane Yenana, being the authorised agent of owner of Portion 4 of Erf 239, Helderkrui Township hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Western Metropolitan Local Council for the amendment of the town planning scheme known as the Roodepoort Town Planning Scheme, 1987, by the rezoning of the property described above, situated on No. 93A Mimosas Avenue, from "Residential 1" to "Business 4".

Particulars of the application are open for inspection during normal office hours at the Department of Housing and Urbanisation, 9 Madeline Street, Florida for a period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725 within a period of 28 days from 12 April 2000.

Address of agent: Tshiwo Yenana, P O Box 728, Banbury, 2164.

NOTICE 2077 OF 2000**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-Planning Scheme, 1974, I, Beatrice Eybers intends applying to the City Council of Pretoria for consent to: erect a second dwelling-house on Erf 220, Meyerspark also known as 216 Moller Street located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground floor, Munitoria, cnr Vermeulen and v/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 12 April 2000.

KENNISGEWING 2075 VAN 2000**PLAASLIKE BESTUURSKENNISGEWING**

PLAASLIKE OORGANGSRAAD VAN BRAKPAN

BRAKPAN WYSIGINGSKEMA 331

Hiermee word ingevolge die bepalings van artikel 57 (1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Plaaslike Oorgangsraad van Brakpan die wysiging van die Brakpan-dorpsbeplanningskema, 1980, goedgekeur het, synde die hersonering van 'n gedeelte gemerk ABCDEF van Erf 191, Vulcania Uitbreiding 3 vanaf "Industrieel 2" na "Residensieel 1", onderworpe aan sekere voorwaardes.

'n Afskrif van die aansoek soos goedgekeur lê te alle redelike tye ter insae by die kantoor van die Stadsingenieur, Brakpan en die kantoor van die Hoof van Departement: Departement van Onwikkelingsbeplanning en Plaaslike Regering, Gauteng Provinsiale Regering, Johannesburg.

Die aandag van alle belanghebbende partye word gevestig op die bepalings van Artikel 59 van die bogemelde Ordonnansie.

L. E. PHIRI, Stadsklerk

Burgersentrum, Brakpan

(Kennisgewing No: 40/2000-03-27)

KENNISGEWING 2076 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE ROODEPOORT DORPSBEPLANNINGSKEMA, 1987 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Tshiwo Sibane Yenana, synde die gemagtigde agent van die eienaar van Gedeelte 4 van Erf 239, Helderkrui gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Roodepoort Dorpsbeplanningskema, 1987, deur die eiendom hierbo beskryf, geleë op 93A Mimosastraat, in Helderkrui Dorp, van "Residensieel 1" na "Besigheid 4".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van, 9 Madelinestraat, Florida vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Behuising en Verstedeliking by bovermelde adres of by Privaatsak X30, Roodepoort, 1725 ingedien of gerig word.

Adres van agent: Tshiwo Yenana, Posbus 728, Banbury, 2164.

KENNISGEWING 2077 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Beatrice Eybers voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om: 'n tweede woonhuis op te rig op Erf 220, Meyerspark ook bekend as Moller Straat 216 geleë in 'n Spesiaal Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 12 April 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Departement; Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th floor, Munitoria, cnr Vermeulen and v/d Walt Street, for a period of 28 days after publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 May 2000.

Applicant street address and postal address: 57 Heron Crescent, P.O. Box 898, Montanapark, 0159. Telephone: (012) 548 0670.

NOTICE 2078 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Lambertus Jacobus Smit, intends applying to the City Council of Pretoria for consent to: erect a second dwelling house on Stand 2945, Moreletapark, Ext. 21, also known as Van Eyck Street, Moreletapark, located in a Special residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Room 6002, West Block, Munitoria, Van der Walt Street, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 12 April 2000.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 May 2000.

Applicant street address and postal address: L. J. Smit, 870 Patryshond Street, Garsfontein, Pretoria; PO Box 38035, Garsfontein, 0060. Telephone: W 082 5650720. H (012) 9933336.

NOTICE 2079 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-Planning Scheme, 1974, I, Reinhard, Balthazar, Koolen intends applying to the City Council of Pretoria for consent to: erect a second dwelling-house on Erf 38, Annlin also known as 2 Fort St. located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground floor, Munitoria, cnr Vermeulen and v/d Walt Street, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 12-4-2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th floor, Munitoria, cnr Vermeulen and v/d Walt Street, for a period of 28 days after publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 15-5-2000.

Applicant street address and postal address: R. B. Koolen, P.O. Box 282, Newlands, 0049; 185 Lois Ave., Newlands, Pretoria. Telephone: 012-3614564.

NOTICE 2080 OF 2000

NOTICE OF APPLICATION IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

I, Leydenn Rae Ward, being the authorised agent of the owners of Consolidated Erf 2063, Danville, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 10 Mei 2000.

Aanvrager straatadres en posadres: Heronsingel 57, Posbus 898, Montanapark, 0159. Telefoon: (012) 548 0670.

KENNISGEWING 2078 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klausule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Lambertus Jacobus Smit, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op erf 2945, Moreletapark, Uitbreiding 21, ook bekend as Van Eyckstraat, Moreletapark, geleë in 'n Spesiaal woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, naamlik 12 April 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Departement: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne kan gedurende gewone kantoor ure by bogenoemde kantoor besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 10 Mei 2000.

Aanvrager straatadres en posadres: L. J. Smit, Patryshondstraat 870, Garsfontein, Pretoria; Posbus 38035, Garsfontein, 0060. Telefoon: W 082 5650720. H (012) 9933336.

KENNISGEWING 2079 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klausule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Reinhard, Balthazar, Koolen voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om: 'n tweede woonhuis op te rig op Erf 38, Annlin ook bekend as Fort St. 2 geleë in 'n Spesiaal Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 12-4-2000, skriftelik by of tot: Die Uitvoerende Direkteur: Departement; Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 15-5-2000.

Aanvrager straatadres en posadres: R. B. Koolen, Posbus 282, Newlands, 0049; Louis Ln. 185, Newlands, Pretoria. Telefoon: 012-3614564.

KENNISGEWING 2080 VAN 2000

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Ek, Leydenn Rae Ward synde die gemagtigde agent van die eienaar van Consolidated Erf 2063, Danville, gee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, by

I have applied to the Pretoria City Council for the removal of certain conditions in the title deed of Consolidated Erf 2063, Danville, situated at 156 De Villiers Street, Danville, and the amendment to the town-planning scheme known as Pretoria Town Planning Scheme, 1974, in order to rezone the property, from "Special" subject to conditions to "General Business", including a Public Garage and a Place of Amusement as a primary right, subject to conditions in annexure B.

The application will lie for inspection during normal office hours at the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, corner van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days as from 12 April 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit such objections or representations in writing, to the Executive Director at the above address or forward to P.O. Box 3242, Pretoria, 0001, within a period of 28 days as from 12 April 2000.

Address of agent: C/o Leydenn Ward & Associates, P.O. Box 651361, Benmore, 2010. Tel. (011) 884-4090. (Ref. 2063not/doc8.)

NOTICE 2081 OF 2000
(ORDINANCE No. 15 OF 1986)

SCHEDULE 8
[Regulation 11 (2)]

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

I, Daniel Petrus van Heerden, being the authorised agent of the owner of Erven 4343, 4344, 4345, 4346, 4347, Remaining Extent of 4348 and 4349, Johannesburg Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Southern Metropolitan Local Council (Greater Johannesburg) for the amendment of the town-planning scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of the properties described above, situated in the city block bounded by Newtown Road, Lydenburg Street and Portions 2 and 7 of the Farm Johannesburg 91 IR, from Industrial 1, Height Zone 2, to Parking, Height Zone 2, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Officer: Planning, Room 5100, Fifth Floor, "B" Block (South Wing), Metropolitan Centre, 158 Loveday Street, Braamfontein, Johannesburg, for the period of 28 days.

Objections to or representation in respect of the application must be lodged with or made in writing to the Executive Officer: Planning at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days.

Address of owner: C/o Enterprise Foods (Pty) Ltd, P.O. Box 570, Germiston, 1400. Tel. 825-1144. Fax 825-2915.

NOTICE 2082 OF 2000

SCHEDULE 8
[Regulation 11 (2)]

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

I, Daniel Petrus van Heerden, being the authorised agent of the owner of Erf 4431, Johannesburg Township hereby give notice in terms of Section 56 (1) (b) (i) of the Town-Planning and Townships

die Pretoria Stadsraad aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titelakte van Consolidated Erf 2063, Danville, geleë te De Villiersstraat 156, en die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 om sodoende eiendom te hersoneer vanaf "Spesiaal" onderworpe aan voorwaardes tot "Algemene Besigheid", insluitende 'n Openbare Garage en 'n Plek van Vermaaklikheidsplek onderworpe aan voorwaardes in Bylae B.

Die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Verdieping, Munitoriagebou, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by die Uitvoerende Direkteur indien by die bogenoemde adres of rig aan Posbus 3242, Pretoria, 0001, binne 'n tydperk van 28 dae vanaf 12 April 2000.

Adres van agent: P.a. Leydenn Ward en Medewerkers, Posbus 651361, Benmore, 2010. Tel. (011) 884-4090. (Ref. 2063not/doc8.)

12-19

KENNISGEWING 2081 VAN 2000

(ORDONNANSIE No. 15 VAN 1986)

BYLAE 8
[Regulasie 11 (2)]

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

Ek, Daniel Petrus van Heerden, synde die gemagtigde agent van die eienaar van Erwe 4343, 4344, 4345, 4346, 4347, Resterende Gedeelte van 4348 en 4349 Johannesburg Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Suidelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburgse Dorpsbeplanningskema, 1979, deur die hersonerig van die eiendomme hierbo beskryf, geleë binne die stadsblok begrens deur Newtownweg en Lydenburgstraat en Gedeeltes 2 en 7 van die Plaas Johannesburg 91 IR, van Nywerheid 1, Hoogtesone 2 tot Parkering, Hoogtesone 2, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Kamer 5100, Vyfde Verdieping "B" Blok (Suid Vleuel), Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae skriftelik by of tot die Uitvoerende Beampte: Beplanning by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: P.a. Enterprise Foods (Edms.) Bpk., Posbus 570, Germiston, 1400. Tel. 825-1144. Fax 825-2915.

12-19

KENNISGEWING 2082 VAN 2000

BYLAE 8
[Regulasie 11 (2)]

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

Ek, Daniel Petrus van Heerden, synde die gemagtigde agent van die eienaar van Erf 4431, Johannesburg Dorp gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op

Ordinance, 1986, that I have applied to the Southern Metropolitan Local Council (Greater Johannesburg) for the amendment of the town-planning scheme known as Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated in the city block bounded by Short and Reitz Streets, Newtown Road and Allen Street, Johannesburg Township from Industrial 1, Height Zone 2 to Residential 4 including places of amusement with the consent of the local authority, Height Zone 2, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer: Planning, Room 5100, Fifth Floor, "B" Block (South Wing), Metropolitan Centre, 158 Loveday Street, Braamfontein, Johannesburg, for the period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Planning at the above address or at P O Box 30848, Braamfontein, 2017, within a period of 28 days from 12 April 2000.

Address of owner: C/o Enterprise Foods (Pty) Ltd, P.O. Box 570, Germiston, 1400. Tel. 825-1144. Fax 825-2915.

Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Suidelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburgse Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë binne die stadsblok begrens deur Short- en Reitzstraat, Newtonweg en Allenstraat, Johannesburg Dorp van Nywerheid 1, Hoogtesone 2 tot "Residensieel 4 insluitend plekke van vermaaklikheid met die toestemming van die plaaslike bestuur, Hoogtesone 2, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Kamer 5100, Vyfde Verdieping, "B" Blok (Suid Vleuel) Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, Johannesburg vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Uitvoerende Beampte: Beplanning by bovermelde adres of by Posbus 30848, Braamfontein, 2017 ingedien of gerig word.

Adres van eienaar: P.a. Enterprise Foods (Edms.) Bpk., Posbus 570, Germiston, 1400. Tel. 825-1144. Fax 825-2915.

12-19

NOTICE 2083 OF 2000

SCHEDULE 8

[Regulation 11 (2)]

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

AMENDMENT SCHEME 1343E

I, Sandra Felicity de Beer, being the authorized agent of the owner of Portion 3 of Erf 106, Edenburg Township hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council for the amendment of the town planning scheme known as the Sandton Town Planning Scheme 1980 by the rezoning of the property described above, situated at 29a De La Rey Road, Edenburg Township from "Residential 1, one dwelling per 2 000m²" to "Business 4" for offices subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Eastern Metropolitan Local Council, Urban Planning and Development, Building 1: Ground Floor, Norwich on Grayston, corner Grayston Drive and Linden Road (entrance in Peter Road), opposite the Sandton Fire Station, Sandton for the period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Officer, Eastern Metropolitan Local Council, Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 12 April 2000.

Address of owner: C/o Sandy de Beer, Consulting Town Planner, P.O. Box 70705, Bryanston, 2021; 19 Old Kilcullen Road, Bryanston, Sandton.

KENNISGEWING 2083 VAN 2000

BYLAE 8

[Regulasie 11 (2)]

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

WYSIGINGSKEMA 1343E

Ek, Sandra Felicity de Beer, synde die gemagtigde agent van die eienaar van Gedeelte 3 van Erf 106, Edenburg Dorp, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Sandton Dorpsbeplanningskema 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te De La Reyweg 29A, Edenburg Dorp vanaf "Residensieel 1, een woonhuis per 2 000 m²" na "Besigheid 4", vir kantore onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Oostelike Metropolitaanse Plaaslike Raad, Stedelikebeplanning en Ontwikkeling, Gebou 1: Grond Verdieping - Norwich on Grayston, hoek van Graystonrylaan en Lindenweg (ingang vanaf Peterweg), regoor van die Sandton Brandweer Stasie, Sandton, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Strategiese Uitvoerende Beampte, Oostelike Metropolitaanse Plaaslike Raad, Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146 ingedien of gerig word.

Adres van eienaar: C/o Sandy de Beer, Raadgewende Dorpsbeplanner, Posbus 70705, Bryanston, 2021; 19 Old Kilcullen Road, Bryanston, Sandton.

12-19

NOTICE 2084 OF 2000**GREATER JOHANNESBURG METROPOLITAN COUNCIL
WESTERN METROPOLITAN LOCAL COUNCIL****NOTICE OF APPLICATION FOR ESTABLISHMENT OF
TOWNSHIP****NOTICE NUMBER 133/1999**

The Greater Johannesburg Metropolitan Council, Western Metropolitan Local Council hereby gives notice in terms of section 69(6)(a) read in conjunction with section 96(3) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received.

Particulars of the application are open to inspection during normal office hours at the office of the Strategic Executive: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 (twenty-eight) days from 12 April 2000.

Objection to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Western Metropolitan Local Council, at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days from 12 April 2000.

ANNEXURE

Name of township: Tres Jolie X6.

Full name of applicant: Breda Lombard.

Number of erven in proposed township: "Public Garage": 2 erven.
"Business 1": 2 erven.

Description of land on which township is to be established: The farm Wilgespruit No 384, Registration Division I.Q., Province of Gauteng.

Situation of proposed township: The proposed township is situated on the southern corner of the intersection between D. F. Malan Road and Peter Road.

Reference number: 17/3 Tres Jolies X6.

G. J. O'CONNELL, Chief Executive Officer

Civic Centre, Roodepoort

12 April 2000

Notice No 113/1999.

NOTICE 2085 OF 2000**LOCAL AUTHORITY NOTICE****TRANSITIONAL LOCAL COUNCIL OF BOKSBURG****PROPOSED PROCLAMATION OF A ROAD OVER THE
REMAINING EXTENT OF PORTION 121 OF THE FARM VOGEL-
FONTEIN 83 IR**

Notice is hereby given in terms of the provisions of section 5 of the Local Authorities Roads Ordinance, 1904 that the Transitional Local Council of Boksburg has petitioned the Premier to proclaim the public road described in the appended schedule.

A copy of the petition and appropriate draft diagram can be inspected at Room 242, Second Floor, Civic Centre, Trichardt Road, Boksburg, during office hours from the date hereof until 29 May 2000.

All persons interested are hereby called upon to lodge objections, if any, to the proposed proclamation of the proposed road in writing and in duplicate, with the Premier, Gauteng Provincial Government, Department Development Planning and Local Government, Private Bag X86, Marshalltown, 2107 and the Transitional Local Council of Boksburg, on or before 29 May 2000.

KENNISGEWING 2084 VAN 2000**GROTER JOHANNESBURG METROPOLITAANSE RAAD
WESTELIKE METROPOLITAANSE PLAASLIKE RAAD****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP****KENNISGEWING NOMMER 133/1999**

Die Groter Johannesburg Metropolitaanse Raad, Westelike Metropolitaanse Plaaslike Raad, gee hiermee ingevolge artikel 69(6)(a) saamgelees met artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategies Uitvoerende Beampte: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 April 2000 skriftelik en in tweevoud by bovermelde adres of by die Westelike Metropolitaanse Plaaslike Bestuur, Privaatsak X30, Roodepoort, 1725 ingedien of gerig word.

BYLAE

Naam van dorp: Tres Jolie X 6.

Volle naam van aansoeker: Breda Lombard.

Aantal erwe in voorgestelde dorp: "Openbare Garage": 2 erwe.

"Besigheid 1": 2 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Die plaas Wilgespruit 384, Registrasieafdeling I.Q., Provinsie van Gauteng.

Ligging van voorgestelde dorp: Die voorgestelde eiendom is op die suidelike hoek van die interseksie tussen D. F. Malanweg en Peterweg geleë.

Verwysingsnommer: 17/3 Tres Jolie X6.

G. J. O'CONNELL, Hoof Uitvoerende Beampte

Burgersentrum, Roodepoort

12 April 2000

Kennisgewing No 113/1999.

KENNISGEWING 2085 VAN 2000**PLAASLIKE BESTUURSKENNISGEWING****PLAASLIKE OORGANGSRAAD VAN BOKSBURG****VOORGESTELDE PROKLAMASIE VAN 'N PAD OOR DIE
RESTANT VAN GEDEELTE 121 VAN DIE PLAAS VOGELFONTEIN
83 IR**

Kennis geskied hiermee ingevolge die bepalings van artikel 5 van die Local Authorities Roads Ordinance, 1904 dat die Plaaslike Oorgangsraad van Boksburg 'n versoekskrif aan die Premier gerig het om die openbare pad omskryf in bygaande skedule te proklameer.

'n Afskrif van die versoekskrif en toepaslike konsepdiagram lê vanaf die datum hiervan tot en met 29 Mei 2000 gedurende kantoorure ter insae in kantoor 242 Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg.

Alle belanghebbende persone word hiermee versoek om voor of op 29 Mei 2000 skriftelik en in tweevoud, besware indien enige, teen die proklamering van die voorgestelde pad by die Premier, Gauteng Provinsiale Regering, Departement Ontwikkelingsbeplanning en Plaaslike Regering, Privaatsak X86, Marshalltown, 2107 en die Plaaslike Oorgangsraad van Boksburg in te dien.

SCHEDULE

A road of varying width, approximately 1034 m² in extent over the Remaining Extent of Portion 121 of the farm Vogelfontein 83 IR, commencing at the south-westerly corner of the Turf Road/Deetlefs Road crossing, thence approximately 72,76 metres in an easterly direction, thence south wards for approximately 7,07 metres, thence in a westerly direction for approximately 68,10 metres, thence in a northerly direction for approximately 14,01 metres.

S. HERMAN, Acting Chief Executive Officer

Civic Centre, PO Box 215, Boksburg, 1460

15/3/3/145

Notice 59/2000

12/4/2000

SKEDULE

(a) 'n Pad van wisselende wydte, groot ongeveer 1034 m² oor die Restant van Gedeelte 121 van die plaas Vogelfontein 83 IR, beginnende by die suidwestelike hoek van die Turfweg/Deetlefs Straat kruising, dan in 'n oostelike rigting vir ongeveer 72,76 meter, dan suidwaarts vir ongeveer 19,01 meter, dan noord-weswaarts vir ongeveer 7,07 meter, dan weswaarts vir ongeveer 68,10 meter, dan noordwaarts vir ongeveer 14,01 meter.

S. HERMAN, Waarnemende Hoof Uitvoerende Beampte

Burgersentrum, Posbus 215, Boksburg, 1460

15/3/3/145

Kennisgewing 59/2000

12/4/2000

12-19-26

NOTICE 2086 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Marius Johannes van der Merwe, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the A) Title Deed no T34475/97 namely (a), (b) and (c) and in B) Notarial Deed K2763/93(S) creating conditions namely (C), (D), (E), (F), (G), (H), (I), (J), (K), (L), (1.1), (1.2), (2), (3), (3.1), (3.2), (4), (5) of Erf 1940, Houghton Estate, which property is situated at 93 Central Avenue, Houghton Estate.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Eastern Metropolitan Local Council, Strategic Executive Officer, Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Office Block, cnr Grayston Drive and Linden Road, Strathavon, for the period of 28 days from 12 April 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised Local Authority at the above-mentioned address or at P O Box 584, Strathavon, 2031, within a period of 28 (twenty-eight) days from 12 April 2000.

Name and address of owner: C/o MPPC, P O Box 481, Cresta, 2118. [Tel. (011) 477-6001 or Cell 083 959 7692.]

Date of first publication: 12 April 2000.

KENNISGEWING 2086 VAN 2000

KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar, gee hioermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het aan die Oostelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere beperkende voorwaardes bevat in A) Titelaakte no T34475/97 naamlik (a), (b) en (c) en in B) Notarialeakte K2763/93(S) skeppende voorwaardes naamlik (C), (D), (E), (F), (G), (H), (I), (J), (K), (L), (1.1), (1.2), (2), (3), (3.1), (3.2), (4), (5) van Erf 1940, Houghton Estate, wat eiendom geleë is te 93 Centrallaan, Houghton Estate.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Oostelike Metropolitaanse Plaaslike Raad te Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Blok 1, Grondverdieping, Norwich-on-Grayston Kantoorpark, h/v Graystonlaan en Lindenweg, Strathavon, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae (agt-en-twintig) dae vanaf 12 April 2000 skriftelik by of tot die gevolgmagtigde plaaslike owerheid by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Naam en adres van eienaar: P/a MPPC, Posbus 481, Cresta, 2118. [Tel. (011) 477-6001 of Sel 083 959 7692.]

Datum van eerste publikasie: 12 April 2000.

12-19

NOTICE 2087 OF 2000

DIVISION OF LAND ORDINANCE 1986
(ORDINANCE 20 OF 1986)

The Town Council of Centurion hereby gives notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received. Further particulars of the application are open for inspection at the Department of Town-planning, Town Council of Centurion, c/o Basden Avenue and Rabie Street, Die Hoewes. Any person who wishes to object to the granting of the application or wishes to make representations in regard hereto shall submit the objections or representations in writing and in duplicate to the Town Clerk, at the above address or to P.O. Box 14013, Lyttelton, 0140, at any time within a period of 28 days from the date of the first publication of this notice.

KENNISGEWING 2087 VAN 2000

ORDONNANSIE OP DIE VERDELING VAN GROND 1986
(ORDONNANSIE 20 VAN 1986)

Die Stadsraad van Centurion gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel. Verdere besonderhede van die aansoek lê ter insae by die Departement Stadsbeplanning, Stadsraad van Centurion, h/v Basdenlaan en Rabiestraat, Die Hoewes. Enige persoon wat teen die toestaan van die aansoek beswaar wil maak, moet die besware of versoë skriftelik en in tweevoud by die Stadsklerk, by bovermelde adres of by Posbus 14013, Lyttelton, 0140 te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing indien.

Date of first publication: 12 April 2000.

Description of land: Remainder and Portion 1 of Holding 170, Lyttelton Agricultural Holdings X1.

Number of proposed portions: Each portion will be subdivided into two (2) portions—four (4) portions in total.

Area of proposed portions: Remainder: 5 526 m²; a portion of the Remainder (Portion 2): 3 043 m²; remainder of Portion 1: 11 914 m²; and a portion of Portion 1 (Portion 3): 924 m².

Datum van eerste publikasie: 12 April 2000.

Beskrywing van grond: Restant en Gedeelte 1 van Hoewe 170, Lyttelton Landbouhoewes X1.

Getal voorgestelde gedeeltes: Elkeen van bogenoemde gedeeltes word in twee (2) gedeeltes verdeel—vier (4) gedeeltes in totaal.

Oppervlakte van voorgestelde gedeeltes: Restant: ±5 526 m²; 'n gedeelte van die restant (Gedeelte 2): ± 3 043 m²; restant van Gedeelte 1: ± 11 914 m²; en 'n gedeelte van Gedeelte 1 (Gedeelte 3): ± 924 m².

12-19

NOTICE 2088 OF 2000

VERWOERDBURG AMENDMENT SCHEME 773

I, Leonie du Bruto, being the authorized agent of the owner of Portion 71 (a Portion of Portion 42) of the farm Brakfontein 399-JR hereby give notice in terms of section 56(1)(b)(i) of the Town-Planning and Townships Ordinance 1986, (Ordinance 15 of 1986), that I have applied to the Centurion Town Council for the amendment of the Town-Planning Scheme in operation known as Verwoerdburg Town-Planning Scheme, 1992, by the rezoning of the property described above, situated between the Townships The Reeds and Rooihuiskraal X 10 and adjacent and south of the R 28 (P 1582/2) highway,

FROM: "Residential 2", with a density of 24 units per ha.

TO: "Agricultural".

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner: Centurion Town Council, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion, for a period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 14013, Lyttelton, 0140, within a period of 28 days from 12 April 2000.

Address of authorized agent: Leonie du Bruto, Town and Regional Planner, PO Box 51051, Wierdapark, 0149; 263 Kiewiet Ave., Wierdapark X 1. Tel: (012) 654 4354. Fax: (012) 654 6058.

NOTICE 2089 OF 2000

The Town Council of Centurion hereby gives notice, in terms of section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the Department of Town Planning, Town Council of Centurion, c/o Basden Avenue and Rabie Street, Die Hoewes.

Any person who wishes to object to the granting of the application or wishes to make representations in regard thereto shall submit the objections or representations in writing and in duplicate to the Town Clerk, at the above address or to PO Box 14013, Lyttelton, 0140 at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 12 April 2000.

Description of land: Portions 23, 24, and 35 of the farm Brakfontein 309-JR.

Number of proposed portions: Each portion will be subdivided into two (2) portions – six (6) portions in total.

Area of proposed portions: Portion A of Portion 23: ±95 m²; Remainder of Portion 23: ±682 m²; Portion A of Portion 24: ±337 m²; Remainder of Portion 24: ±5,1236 ha; Portion A of Portion 35: ±2083 m²; and Remainder of Portion 35: ±4,5987 ha.

KENNISGEWING 2088 VAN 2000

VERWOERDBURG-WYSIGINGSKEMA 773

Ek, Leonie du Bruto, synde die gemagtigde agent van die eienaar van Gedeelte 71 ('n Gedeelte van Gedeelte 42) van die plaas Brakfontein 399-JR gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Centurion aansoek gedoen het om die wysiging van die dorpsbeplanning-skema in werking bekend as Centurion Dorpsbeplanning-skema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë tussen die dorpsgebiede The Reeds en Rooihuiskraal X 10 en suid en aangrensend aan die R28 (P158/2) snelweg,

VANAF: "Residensieel 2", met 'n digtheid van 24 eenhede per ha.

NA: "Landbou".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoofstadsbeplanner: Stadsraad van Centurion op die h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Leonie du Bruto, Stads- en Streeksbeplanner, Posbus 51051, Wierdapark, 0149; Kiewietlaan 263, Wierdapark X 1. Tel: (012) 654 4354. Fax: (012) 654 6058.

12-19

KENNISGEWING 2089 VAN 2000

Die Stadsraad van Centurion gee hiermee, ingevolge Artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die Departement Stadsbeplanning, Stadsraad van Centurion, h/v Basdenlaan en Rabiestraat, Die Hoewes.

Enige persoon wat teen die toestaan van die aansoek beswaar wil rig, moet die besware of verhoë skriftelik en in tweevoud by die Stadsklerk, by bovermelde adres of by Posbus 14013, Lyttelton, 0140 te enige tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 12 April 2000.

Beskrywing van grond: Gedeeltes 23, 24 en 35 van die plaas Brakfontein 390-JR.

Getal voorgestelde gedeeltes: Elke gedeelte word in twee (2) gedeeltes verdeel—ses (6) gedeeltes in totaal.

Oppervlakte van voorgestelde gedeeltes:

Gedeelte A van Gedeelte 23: ±95 m²;
Restant van Gedeelte 23: ±682 m²;
Gedeelte A van Gedeelte 24: ±337 m²;
Restant van Gedeelte 24: ±5,1236 m²;
Gedeelte A van Gedeelte 35: ±2083 m²; en
Restant van Gedeelte 35: ±4,5987 ha.

12-19

NOTICE 2090 OF 2000**TRANSITIONAL LOCAL COUNCIL OF RANDFONTEIN****PERMANENT CLOSURE AND ALIENATION OF SANITARY LANE ADJACENT TO ERVEN 927 AND 928 RANDGATE, RANDFONTEIN**

Notice is hereby given in terms of the provisions of section 67 and 79(18) of the Local Government Ordinance 1939 as amended that it is the intention of the Transitional Local Council of Randfontein to permanently close and alienate a portion of the sanitary lane adjacent to Erven 927 and 928 Randgate, Randfontein and to rezone and sell it at municipal valuation.

Any person who has any objection to the above mentioned intention or may have any claim or compensation due to loss or damage, should the intention be carried out, is requested to lodge his/her objection or claim, as the case may be with the Office of the Town Secretary, Municipal Offices, Randfontein in writing on or before Friday, 12 May 2000.

Sketch plans as well as further particulars concerning the relevant portion to be closed may be inspected during normal office hours at the Department of the Town Secretary, Town Hall, Randfontein.

N. KGATLHANYE, Chief Executive Officer

P O Box 218, Randfontein, 1760

12 April 2000

(Notice No. 15/2000)

NOTICE 2091 OF 2000**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)****RANDFONTEIN AMENDMENT SCHEME 298**

I, Johannes Ernst de Wet, being the authorized agent of the owners of the undermentioned property, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Local Council of Randfontein for the amendment of the town-planning scheme known as Randfontein Town-planning Scheme, 1988, by:

1. The rezoning of Erven 927, 928, 985 and portion of sanitary lane adjacent to Erven 927 and 928, Randgate, Randfontein, situated at Smuts Street and Lazar Avenue, Randgate, from "Residential 1" and "Public Road" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Hall, Randfontein, and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp, for a period of 28 days from 12 April 2000 (the date of first publication of this notice).

Objections to or representation in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P O Box 218, Randfontein, 1760, and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 12 April 2000.

NOTICE 2092 OF 2000**CENTURION TOWN COUNCIL****NOTICE No. 38/2000****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: ELDORAIGNE EXTENSION 44**

The Centurion Town Council hereby gives notice in terms of section 69(6)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the Annexure attached hereto, has been received by it.

KENNISGEWING 2090 VAN 2000**PLAASLIKE OORGANGSRAAD VAN RANDFONTEIN****PERMANENTE SLUITING EN VERVREEMDING VAN SANITÊRE LAAN AANGRENSENDE AAN ERWE 927 EN 928 RANDGATE, RANDFONTEIN**

Kennis geskied hiermee kragtens die bepalings van artikel 67 en 79(18) van die Ordonnansie op Plaaslike Bestuur 1939 soos gewysig, dat die Plaaslike Oorgangsraad van Randfontein van voorneme is om 'n gedeelte van die sanitêre steeg aangrensende aan Erwe 927 en 928 Randgate, Randfontein permanent te sluit, te vervreem en te hersoneer en teen die munisipale waardasie te verkoop.

Enige persoon wat enige beswaar teen die bogenoemde voorneme het, of wat enige eis om vergoeding weens verlies of skade mag hê, indien die voorneme uitgevoer word, word versoek om sy/haar beswaar of eis na gelang van die geval, skriftelik by die kantoor van die Stadsekretaris, Stadshuis, Randfontein in te dien voor of op Vrydag, 12 Mei 2000.

Sketskaarte wat die betrokke gedeelte wat gesluit gaan word aantoon, asook verdere besonderhede betreffende die sluiting, kan gedurende gewone kantoorure by die Department van die Stadsekretaris, Stadshuis Randfontein verkry word.

N. KGATLHANYE, Hoof Uitvoerende Beampte

Posbus 218, Randfontein, 1760

12 April 2000

(Kennisgewing Nr. 15/2000)

12-19

KENNISGEWING 2091 VAN 2000**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)****RANDFONTEIN-WYSIGINGSKEMA 298**

Ek, Johannes Ernst de Wet, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendom, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Raad van Randfontein aansoek gedoen het vir die wysiging van die Randfontein-dorpsbeplanningskema, 1988, deur:

1. Die hersonering van Erwe 927, 928, 985 en steeggedeelte aangrensend aan Erwe 927 en 928, Randgate, Randfontein, geleë te Smutsstraat en Lazarlaan, Randgate, vanaf "Residensieel 1" en "Openbare Pad" na "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadshuis, Randfontein, en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 12 April 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by die Stadsklerk by die bovermelde adres of by Posbus 218, Randfontein, 1760, en by Wesplan & Assosiate, Posbus 7149, Krugersdorp-Noord, ingedien word.

KENNISGEWING 2092 VAN 2000**STADSRAAD VAN CENTURION****KENNISGEWING No. 38/2000****KENNISGEWING VAN AANSOEK OM DORPSTIGTING VAN DIE DORP: ELDORAIGNE UITBREIDING 44**

Die Stadsraad van Centurion gee hiermee kennis in terme van artikel 69(6)(a) van die Dorpsbeplanning en Dorpe Ordonnansie, 1986 (Ordinansie 15 van 1986), dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig deur hom ontvang is.

Particulars of the application will be open for inspection during normal office hours at the office of the Chief Town Planner, Municipal Offices, corner of Basen Avenue and Rabie Street, Centurion, for a period of 28 (twenty eight) days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or in writing and in duplicate to the Chief Town Planner at the above address or at P O Box 14013, Lyttelton, 0140, within a period of 28 (twenty eight) days from 12 April 2000.

N. D. HAMMAN, Chief Executive Officer

Municipal Offices, C/o Basden Avenue and Rabie Street, Centurion, 0157; P O Box 14013, Lyttelton, 0140.

(Notice No: 38/2000)

(File No: 16/3/1/823)

ANNEXURE

Name of township: Eldoraigne Extension 44.

Name of applicant: Leonie du Bruto Town and Regional Planners on behalf of Movest Properties (Proprietary) Limited.

Number of erven in proposed township: 3 Erven consisting of the following:

Erven A, B and C

"Special" for a vehicle showroom and the selling of vehicles, offices, nursery, medical centre, restaurant and hardware shop.

Description of property: Remaining Extent of Portion 202 (a Portion of Portion 201) of the farm Zwartkop 356 JR.

Locality of township: Situated south and adjacent to Hendrik Verwoerd Avenue between Willem Botha Street/Caper Avenue and Theuns van Niekerk street, Eldoraigne.

Reference No: 16/3/1/823.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Hoofstadsbeplanner, Munisipale Kantore, h/v Basdenlaan en Rabiestraat, Centurion vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 April 2000 skriftelik en in tweevoud by of tot die Hoofstadsbeplanner by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

N. D. HAMMAN, Hoof Uitvoerende Beampte

Munisipale Kantore, H/v Basdenlaan en Rabiestraat, Centurion, 0157; Posbus 14013, Lyttelton, 0140

(Kennisgewing No: 38/2000)

(Lêer No: 16/3/1/823)

12-19

BYLAE

Naam van dorps: Eldoraigne Uitbreiding 44.

Naam van applikant: Leonie du Bruto Stads- en Streekbeplanners namens Movest Properties (Eiendoms) Beperk.

Aantal erwe in beoogde dorps: 3 Erwe bestaande uit:

Erwe A, B en C

"Spesiaal" vir 'n motorvertoonlokaal en die verkoop van motors, kantore, kwekery, mediese sentrum, restaurant en hardewarewinkel.

Beskrywing van eiendom: Resterende Gedeelte van Gedeelte 202 ('n gedeelte van Gedeelte 201) van die plaas Zwartkop 356 JR.

Geleë suid en aangrensend aan Hendrik Verwoerdrylaan tussen Willem Bothastraat/Caperlaan en Theuns van Niekerkstraat, Eldoraigne.

Verwysing No: 16/3/1/823.

12-19

NOTICE 2093 OF 2000

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 28 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE 1986 (ORDINANCE 15 OF 1986)

SANDTON AMENDMENT SCHEME

We, VBGD Town Planners Incorporated, being the authorised agent of the owner of the remainder of Theuniskraal Place hereby give notice in terms of section 28 of the Town-Planning and Townships Ordinance, 1986, that we have applied to the Northern Metropolitan Local Council for the amendment of the Town-Planning Scheme known as the Sandton Town Planning Scheme, 1980, for the rezoning of the remainder of Theuniskraal Place situated directly east of Erven 357 and 358 and south of Peter Place, Hurlingham Extension 5, from Existing Public Road to Business 4, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of Urban Planning, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 12 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Urban Planning Department at the above address or at Private Bag 1, Randburg, 2125 within a period of 28 days from 12 April 2000.

Address of Owner: c/o VBGD Town Planners Inc, P O Box 1914, Rivonia, 2128.

KENNISGEWING 2093 VAN 2000

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 28 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

SANDTON WYSIGINGSKEMA

Ons, VBGD Town Planners Incorporated, die gemagtigde agent van die eienaar van die Restant van Theuniskraalplek gee hiermee ingevolge artikel 28 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema 1980 deur die hersonering van die Restant van Theuniskraalplek geleë direk oos van Erwe 357 en 358 en suid van Peter Place, Hurlingham Uitbreiding 5 vanaf Bestaande Openbare Paaie na Besigheid 4 onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Stedelike Beplanning, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 12 April 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Departement van Stedelike Beplanning, Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Adres van eienaar: c/o VBGD Town Planners Inc, Posbus 1914, Rivonia, 2128.

12-19

NOTICE 2094 OF 2000

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Marius Johannes van der Merwe, being the authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed(s) of Erf 1796, Houghton

KENNISGEWING 2094 VAN 2000

KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op opheffing van beperkings, 1996, dat aansoek gedoen het aan die Oostelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere beperkende voorwaardes bevat in die

Estate which property is situated at 30 11th Avenue, Houghton Estate and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property from "Residential 1" to "Business 4(S)", including offices and a place of instruction, excluding restaurants, banks and building societies, subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Eastern Metropolitan Local Council, Strategic Executive Officer, Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Office Block, cnr Grayston Drive and Linden Road, Strathavon for the period of 28 days from 12 April 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised Local Authority at the abovementioned address or at P O Box 584, Strathavon, 2031 within a period of 28 (twenty eight) days from 12 April 2000.

Name and address of owner: C/o MPPC, P O Box 481, Cresta, 2118. Tel: (011) 477 6001 or 083 959 7692.

Date of first publication: 12 April 2000.

NOTICE 2095 OF 2000

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Marius Johannes van der Merwe, being the authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed(s) of Erf 1998, Houghton Estate which property is situated at 24 8th Street, Houghton Estate and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property from "Residential 2" to "Business 4(S)", to permit offices, excluding restaurants, banks and building societies, subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Eastern Metropolitan Local Council, Strategic Executive Officer, Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Office Block, cnr Grayston Drive and Linden Road, Strathavon for the period of 28 days from 12 April 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised Local Authority at the abovementioned address or at P O Box 584, Strathavon, 2031 within a period of 28 (twenty eight) days from 12 April 2000.

Name and address of owner: C/o MPPC, P O Box 481, Cresta, 2118. Tel: (011) 477 6001 or 083 959 7692.

Date of first publication: 12 April 2000.

NOTICE 2096 OF 2000

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

I, Marius Johannes van der Merwe, being the authorised agent of the owner of Ptn 1 of Erf 99 and Erf 100, Rosebank, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council for the amendment of the Town Planning Scheme known as the Johannesburg Town Planning Scheme, 1979, for the rezoning of the properties described above, situated at 14 Sturdee Avenue, Rosebank from Business 4, subject to certain conditions namely with a coverage of 33,3% and F.A.R of 1.0 to Business 4, subject to certain conditions namely a coverage of 50% and F.A.R of 1.0.

Titelakte(s) van Erf 1796, Houghton Estate wat eiendom geleë is te 11de Laan 30, Houghton Estate, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonerings van die eiendom(me) vanaf "Residensieel 1" na "Besigheid 4(S)", insluitende kantore en 'n opleidingsentrum, uitsluitende restaurante, banke en bouverenigings, onderworpe aan sekere voorwaardes.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Oostelike Metropolitaanse Plaaslike Raad te Strategiese Uitvoerende Beampste, Stedelike Beplanning en Ontwikkeling, Blok 1, Grondverdieping, Norwich-on-Grayston Kantoorpark, h/v Grayston-rylaan en Lindenweg, Strathavon vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae (agt en twintig) vanaf 12 April 2000 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Naam en adres van eienaar: P/a MPPC, Posbus 481, Cresta, 2118. Tel: (011) 477 6001 of 083 959 7692.

Datum van eerste publikasie: 12 April 2000.

12-19

KENNISGEWING 2095 VAN 2000

KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op opheffing van beperkings, 1996, dat ons aansoek gedoen het aan die Oostelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere beperkende voorwaardes bevat in die Titelakte(s) van Erf 1998, Houghton Estate wat eiendom geleë is te 24 8ste Straat, Houghton Estate, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonerings van die eiendom(me) vanaf "Residensieel 2" na "Besigheid 4(S)", om kantore toe te laat, uitsluitende restaurante, banke en bouverenigings, onderworpe aan sekere voorwaardes.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Oostelike Metropolitaanse Plaaslike Raad te Strategiese Uitvoerende Beampste, Stedelike Beplanning en Ontwikkeling, Blok 1, Grondverdieping, Norwich-on-Grayston Kantoorpark, h/v Grayston-rylaan en Lindenweg, Strathavon vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae (agt en twintig) vanaf 12 April 2000 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Naam en adres van eienaar: P/a MPPC, Posbus 481, Cresta, 2118. Tel: (011) 477 6001 of 083 959 7692.

Datum van eerste publikasie: 12 April 2000.

12-19

KENNISGEWING 2096 VAN 2000

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

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 99 en Erf 100, Rosebank gee hiermee kennis ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonerings van die eiendom hierbo beskryf, geleë te Sturdee Laan 14, Rosebank van Besigheid 4, onderworpe aan sekere voorwaardes naamlik 'n dekking van 33,3% en 'n V.O.V. van 1.0 na Besigheid 4, onderworpe aan sekere voorwaardes naamlik 'n dekking van 50% en V.O.V van 1.0.

Particulars of the application will lie for inspection during normal office hours at the Office of the Eastern Metropolitan Local Council, Strategic Executive Officer, Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Office Block, cnr Grayston Drive and Linden Road, Strathavon for a period of 28 (twenty eight) days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Officer, Urban Planning and Development, P O Box 584, Strathavon, 2031, within a period of 28 (twenty-eight) days from 12 April 2000.

Address of agent: MPPC, P O Box 481, Cresta, 2118. Tel: (011) 477 6001 or 083 959 7692.

NOTICE 2097 OF 2000

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

I, Marius Johannes van der Merwe, being the authorised agent of the owner of Erf 129, Rosebank, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council for the amendment of the Town Planning Scheme known as the Johannesburg Town Planning Scheme, 1979, for the rezoning of the properties described above, situated at 14 Tyrwhitt Avenue from Residential 4 to Business 4 (S), permitting offices including residential buildings, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the Office of the Eastern Metropolitan Local Council, Strategic Executive Officer, Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Office Block, cnr Grayston Drive and Linden Road, Strathavon for a period of 28 (twenty eight) days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Officer, Urban Planning and Development, P O Box 584, Strathavon, 2031, within a period of 28 (twenty-eight) days from 12 April 2000.

Address of agent: MPPC, P O Box 481, Cresta, 2118. Tel: (011) 477 6001 or 083 959 7692.

NOTICE 2098 OF 2000

CITY COUNCIL OF PRETORIA

FIRST SCHEDULE

(Regulation 5)

NOTICE OF DIVISION OF LAND

The City Council of Pretoria hereby gives notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986), that an application to divide the land described below has been received.

Further particulars of the application are open for inspection at the office of the City Secretary, Room 1415, 14th Floor, Saambou Building, 227 Andries Street, Pretoria.

Any person who wishes to object to the granting of the application or to make representations in regard of the application shall submit his objections or representations in writing and in duplicate to the City Secretary at the above address or post them to P.O. Box 440, Pretoria, 0001, at any time within a period of 28 days from the date of the first publication of this notice.

Besonderhede van die aansoek is ter insae gedurende kantoorure by die kantore van die Oostelike Metropolitaanse Plaaslike Raad, Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Blok 1, Grondverdieping, Norwich-on-Grayston Kantoorpark, h/v Graystonlaan en Lindenweg, Strathavon vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 April 2000 skriftelik by of tot die Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Adres van agent: MPPC, Posbus 481, Cresta, 2118. Tel: (011) 477 6001 of 083 959 7692.

12-19

KENNISGEWING 2097 VAN 2000

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

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar van Erf 129, Rosebank gee hiermee kennis ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Tyrwhitt Laan 14 van: Residensieel 4 na Besigheid 4 (S), insluitende kantore en residensiele eenhede, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek is ter insae gedurende kantoorure by die kantore van die Oostelike Metropolitaanse Plaaslike Raad, Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Blok 1, Grondverdieping, Norwich-on-Grayston Kantoorpark, h/v Graystonlaan en Lindenweg, Strathavon vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 April 2000 skriftelik by of tot die Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Adres van agent: MPPC, Posbus 481, Cresta, 2118. Tel: (011) 477 6001 of 083 959 7692.

12-19

KENNISGEWING 2098 VAN 2000

STADSRAAD VAN PRETORIA

EERSTE BYLAE

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

Die Stadsraad van Pretoria gee hiemeer, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Stadsekretaris, Kamer 1415, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Stadsekretaris by bovermelde adres of aan Posbus 440, Pretoria, 0001, pos, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing.

Date of first publication: 12 April 2000.

Description of land: Holding 6, Kenley Agricultural Holdings.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately 1,0000 ha

Proposed Remainder, in extent approximately 1,5302 ha

TOTAL 2,5302 ha

(K13/5/3/Kenley LBH-6)

Acting City Secretary

12 April 2000

19 April 2000

(Notice No. 309/2000)

Datum van eerste publikasie: 12 April 2000.

Beskrywing van grond: Hoewe 6, Kenley Landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer 1,0000 ha

Voorgestelde Restant, groot ongeveer 1,5302 ha

TOTAAL 2,5302 ha

(K13/5/3/Kenley LBH-6)

Waarnemende Stadsekretaris

12 April 2000

19 April 2000

(Kennisgewing No. 309/2000)

12-19

NOTICE 2099 OF 2000

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

ANNLIN EXTENSION 30

The City Council of Pretoria hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the City Secretary, Room 1415, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 12 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 12 April 2000.

(K13/2/Annlin X30)

Acting City Secretary

12 April 2000

19 April 2000

(Notice No. 310/2000)

ANNEXURE

Name of township: Annlin Extension 30.

Full name of applicant: Shawaal Trust.

Number of erven and proposed zoning: "Group Housing" with a density of 25 units per 25 units per hectare: 2.

Description of land on which township is to be established: Holding 71, Wonderboom Agricultural Holdings.

Locality of proposed township: The proposed township is situated on the north-western corner of the intersection of Parsley Avenue with Zambesi Drive.

Reference: K13/2/Annlin X30.

KENNISGEWING 2099 VAN 2000

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

ANNLIN UITBREIDING 30

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

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 1415, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 12 April 2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Annlin X30)

Waarnemende Stadsekretaris

12 April 2000

19 April 2000

(Kennisgewing No. 310/2000)

BYLAE

Naam van dorp: Annlin Uitbreiding 30.

Volle naam van aansoeker: Shawaal Trust.

Aantal erwe en voorgestelde sonering: "Groepsbehuisingserwe" met 'n woondigtheid van 25 eenhede per hektaar: 2.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 71, Wonderboom Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die noordwestelike hoek van die aansluiting van Parsley-laan met Zambesierylaan.

Verwysing: K13/2/Annlin X30.

12-19

NOTICE 2100 OF 2000

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

I, J. R. Lucas being the registered owner of Erf 175 Riversdale, hereby gives notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the

KENNISGEWING 2100 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, J. R. Lucas synde die geregistreerde eienaar van Erf 175 Riversdale gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by

Vereeniging Kopanong Metropolitan Substructure for the amendment of the town-planning scheme known as Meyerton Town Planning Scheme, 1986, by the rezoning of the property described above from "Partly Business 1 and Residential 1" to "Business 1" for business purposes.

Particulars of the application will lie open for inspection during normal office hours at the office of the Chief Town Planner, Municipal Offices, President Square, Meyerton, for a period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the above address or at P O Box 9, Meyerton within a period of 28 days from 12 April 2000.

Address of applicant: J. R. Lucas, P.O. Box 195, Chrissiefontein, 1963. [Tel. (016) 364-1131.]

NOTICE 2101 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Irma Muller being the authorized agent of the owner, hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City Council of Pretoria for the removal of certain restrictive conditions contained in the Title Deed of Erf 227, Pretoriuspark Extension 6, which is situated at 561 Beagle Road, Pretoriuspark Extension 6, and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property from "Special Residential" to "Special Residential" including a second dwelling as primary right with a density of one dwelling-house per 600 m².

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said local authority at the Executive Director: City Planning, Division Development Control, Application Section, Ground Floor, City Council of Pretoria, c/o Van der Walt and Vermeulen Streets, Pretoria, from 12 April 2000 until 10 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said local authority as its address specified above on or before 10 May 2000.

Address of authorized agent: Irma Muller Strategic Planners CC, P.O. Box 50018, Randjesfontein, 1683. [Tel. (011) 314-5302/3.] [Fax (011) 314-5301.] (Ref. A86.)

Date of first publication: 12 April 2000.

NOTICE 2102 OF 2000

NOTICE IN TERMS SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

We, Planning Partners, being the authorised agents of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Northern Metropolitan Local Council for the removal of certain conditions contained in the title deeds of Portion 1 of Erf 17, Crown, which property is situated at 90 Main Reef Road, on the southern side thereof.

Particulars of the application will be open for inspection during normal office hours at the office of the Northern Metropolitan Local Council, Strategic Executive: Planning and Urbanisation, Ground Floor, Information Counter, 312 Kent Avenue, Ferndale, Randburg for a period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Planning and Urbanisation at the above address or at the above address or at Private Bag X10100, Randburg, 2125 within a period of 28 days from 12 April 2000.

Address of agent: C/o Planning Partners, 5 Fricker Road, Illovo, Tel. (011) 880-4205. Fax (011) 880-4218.

Date of first publication: 12 April 2000.

Vereeniging Kopanong Metropolitaanse Substruktuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Meyerton Dorpsbeplanningskema, 1986, deur die hersonering van die eiendom hierbo beskryf vanaf "Gedeeltelike Besigheid 1 en Residensieel 1" na "Besigheid 1" vir besigheidsdoeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, Munisipale Kantore, Presidentplein, Meyerton, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

Adres van applikant: J. R. Lucas, Posbus 195, Chrissiefontein, 1963. [Tel. (016) 364-1131.]

12-19

KENNISGEWING 2101 VAN 2000

KENNISGEWING KRAGTENS ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ek, Irma Muller synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperrings, 1996, dat ek aansoek gedoen het by die Stadsraad van Pretoria vir die opheffing van sekere beperkende voorwaardes in die Titel Akte van Erf 227, Pretoriuspark-uitbreiding 6, wat geleë is te Beagleweg 561, Pretoriuspark-uitbreiding 6, en die gelyktydige wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendom vanaf "Spesiale Woon" na "Spesiale Woon" ingesluit 'n tweede woonhuis as primêre reg met 'n digtheid van een woonhuis per 600 m².

Al die relevante dokumente met betrekking tot die aansoek is oop vir inspeksie gedurende normale kantoorure by die kantore van die plaaslike bestuur te die Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Grondvloer, Stadsraad van Pretoria, h/v Van der Walt- en Vermeulenstraat, Pretoria, vanaf 12 April 2000 tot 10 Mei 2000.

Enige persoon wat graag wil beswaar aanteken teen die aansoek of wat voorstelle het ten opsigte van die aansoek moet die skriftelik aan die plaaslike bestuur rig by die adres hierbo gespesifiseer op of voor 10 Mei 2000.

Adres van gemagtigde agent: Irma Muller Strategiese Beplanners BK, Posbus 50018, Randjesfontein, 1683. [Tel. (011) 314-5302/3.] [Faks (011) 314-5301.] (Verw. A86.)

Datum van eerste publikasie: 12 April 2000.

12-19

KENNISGEWING 2102 VAN 2000

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWEG, 1996 (WET No. 3 VAN 1996)

Ons, Beplannings Vennote, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van afdeling 5 (5) van die Gauteng Opheffing van Beperrings Wet, 1996, dat ons aansoek gedoen het by die Noordelike Metropolitaanse Plaaslike Owerheid vir die opheffing van sekere voorwaardes vervat in die titel akte van Gedeelte 1 van Erf 17, Crown, geleë te Hoofrifweg aan die suidekant daarvan.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Noordelike Metropolitaanse Plaaslike Owerheid, Strategiese Uitvoerende Beampte: Beplanning en Verstedeliking, Grondvloer, Kentlaan, 312, Ferndale, Randburg, 2125, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000, skriftelik by of tot die Strategiese Uitvoerende Beampte: Beplanning en Verstedeliking by bovermelde adres of by Privaatsak X10100, Randburg, 2125, ingedien of gerig word.

Adres van agent: P.a. Beplannings Vennote, Frickerweg 5, Illovo, Tel. (011) 880-4205. Fax (011) 880-4218.

Datum van eerste publikasie: 12 April 2000.

12-19

NOTICE 2103 OF 2000

BRAKPAN AMENDMENT SCHEME 334

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

I, Peter Delpont being the owner of Erf 2850 Dalpark Extension 13 hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance 15 of 1986 that I have applied to the Brakpan Town Council for the amendment of the town planning schemes known as Brakpan Town Planning Scheme 1980, for the rezoning of the property described above as Erf 2850 Dalpark Extension 13 from "Business 3" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, office A1, ground floor, Civic Centre, Brakpan, for the period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 15, Brakpan, 1540, within 28 days from 12 April 2000.

Applicant: J. P. Delpont, P.O. Box 916, Brakpan, 1540.

NOTICE 2104 OF 2000

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

I, Martinus Petrus Bezuidenhout, of Tinie Bezuidenhout and Associates, being the authorized agents of the owner of Erven 943 and 944 Paulshof Extension 40, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council for the amendment of the town planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the properties described above, situated to the east of Main Road, one property to the north of the proclaimed P70/1 Provincial Road, Paulshof, from "Residential 2", to "Special", subject to certain conditions. The effect of the application will be to use the properties for office purposes, including high-tech commercial uses.

The application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Norwich on Grayston, corner of Grayston Drive and Linden Street, Sandton, for a period of 28 days from 12 April 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit such objections or representations, in writing, to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag X 9938, Sandton, 2146, within a period of 28 days from 12 April 2000.

Authorised agent: Tinie Bezuidenhout and Associates, P.O. Box 98558, Sloane Park, 2152.

NOTICE 2105 OF 2000

PRETORIA AMENDMENT SCHEME

We, GVS & Associates, being the authorized agent of the owners of the Remainder of Portion 3, the Remainder of Portion 5 and Portion 10 of Erf 17, Hillcrest Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme; 1974, by the rezoning of the property described above, situated at 691, 669 and 671 Duncan Street, Hillcrest, from "Special Residential" to "Special for offices" subject to certain conditions.

KENNISGEWING 2103 VAN 2000

BRAKPAN WYSIGINGSKEMA 334

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

Ek, Peter Delpont, synde die eienaar van Erf 2850, Dalpark Uitbreiding 13, gee hiermee ingevolge artikel 56 (1) (b) (i) van Ordonnansie op Dorpsbeplanning en Dorpe 1986, kennis dat ek by die Stadsraad van Brakpan aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Brakpan Dorpsbeplanningskema 1980, deur die hersonering van die eiendom hierbo beskryf, as Erf 2850, Dalpark Uitbreiding 13, van "Besigheid 3" na "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Stadsekretaris, Kantoor A1, Grondvloer, Burger-sentrum, Brakpan vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of verhoë ten opsigte van die aansoek, moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by die Stadsklerk, Posbus 15, Brakpan, 1540 ingedien word.

Adres van applikant: J. P. Delpont, Posbus 916, Brakpan, 1540.

12-19

KENNISGEWING 2104 VAN 2000

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

Ek, Martinus Petrus Bezuidenhout van Tinie Bezuidenhout and Associates, synde die gemagtigde agente van die eienaar van Erwe 943 en 944, Paulshof Uitbreiding 42, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë ten ooste van Mainweg, een eiendom ten noorde van die geproklameerde P70/1 Provinsiale Pad, vanaf "Residensieel 2", na "Spesiaal", onderworpe aan sekere voorwaardes. Die effek van die aansoek sal wees om die eiendom vir kantoordoeleindes, insluitend hoë tegnologie kommersiële gebruike te gebruik.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Norwich-on-Grayston, hv Graystonrylaan en Lindenstraat, Sandton, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146, binne 'n tydperk van 28 dae vanaf 12 April 2000.

Gemagtigde agent: Tinie Bezuidenhout en Medewerkers, Posbus 98558, Sloane Park, 2152.

12-19

KENNISGEWING 2105 VAN 2000

PRETORIA WYSIGINGSKEMA

Ons, GVS & Associates, synde die gemagtigde agent van die eenaars van die Restant van Gedeelte 3, die Restant van Gedeelte 5 en Gedeelte 10 van Erf 17, Hillcrest Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te 691, 669 en 671, Duncanstraat, Hillcrest, van "Spesiaal Residensieel" tot "Spesiaal vir kantore" onderhewig aan sekere voorwaardes.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria, within a period of 28 days from 12 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 12 April 2000.

Address of authorised agent: GVS and Associates, P.O. Box 78246, Sandton, 2146. Telephone: (011) 760-2941.

NOTICE 2106 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Hermann Joachim Scholtz, being the authorized agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Kempton Park/Tembisa Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of Holding 68, Pomona A.H., Kempton Park, of the property as appearing in the relevant document, which is situated between Pomona Road and (68) Maple Street next to Trophy's Action Bar, Pomona A.H., Kempton Park, and the simultaneous amendment of the Town Planning Scheme known as the Kempton Park Town Planning Scheme, 1987, by the rezoning of the property from "Agricultural" to "Commercial" for the purpose of a bus depot and related uses.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at Kempton Park/Tembisa Metropolitan Local Council P O Box 13, Kempton Park 1620 and at the Chief Executive, Room B304, Civic Centre, corner of Swart Drive and Pretoria Road, Kempton Park, from 12th of April 2000 (date of first publication) until 10 May 2000 (28 days after date of first publication).

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address mentioned above on or before 10 May 2000.

Name and address of owner/agent: H. J. Scholtz, Urban Design, 63 Maple Street, Pomona, Kempton Park.

Date of first publication: 12th April 2000.

(Reference No: 28-02-2000-Rand Bus-ADV-1)

NOTICE 2107 OF 2000

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

I, Charles le Roux being the authorized agent of the owner hereby give the notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Alberton Town Council for the removal of certain conditions contained in the Title Deed of Erf 316, Southcrest, which is situated at 6 Voortrekker Street, Southcrest, Alberton, and the simultaneous amendment of the Alberton Town Planning Scheme, 1979, by the rezoning of the property from "Residential 1" to "Special" for dwelling house offices.

All relevant documents relating to the application will lie open for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alberton, from 13 April 2000 until 10 May 2000.

Any person who wishes to object to the application or submit representation in respect thereof must lodge the same in writing to the Town Clerk; P.O. Box 4, Alberton, 1450, on or before 10 May 2000.

CTE Consulting Town & Regional Planners, P.O. Box 3374, Randburg, 2125.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 12 April 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: GVS and Associates, Posbus 78246, Sandton, 2146. Telefoon: (011) 760-2941.

12-19

KENNISGEWING 2106 VAN 2000

KENNIS IN TERME VAN AFDELING 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996)

Ek, Hermann Joachim Scholtz, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van Afdeling 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996, dat ek aansoek gedoen het by die Kempton Park/Tembisa Metropolitaanse Plaaslike Owerheid, vir die opheffing van sekere voorwaardes vervat in die Titel Akte van plot 68, Pomona A.H., Kempton Park, geleë tussen Pomona Weg en Maple Straat (68) langs Trophy's Action Bar en die gelyktydige wysiging van die Wysiging Skema, bekend as die Kempton Park/Tembisa Wysiging Skema, 1987 deur die herzonering van die eiendom van "Landboukundig" na "Kommerisieel" vir 'n bus depot en verwante gebruike.

Alle relevante dokumente met betrekking tot die aansoek sal oop wees vir inspeksie gedurende normale kantoor ure by die kantoor van die gemagtigde plaaslike owerheid by Kempton Park/Tembisa Metropolitaanse Plaaslike Owerheid, Posbus 13, Kempton Park 1620, en die Uitvoerende Hoof, Kamer B304, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, vanaf 12th April 2000 (datum van eerste publikasie) tot 10 Mei 2000 (28 dae vanaf datum van eerste publikasie).

Enie persoon wat beswaar wil maak teen die aansoek of voorleggings met betrekking daartoe moet dit skriftelik tesame in skrywe aan die Plaaslike Owerheid by die bovermelde adres indien voor of op 10 Mei 2000.

Naam en adres van eienaar/agent: H. J. Scholtz, Urban Design, Maple Straat 63, Pomona, Kempton Park.

Datum van eerste publikasie: 12th April 2000.

(Verwysings nommer: 28-02-2000-Rand Bus-ADV-1)

12-19

KENNISGEWING 2107 VAN 2000

KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGE, 1996

Ek, Charles le Roux synde die gemagtigde agent van die eienaar gee hiermee kennis in gevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Alberton Stadsraad om die opheffing van sekere voorwaardes van die titelakte van Erf 316, Southcrest geleë te 6 Voortrekker Straat, Southcrest, Alberton, en die gelyktydige wysiging van die Alberton Dorpsbeplanningskema, 1979, d.m.v. die herzonering van die eiendom van "Residensieel 1" tot "Spesiaal" vir Woonhuis-kantoor.

Alle dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton, vanaf 12 April 2000 tot 09 Mei 2000.

Enige persoon wat beswaar wil aanteken of vertoë wil rig teen die aansoek, moet sodanige beswaar of vertoë skriftelik tot die Stadsklerk rig by Posbus 4, Alberton, 1450, op of voor 9 Mei 2000.

CTE Consulting Town & Regional Planners, P.O. Box 3374, Randburg, 2125.

NOTICE 2108 OF 2000

NOTICE OF APPLICATION IN TERMS OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

VANDEBIJLPARK AMENDMENT SCHEME 154

Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 406, Vanderbijlpark South East 7 Township, hereby give notice that we, in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), have applied to the Western Vaal Metropolitan Substructure Council for the removal of restrictive conditions C(c) — P. 7 in Title Deed T84302/95 and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the property described above, situated on 263 Louis Trichardt Boulevard from "Residential 1" with a building line of 8 m to "Residential 1" with a building line of 0 m.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Engineer, c/o Frikkie Meyer and Klaasie Havenga Boulevard, Vanderbijlpark for a period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Engineer at the above address or at P.O. Box 3, Vanderbijlpark, 1900 or faxed to 016—950 5106 within a period of 28 days from 12 April 2000.

Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6543, Vanderbijlpark, 1900. Tel: 082 828 8579.

NOTICE 2109 OF 2000

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Johann Swanepoel, being the owner hereby give notice in terms of article 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Centurion Town Council for the amendment/suspension/removal of conditions number 5(d) contained in the Title Deed of Erf 49, Eldoraigne, which property(ies) is/are situated at 49 Janet Road, Eldoraigne.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion, from 5 April 2000 until 3 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address specified above on or before 3 May 2000 (not less than 28 days after the date of first publication of the notice set out in section 5(5)(b) of the Act referred to above).

Name and address of owner/applicant: Dr Johann Swanepoel, 49 Janet Ave, Eldoraigne, 0157.

NOTICE 2110 OF 2000

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Dr Johann Swanepoel being the owner hereby give notice in terms of article 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Centurion Town Council for the removal of conditions number 5 (d) contained in the Title Deed of Erf 70, Eldoraigne of the property as appearing in the relevant document, which property is situated at 3 Colin Rd, Eldoraigne.

KENNISGEWING 2108 VAN 2000

KENNISGEWING VAN AANSOEK IN TERME VAN DIE GAUTENG
WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN
1996)

VANDEBIJLPARK WYSIGINGSKEMA 154

Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 406, Vanderbijlpark South East 7 Dorpsgebied, gee hiermee kennis dat ons, in terme van artikel 5 van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), by die Westelike Vaal Metropolitaanse Substruktuur Raad aansoek gedoen het vir die opheffing van beperking C(c) — Bl 7 in Titellakte T84302/95 en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hier bo beskryf, geleë te Louis Trichardt Boulevard 263 vanaf "Residensieel 1" met 'n boulyn van 8m na "Residensieel 1" met Boulyn van 0 m.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stads-Ingenieur, h/v Frikkie Meyer- en Klasië Havengaboulevard, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik tot Stads-Ingenieur by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word en kan gefaks word na 016—950 5106.

Adres van applikant: Welwyn Stads- en Streekbeplanners, Posbus 6543, Vanderbijlpark, 1900. Tel: 082 828 8579.

12-19

KENNISGEWING 2109 VAN 2000

KENNISGEWING KRAGTENS ARTIKEL 5(5) VAN DIE GAUTENG
WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET
NOMMER 3 VAN 1996)

Ons Johann Swanepoel van die eienaar gee hiermee kennis kragtens artikel 5(5) van die Gauteng Wet op die Verwydering van Beperkings, 1996, dat ons aansoek gedoen het by die Stadsraad van Centurion vir die wysiging/opskorting/verwydering van voorwaardes nommer 5(d) vervat in die Transportakte van Erf 49, Eldoraigne wat geleë is te Janet Straat 49, Eldoraigne.

Alle dokumente wat van toepassing is op die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoor-ure by die kantoor van die genoemde gemagtigde plaaslike bestuur te Departement Stadsbeplanning, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion, vanaf 5 April 2000 (Die datum van die eerste publikasie van die kennisgewing soos uiteengesit in artikel 5(5)(b) van die Wet waarna hierbo verwys word) tot 5 Mei 2000 (nie minder as 28 dae na die eerste publikasiedatum van die kennisgewing soos uiteengesit in artikel 5(5)(b) van die Wet waarna hierbo verwys word nie).

Enige persoon wie beswaar wil aanteken teen, of versoë wil rig ten opsigte van die bogenoemde voorstelle moet die versoë skriftelik indien by die genoemde gemagtigde plaaslike bestuur by die adres wat hierbo gespesifiseer is, op of voor 3 Mei 2000 (nie minder as 28 dae na die eerste publikasiedatum van die kennisgewing soos uiteengesit in artikel 5(5)(b) van die Wet waarna daar hierbo verwys word nie).

Naam en adres van die eienaar/applikant: Dr Johann Swanepoel, 49 Janetweg, Eldoraigne, 0157.

5-12

KENNISGEWING 2110 VAN 2000

KENNISGEWING KRAGTENS ARTIKEL 5(5) VAN DIE GAUTENG
WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET
NOMMER 3 VAN 1996)

Ek, Dr Johann Swanepoel die eienaar gee hiermee kennis kragtens artikel 5(5) van die Gauteng Wet op die Verwydering van Beperkings, 1996, dat ek aansoek gedoen het by die Stadsraad van Centurion vir die verwydering van voorwaardes nommer 5 (d) vervat in die Transportakte van Erf 70, Eldoraigne, wat geleë is te Colinweg 3, Eldoraigne.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion from 5 April 2000 until 3 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address specified above on or before 3 May 2000.

Name and address of owner: Johann Swanepoel, 3 Colin Road, Eldoraigne, 0157.

Alle dokumente wat van toepassing is op die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoor-ure by die kantoor van die genoemde gemagtigde plaaslike bestuur te Departement Stadsbeplanning, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion, vanaf 5 April 2000 tot 3 Mei 2000.

Enige persoon wie beswaar wil aanteken teen, of vertoë wil rig ten opsigte van die bogenoemde voorstelle moet die vertoë skriftelik indien by die genoemde gemagtigde plaaslike bestuur by die adres wat hierbo gespesifiseer is, op of voor 3 Mei 2000.

Naam en adres van die eienaar: Johann Swanepoel, Colinweg 3, Eldoraigne, 0157.

5-12

NOTICE 2111 OF 2000

NOTICE TO HOLDERS OF MINERAL RIGHTS

Notice is hereby given that I, Hermanus Philippus Kloppers, the registered owner of Holding 452, Bredell Agricultural Holdings Extension 2, Kempton Park, Deed of Transfer T144619/1999, have applied to the Kempton Park Metropolitan Local Council in terms of Section 6 (1) (b) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986) for the Division of above-mentioned Holding into two portions. Take notice that the written consent of the Holders of the mineral rights is required, and where as the mineral rights holder or successors in title, and certificate of Mineral Rights Number 458/1962 RM cannot be traced, him or his successors in title and/or any person wishing to object or make representations in respect of the rights to minerals, is required to communicate in writing with the Kempton Park Metropolitan Council, P.O. Box 13, Kempton Park, 1620 within a period of 28 days from 12 April 2000.

Address of owner: P.O. Box 1315, Rosettenville, 2130.

KENNISGEWING 2111 VAN 2000

KENNISGEWING AAN DIE HOUER VAN MINERAALREGTE

Kennis word hiermee gegee dat ek, Hermanus Philippus Kloppers, die geregistreerde eienaar van Hoewe 452, Bredell Landbouhoewes Uitbreiding 2, Kempton Park, Titelakte T144619/1999, aansoek gedoen het by die Kempton Park Metropolitaanse Plaaslike Raad in terme van Artikel 6 (1) (b) van die Ordonnansie op verdeling van grond, 1986 (Ordonnansie 20 van 1986) vir die verdeling van bogenoemde hoewe in twee gedeeltes. neem kennis dat, aangesien die skriftelike toestemming van die houer van die mineraalregte verlang word, en aangesien die mineraalregtehouer of sy opvolger in titel, en sertifikaat van mineraalregte nommer 458/1962 RM nie opgespoor kan word nie, moet die houer van mineraalregte, sy opvolgers in titel en/of enige persoon wat beswaar wil maak of vertoë wil rig ten opsigte van die mineraalregte dit skriftelik doen aan die Kempton Park Metropolitaanse Raad, Posbus 13, Kempton Park, 1620 binne 'n tydperk van 28 dae vanaf 12 April 2000.

Adres van eienaar: Posbus 1315, Rosettenville, 2130.

NOTICE 2112 OF 2000

SANDTON AMENDMENT SCHEME 0501 E

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

I, Eckart Haacke of the firm Haacke Associates, being the authorised agent of the owner of Erven 965 to 970 and Erf 972 Sunninghill Extension 84, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the properties described above, situated at 13 Tana Road, Sunninghill Extension 84 from "Business 3" to "Business 3" with amended conditions regarding an increase in the floor area ratio.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Officer: Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Building, corner of Grayston Drive and Linden Road, Stathavon, for a period of 28 days from 5 April 2000 (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Officer: Urban Planning and Development at the above address or at P O Box 584, Stathavon, 2031, within a period of 28 days from 5 April 2000.

Address of agent: Haacke Associates, P O Box 594, Kelvin, 2054. Tel: (011) 805-5687, Fax: (011) 805-5699

KENNISGEWING 2112 VAN 2000

SANDTON WYSIGINGSKEMA 0501 E

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

Ek, Eckart Haacke van die firma Haacke Medewerkers, synde die gemagtigde agent van die eienaar van Erve 965 tot 970 en Erf 972 Sunninghill Uitbreiding 84, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, hersonering van die deur die eiendom hierbo beskryf, geleë te Tanaweg 13, Sunninghill Uitbreiding 84 vanaf "Besigheid 3" tot "Besigheid 3" met gewysigde voorwaardes aangaande die verhooging van die vloeroppervlakteverhouding.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Onwikkeling, Blok 1, Grondvloer, Norwich-on-Graystonegebou, hoek van Graystonrylaan en Lindenweg, Strathavon vir 'n tydperk van 28 dae vanaf 5 April 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 April 2000 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Onwikkeling by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Adres van agent: Haacke Medewerkers, Posbus 594, Kelvin, 2054. Tel: (011) 805-5687, Fax: (011) 805-5699

5-12

NOTICE 2113 OF 2000

(REGULATION 21 (10) OF THE DEVELOPMENT FACILITATION REGULATIONS IN TERMS OF THE DEVELOPMENT FACILITATION ACT, 1995)

SJN Development Planning Consultants have lodged an application in terms of the Development Facilitation Act, 1995, for the establishment of a land development area on Portion 143 and Portion 144 of the farm Diepsloot 388 JR.

The development will consist of the following:

LAND USE	NO OF ERVEN	AREA (ha)
Residential	894	23,8080 ha
Business	2	0,4371 ha
Community Facilities:		
* Churches	3	
* Crèches	2	
Total	5	0,3623 ha
Public Open Space	11	6,2676 ha
Streets		12,0065 ha
TOTAL	912	42,8805 ha

The relevant plan(s), document(s) and information are available for inspection at Room 801, Eighth Floor, Metro Centre, 158 Loveday Street, Braamfontein, Johannesburg, for a period of 21 days from 5 April 2000.

The application will be considered at a tribunal hearing to be held at Randburg Council Chambers, First Floor, Randburg Civic Centre, Cnr Hendrik Verwoerd and Jan Smuts Avenue, Randburg, on 7 July 2000 at 10:00 and the pre-hearing conference will be held at Randburg Council Chambers, First Floor, Randburg Civic Centre, Cnr Hendrik Verwoerd and Jan Smuts Avenue, Randburg, on 29 June 2000 at 10:00.

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

1. You may within a period of 21 days from the date of the first 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 representation must be delivered to the designated officer at Room 810, Eighth Floor, Metro Centre, 158 Loveday Street, Braamfontein, Johannesburg, and you may contact the designated officer if you have any queries on telephone no. (011) 407 6180 and fax no. (011) 339 6451 and (011) 403 9545.

KENNISGEWING 2113 VAN 2000

(REGULASIE 21 (10) VAN DIE REGULASIES OP GROND-FASILITERING INGEVOLGE DIE WET OP ONTWIKKELINGS-FASILITERING, 1995)

SJN Development Planning Consultants het 'n aansoek ingedien ingevolge die Wet op Ontwikkelingsfasilitering, 1995, vir die stigting van 'n grondontwikkelingsgebied te Gedeelte 143 (gedeelte van Gedeelte 120) en Gedeelte 144 (gedeelte van Gedeelte 120) van die plaas Diepsloot 388 JR.

Die ontwikkeling sal bestaan uit die volgende:

GRONDGEBRUIK	GETAL ERWE	GEBIED (ha)
Residensieel	894	23,8080 ha
Besigheid	2	0,4371 ha
Gemeenskapsfasiliteite:		
* Kerke	3	
* Crèches	2	
Totaal	5	0,3623 ha
Openbare Oop Ruimte	11	6,2676 ha
Strate		12,0065 ha
TOTAAL	912	42,8805 ha

Die betrokke plan(ne), dokument(e) en inligting is beskikbaar vir inspeksie te Kamer 801, Agtste Vloer, Metro Sentrum, Lovedaystraat 158, Braamfontein, Johannesburg, vir 'n periode van 21 dae vanaf 5 April 2000.

Die aansoek sal oorweeg word tydens 'n tribunaalverhoor wat gehou sal word te Randburg Raadsaal, Eerste Vloer, Burgersentrum, h/v Hendrik Verwoerd en Jan Smuts Laan op 7 Julie 2000 om 10:00 en die voorverhoorsamesprekings sal gehou word te Randburg Raadsaal, Eerstevloer, Burgersentrum, h/v Hendrik Verwoerd en Jan Smutslaan op 29 Junie 2000 om 10:00.

Enige persoon wat 'n belang het by die aansoek moet asseblief kennis neem:

1. U mag binne 'n periode van 21 dae vanaf die eerste publikasie van hierdie kennisgewing die aangewese beampte skriftelik van u besware of vertoë; of

2. Indien u kommentaar neerkom op 'n beswaar met betrekking tot enige aspek van die grondontwikkelingsaansoek, moet u persoonlik voor die Tribunaal verskyn of verteenwoordig word, op die datum hierbo genoem.

Enige geskrewe beswaar of vertoë moet ingedien word by die aangewese beampte te Kamer 810, Agtste Vloer, Metro Sentrum, Lovedaystraat 158, Braamfontein, Johannesburg, en u mag in aanraking kom met die aangewese beampte indien u enige navrae het by telefoon no. (011) 407 6180 en faks no. (011) 339 6451 en (011) 403 9545.

5-12

NOTICE 2114 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN LOCAL COUNCIL

PROPOSED PARK CLOSURE OF A PORTION OF ERF 145, DEWETSHOF

(Notice in terms of Sections 67; 79 (18) of the Local Government Ordinance, No. 17 of 1939, as amended)

Notice is hereby given that, subject to the provisions of Sections 67, 79 (18) of the Local Government Ordinance, 1939, the Eastern Metropolitan Local Council has been directed to close off a portion of a public park known as Erf 145, Dewetshof.

Details of the application may be inspected during normal office hours at the office of the Strategic Executive: Urban Planning and Development (Land use management: Property management), West Wing, Ground Floor, Room 52, Norwich on Grayston Office Park, corner of Grayston Drive and Linden Street, Simba, Sandton.

KENNISGEWING 2114 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

**OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD
VOORGESTELDE PARKSLUITING VAN 'N GEDEELTE VAN
ERF 145, DEWETSHOF**

(Kennisgewing ingevolge artikel 67, 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig).

Kennis geskied hiermee dat, onderworpe aan die bepalings van Artikels 67, 79 (18) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, die Oostelike Metropolitaanse Plaaslike Raad gelas is om 'n gedeelte van Erf 145, Dewetshof permanent te sluit.

Besonderhede van die aansoek mag ondersoek word gedurende gewone kantoorure ter insae die Strategiese Uitvoerende Beampte: Stedelike Bepanning en Ontwikkeling (Grondgebruik Bestuur: Eiendomsbestuur), Wesvleuel, Grondvloer, Kamer 52, Norwich on Graystonegebou, hoek van Graystonrylaan en Lindenstraat, Simba, Sandton.

Any person who has any objection to the proposed Park Closure, or will have any claim for compensation if the proposal is carried out, must lodge such objection or claim in writing with the Chief Executive Officer not later than 3 May 2000.

Chief Executive Officer

Private Bag X9938, Sandton, 2146

Date of Publication: 5 April 2000.

Enige persoon wat enige beswaar het teen die voorgestelde sluiting van die gedeelte van die park, of wat enige eis om skadevergoeding wil instel indien die voorstel uitgevoer word, moet sodanige beswaar, of eis nie later nie as 3 Mei 2000 by die Hoof Uitvoerende Beampte indien.

Hoof Uitvoerende Beampte

Privaatsak X9938, Sandton, 2146

Datum van publikasie: 5 April 2000

5-12

NOTICE 2115 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN LOCAL COUNCIL

Proposed Park Closure of a portion of Erf 2, Waverley.

(Notice in terms of Section 67; 79 (18) of the Local Government Ordinance, No. 17 of 1939, as amended).

Notice is hereby given that, subject to the provisions of Section 67, 79 (18) of the Local Government Ordinance, 1939, the Eastern Metropolitan Local Council has been directed to close off a portion of a public park known as Erf 2, Waverley.

Details of the application may be inspected during normal office hours at the office of the Strategic Executive: Urban Planning and Development (Land use management: Property management), West Wing, Ground Floor, Room 52, Norwich on Grayston Office Park, corner of Grayston Drive and Linden Street, Simba, Sandton.

Any person who has any objection to the proposed Park Closure, or will have any claim for compensation if the proposal is carried out, must lodge such objection or claim in writing with the Chief Executive Officer not later than 3 May 2000.

Chief Executive Officer

Private Bag X9938, Sandton, 2146

Date of Publication: 5 April 2000.

KENNISGEWING 2115 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

Voorgestelde Parksluiting van 'n gedeelte van Erf 2, Waverley.

(Kennisgewing ingevolge artikel 67, 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig).

Kennis geskied hiermee dat, onderworpe aan die bepalinge van Artikels 67, 79 (18) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, die Oostelike Metropolitaanse Plaaslike Raad gelas is om 'n gedeelte van Erf 2, Waverley permanent te sluit.

Besonderhede van die aansoek mag ondersoek word gedurende gewone kantoorure ter insae die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling (Grondgebruik Bestuur: Eiendomsbestuur), Wesvleuel, Grondvloer, Kamer 52, Norwich on Graystongebou, hoek van Graystonrylaan en Lindenstraat, Simba, Sandton.

Enige persoon wat enige beswaar het teen die voorgestelde sluiting van die gedeelte van die park, of wat enige eis om skadevergoeding wil instel indien die voorstel uitgevoer word, moet sodanige beswaar, of eis nie later nie as 3 Mei 2000 by die Hoof Uitvoerende Beampte indien.

Hoof Uitvoerende Beampte

Privaatsak X9938, Sandton, 2146

Datum van publikasie: 5 April 2000

5-12

NOTICE 2116 OF 2000

LOCAL AUTHORITY NOTICE 20 OF 2000

TOWN COUNCIL OF CENTURION

DECLARATION OF ELDORAIGNE EXTENSION 39 AS AN APPROVED TOWNSHIP

In terms of Section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Town Council of Centurion hereby declares the township of **Eldoraigne Extension 39** as an approved township, subject to the conditions stipulated in the accompanying Schedule.

SCHEDULE

STATEMENT OF CONDITIONS UNDER WHICH THE APPLICATION MADE BY BONDEV ONTWIKKELINGS (PTY) LTD IN TERMS OF THE PROVISIONS OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 556 OF THE FARM ZWARTKOP 356, REGISTRATION DIVISION JR, GAUTENG, HAS BEEN GRANTED.

1. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be **Eldoraigne Extension 39**.

KENNISGWING 2116 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING 20 VAN 2000

STADSRAAD VAN CENTURION

VERKLARING VAN ELDORAIGNE UITBREIDING 39 TOT 'N GOEDGEKEURDE DORP

Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stadsraad van Centurion hierby die dorp **Eldoraigne Uitbreiding 39** tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR BONDEV ONTWIKKELINGS (EDMS.) BPK., INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 556 VAN DIE PLAAS ZWARTKOP 356, REGISTRASIE AFDELING JR, GAUTENG, TE STIG, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp sal wees **Eldoraigne Uitbreiding 39**.

(2) Design

The township shall consist of streets and erven as depicted on General Plan No A4963/1999.

(3) Disposal of existing conditions of title

(1) The following erven in the township shall be made subject to the following servitudes:

(a) Erven 3952 and 3953 are subject to a 3m municipal servitude by virtue of Notarial Deed K01138/99S as depicted on diagram SG 4962/99 in favour of the Town Council of Centurion.

(b) Erf 3968 is subject to a 4m municipal servitude by virtue of Notarial Deed K01138/99S as depicted on diagram SG 4962/99 and Notarial Deed K01578/99S as depicted on diagram SG 4962/99 in favour of the Town Council of Centurion.

(c) Erven 3970, 3971 and 3979 is subject to a 3 meter sewerline servitude by virtue of Notarial Deed K5679/1999S as depicted on a diagram SG 4962/99 in favour of the Town Council of Centurion.

(2) All erven in the township shall be made subject to existing conditions and servitudes excluding the following which does not affect the erven in the township:

(a) A servitude of right of way by virtue of Notarial Deed K7097/95S as depicted on diagram SG 5626/1997 in favour of the Southern Pretoria Metropolitan Substructure (Town Council of Centurion);

(b) Condition A2(a) and (b) as included in the Certificate of Consolidated Title: T136283/1999: "Portion 121 (a portion of Portion 62) of the said farm ZWARTKOP 356, Registration Division JR. Gauteng, (of which the property held hereunder forms a portion) is subject to:—

(a) Notarial Deed of Servitude No. 1027/1952S, registered on 29 November 1952.

(b) Notarial Deed of Servitude No. 1189/1970 S, registered on 18 December 1970

whereby the right has been granted to the CITY COUNCIL OF PRETORIA to convey electricity over the property together with ancillary rights and subject to conditions."

(c) Condition A3 as included in Certificate of Consolidated Title T13628/1999: "Remaining Extent of Portion 121 of the farm ZWARTKOP 356, Registration Division JR., Gauteng, in extent 171,3087 Hectares (of which the property held hereunder forms a portion) is subject to Notarial Deed of Servitude No. K2870/1980 S, registered on 31 October 1980 whereby the right has been granted to the TOWN COUNCIL OF VERWOERDBURG to convey electricity over the property, together with ancillary rights and subject to conditions."

(d) Condition A5 as included in Certificate of Consolidated Title T13628/1999:

"Kragtens Notariële Akte van Serwituut No K1138/1999S; gedateer 16 Februarie 1999 en geregistreer op 4 Maart 1999 is die Resterende Gedeelte van Gedeelte 121 ('n gedeelte van Gedeelte 62) van die plaas ZWARTKOP 356, Registrasie Afdeling JR, Gauteng, groot 48,6316 Hektaar, (waarvan die eiendom hieronder gehou 'n gedeelte uitmaak onderhewig is aan die volgende serwitute ten gunste van die STADSRAAD VAN CENTURION:

(b) 'n Ewigdurende serwituut van elektrisiteits kraglyn en ander munisipale doeleindes groot 487 vierkante meter soos aangedui deur die figuur A B C D op Kaart SG No. 10995/1998;

(c) 'n Ewigdurende serwituut vir munisipale doeleindes groot 435 vierkante meter soos aangedui deur figuur A B C D E F op Kaart SG No. 10996/1998;

(d) 'n Ewigdurende serwituut vir munisipale doeleindes groot 146 vierkante meter soos aangedui deur die figuur A B C D op Kaart SG No. 10997/1998;

(e) 'n Ewigdurende serwituut vir munisipale doeleindes groot 199 vierkante meter soos aangedui deur die figuur A B C D op Kaart SG no. 10998/1998;

(f) 'n Ewigdurende serwituut en reg van weg en ander munisipale doeleindes groot 9 960 vierkante meter soos aangedui op die figuur A B C D E F G H J K L op Kaart SG No. 10999/1998;

soos meer ten volledig sal blyk uit genoemde Notariële Akte."

(2) Ontwerp

Die dorp sal bestaan uit erwe en strate soos aangedui op Algemene Plan No A4963/1999.

(3) Beskikking oor bestaande titelvoorwaardes

(1) Die volgende erwe in die dorp sal onderworpe gestel word aan die volgende serwitute:

(a) Erwe 3952 en 3953 is onderhewig aan 'n 3m munisipale serwituut kragtens Notariële Akte K01138/99S soos aangedui op Kaart LG 4962/99 ten gunste van die Stadsraad van Centurion.

(b) Erf 3968 is onderhewig aan 'n 4m munisipale serwituut kragtens Notariële Akte K01138/99S soos aangedui op Kaart LG 4962/99 en Notariële Akte K01578/99S soos aangedui op Kaart LG 4962/99 ten gunste van die Stadsraad van Centurion.

(c) Erwe 3970, 3971 en 3979 is onderworpe aan 'n 3 meter rioolpylynserwituut, kragtens Notariële Akte K5679/1999S soos aangedui op Kaart LG 4962/99 ten gunste van die Stadsraad van Centurion.

(2) Alle erwe in die dorp sal onderworpe gestel word aan bestaande voorwaardes en serwitute, uitgesluit die volgende voorwaardes wat nie die erwe in die dorp raak nie:

(a) 'n Serwituut van reg van weg kragtens Notariële Akte K7097/95S soos aangedui op Kaart LG 5626/1997 ten gunste van die Suidelike Pretoria Metropolitaanse Substruktuur (Stadsraad van Centurion);

(b) Voorwaarde A2(a) en (b) soos vervat in Sertifikaat van Verenigde Titel T136283/1999: "Portion 121 (a portion of Portion 62) of the said farm ZWARTKOP 356, Registration Division JR. Gauteng, (of which the property held hereunder forms a portion) is subject to:—

(a) Notarial Deed of Servitude No. 1027/1952S, registered on 29 November 1952.

(b) Notarial Deed of Servitude No. 1189/1970 S, registered on 18 December 1970

whereby the right has been granted to the CITY COUNCIL OF PRETORIA to convey electricity over the property together with ancillary rights and subject to conditions."

(c) Voorwaarde A3 soos vervat in Sertifikaat van Verenigde Titel T13628/1999: "Remaining Extent of Portion 121 of the farm ZWARTKOP 356, Registration Division JR., Gauteng, in extent 171,3087 Hectares (of which the property held hereunder forms a portion) is subject to Notarial Deed of Servitude No. K2870/1980 S, registered on 31 October 1980 whereby the right has been granted to the TOWN COUNCIL OF VERWOERDBURG to convey electricity over the property, together with ancillary rights and subject to conditions."

(d) Voorwaarde A5 soos vervat in Sertifikaat van Verenigde Titel T13628/1999:

"Kragtens Notariële Akte van Serwituut No K1138/1999S; gedateer 16 Februarie 1999 en geregistreer op 4 Maart 1999 is die Resterende Gedeelte van Gedeelte 121 ('n gedeelte van Gedeelte 62) van die plaas ZWARTKOP 356, Registrasie Afdeling JR, Gauteng, groot 48,6316 Hektaar, (waarvan die eiendom hieronder gehou 'n gedeelte uitmaak onderhewig is aan die volgende serwitute ten gunste van die STADSRAAD VAN CENTURION:(b) 'n Ewigdurende serwituut van elektrisiteits kraglyn en ander munisipale doeleindes groot 487 vierkante meter soos aangedui deur die figuur A B C D op Kaart SG No. 10995/1998;

(c) 'n Ewigdurende serwituut vir munisipale doeleindes groot 435 vierkante meter soos aangedui deur figuur A B C D E F op Kaart SG No. 10996/1998;

(d) 'n Ewigdurende serwituut vir munisipale doeleindes groot 146 vierkante meter soos aangedui deur die figuur A B C D op Kaart SG No. 10997/1998;

(e) 'n Ewigdurende serwituut vir munisipale doeleindes groot 199 vierkante meter soos aangedui deur die figuur A B C D op Kaart SG no. 10998/1998;

(f) 'n Ewigdurende serwituut en reg van weg en ander munisipale doeleindes groot 9 960 vierkante meter soos aangedui op die figuur A B C D E F G H J K L op Kaart SG No. 10999/1998;

soos meer ten volledig sal blyk uit genoemde Notariële Akte."

(e) Condition B2 as included in Certificate of Consolidated Title T13628/1999:

"Kragtens Notariële Akte van Serwituut K5679/99S geregistreer op 17 November 1999 is Gedeelte 123 van die plaas Zwartkop, Registrasie Afdeling JR, Gauteng (waarvan die eiendom hieronder gehou 'n gedeelte uitmaak) onderhewig aan die volgende serwituut ten gunste van die Stadsraad van Centurion:

(a) 'n Ewigdurende Rioloppylynserwituut, 7 (sewe) meter wyd, die verwysingslyn waarvan deur die lyn ABC op Kaart LG No. A1594/78 aangedui word.

soos meer ten volle sal blyk uit genoemde Notariële Akte".

(4) Precautionary measures

The township owner shall with respect to the dolomite areas and at own expense, make arrangements with the Local Authority in order to ensure that

(a) water will not dam up, that the entire surface of the dolomite area/s is drained properly and that streets are sealed effectively with tar; cement or bitumen; and

(b) trenches and excavations for foundations, pipes, cables or for any other purposes, are properly refilled with damp soil in layers not thicker than 150mm, and compacted until the same grade of compaction as that of the surrounding material is obtained.

2. CONDITIONS OF TITLE

The erven mentioned below are subject to conditions as indicated, imposed by the Local Authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986):

(1) All erven

(a) The erf is subject to a servitude, 3m wide, for sewerage and other municipal purposes, in favour of the Local Authority along any two boundaries other than a street boundary and in case of a panhandle erf, and additional servitude for municipal purposes, 3m wide across the access portion of the erf, if and when required by the Local Authority: Provided that the Local Authority may give up any aforesaid servitude.

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

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

(2) Erven 3948, 3952, 3956, 3957, 3967 to 3971, 3973, 3974 and 3978.

The erf is subject to a 3m wide servitude for municipal purposes as depicted on the General Plan.

(3) Erven 3965, 3966, 4004 and 4005

The erf is subject to a two meter wide servitude for municipal purposes as depicted on the General Plan.

(e) Voorwaarde B2 soos vervat in Serifikaat van Verenigde Titel T13628/1999:

"Kragtens Notariële Akte van Serwituut K5679/99S geregistreer op 17 November 1999 is Gedeelte 123 van die plaas Zwartkop, Registrasie Afdeling JR, Gauteng (waarvan die eiendom hieronder gehou 'n gedeelte uitmaak) onderhewig aan die volgende serwituut ten gunste van die Stadsraad van Centurion:

(a) 'n Ewigdurende Rioloppylynserwituut, 7 (sewe) meter wyd, die verwysingslyn waarvan deur die lyn ABC op Kaart LG No. A1594/78 aangedui word.

soos meer ten volle sal blyk uit genoemde Notariële Akte".

(4) Voorkomende maatreëls

Die dorpsstiger moet met betrekking tot die dolomietgebiede en op eie koste reëlings met die plaaslike bestuur tref om te verseker dat—

(a) water nie opdam nie, dat die hele oppervlakte van die dolomietgebied/e behoorlik gedreineer word en dat strate doeltreffend met teer, beton of bitumen geseël word; en

(b) slote en uitgrawings vir fondamente, pype, kables of vir enige ander doeleindes behoorlik met klam grond in lae wat nie dikker as 150 mm is nie, opgevul word en gekompakteer word totdat dieselfde verdigtingsgraad as wat die omliggende materiaal het, verkry is.

2. TITELVOORWAARDES

Die erwe hieronder genoem is onderworpe aan die voorwaardes soos aangedui, opgelê deur die Plaaslike Bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986: (Ordonnansie No. 15 van 1986)

(1) Alle erwe

(a) Die erf is onderworpe aan 'n serwituut 3m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die Plaaslike Bestuur, langs enige twee grense, uitgesonderd 'n straatgrens en in die geval van 'n pypsteelerf, 'n adisionele serwituut vir munisipale doeleindes, 3m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die Plaaslike Bestuur: Met dien verstande dat die Plaaslike Bestuur van enige sodanige serwituut mag afsien.

(b) Geen geboue of ander strukture mag binne die voornoemde serwituut gebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie.

(c) Die Plaaslike Bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke wat hy volgens goeëddunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die Plaaslike Bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die Plaaslike Bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke veroorsaak word.

(2) Erwe 3948, 3952, 3956, 3957, 3967 tot 3971, 3973, 3974 en 3978

Die erf is onderworpe aan 'n 3 meter wye serwituut vir munisipale doeleindes soos aangetoon op die Algemene Plan.

(3) Erwe 3965, 3966, 4004 en 4005

Die erf is onderhewig aan 'n twee meter wye serwituut vir munisipale doeleindes soos aangetoon op die Algemene Plan.

NOTICE 2117 OF 2000

NOTICE 20 OF 2000

TOWN COUNCIL OF CENTURION

CENTURION AMENDMENT SCHEME 735

It is hereby notified in terms of the provisions of section 125 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Centurion has approved an amendment scheme with regard to the land in the Township of Eldoraigue Extension 39, being an amendment of the Centurion Town-planning Scheme, 1992.

KENNISGEWING 2117 VAN 2000

KENNISGEWING 20 VAN 2000

STADSRAAD VAN CENTURION

CENTURION WYSIGINGSKEMA 735

Hierby word ingevolge die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekendgemaak dat die Stadsraad van Centurion 'n wysigingskema met betrekking tot die grond in die dorp Eldoraigue Uitbreiding 39 synde 'n wysiging van die Centurion-dorpsbeplanningkema, 1992 goedgekeur het.

This amendment is known as the Centurion Amendment Scheme 735.

(16/3/1736)

N. D. HAMMAN, Chief Executive Officer

P.O. Box 14013, Lyttelton, 0140

5 April 2000

(Notice No. 20/2000)

Hierdie wysiging staan bekend as Centurion Wysigingskema 735.

(16/3/1736)

N. D. HAMMAN, Hoof Uitvoerende Beampte

Posbus 14013, Lyttelton, 0140

5 April 2000

(Kennisgewing No. 20/2000)

NOTICE 2118 OF 2000

NOTICE OF LAND DEVELOPMENT AREA APPLICATION

[Regulation 21 (10) of the Development Facilitation Regulations in terms of the Development Facilitation Act 1995]

AMI Town & Regional Planners Inc., being the agents of the registered owners, has lodged an application in terms of the Development Facilitation Act for the establishment of a land development area on Erven 459 to 467 Fourways. The physical addresses of the properties are 2 to 10 Mannikin Close.

The development will consist of offices with a leasable floor area of 13 900m² and related and subservient uses such as a retail component with a floor area of 150m² and two takeaway facilities with a maximum floor area of 150m² on the abovementioned properties. The height of buildings will be restricted to 3 storeys (plus basements).

The relevant plan(s), document(s) and information are available for inspection at Room 807, Eighth Floor, Metro Centre, 158 Loveday Street, Braamfontein, Johannesburg, for a period of 21 days from 5 April 2000.

The application will be considered at a tribunal hearing to be held at Executive Room, Fourth Floor, Library Building, Eastern Metropolitan Local Council Civic Centre, corner of West Street and Rivonia Road, Sandown, Sandton, on 12 June 2000 at 10:00 and the prehearing conference will be held at the Executive Room, 4th floor, Library Building, Eastern Metropolitan Local Council Civic Centre, Corner of West Street and Rivonia Road, Sandown, Sandton, on 5 June 2000 at 10:00.

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

1. You may, within a period of 21 days from the date of the first 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 representation must be delivered to the Designated Officer at Room 807, Eighth Floor, Metro Centre, 158 Loveday Street, Braamfontein, Johannesburg, and you may contact the Designated Officer if you have any queries on telephone number (011) 407-6180 and facsimile number (011) 403-9545/339-6451.

(Ref. GDT/LDA/GJMC/2203/00/005)

NOTICE 2119 OF 2000

Sunninghill Square (Pty) Ltd, represented by Richard Jones, 5th Avenue House, Nanyuki Park, 69b Nanyuki Drive, Sunninghill has lodged an application in terms of the Development Facilitation Act, 1995 for the establishment of a land development area on Erf 1411 Sunninghill extension 135.

The development will consist of the following: the development of the property for 40 000 square metres of office space, with a high restriction of 10 storeys. This amends the current zoning of the property which permits 25 164 square metres of floorspace with a height restriction of 6 storeys. The property is to be developed as the head office for a health insurance company.

KENNISGEWING 2118 VAN 2000

KENNISGEWING VAN LANDONTWIKKELINGSAREA AANSOEK

[Regulasie 21 (10) van die Ontwikkeling Fasilitering Regulasies in terme die Ontwikkeling Fasilitering Wet, 1995]

AMI Town & Regional Planners Inc., synde die agente van die geregistreerde eielaars, het aansoek gedoen in terme die Ontwikkeling Fasilitering Wet vir die vestiging van 'n landontwikkelingsarea op Erwe 459 tot 467 Fourways. Die fisiese adresse van die eiendom is 2 tot 10 Mannikin Close.

Die ontwikkeling sal bestaan uit kantore met 'n verhuurbare vloeroppervlakte van 13 900m² en aanverwante en ondergeskikte gebruike soos 'n kleinhandelkomponent met 'n vloeroppervlakte van 150m² en twee wegneemete fasiliteite met 'n maksimum vloeroppervlakte van 150m² op die bovermelde eiendom. Die hoogte van geboue sal beperk word tot drie verdiepings (plus basements).

Die relevante plan(ne), dokum(e) en inligting is beskikbaar vir inspeksie by Kamer 807, Agste Verdieping, Metro Sentrum, Lovedaystraat 158, Braamfontein, Johannesburg, vir 'n periode van 21 dae vanaf 5 April 2000.

Die aansoek sal oorweeg word by 'n tribunaal verhoor wat gehou sal word te Executive Kamer, Vierde Verdieping, Biblioteekgebou, Eastern Metropolitan Local Council Civic Centre, hoek van Weststraat en Rivoniaweg, Sandown, Sandton, op 12 Junie 2000 om 10:00 en 'n voorverhoor konferensie wat gehou sal word te Executive Kamer, Vierde Verdieping, Biblioteekgebou, Eastern Metropolitan Local Council Civic Centre, hoek van Weststraat en Rivoniaweg, Sandown, Sandton, op 5 Junie 2000 om 10:00.

Enige persoon wat belangstel in die aansoek moet asseblief daarop let:

1. U mag binne 'n periode van 21 dae vanaf die eerste publikasie van die kennisgewing, die Aangewese Beampte voorsien met geskrewe besware of verhoë; of

2. Indien u kommentaar bestaan uit 'n beswaar teen enige aspek van die landontwikkeling aansoek, is u verplig, om ten tye van die Tribunaal op die voorgenoemde datum te verskyn in persoon of deur 'n verteenwoordiger.

Enige geskrewe beswaar of verhoë moet by die Aangewese Beampte ingehandig word by Kamer 807, Agste Verdieping, Metro Sentrum, Lovedaystraat 158, Braamfontein, Johannesburg, en u mag die Aangewese Beampte kontak indien u enige navrae het by telefoonnommer (011) 407-6180 en faksimileenommer (011) 403-9545/339-6451.

(Ref. GDT/LDA/GJMC/2203/00/005)

5-12

KENNISGEWING 2119 VAN 2000

Sunninghill Square (Pty) Ltd, verteenwoordig deur Richard Jones, 5th Avenue House, Nanyuki Park, Nanyukipad 69b, Sunninghill, het 'n aansoek ingedien ingevolge die Wet op Ontwikkelingsfasilitering, 1995, vir die stigting van 'n grondontwikkelingsgebied te Erf 1411 Sunninghill uitbreiding 135.

Die ontwikkeling sal bestaan uit die volgende: die ontwikkeling van die grond vir 40 000 vk.m. kantore met 'n hoogte beperking van 10 verdiepings. Dit sal die bestaande sonering wat 25 164 vk.m. vloeroppervlakte met 'n hoogte beperking van 6 verdiepings toegelaat, verander. Die erf sal vir doeleindes van 'n hoofkantoor vir 'n medieseversekeringsmaatskappy ontwikkel wees.

The relevant plan(s), document(s) and information are available for inspection at the office of the designated officer, Room 810, 8th Floor, Metropolitan Centre, Loveday Street, Braamfontein for a period of 21 days from 12 April 2000 (the date of the first publication of this notice).

The application will be considered at a Tribunal hearing to be held at: Committee Room "C", Mayoral Wing, Metropolitan Centre, Braamfontein at 10 a.m., and the pre hearing conference will be held at Committee Room "C", Mayoral Wing, Metropolitan Centre, Braamfontein, on 11 July 2000 at 10 a.m.

Any person having an interest at this application should please note:

1. You may within 21 days from the date 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 dates mentioned above.

Any written objection or representation must be delivered to the designated officer at Room 810, 8th Floor, Metropolitan Centre, Loveday Street, Braamfontein and you may contact the designated officer if you have any queries on telephone number (011) 407 6180 and fax number (011) 339 6451 or 403 9545.

NOTICE 2120 OF 2000

ANNEXURE D

Odyssey Development Corporation (Pty) Ltd, represented by Richard Jones, 5th Avenue House, Nanyuki Park, 69b Nanyuki Road, Sunninghill has lodged an application in terms of the Development Facilitation Act, 1995 for the establishment of a land development area on the Remainder of Erf 1222, Sunninghill extension 29.

The development will consist of the following: the amendment of the zoning to reduce the permissible floor area from 4 505 sq.m. to 505 sq.m. The 4 000 sq.m. floor area will be developed on Erf 1411, Sunninghill extension 135.

The relevant plan(s), document(s) and information are available for inspection at the office of the designated officer, Room 810, 8th Floor, Metropolitan Centre, Loveday Street, Braamfontein for a period of 21 days from 12 April 2000 (the date of the first publication of this notice).

The application will be considered at a Tribunal hearing to be held at: Committee Room "C", Mayoral Wing, Metropolitan Centre, Braamfontein at 10 a.m., and the pre hearing conference will be held at Committee Room "C", Mayoral Wing, Metropolitan Centre, Braamfontein, on 11 July 2000 at 10 a.m.

Any person having an interest at this application should please note:

1. You may within 21 days from the date 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 dates mentioned above.

Any written objection or representation must be delivered to the designated officer at Room 810, 8th Floor, Metropolitan Centre, Loveday Street, Braamfontein and you may contact the designated officer if you have any queries on telephone number (011) 407 6180 and fax number (011) 339 6451 or 403 9545.

Die betrokke plan(ne), dokument(e) en inligting is beskikbaar vir inspeksie te die kantoor van die aangewese beamppte, Kamer 810, 8ste Vloer, Metropolitaansesentrum, Lovedaystraat, Braamfontein vir 'n tydperk van 21 dae vanaf 12 April 2000.

Die aansoek sal oorweeg word tydens 'n tribunaalverhoor wat gehou sal word te Kommitteekamer "C", Burgemeestersblok, Metropolitaansesentrum, Lovedaystraat, Braamfontein op 18 Julie 2000, om 10 v.m., en die voorverhoorsamesprekings sal plaasvind te Kommitteekamer "C", Burgemeestersblok, Metropolitaansesentrum, Lovedaystraat, Braamfontein, op 11 Julie 2000 om 10 v.m.

Enige persoon wat 'n belang het by die aansoek moet asseblief kennis neem:

1. U mag binne 'n periode van 21 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing die aangewese beamppte skriftelik van u besware of verdoë; of
2. Indien u kommentaar neerkom op 'n beswaar met betrekking tot enige aspek van die grondontwikkelingsaansoek, moet u persoonlik, voor die Tribunaal verskyn of verteenwoordig word, op die datums hierbo genoem.

Enige geskrewe beswaar of verdoë moet ingedien word by die aangewese beamppte te Kamer 810, 8ste Vloer, Metropolitaansesentrum, Lovedaystraat, Braamfontein en u mag in aanraking kom met die aangewese beamppte indien u enige navrae het by telefoon nommer (011) 407 6180 en faks nommer (011) 339 6451 of 403 9545.

12-19

KENNISGEWING 2120 VAN 2000

BYLAE D

Odyssey Development Corporation (Pty) Ltd, verteenwoordig deur Richard Jones, 5th Avenue House, Nanyuki Park, Nanyukipad 69b, Sunninghill, het 'n aansoek ingedien ingevolge die Wet op Ontwikkelingsfasilitering, 1995, vir die stigting van 'n grondontwikkelingsgebied te die Restant van Erf 1222 Sunninghill uitbreiding 29.

Die ontwikkeling sal bestaan uit die volgende: die hersonering van grond om die bestaande vloeroppervlakte vanaf 4 505 vk.m. tot 505 vk.m te verminder. Die 4 000 vk.m. verskil sal op Erf 1411, Sunninghill uitbreiding 135 ontwikkel word.

Die betrokke plan(ne), dokument(e) en inligting is beskikbaar vir inspeksie te die kantoor van die aangewese beamppte, Kamer 810, 8ste Vloer, Metropolitaansesentrum, Lovedaystraat, Braamfontein vir 'n tydperk van 21 dae vanaf 12 April 2000 (vul datum van eerste publikasie van hierdie kennisgewing in).

Die aansoek sal oorweeg word op 'n sitting van die tribunaal wat gehou sal word te Kommitteekamer "C", Burgemeestersblok, Metropolitaansesentrum, Lovedaystraat, Braamfontein op 18 Julie 2000, om 10 v.m., en die voorverhoorsamesprekings sal plaasvind te Kommitteekamer "C", Burgermeestersblok, Metropolitaansesentrum, Lovedaystraat, Braamfontein, op 11 Julie 2000 om 10 v.m.

Enige persoon wat 'n belang het by die aansoek moet asseblief kennis neem:

1. U mag binne 'n periode van 21 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing die aangewese beamppte skriftelik van u besware of verdoë; of
2. Indien u kommentaar neerkom op 'n beswaar met betrekking tot enige aspek van die grondontwikkelingsaansoek, moet u persoonlik, voor die Tribunaal verskyn of verteenwoordig word, op die datums hierbo genoem.

Enige geskrewe beswaar of verdoë moet ingedien word by die aangewese beamppte te Kamer 810, 8ste Vloer, Metropolitaansesentrum, Lovedaystraat, Braamfontein en u mag in aanraking kom met die aangewese beamppte indien u enige navrae het by telefoon nommer (011) 407 6180 en faks nommer (011) 339 6451 of 403 9545.

12-19

NOTICE 2121 OF 2000**ANNEXURE D**

Forty Sunninghill (Pty) Ltd, represented by Richard Jones, Fifth Avenue House, Nanyuki Park, 69b Nanyuki Road, Sunninghill, has lodged an application in terms of the Development Facilitation Act, 1995, for the establishment of a land development area on Holding 40, Sunninghill Park Agricultural Holdings.

The development will consist of the following: The establishment of a township for office purposes with a maximum floor area of 1 923 sq.m. The property will be developed by the owner.

The relevant plan(s), document(s) and information are available for inspection at the office of the designated officer, Room 810, Eighth Floor, Metropolitan Centre, Loveday Street, Braamfontein, for a period of 21 days from 12 April 2000.

The application will be considered at a Tribunal hearing to be held at: Committee Room "C", Mayoral Wing, Metropolitan Centre, Braamfontein, at 10:00, and the pre-hearing conference will be held at Committee Room "C", Mayoral Wing, Metropolitan Centre, Braamfontein, on 11 July 2000 at 10:00.

Any person having an interest in this application should please note:

1. You may within 21 days from the date 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 a Tribunal on the dates mentioned above.

Any written objection or representation must be delivered to the designated officer, Room 810, Eighth Floor, Metropolitan Centre, Loveday Street, Braamfontein, and you may contact the designated officer if you have any queries on Tel. No. (011) 407-6180 and Faks No. (011) 339-6451 or 403-9545.

KENNISGEWING 2121 VAN 2000**AANHANGSEL D**

Forty Sunninghill (Pty) Ltd, verteenwoordig deur Richard Jones, Fifth Avenue Huse, Nanyuki Park, Nanyukipad 69b Sunninghill, het 'n aansoek ingedien ingevolge die Wet op Ontwikkelingsfasilitering, 1995, vir die stigting van 'n grondontwikkelingsgebied te Hoewe 40, Sunninghill Park-landbouhoewes.

Die ontwikkeling sal bestaan uit die volgende: Die stigting van 'n dorp vir kantore doeleindes met 'n maksimum vloeroppervlakte van 1 923 vk.m., onderworpe aan sekere voorwaardes. Die ontwikkelingsgebied sal deur die eienaar ontwikkel wees.

Die betrokke plan(ne), dokument(e) en inligting is beskikbaar vir inspeksie te die kantoor van die aangewese beamppte, Kamer 810, Agtste Verdieping, Metropolitaansesentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 21 dae vanaf 12 April 2000.

Die aansoek sal oorweeg word tydens 'n tribunaalverhoor wat gehou sal word te Komiteekamer "C", Burgermeesterblok, Metropolitaansesentrum, Lovedaystraat, Braamfontein, op 18 Julie 2000 om 10:00, en die voorverhoorsamesprekings sal plaasvind te Komiteekamer "C", Burgermeesterblok, Metropolitaansesentrum, Lovedaystraat, Braamfontein, op 11 Julie 2000 om 10:00.

Enige persoon wat 'n belang het by die aansoek moet asseblief kennis neem.

1. U mag binne 'n periode van 21 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing die aangewese beamppte skriftelik van u besware of vertoë; of

2. indien u kommentaar neerkom op 'n beswaar met betrekking tot enige aspek van die grondontwikkelingsaansoek, moet u persoonlik, voor die Tribunaal verskyn or verteenwoordig word, op die datums hierbo genoem.

Enige geskrewe beswaar of vertoë moet ingedien word by die aangewese beamppte te Kamer 810, Agtste Verdieping, Metropolitaansesentrum, Lovedaystraat, Braamfontein, en u mag in aanraking kom met die aangewese beamppte indien u enige navrae het by Tel. No. (011) 407-6180 en Faks (011) 339-6451 of (011) 403-9545.

12-19

NOTICE 2122 OF 2000

NOTICE OF APPLICATION FOR AMENDMENT OF THE ROODE-POORT TOWN-PLANNING SCHEME, 1987, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

ROODEPOORT TOWN-PLANNING SCHEME 1699

I, Alida Steyn, Stads- en Streekbeplanners BK, being the authorised agent of the owner(s) of the proposed portion 1 of Erf 1576, Helderkruin Extension 8 (part of Park Erf 1576, Helderkruin Extension 8), hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Township Ordinance, 1986, that I have applied to the Western Metropolitan Local Council for the amendment of the Town-planning Scheme known as Roodepoort Town-planning Scheme, 1987, by the rezoning of the property described above, situated south-west of and adjacent to Erf 1507, Helderkruin Extension 8.

From: "Public Open Space".

To: "Residential 1".

Particulars of the application will lie for inspection during normal office hours at the offices of the Strategic Executive Officer: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged or made in writing to the Western Metropolitan Local Council, at the above address, or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 12 April 2000.

Address of agent: Alida Steyn Stads- en Streekbeplanners BK, P.O. Box 1956, Florida, 1710. (Tel. 472-3680.)

KENNISGEWING 2122 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN ROODE-POORT DORPSBEPLANNINGSKEMA, 1987, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 van 1986)

ROODEPOORT-WYSIGINGSKEMA 1699

Ek, Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar(s) van die voorgestelde gedeelte 1 van Erf 1576, Helderkruin-uitbreiding 8 (deel van Parkerf 1576, Helderkruin-uitbreiding 8), gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986) kennis dat ek by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë suid-wes van en aanliggend aan Erf 1507, Helderkruin.

Vanaf: "Openbare Oop Ruimte".

Na: "Residensieel 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Hoof: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Westelike Metropolitaanse Plaaslike Raad, by bostaande adres of Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van agent: Alida Steyn Stads- en Streekbeplanners BK, Posbus 1956, Florida, 1710. (Tel. 472-3680.)

12-19

NOTICE 2123 OF 2000**ERF 101, DRIE RIVIERE**

I, Rudolph Petrus Gerhardus van Wyk, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), and in terms of Article 56 (1) (b) (i) of Ordinance No. 15 of 1986, that I have applied to the Vereeniging Kopanong Metropolitan Substructure for the removal of condition C (b) (i) and for the amendment of the Vereeniging Town Planning Scheme (1992), for the rezoning of Erf 101, Drie Riviere from "Residential 1" purposes to "Residential 3" purposes, in order to erect townhouses on the said erf.

Plans and/or particulars relating to the application may be inspected during normal office hours at the office of: Rudolph van Wyk Town and Regional Planners, 4 Varty Street, Marboe Building, Duncanville Extension 3, Vereeniging.

Any person having any objection to the granting of this application must lodge such objections together with the grounds thereof in writing to the Acting Chief Town Planner, Municipal Offices, President Square, Mitchell Street, Meyerton, 1961 and the undersigned not later than 3 May 2000.

R. P. G. VAN WYK, Applicant

Address: Rudolph van Wyk Town and Regional Planners, P.O. Box 265297, Three Rivers, 1935. Tel. (016) 484-8432 or 423-1385.

KENNISGEWING 2123 VAN 2000**ERF 101, DRIE RIVIERE**

Ek, Rudolph Petrus Gerhardus van Wyk gee ooreenkomstig artikel 5 (5) van die Gauteng Wet op opheffing van beperkings, 1996 (Wet No. 3 van 1996 en volgens Artikel 56 (1) (b) (i) van Ordonnansie No. 15 van 1986, hiermee kennis dat ek van voornemens is om aansoek te doen by die Vereeniging Kopanong Metropolitaanse Substruktuur, vir die opheffing van voorwaarde C (b) (i) asook die wysiging van die Vereeniging Dorpsbeplanning-skema (1992), vir die hersonering van Erf 101, Drie Riviere, vanaf "Residensiël 1" na "Residensiël 3" doeleindes, sodat meenthuise daarop opgerig kan word.

Planne en/of besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Rudolph van Wyk Stads- en Streekbeplanners Vartystraat 4, Marboegebou, Duncanville Uitbreiding 3, Vereeniging.

Persone wat enige beswaar teen die goedkeuring van hierdie aansoek het, moet sodanige beswaar saam met die gronde daarvoor, skriftelik indien by die Waarnemende Hoofstadsbeplanner, Vereeniging Kopanong Metropolitaanse Substruktuur, Munisipale Kantore, President Square, Mitchellstraat, Meyerton, 1961 en by die ondergetekende voor of op 3 Mei 2000.

R. P. G. VAN WYK, Applikant

Adres: Rudolph van Wyk Stads- en Streekbeplanners, Posbus 265297, Drie Riviere, 1935. Tel. (016) 484-8432 or 423-1385.

5-12

NOTICE 2125 OF 2000**TOWN COUNCIL OF ALBERTON****NOTICE OF DRAFT SCHEME: AMENDMENT SCHEME 1127:
ERF 742, BASSONIA ROCK EXTENSION 12**

The Town Council of Alberton hereby gives notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (No. 15 of 1986), that a draft town-planning scheme to be known as amendment scheme 1127 has been prepared by it.

This scheme is an amendment scheme and contains the following proposal: Rezoning of Erf 742, Bassonia Rock Extension 12 from "Existing Public Road" to "Special" for the purpose of access control.

The draft scheme will lie for inspection during weekdays from 08:00 to 13:15 and from 14:00 to 16:30 at the office of the Town Secretary, Civic Centre, Alberton, for a period of 28 days from 12 April 2000.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Chief Executive Officer at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 12 April 2000.

A. S. DE BEER, Chief Executive Officer

Alwyn Taljaard Avenue, Alberton

Notice No. 61/2000

SMA2635

KENNISGEWING 2125 VAN 2000**STADSRAAD VAN ALBERTON****KENNISGEWING VAN ONTWERPSKEMA: WYSIGINGSKEMA
1127: ERF 742, BASSONIA ROCK UITBREIDING 12**

Die Stadsraad van Alberton gee hiermee ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (No. 15 van 1986), kennis dat 'n ontwerp dorpsbeplanning skema bekend te staan as wysigingskema 1127 deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstel: Hersonering van Erf 742, Bassonia Rock Uitbreiding 12 vanaf "Bestaande Openbare Pad" tot "Spesiaal" vir doeleindes van toegangsbeheer.

Die ontwerpskema lê ter insae op woensdae vanaf 08:00 tot 13:15 en vanaf 14:00 tot 16:30 by die kantoor van die Stadsekretaris, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

A. S. DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaardlaan, Alberton

Kennisgewing No. 61/2000

12-19

NOTICE 2126 OF 2000**TRANSITIONAL LOCAL COUNCIL OF RANDFONTEIN****AMENDMENT OF ADVERTISING SIGNS BY LAWS AND TARIFFS**

Notice is hereby given in terms of section 10 (G) 7 of the Local Government Transition Act, Second Amendment, 1996, read with section 80B of the Local Government Ordinance (Ordinance 17 of 1939), that the Transitional Local Council of Randfontein has by Special resolution on 01 December 1999 amended the Advertising Signs By-Laws and the Tariff of Charges payable in terms of posters and advertisements, as amended, published under Local Authority Notice Nr 4894, dated 18 December 1991 and Local Authority Notice Nr 49 dated 06 January 1993, respectively, with effect from 01 April 2000, as follows:

KENNISGEWING 2126 VAN 2000**PLAASLIKE OORGANGSRAAD VAN RANDFONTEIN****WYSIGING VAN VERORDENINGE VAN ADVERTENSIE TEKENS
EN TARIWE**

Kennis geskied hiermee ingevolge artikel 10 (G) 7 van die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996, saamgelees met artikel 80B van die Ordonnansie op Plaaslike Bestuur (Ordonnansie 17 van 1939), dat die Plaaslike Oorgangsraad van Randfontein by Spesiale besluit op 01 Desember 1999, die Verordeninge met betrekking tot Advertensie Tekens en die tarief betaalbaar ten opsigte van plakkate en advertensies, soos gewysig, afgekondig onder Plaaslike Bestuurskennisgewing Nr 4894, gedateer 18 Desember 1991 en Plaaslike Bestuurskennisgewing Nr 49, gedateer 06 Januarie 1993, onderskeidelik, met ingang 01 April 2000 soos volg gewysig het:

1. By the substitution for subsection (2) (a) of section 1 of the following:

"(2) for each advertisement and poster relating to a separate candidate, parliamentary-, provincial/regional government election: R1,20 per poster."

2. By the substitution for section 31 (1) of the following:

"(1) No person shall in or in view of any street or other public place within the area defined by the Council from time to time, display or cause, permit or suffer to be displayed any poster or other advertisement (which expression in this section includes any advertising device) with a view to advertise any meeting, function or event of a sporting, educational, charitable, political or any other character or the candidate or nomination of any person, for or other interest of any person in, an election to Parliament, Municipal Election or Referendums."

3. By the substitution for section 31 (2) of the following:

"(2) No person shall in or in view of any street or other public place outside the area defined by the Council from time to time and within the municipality, display or cause, permit or suffer to be displayed any poster or other advertisement as described in subsection (1) unless he has first obtained the permission of the Council, to be given in writing under the hand of the engineer: Provided that no permission shall be given for the display of any poster or other similar advertisement having reference to any commercial undertaking or activity or to any activity which in the opinion of the engineer is primarily or mainly of a Commercial character.

4. By the substitution for section 31 (3) (a) and 31 (3) (b) of the following:

"(3) (a) Every application for permission required in terms of subsection (2) shall be accepted be non refundable fixed rate as determined by Council from time to time per poster at all designated routes as determined by Council.

(b) Provided that for Parliamentary or Municipal elections and referendum a deposit as determined by Council to be part of each candidature, every deposit regarding Parliamentary or Municipal Election or Referendums shall, subject to the provisions of subsection (7) be refunded.

5. By the substitution for section 31 (4) (a) and 31 (4) (b) of the following:

"(4) (a) Posters shall only be displayed inside the fixed receptacles at a minimum height of 2,02 m by the authorised person provided for such purpose and not tight nailed or fixed in any other manner to trees, electric light standards, telephone poles or any other structures or element including Road Traffic Signs.

(b) No poster displayed by any person shall be indecent, or suggestive of indecency, prejudicial to public morals or objectionable;

6. By the substitution for section 31(5), 31(5)(a) and 31(5)(b) of the following:

"(5) Any person who, in the exercise of a permission granted in terms of subsection (2), displays or causes or suffers to be displayed in a street or other public place a poster or other advertisement, shall comply with or cause to be complied with the following requirements:

(a) All posters will be stenderized to a size of 790mm x 590 mm and be fixed with material in the fixed receptable.

(b) No poster relating to a meeting, function or event, other than a parliamentary or municipal election or referendum shall be displayed for longer than fourteen days before the date on which such meeting, function or event begins."

7. By the substitution for section 31(7), 31(7)(a), 31(7)(b), 31(7)(c), 31(7)(d) and 31(7)(e), of the following:

"7. Any poster which is displayed without its permission or in contravention of this section may without notice be removed and destroyed by the Council or authorised person, at the cost of the person who displayed the poster or caused, or allowed it to be displayed.

1. Deur in subartikel 2 (a) van artikel 1 deur die volgende te vervang:

"(2) Vir elke plakkaat of advertensie wat op 'n afsonderlike kandidaat, parlementêre-, Provinsiale/Streeksverkieing betrekking het: R1.20 per plakkaat."

2. Deur in artikel 31 (1) deur die volgende te vervang:

"(1) Niemand mag in of in sig van 'n straat of 'n ander openbare plek binne die gebied wat deur die Raad van tyd tot tyd omskryf word, 'n plakkaat of ander advertensie (dié uitdrukking omvat in hierdie artikel enige advertensietoestel) vertoon, laat vertoon, toelaat of duld dat dit vertoon word nie met die doel om 'n vergadering, byeenkoms of geleentheid vir sport-, opvoedkundige-, liefdadigheds-, politieke of ander doeleindes, of om iemand se kandidaatskap of nominasie vir of ander belang by 'n Parlements-, Munisipale Verkieing of 'n Referendum te adverteer nie.

3. Deur in artikel 31 (2) deur die volgende te vervang:

"(2) Niemand mag in of in sig van 'n straat of 'n ander openbare plek buite die gebied wat deur die Raad van tyd tot tyd omskryf word en binne die plaaslike bestuur 'n plakkaat of ander advertensie soos dit in subartikel (1) beskryf word, vertoon of laat vertoon, toelaat of duld dat dit vertoon word nie, tensy hy eers die skriftelike toestemming van die Raad, wat deur die Ingenieur onderteken moet word, verkry het: Met dien verstande dat geen toestemming verleen word om 'n plakkaat of ander soortgelyke advertensie te vertoon wat betrekking het op 'n handelonderneming of -bedrywigheid of op enige bedrywigheid wat na die mening van die Ingenieur allereers of hoofsaaklik van 'n kommersiële aard is nie.

4. Deur in artikel 31 (3) (a) en 31 (3) (b) deur die volgende te vervang:

"(3) (a) Elke aansoek om toestemming wat ingevolge subartikel (2) vereis word, sal aanvaar word, 'n nie-terugbetaalbare vaste koers per plakkaat soos van tyd tot tyd deur die Raad bepaal by alle aangewysde roetes soos van tyd tot tyd deur die Raad bepaal, te wees.

(b) Met dien verstande dat vir Parlementêre of Munisipale Verkieings en Referendums 'n deposito vir elke kandidaat soos deur die Raad van tyd tot tyd bepaal waarvan elke deposito ten opsigte van Parlementêre-, of Munisipale Verkieings kragtens die bepalings van subartikel (7) terugbetaal sal word.

5. Deur in artikel 31(4)(a) en 31(4)(b) deur die volgende te vervang:

"(4)(a) Plakkate sal slegs vertoon word binne 'n aangehegte houer met 'n minimum hoogte van 2,02 m, deur 'n gemagtigde persoon waar voorsien word vir sodanige doel, en waarvan die sodanige plakkaat nie stewigvas gespyker of bevestig word in een of ander manier aan bome, elektriese pale, telefoonpale of enige ander struktuur of element wat Padverkeerstekens insluit, nie.

(b) Geen plakkaat wat onbetaamlik is of iets onbetaamlik suggereer wat tot nadeel is van die openbare sedes of aanstootlik is, mag deur enigiemand vertoon word nie.

6. Deur in artikel 31(5), 31(5)(a) en 31(5)(b) deur die volgende te vervang:

"(5) Enigiemand wat uit hoofde van 'n toestemming wat ingevolge subartikel (2) verleen is, in 'n straat of ander advertensie vertoon, laat vertoon of duid dat dit vertoon word, moet aan die volgende vereistes voldoen of sorg dat dit nagekom word:

(a) Alle plakkate sal 'n standaard grootte hê van 790mm x 590mm en bevestig word met materiaal binne 'n aangehegte houer.

(b) Geen plakkaat met betrekking tot 'n vergadering, funksie of okkasie, anders as die van 'n Parlementêre- of Munisipale Verkieing of Referendum, sal vir langer as 14 (veertien) dae voordat sodanige vergadering, funksie of okkasie plaasvind, vertoon word nie.

7. Deur in artikel 31(7), 31(7)(a), 31(7)(b), 31(7)(d) en 31(7)(e) deur die volgende te vervang:

"(7) Die raad kan, 'n plakkaat wat sonder sy toestemming of strydig met hierdie artikel vertoon word, sonder kennisgewing op die koste van die persoon wat die plakkaat vertoon het of laat vertoon het of toegelaat het dat dit vertoon word, verwyder en vernietig.

(a) no poster relating to a parliamentary or municipal election or to a specific candidate in such election or a poster relating to a referendum shall be displayed for longer than the period extending from the beginning of either the date of proclamation in the *Government Gazette* declaring that a referendum is to be held, as election or referendum: Provided that posters not relating to a specific candidate may also be displayed for a period no longer than day or the date of proclamation in the *Government Gazette* declaring a referendum is to be held, as the case may be.

(b) In respect of each candidate not more than 100 posters or other advertisements shall be exhibited at any one time in any municipal ward and not more than 200 shall be so exhibited in any parliamentary constituency.

(c) No poster or other advertisement shall be displayed for longer than the period extending from the beginning of the day of nomination to the end of the third day after midnight of the day of the election.

(d) Advertisements may be displayed in the form of banners not exceeding 1m by 4m size or three in number in each municipal ward and five in each parliamentary constituency at the election point on the Election Day.

(e) Advertisements in connection with political meetings and political elections may be erected in Main Reef Road, provided that—

(i) posters be erected at least 5m from any street crossing;

(ii) where posters are attached to standards, supplied by the candidate, it must not exceed a height of one metre;

(iii) posters may be attached to electrical poles provided that only string are used and only one poster and or meeting poster per candidates are affixed not exceeding a height of 5m.

(iv) Posters will be erected/affixed at the candidates own risk without any indemnity of Council."

8. By the substitution for section 31(8) of the following:

"(8) Not more than 200 posters or other advertisements shall be displayed at any one time in relation to any meeting, function or event, other than an election."

9. By the deletion of section 31(9).

10. By the deletion of section 31(10).

N. J. KGATLHANYE, Chief Executive Officer/Town Clerk

Civic Centre, Pollock Street, PO Box 218, Randfontein, 1760. [Tel. (011) 411-0051/2.]

29 March 2000

Notice No. 16/2000

NOTICE 2127 OF 2000

TRANSITIONAL LOCAL COUNCIL OF RANDFONTEIN

AMENDMENT OF ELECTRICITY TARIFFS

Notice is hereby given in terms of Section 10 (G) 7 of the Local Government Transition Act, Second Amendment, 1996, read with Section 80B of the Local Government Ordinance (Ordinance 17 of 1939) that the Transitional Local Council of Randfontein has, by special resolution on 23 February 2000, amended the Electricity Tariffs, as amended, published under Local Authority Notice 4939, dated 15 September 1993, as amended, with effect from 1 April 2000 as follows:

1. By the substitution for subsection (1) of section 2, part III, of the following:

"(1) The charge for a temporary connection shall be actual cost of installation and reclaiming of connection equipment plus 10% (ten per cent) excluding equipment costs."

(a) Geen plakkaat wat op 'n Parlementêre- of Munisipale verkiesing of op 'n bepaalde kandidaat in so 'n verkiesing of 'n plakkaat wat op 'n referendum betrekking het, mag vir langer as 'n tydperk wat strek van die begin van die datum van die proklamasie in die *Staatskoerant* waarby verklaar word dat 'n referendum gehou gaan word, na gelang van die geval, tot die einde van die tiende dag na die datum van sodanige verkiesing of referendum vertoon word nie: Met dien verstande dat plakkate wat nie op 'n bepaalde kandidaat betrekking het nie, ook vir 'n tydperk wat nie langer as die tydperk wat strek van 'n datum veertien dae voor of nominasiedag of die datum van die proklamasie in die *Staatskoerant* waarby verklaar word dat 'n referendum gehou gaan word, na gelang van die geval, vertoon mag word.

(b) Ten opsigte van elke kandidaat mag daar uiters 100 plakkate of ander advertensies op enige enkele tydstep in enige munisipale wyk, en uiters 200 in enige Parlementêre kiesafdeling, vertoon word.

(c) Geen plakkaat of ander advertensie mag langer as die tydperk strek van die begin van die nominasiedag af tot die einde van die derde dag na middernag van die verkiesingsdag vertoon word nie.

(d) Advertensies kan in die vorm van banniere wat uiters 1m x 4m groot is, vertoon word en daar kan uiters drie hiervan in elke munisipale wyk en vyf in elke Parlementêre kiesafdeling wees.

(e) Advertensies ten opsigte van politieke vergaderings en politieke verkiesings kan wel in Hoofrifweg vertoon word, op voorwaarde dat—

(i) Plakkate minstens 5m vanaf straatkruisings aangebring word;

(ii) Waar plakkate aan paaltjies, deur die kandidate voorsien, aangebring word, dit nie hoër as 1m (een meter) mag wees nie;

(iii) Plakkate mag aan elektriese lamppele aangebring word met dien verstande dat alleenlik lyn gebruik word om die plakkate was te heg en slegs een plakkaat per kandidaat plus een vergaderingsplakkaat per kandidaat aan 'n lamppaal geheg word en nie hoër as 5m mag wees nie;

(iv) Plakkate word op risiko van die kandidaat aangebring/opgerig en die Raad word van enige aanspreeklikheid daarvan gevrywaar.

8. Deur in artikel 31(8) deur die volgende te vervang:

"(8) Daar mag met betrekking tot enige vergadering byeenkoms of geleentheid, uitgesonderd 'n verkiesing, hoogstens 200 plakkate of advertensies op dieselfde tyd vertoon word."

9. Deur in artikel 31(9) te skrap.

10. Deur in artikel 31(10) te skrap.

N. J. KGATLHANYE, Hoof Uitvoerende Beampte/Stadsklerk

Burgersentrum, Pollockstraat, Posbus 218, Randfontein, 1760. [Tel. (011) 411-0051/2.]

29 Maart 2000

Kennisgewing No. 16/2000

KENNISGEWING 2127 VAN 2000

PLAASLIKE OORGANGSRAAD VAN RANDFONTEIN

WYSIGING VAN ELEKTRISITEITSTARIEWE

Kennis geskied hiermee ingevolge Artikel 10 (G) 7 van die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996, saamgelees met Artikel 80B van die Ordonnansie op Plaaslike Bestuur (Ordonnansie 17 van 1939), dat die Plaaslike Oorgangsraad van Randfontein by Spesiale besluit op 23 Februarie 2000, die Elektrisiteitstariewe afgekondig onder Plaaslike Bestuurskennisgewing No. 4939, gedateer 15 September 1993, soos gewysig, met ingang 1 April 2000 soos volg gewysig het:

1. Deur in, Deel III, artikel 2 (1) deur die volgende te vervang:

"(1) Die heffing vir 'n tydelike aansluiting is werklike koste vir installasie- en verwydering van aansluitingstoerusting plus 10% (tien persent) met die uitsluiting van toerustingkoste."

2. By the addition after section 2 (4), part III, of the following:

"(5) A refundable deposit shall be charged on application and the costs will be determined by the Head Engineering Services based on the requirements of the application."

"(6) An additional refundable deposit shall also be charged, on application, which refundable deposit must cover the replacement costs of either a single phase or a three phase, electricity meter."

3. By the addition after section 3 (2) (f), part III, of the following:

"(3) *Tampering with Electrical Connections and or Meters:*

(a) Where a service connection is found to be illegally reconnected and where service connections are tampered with after cut-off's, such service connections shall, immediately and without notification, be completely removed and the defaulter shall pay the full outstanding amount on his *current* services account prior to any reconnection of his electricity supply. The applicable reconnection fee shall be R100,00 plus R98,00 reconnection costs, payable simultaneously.

(b) Where service connections are tampered with for non-payment purposes, such service connections shall, immediately and without notification, be completely removed and the defaulter shall pay the full outstanding amount on his *current* services account simultaneously with the following penalties and charges, prior to any reconnection of his electricity supply:

(1) For first offence: A penalty of R1 000 together with reconnection costs of R300.

(2) For second offence: A penalty of R2 000 together with reconnection costs of R300.

(3) For third offence: A penalty of R3 000 together with reconnection costs of R300.

(4) For fourth and more offences: The defaulter's electricity supply shall be disconnected for a period of three months after which a penalty of R5 000 together with reconnection costs of R300, shall be payable."

N. J. KGATLHANYE, Chief Executive Officer/Town Clerk, Civic Centre, Pollock Street (P.O. Box 218), Randfontein, 1760. Tel. (011) 411-0051/2.

29 March 2000.

Notice No: 17/2000.

2. Deur in, Deel III, artikel 2 (4) die volgende in te voeg:

"(5) By die aansoek om 'n aansluiting is 'n terugbetaalbare deposito betaalbaar en waarvan diesulke deposito deur die Hoof Ingenieursdienste bepaal sal word en gebaseer op die vereistes van die aansoek."

"(6) By die aansoek om 'n aansluiting is 'n addisionele terugbetaalbare deposito ook betaalbaar en waarvan diesulke deposito die vervangingskoste van of 'n enkel- of 'n driefase elektriese meter moet dek."

3. Deur in Deel III, artikel 3 (2) (f) die volgende in te voeg:

"(3) *Peuter aan Elektriese Aansluitings en of Meters:*

(a) Waar dit gevind word dat 'n heraansluiting onwettig aan 'n diensaansluiting gedoen is of waar dit onwettig gepeuter is aan 'n diensaansluiting, nadat sodanige diens beëindig is, sal diesulke diensaansluiting onmiddellik en sonder sodanige kennisgewing, kompleet verwyder word en sal dit van sodanige wanbetaler vereis word om sy *lopende* diensterekening ten volle, te betaal alvorens enige heraansluiting van die se elektriesetoevoer gedoen sal word.

(b) Waar dit gevind word dat aan 'n diensaansluiting gepeuter is weens wanbetaling sal diesulke diensaansluiting onmiddellik en sonder sodanige kennisgewing, kompleet verwyder word en sal dit van sodanige wanbetaler vereis word om sy *lopende* diensterekening ten volle, tesame met die volgende boetes en heffings te betaal alvorens enige heraansluiting van diese elektriesetoevoer gedoen sal word:

(1) Vir eerste oortreding: 'n Boete van R1 000 tesame met heraansluitingskoste van R300.

(2) Vir tweede oortreding: 'n Boete van R2 000 tesame met heraansluitingskoste van R300.

(3) Vir derde oortreding: 'n Boete van R3 000 tesame met heraansluitingskoste van R300.

(4) Vir vier en meer oortredings: Die elektriesetoevoer van sodanige oortreder sal summier beëindig word en sal vir 'n periode van 3 (drie) maande gestaak word, waarna 'n boete van R5 000 tesame met heraansluitingskoste van R300 betaalbaar sal wees."

N. J. KGATLHANYE, Hoof Uitvoerende Beampte/Stadsklerk, Burger-sentrum, Pollockstraat (Posbus 218), Randfontein, 1760.

29 Maart 2000.

Kennisgewing No: 17/2000.

NOTICE 2128 OF 2000

RANDBURG AMENDMENT SCHEME

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

We, VBGT Town Planners Incorporated being the authorised agents of the owner of Erf 524, Robindale Extension 1 hereby give notice in terms of Section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to the Northern Metropolitan Local Council of Greater Johannesburg for the amendment of the Town-Planning scheme known as the Randburg Town Planning Scheme, 1976 by the rezoning of the above property situated at 89 Hans Strydom Road, Robindale Extension 1 from "Residential 1" with a density of one dwelling per erf to "Special" for offices.

Particulars of the application will lie for inspection during normal office hours at the Information Counter of the Department of Urban Development, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 12 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Urban Planning Department at the above address or at Private Bag 1, Randburg, 2125 within a period of 28 days from 12 April 2000.

Address of owner: C/o VBGD Town Planners Inc., P.O. Box 1914, Rivonia, 2128.

KENNISGEWING 2128 VAN 2000

RANDBURG WYSIGINGSKEMA

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

Ons, VBGD Town Planners Incorporated, synde die gemagtigde agente van die eienaar van Erf 524, Robindale Uitbreiding 1 gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ons by die Noordelike Metropolitaanse Plaaslike Bestuur van Groter Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema 1976 deur die herosnering van die bogenoemde eiendom, geleë te Hans Strydomweg 89, Robindale Uitbreiding 1 van "Residensieel 1" met 'n digtheid van een wooneenheid per erf na "Spesiaal" vir kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die inligtingstoonbank van die Departement Stedelike Beplanning, Grondvloer, 312 Kentstraat Randburg vir 'n tydperk van 28 dae vanaf 12 April 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Departement Stedelike Beplanning by bovermelde adres of by Privaatsak 1, Randburg, 2125 ingedien word.

Adres van Eienaar: P/a VBGD Town Planners Inc, Posbus 1914, Rivonia, 2128.

NOTICE 2129 OF 2000**EMLC (JHB) AMENDMENT SCHEME****SCHEDULE 8**

(Regulation 11(2))

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

I, Hendrik Raven, being the authorized agent of the owner of Erf 169 Craighall hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council of Greater Johannesburg for the amendment of the town-planning scheme known as the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated at 1 Ethol Avenue from "Residential 1" to "Residential 2" permitting offices with the consent of the local authority, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Head of Department, Department of Urban Planning and Development, Building 1, Ground Floor, Information Counter, Norwich on Grayston, corner Linden Road and Grayston Drive (entrance Peter Road), Simba (Sandton) for the period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head of Department, Department of Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 12 April 2000.

Address of owner: C/o Rick Raven, Town and Regional Planners, P.O. Box 3167, Parklands, 2121. (PH 882-4035.)

KENNISGEWING 2129 VAN 2000**OMP (JHB) WYSIGINGSKEMA****BYLAE 8**

(Regulasie 11(2))

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

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaar van Erf 169, Craighall gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Bestuur van Groter Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema wat bekend staan as die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te Ethol Laan 1 van "Residensieel 1" tot "Residensieel 2" insluitende kantore met die vergunning van die stadsraad onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Hoof van die Departement, Departement van Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, inligtingskantoor, Norwich on Grayston, hoek van Linden Weg en Grayston Rylaan (ingang Peter Weg), Simba (Sandton) vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Hoof van die Departement, Departement van Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146 ingedien of gerig.

Adres van eienaar: P/a Rick Raven, Stads- en Streekbeplanners, Posbus 3167, Parklands, 2121. (Tel 882-4035.)

12-19

NOTICE 2130 OF 2000**EASTERN METROPOLITAN LOCAL COUNCIL****JOHANNESBURG AMENDMENT SCHEME 0344E**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Eastern Metropolitan Local Council approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the Remaining Extent of Portion 1 of Erf 158 and Portion 2 of Erf 158, Rosebank, from "Residential 1" including offices with consent and "Residential 1" respectively, to "Special" for offices, showrooms and residential buildings, subject to conditions.

Copies of Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General, Development Planning and Local Government and at the office of the Chief Executive Officer, Norwich-on-Grayston Building, corner of Linden Street and Grayston Drive, Simba, Sandton, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 0344E and will come into operation 56 days from date hereof.

C. LISA, Chief Executive Officer

12 April 2000

[Notice No. (90/2000)]

KENNISGEWING 2130 VAN 2000**OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD****JOHANNESBURG-WYSIGINGSKEMA 0344E**

Hierby word ooreenkomstig die bepalinge van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Oostelike Metropolitaanse Plaaslike Raad goedgekeur het dat die Johannesburg Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van die Resterende Gedeelte van Gedeelte 1 van Erf 158, en Gedeelte 2 van Erf 158, Rosebank, vanaf "Residensieel 1" insluitende kantore met vergunning en "Residensieel 1" onderskeidelik, tot "Spesiaal" vir kantore, vertoonlokale en residensieële geboue, onderhewig aan voorwaardes.

Afskrifte van die Kaart 3 en skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-Generaal, Ontwikkelingsbeplanning en Plaaslike Bestuur en by die kantoor van die Hoof Uitvoerende Beampte, Norwich-on-Graystonegebou, hoek van Lindenstraat en Graystonlaan, Simba, Sandton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 0344E en sal in werking tree 56 dae vanaf datum hiervan.

C. LISA, Hoof-Uitvoerende Beampte

12 April 2000

[Kennigewing No. (90/2000)]

NOTICE 2131 OF 2000**LOCAL AUTHORITY NOTICE****EASTERN METROPOLITAN LOCAL COUNCIL****SCHEDULE 11**

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Eastern Metropolitan Local Council hereby gives notice in terms of section 69(6)(a) of the Town Planning and Townships Ordinance, 1986, that an application to establish the township referred to in the Schedule hereto, has been received by it.

Particulars of the application will lie for inspection during the normal office hours at the Strategic Executive, Urban Planning and Development, Eastern Metropolitan Local Council, Norwich-on-Grayston Building, Ground Floor, corner of Grayston Drive and Linden Road (Access from Peter Road), Simba, for a period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Strategic Executive at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 12 April 2000.

SCHEDULE*Name of township: Morningside Extension 177.**Full name of applicant: Leonee Valerie Battison.*

Number of erven in proposed township: "Residential 2": Twelve Erven at a density of 7 dwelling units per hectare calculated on the area of the township.

"Special" for access purposes: One Erf.

Description of land on which township is to be established: Remaining Extent of Holding 107, Morningside Agricultural Holdings.

Situation of proposed township: The proposed township is situated adjacent to and west of West Road South and adjacent to and north of Morningside Extension 80.

P. RAMARUMO, Strategic Executive

Strategic Executive: Urban Planning & Development, Eastern Metropolitan Local Council, Private Bag X9938, Sandton, 2146

NOTICE 2132 OF 2000**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-Planning Scheme, 1974, I, Janus Roux on behalf of Glengariff Enterprises CC. Intends applying to the City Council of Pretoria for consent for: Consent Use. On Portion 3 of Erf 323, Nieuw Muckleneuk, Pretoria. Also known as 218 Main Street, Nieuw Muckleneuk, Pretoria located in a Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 12 April 2000.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 May 2000.

Applicant street address and postal address: 30 Rigel Ave North, Waterkloof Ridge, Pretoria; PO Box 12338, Hatfield, 0028. Telephone: (012) 362 3870.

KENNISGEWING 2131 VAN 2000**PLAASLIKE BESTUURSKENNISGEWING****OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD****BYLAE 11**

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Oostelike Metropolitaanse Plaaslike Raad, Norwich-on-Grayston Building, Grondvloer, hoek van Grayston en Lindenweg (toegang vanaf Peterweg), vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik en in tweevoud by of tot die Strategiese Uitvoerende Beampte by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

BYLAE*Naam van dorp: Morningside Uitbreiding 177.**Volle naam van aansoeker: Leonee Valerie Battison.*

Aantal erwe in voorgestelde dorp: "Residensieël 2": Twaalf Erwe teen 'n digtheid van 7 wooneenhede per hektaar bereken op die oppervlakte van die dorp.

"Spesiaal" vir toegangsdoeleindes: Een erf.

Beskrywing van grond waarop dorp gestig staan te word: Restant van Hoewe 107, Morningside Land Bouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë aangrensend aan en wes van Westweg-South en aangrensend aan en noord van Morningside Uitbreiding 80.

P. RAMARUMO, Strategiese Uitvoerende Beampte

Strategiese Uitvoerende Beampte: Stedelike Beplanning & Ontwikkeling, Oostelike Metropolitaanse Plaaslike Raad, Privaatsak X9938, Sandton, 2146

12-19

KENNISGEWING 2132 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Janus Roux namens Glengariff Enterprises BK. Voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir: Toestemmingsgebruiksreg. Op Gedeelte 3 van Erf 323, Nieuw Muckleneuk, Pretoria. Ook bekend as 218 Mainstraat, Nieuw Muckleneuk, Pretoria, geleë in 'n Residensiele sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 12 April 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Departement; Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 10 Mei 2000.

Aanvraer straatadres en posadres: 30 Rigellaan Noord, Waterkloofrif, Pretoria; Posbus 12338, Hatfield, 0028. Telefoon: (012) 362 3870.

NOTICE 2133 OF 2000**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We Errol Rex Brink and Linda Brink, being the owners of Erf 1287, Northcliff Extension 6, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to The Northern Metropolitan Local Council for the amendment of condition 4 contained in the Title Deed T80568/1997 of Erf 1287, Northcliff Extension 6, which is situated at 81 Cedar Street, Northcliff Extension 6, in order to allow the relaxation of building lines.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at 312 Kent Avenue, Randburg for a period of 28 days from 12 April 2000 to 10 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the applicant and the said authorised local authority at its address specified above or at Private Bag 1, Randburg, 2125, within a period of 28 days on or before 10 May 2000.

Name and address of owner: Errol Rex and Linda Brink, P O Box 72058, Parkview, 2122. Tel: (011) 486-1600.

Date of first publication: 12 April 2000.

KENNISGEWING 2133 VAN 2000**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG OPHEFFING VAN VOORWAARDES WET, 1996 (WET 3 VAN 1996)**

Ons, Errol Rex Brink en Linda Brink, synde die eienaars van Erf 1287, Northcliff Ext 6, gee hiermee ingevolge artikel 5(5) van die Gauteng Opheffing van Beperking Wet, 1996, kennis dat ons by die Noordelike Oorgangs Metropolitaanse Raad aansoek gedoen het om voorwaarde 4 in Titelakte T60568/1997 uit te haal in die Oordragakte van Erf 1287, Northcliff Ext 6 wat geleë te 81 Cedar Straat, Northcliff Ext 6 om die bou lyn te verslap.

Alle dokumente relevant tot die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Dorpsbeplanning Inligtings Toonbank, Stadsraad Kentlaan 312, Randburg vir 'n periode van 28 dae vanaf 12 April 2000 tot 10 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n periode van 28 dae vanaf 12 April 2000 skriftelik by bovermelde adres of tot die Noordelike Oorgangs Metropolitaanse Raad, Privaat Sak 1, Randburg, 2125, ingedien of gerig word.

Adres van eienare: Errol Rex Brink en Linda Brink, Posbus 72058, Parkview, 2122.

Datum van eerste publikasie: 12 April 2000.

12-19

NOTICE 2134 OF 2000**NOTICE OF APPLICATION FOR AMENDMENT OF THE JOHANNESBURG TOWN-PLANNING SCHEME, 1979 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

We, David Alan George Gurney and Bongisizwe Mpondo, the authorised agents for the owners of Erf 574 Brixton, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Northern Metropolitan Local Council, for the amendment of the town-planning scheme known as the Johannesburg Town Planning Scheme, 1979.

This application contains the following proposals:

The rezoning of Erf 574 Brixton, situated at 104 Collins Street Brixton, from "Residential 1" to "Special" for offices within the existing buildings.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at 312 Kent Avenue, Randburg, for a period of 28 days from 12 April 2000 to 10 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the applicant and the said authorised local authority at its address specified above or at Private Bag 1, Randburg, 2125, on or before 10 May 2000.

Address of Agent: Gurney Planning & Design, P O Box 72058, Parkview, 2122. Tel 486-1600.

Date of first publication: 12 April 2000.

KENNISGEWING 2134 VAN 2000**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE JOHANNESBURG DORPSBEPLANNINGSKEMA, 1979, INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ons, David Allan George Gurney and Bongisizwe Mpondo, die gemagtigde agent van die eienaar van Erf 574 Brixton, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Noordelike Metropolitaanse Plaaslike Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Die Johannesburg Dorpsbeplanningskema, 1979.

Hierdie aansoek bevat die volgende voorstelle:

Die hersonering van Erf 574 Brixton geleë te Collins weg 104, vanaf "Residential 1" na "Spesiaal" vir kantore binne die bestaande geboue.

Planne in verband met hierdie aansoek lê vanaf 8.00 tot 15.00, Dorpsbeplanning Inligtings Toonbank, Stadsraad Kentlaan 312, Randburg ter insae en besonderhede kan ook daar verkry word vir 'n tydperk van 28 dae vanaf 12 April 2000 tot 10 Mei 2000.

Enigiemand wat beswaar daarteen wil opper dat hierdie aansoek toegestaan word, moet sy beswaar, en die redes daarvoor uiters op 10 Mei 2000 skriftelik by die Direkteur: Stadsbeplanning, Noordelike Oorgangs Metropolitaanse Raad, Privaat Sak 1, Randburg, 2125, en by die ondergetekende(s) indien.

Adres van Agent: Gurney Planning & Design, Posbus 72058, Parkview, 2122. Tel 486-1600.

Datum van eerste publikasie: 12 April 2000.

12-19

NOTICE 2135 OF 2000**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)****RANDFONTEIN AMENDMENT SCHEME 299**

I, Johannes Ernst de Wet, being the authorized agent of the owners of the undermentioned property, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Local Council of Randfontein (name of local authority) for the amendment of the town planning scheme known as Randfontein Town Planning Scheme, 1988, by:

KENNISGEWING 2135 VAN 2000**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)****RANDFONTEIN WYSIGINGSKEMA 299**

Ek, Johannes Ernst de Wet, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendom, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Raad van Randfontein (naam van plaaslike bestuur) aansoek gedoen het vir die wysiging van die Randfontein Dorpsbeplanningskema, 1988, deur:

1. The rezoning of Holding 51 Middelvlei Agricultural Holdings, Randfontein, situated at Third Road, Middelvlei from "Agricultural" to "Special" for agricultural purposes, a dwelling house, workshop for repair of motor vehicles, related panelbeating, related spray painting and related uses to the main use.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Hall, Randfontein and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp, for a period of 28 days from 12 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 218, Randfontein, 1760 and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 12 April 2000.

NOTICE 2136 OF 2000

PRETORIA AMENDMENT SCHEME

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

I, Frederick Edmund Pohl, of the firm F Pohl Town and Regional Planning, being the authorized agent of the owner of Erf 149, Hillcrest Extension 1, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town Planning Scheme, 1974 by the rezoning of the property described above, situated south of Lunnon Road and west of Duxbury Road, from "Special" for the purpose of shops, business buildings, places of refreshment Dry Cleaners, fish fryers, fish retail, any workshop and/or any other uses similar to restricted industries, subject to certain conditions to "Special" for student housing.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria within a period of 28 days from 12 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from 12 April 2000.

Address of authorised agent: F Pohl Town and Regional Planners, 461 Fehrsen Street, Brooklyn; P.O. Box 650, Groenkloof, 0027. Telephone: (012) 346-3735. e-mail: fpohlinc@netactive.co.za.

Our Ref: S 01149

(12 April 2000)

(19 April 2000)

NOTICE 2137 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Desiré Vorster intends applying to the City Council of Pretoria for consent to use part of an existing dwelling-house as a second dwelling-house on Erf 567/R, Pretoria North, also known as 337 Gen Beyers Street, located in a Special Residential zone.

1. Die hersonering van Hoewe 51, Middelvlei Landbouhoewes, Randfontein, geleë te Derdeweg, Middelvlei, vanaf "Landbou" na "Spesiaal" vir landbou doeleindes, 'n woonhuis, werkwinkel vir herstel van motorvoertuie, aanverwante paneelklopwerk, aanverwante spuitwerk en aanverwante gebruike aan die hoofgebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Stadsklerk, Stadshuis, Randfontein, en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 12 April 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by die Stadsklerk by die bovermelde adres of by Posbus 218, Randfontein, 1760, en by Wesplan & Assosiate, Posbus 7149, Krugersdorp Noord, ingedien word.

12-19

KENNISGEWING 2136 VAN 2000

PRETORIA WYSIGINGSKEMA

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

Ek, Frederick Edmund Pohl, van die firma F Pohl Stads- en Streksbeplanning, synde die gemagtigde agent van die eienaar van Erf 149, Hillcrest Uitbreiding 1, gee hiermee ingevolge artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema, in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë suid van Lunnonweg en wes van Duxburyweg, Hillcrest, van "Spesiaal" vir die doeleindes van winkels, besigheidsgeboue, verversingsplekke, droogskoonmakers, visbakkers, vishandelaars, enige werkwinkel en/of ander gebruik wat as 'n beperkte nywerheid beskou word, onderworpe aan sekere voorwaardes tot "Spesiaal" vir studentebehuising.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 12 April 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: F Pohl Stads en Streksbeplanning, Fehrsenstraat 461, Brooklyn; Posbus 650, Groenkloof, 0027. Telefoon: (012) 346-3735. e-pos: fpohlinc@netactive.co.za.

Ons Verw.: S 01149

(12 April 2000)

(19 April 2000)

12-19

KENNISGEWING 2137 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Desiré Vorster voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n deel van 'n bestaande woonhuis te gebruik as 'n tweede woonhuis op Erf 567/R, Pretoria North, ook bekend as Gen Beyersstraat 337, geleë in 'n Spesiale Woon-sonne.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director; City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and V/d Walt Streets, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 2000-04-12.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, cnr Vermeulen and V/d Walt Streets, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 2000-05-10.

Applicant's street address and postal address: D. L. Vorster, 266 Knysna Ave, Sinoville, 0182. Telephone: 082 465 5487.

NOTICE 2138 OF 2000

EASTERN METROPOLITAN LOCAL COUNCIL OF THE GREATER JOHANNESBURG METROPOLITAN COUNCIL

PROPOSED PERMANENT CLOSURE OF PORTION OF MINERVA AVENUE GLENADRIENNE

Notice is hereby given in terms of the provisions of Section 67 of the Local Government Ordinance, 1939, as amended, of the intention of the Eastern Metropolitan Local Council of the Greater Johannesburg Council to permanently close a portion of Minerva Avenue Glenadrienne.

Any person who desires to object to the proposed closure or who will have any claim for compensation if such closure is carried out, is requested to lodge such objection or claim with the Eastern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council in writing, on or before 25 May 2000.

The relevant Council Resolution in terms of which the proposed closure have been approved and a plan on which the road portion is indicated, are available for inspection during the hours (Monday to Friday) 08H00 to 12H30 and 13H30 to 16H00 at: Building 1 (West Wing), Room 52, ground floor, Municipal Offices, Norwich on Grayston Building, corner Grayston Drive and Linden Street, Sandton.

C. LISA, Chief Executive Officer

Municipal Offices, Norwich on Grayston Building, Corner Grayston Drive and Linden Street, Sandton. (Ref. Mr. J. C. Kruger.) (Tel. 303-8000)

(Notice No. 89/2000)

NOTICE 2139 OF 2000

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 55 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorised agent of the owner of the Remaining Extent of Erf 976, Parkwood, hereby give notice in terms of section 55, read with section 28 of the Town Planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council for the amendment of the town planning scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of a part of the property described above (being proposed Portion 1 of Erf 976, Parkwood, vide Diagram SG No. A1809/1993, to be registered), situated on the north-eastern corner of 1st Avenue and Chester Road in Parkwood, from partly "Residential 1" and partly "Residential 3", subject to certain conditions to "Special" for a horticultural nursery, including ancillary, directly related and subservient uses and private parking areas, as a primary right, subject to certain conditions.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nr. 2000-04-12, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen- en V/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de Vloer, Munitoria, h/v Vermeulen- en V/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 2000-05-10.

Aanvraer se straatadres en posadres: Desiree Vorster, Knysnalaan 266, Sinoville, 0182. Telefoon: 082 465 5487.

KENNISGEWING 2138 VAN 2000

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD VAN DIE GROTER JOHANNESBURG METROPOLITAANSE RAAD

VOORGESTELDE PERMANENTE SLUITING VAN GEDEELTE VAN MINERVA LAAN GLEN ADRIENNE

Kennis geskied hiermee ingevolge die bepalings van Artikels 67 van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, van die Oostelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad se voorneme om gedeelte van Minerva Laan Glenadrienne permanent vir alle verkeer te sluit.

Enige persoon wat teen die voorgestelde sluiting beswaar wil maak, of wat enige eis tot skadevergoeding sal hê indien sodanige sluiting uitgevoer word, word versoek om sodanige beswaar of eis voor of op 25 Mei 2000 skriftelik by die Oostelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad in te dien.

Die betrokke Raadsbesluit, ingevolge waarvan die voorgestelde sluiting goedgekeur is en 'n plan waarop die gedeelte van die pad aangedui is, lê gedurende die ure (Maandae tot Vrydae) 08H00 tot 12H30 en 13H30 tot 16H00 ter insae by Kamer 52, grondvloer, gebou 1 van die Norwich on Grayston Gebou, hoek van Grayston Laan en Linden Straat, Sandton.

C. LISA, Hoof Uitvoerende Beampte.

Munisipale Kantoor, Norwich on Grayston Gebou, Hoek van Grayston Laan en Linden Straat, Sandton (Verw. Mr. J. C. Kruger.) (Tel. 303-8000)

(Kennisgewing Nr. 89/2000)

KENNISGEWING 2139 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 55 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Erf 976, Parkwood, gee hiermee ingevolge artikel 55 saamgelees met artikel 28 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonerings van die eiendom hierbo beskryf (naamlik voorgestelde Gedeelte 1 van Erf 976, Parkwood, vide Diagram No. A1809/1993 wat geregistreer staan te word), geleë op die noord-oostelike hoek van Eerstelaan en Chesterweg in Parkwood, vanaf gedeeltelik "Residensieel 1" en gedeeltelik "Residensieel 3", onderworpe aan sekere voorwaardes, na "Spesiaal 3", vir 'n tuinboukundige kwekery, insluitend aanverwante, direk verbandhoudende en ondergeskikte gebruike en privaat parkeerareas as 'n primêre reg, onderworpe aan sekere voorwaardes.

The application will be inspected during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Norwich on Grayston, cnr Grayston Drive and Linden Street, Sandton, for a period of 28 days from 12 April 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit such objections or representations, in writing, to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 12 April 2000.

Authorised agent: Hugo Olivier and Associates, PO Box 98558, Sloane Park, 2152. Tel: 706-8847. Fax: 706-8850.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Norwich on Grayston, hv Graystonrylaan en Lindenstraat, Sandton, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146, binne 'n tydperk van 28 dae vanaf 12 April 2000.

Gemagtigde agent: Hugo Olivier en Medewerkers, Posbus 98558, Sloane Park, 2152. Tel: 706-8847. Fax: 706-8850.

12-19

NOTICE 2141 OF 2000

NOTICE: DIVISION OF LAND

The Town Council of Centurion hereby give notice in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the Town Clerk, Town Council of Centurion, corner of Rabie Street and Basden Avenue, Die Hoewes.

Any person who wishes to object to the granting of the application or wishes to make representations in regard thereto shall submit the objections or representations in writing and in duplicate to the Town Clerk at the above address or to P.O. Box 14013, Lyttelton, 0140, at any time within a period of 28 days from the first publication of this notice.

Date of first publication: 12 April 2000.

Description of land: Portion 2 of Holding 267, Lyttelton Agricultural Holdings X2.

Number of proposed portions: 2 (two).

Area of proposed portions:

Portion 1: ± 4 200 m².

Portion 2: ± 4 368 m².

Applicant: Van Zyl & Benade Town Planners, P.O. Box 32709, Glenstantia, 0010. [Tel. (012) 346-1805.]

KENNISGEWING 2141 VAN 2000

KENNISGEWING: VERDELING VAN GROND

Die Stadsraad van Centurion gee hiermee ingevolge artikel 6 (8) (a) van die Ordonnansie op Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Stadsklerk, Stadsraad van Centurion, hoek van Basdenlaan en Rabiestraat, Die Hoewes.

Enige persoon wat teen die toestaan van die aansoek beswaar wil rig, moet die besware of verhoë skriftelik en in tweevoud by die Stadsklerk by bovermelde adres of by Posbus 14013, Lyttelton, 0140, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 12 April 2000.

Beskrywing van grond: Gedeelte 2 van Hoewe 267, Lyttelton Landbouhoewes X2.

Getal voorgestelde gedeeltes: 2 (twee).

Oppervlakte van voorgestelde gedeeltes:

Gedeelte 1: ± 4 200 m².

Gedeelte 2: ± 4 368 m².

Aansoeker: Van Zyl & Benade Stadsbeplanners, Posbus 32709, Glenstantia, 0010. [Tel. (012) 346-1805.]

12-19

NOTICE 2142 OF 2000

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I Lynette Verster, being the authorized agent of the owner hereby give the notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to Town Council of Alberton for the removal of certain conditions contained in the Title Deed of Erf 294, Florentia, which property is situated at 30 Kritzinger Street, Florentia, Alberton.

All relevant documents relating to the application will lie open for inspection during weekdays from 08:00 to 13:15 and from 14:00 to 16:30 at the Office of the Town Secretary, Level 3, Civic Centre, Alberton from 12 April 2000 to 10 May 2000.

Any such person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Town Clerk at the above address or at P O Box 4, Alberton, 1450 on or before 10 May 2000.

Address of applicant: Raylynne Technical Services, P O Box 11004, Randhart, 1457.

KENNISGEWING 2142 VAN 2000

KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Ek, Lynette Verster, die gemagtigde agent van die eienaar gee hiermee kennis in terme van Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 dat aansoek gedoen is by die Stadsraad van Alberton vir die opheffing van sekere voorwaardes in die Titelakte van Erf 294, Florentia wat geleë is te Kritzingerstraat 30, Florentia, Alberton.

Alle relevante dokumente wat verband hou met die aansoek lê ter insae gedurende weksdae vanaf 08:00 tot 13:15 en vanaf 14:00 tot 16:30 by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton vanaf 12 April 2000 tot 10 Mei 2000.

Enige persoon wat beswaar wil maak of verhoë wil rig teen die aansoek, moet sodanige beswaar of verhoë skriftelik tot die Stadsklerk rig by bogenoemde adres of by Posbus 4, Alberton, 1450 voor of op 10 Mei 2000.

Adres van applikant: Raylynne Tegnieese Dienste, Posbus 11004, Randhart, 1457.

NOTICE 2143 OF 2000**KEMPTON PARK TEMBISA METROPOLITAN LOCAL COUNCIL****KEMPTON PARK AMENDMENT SCHEME 1012**

The Kempton Park Tembisa Metropolitan Local Council hereby gives notice in terms of section 57 (1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986) that the application for rezoning of Erf 257, Kempton Park Extension Township from "Residential 1" to "Business 1" including offices, subject to certain conditions, has been approved.

Map 3 and the scheme clauses of the Amendment Scheme will be open for inspection during normal office hours at the office of the Chief Executive, Kempton Park Tembisa Metropolitan Local Council, Room B301, Civic Centre, corner of C R Swart Drive and Pretoria Road, Kempton Park, and the office of the Head of Department, Gauteng Provincial Government: Development Planning and Local Government, Private Bag X86, Marshalltown, 2107.

This amendment scheme in known as Kempton Park Amendment Scheme 1012, and shall come into operation on the date of publication of this notice.

CHIEF EXECUTIVE

Civic Centre, corner of C R Swart Drive and Pretoria Road
(P.O. Box 13) Kempton Park

12 April 2000

Notice 21/2000

Ref. DA1/1/1012(A)
DA/5/2/257

KENNISGEWING 2143 VAN 2000**KEMPTON PARK TEMBISA METROPOLITAANSE
PLAASLIKE RAAD****KEMPTON PARK-WYSIGINGSKEMA 1012**

Die Kempton Park Tembisa Metropolitaanse Plaaslike Raad gee hiermee ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat die aansoek om die hersonering van Erf 257, dorp Kempton Park-uitbreiding vanaf "Residensieel 1" na "Besigheid 1" ingesluit kantore, onderworpe aan sekere voorwaardes, goedgekeur is.

Kaart 3 en die skemaklausules van die wysigingskema lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Hoof, Kempton Park Tembisa Metropolitaanse Plaaslike Raad, Kamer B301, Burgersentrum, hoek van C R Swartrylaan en Pretoriaweg, Kempton Park en die kantoor van die Departementshoof, Gauteng Provinsiale Regering: Ontwikkelingsbeplanning en Plaaslike Regering, Privaatsak X86, Marshalltown, 2107.

Hierdie wysigingskema staan bekend as Kempton Park-wysigingskema 1012, en tree op datum van publikasie van hierdie kennisgewing in werking.

UITVOERENDE HOOF

Burgersentrum, hoek van C R Swartrylaan en Pretoriaweg
(Posbus 13), Kempton Park

12 April 2000

Kennisgewing 21/2000

Verw. DA1/1/1012(A)
DA/5/2/257

NOTICE 2144 OF 2000**KEMPTON PARK TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I Jacobus Daniel Conradie, intends applying to the City Council of Pretoria for consent to:

(i) Erect a second dwelling-house on Erf 3526, Faerie Glen Extension 34, also known as 969 Olympus Drive, Faerie Glen, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director, City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, corner of Vermeulen and Van der Walt Streets, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, 12 April 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, Fourth Floor, Munitoria, corner of Vermeulen and Van der Walt Streets, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 May 2000.

Applicant street address and postal address: 6 Atterbury Estates, 19 Frikkie de Beer Street, Menlyn. Tel. (012) 348-2570; P.O. Box 35801, Menlo Park, 0102.

KENNISGEWING 2144 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningkema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Jacobus Daniel Conradie, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om:

(i) 'n tweede woonhuis op te rig of Erf 3526, Faerie Glen-uitbreiding 34, ook bekend as Olympusrylaan 969, Faerie Glen, geleë in 'n Spesiaal Woon Sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 12 April 2000, skriftelik by of tot: Die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, hoek van Vermeulen- en Van der Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, Vierde Verdieping, Munitoria, hoek van Vermeulen- en Van der Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 10 Mei 2000.

Aanvraer straatadres en posadres: Atterbury Estates 6, Frikkie de Beerstraat 19, Menlyn. Tel. (012) 348-2570; Posbus 35801, Menlo Park, 0102.

NOTICE 2145 OF 2000**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-Planning Scheme, 1974, I, Jacobus Daniel Conradie intends applying to the City Council of Pretoria for consent to erect a second dwelling-house, on proposed Portion 1 of Erf 507, Waverley, Pretoria, also known as 1324 Dickenson Avenue, Waverley, located in a Special Residential zone.

KENNISGEWING 2145 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningkema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Jacobus Daniel Conradie voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op voorgestelde Gedeelte 1 van Erf 507, Waverley, Pretoria, ook bekend as Dickensonlaan 1324, Waverley, geleë in 'n Spesiaal Woon Sone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and V/d Walt Street, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, 12 April 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, cnr Vermeulen and V/d Walt Streets for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 May 2000.

Applicant street address and postal address: 6 Atterbury Estates, 19 Frikkie de Beer Street, Menlyn; PO Box 35801, Menlo Park, 0102. Telephone (012) 348-2570.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, n.l. 12 April 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en V/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de Vloer, Munitoria, h/v Vermeulen en V/d Waltstraat besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 10 Mei 2000.

Aanvraer straatadres en posadres: Atterbury Estates 6, Frikkie de Beer Str. 19, Menlyn; Posbus 35801, Menlo Park, 0102. Telefoon: (012) 348-2570.

NOTICE 2146 OF 2000

ROAD TRAFFIC ACT 1989 (ACT No. 29 OF 1989)

NOTICE OF CANCELLATION OF REGISTRATION OF SPRINGS TESTING STATION (SECTION 60 READ WITH ROAD TRAFFIC REGULATION 265F)

I, Mokakatlele Paul Mmakola, Director (Administration) authorised under section 152 of the Road Traffic Act, 1989, (Act No. 29 of 1989)—

(1) hereby give notice in terms of section 60 of the Road Traffic Act, 1989, read with Road Traffic Regulation 265F of the cancellation of the registration of Springs Testing Station, with infrastructure number 00 000 871; and

(2) hereby require that the management representative of the testing station of which the registration has been cancelled, shall within 14 days after having been notified of the cancellation, submit to the Administrator—

(a) The certificate of registration referred to Road Traffic Regulation 265C(2)(a)(iii) issued in respect of Springs Testing Station;

(b) any blank roadworthy certificates or certificates of fitness, held but not issued by Springs Testing Station; and

(c) a reconciliation of forms held and issued, and of blank forms submitted to the Administrator.

KENNISGEWING 2146 VAN 2000

PADVERKEERSWET, 1989 (WET No. 29 VAN 1989)

KENNISGEWING VAN INTREKKING VAN REGISTRASIE VAN SPRINGS TOETSSTASIE (ARTIKEL 60 GELEES MET PADVERKEERSREGULASIE 265F)

Ek, Mokakatlele Paul Mmakola, Direkteur (Administrasie), gemagtig kragtens artikel 152 van die Padverkeerswet, 1989 (Wet No. 29 van 1989)—

(1) gee hiermee, ingevolge artikel 60 van die Padverkeerswet, 1989, gelees met Padverkeersregulasie 265F kennis van die intrekking van die registrasie van Springs Toetsstasie, met infrastruktuurnummer 00 000 871; en

(2) versoek hiermee dat die bestuursvertegenwoordiger van die toetsstasie waarvan die registrasie ingetrek is, binne 14 dae na kennisgewing van intrekking, die volgende by die Administrateur moet indien:

(a) die sertifikaat van registrasie bedoel Padverkeersregulasie 265C(2)(a)(iii) wat met betrekking tot Springs Toetsstasie uitgereik is;

(b) enige blanko padwaardigheidsertifikate wat deur Springs Toetsstasie gehou word maar nie uitgereik is nie; en

(c) 'n rekonsiliasie van vorms gehou en uitgegee en van blanko vorms by die Administrateur ingedien.

NOTICE 2147 OF 2000

ROAD TRAFFIC ACT 1989 (ACT No. 29 OF 1989)

NOTICE OF CANCELLATION OF REGISTRATION OF SANDTON TESTING STATION (SECTION 60 READ WITH ROAD TRAFFIC REGULATION 265F)

I, Mokakatlele Paul Mmakola, Director (Administration) authorised under section 152 of the Road Traffic Act, 1989, (Act No. 29 of 1989)—

(1) hereby give notice in terms of section 60 of the Road Traffic Act, 1989, read with Road Traffic Regulation 265F of the cancellation of the registration of Springs Testing Station, with infrastructure number 00 000 869; and

(2) hereby require that the management representative of the testing station of which the registration has been cancelled, shall within 14 days after having been notified of the cancellation, submit to the Administrator—

(a) The certificate of registration referred to Road Traffic Regulation 265C(2)(a)(iii) issued in respect of Springs Testing Station;

(b) any blank roadworthy certificates or certificates of fitness, held but not issued by Springs Testing Station; and

(c) a reconciliation of forms held and issued, and of blank forms submitted to the Administrator.

KENNISGEWING 2147 VAN 2000

PADVERKEERSWET, 1989 (WET No. 29 VAN 1989)

KENNISGEWING VAN INTREKKING VAN REGISTRASIE VAN SANDTON TOETSSTASIE (ARTIKEL 60 GELEES MET PADVERKEERSREGULASIE 265F)

Ek, Mokakatlele Paul Mmakola, Direkteur (Administrasie), gemagtig kragtens artikel 152 van die Padverkeerswet, 1989 (Wet No. 29 van 1989)—

(1) gee hiermee, ingevolge artikel 60 van die Padverkeerswet, 1989, gelees met Padverkeersregulasie 265F kennis van die intrekking van die registrasie van Sandton Toetsstasie, met infrastruktuurnummer 00 000 869; en

(2) versoek hiermee dat die bestuursvertegenwoordiger van die toetsstasie waarvan die registrasie intrekking is, binne 14 dae na kennisgewing van intrekking, die volgende by die Administrateur moet indien:

(a) die sertifikaat van registrasie bedoel Padverkeersregulasie 265C(2)(a)(iii) wat met betrekking tot Sandton Toetsstasie uitgereik is;

(b) enige blanko padwaardigheidsertifikate wat deur Sandton Toetsstasie gehou word maar nie uitgereik is nie; en

(c) 'n rekonsiliasie van vorms gehou en uitgegee en van blanko vorms by die Administrateur ingedien.

NOTICE 2148 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Michael Vincent van Blommestein being the authorised agent of the owners of Erf 30, Hatfield, and the Northern Portion of Portion 1 of Erf 35, Hatfield, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974, by the rezoning of the properties described above, which lie to the south of Schoeman Street between Hill and Festival Streets from (Erf 30) "Special" for offices for professional consultants and/or one dwelling-house (B3398) and the northern portion of Portion 1 Erf 35, Hatfield: "Special Residential" (one dwelling-house per 700 m²) to "Special" for offices for professional consultants and/or one dwelling-house, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Division Land Use Rights, Floor 4, Room 401, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: City Planning and Development at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 12 April 2000.

Address of agent: Van Blommestein & Associates, 590 Sibeliussstraat, Lukasrand; P O Box 17341, Groenkloof, 0027. Tel. (012) 343-4547; Fax 343-5062.

Date of notice: 12 April and 19 April 2000.

KENNISGEWING 2148 VAN 2000**PRETORIA-WYSIGINGSKEMA**

Ek, Michael Vincent van Blommestein synde die gemagtigde agent van die eienaars van Erf 30, Hatfield, en die noordelike deel van Gedeelte 1 van Erf 35, Hatfield, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendomme hierbo beskryf, geleë suid van Schoemanstraat tussen Hillstraat en Festivalstraat, vanaf (Erf 30) "Spesiaal" vir kantore vir professionele konsultante en/of een woonhuis Bylae (B3398) en die noordelike deel van Gedeelte 1 van Erf 35, Hatfield "Spesiale Woon" (een woonhuis per 700 m²) tot "Spesiaal" vir kantore vir professionele konsultante en/of een woonhuis onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vloer 4, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Van Blommestein en Genote, Sibeliussstraat 590, Lukasrand; Posbus 17341, Groenkloof, 0027. Tel. (012) 343-4547; Fax 343-5062.

Datum van kennisgewing: 12 April 2000 en 19 April 2000.

12-19

NOTICE 2149 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Michael Vincent van Blommestein being the authorised agent of the owner of Erf 1796, Pretoria North hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town planning scheme known as Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, situated on the western side of Emily Hobhouse Avenue, between Gerrit Maritz Road and Rachel de Beer Street from "General Business" to "General Business" with amended conditions (e.g. increased coverage).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Division Land Use Rights, Floor 4, Room 401, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria for a period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: City Planning and Development at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from 12 April 2000.

Address of agent: Van Blommestein & Associates, 590 Sibeliussstraat, Lukasrand; P O Box 17341, Groenkloof, 0027. Tel. (012) 343-4547; Fax: 343-5062.

Date of notice: 12 and 19 April 2000.

KENNISGEWING 2149 VAN 2000**PRETORIA-WYSIGINGSKEMA**

Ek, Michael Vincent van Blommestein synde die gemagtigde agent van die eienaar van Erf 1796, Pretoria-Noord, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë aan die westelike kant van Emily Hobhouseelaan, tussen Gerrit Maritzweg en Rachel de Beerstraat van "Algemene Besigheid" met gewysigde voorwaardes (bv. verhoogde dekking).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vloer 4, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Van Blommestein en Genote, Sibeliussstraat 590, Lukasrand; Posbus 17341, Groenkloof, 0027. Tel. (012) 343-4547; Fax: 343-5062.

Datum van kennisgewing: 12 and 19 April 2000.

12-19

NOTICE 2150 OF 2000**ERF 233 HORISON**

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

We, Scholtz & Botha, Attorneys/Conveyancers, being the authorised agent of the owner by virtue of a Resolution and Special Power of Attorney by the Directors of the owner, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the Western Metropolitan Local Council of the Greater Johannesburg Metropolitan Council (Roodepoort Administration) for the amendment of condition 3 (e) contained in Deed of Transfer No. T2667/1964 in respect of the following property—

Erf 233, Horison Township, Registration Division I.Q., Province of Gauteng;

which property is situated at 14 Stapelberg Avenue, Horison, ROODEPOORT,

which condition 3 (e) as contained in Deed of Transfer No. T2667/1964 will be amended to read as follows—

'Buildings, including outbuildings, erected on the erf, shall be located not less than 4,5 metres from the boundary abutting on a street and in such manner as shall be agreed upon by the local authority.'

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said local authority at Housing and Urbanisation Department, 9 Madelein Street, Florida, Roodepoort and at Scholtz & Botha Attorneys/Conveyancers 505 Ontdekkers Road, Florida Hills, Roodepoort from 12 April 2000 to 10 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said local authority at its address specified above on or before 10 May 2000.

Name and address of owner: ZONOP PROPERTIES (PROPRIETARY) LIMITED, No. 63/3647 c/o Scholtz & Botha, 505 Ontdekkers Road, Florida Hills, Roodepoort or P O Box 928, FLORIDA, 1710.

Date of First Publication: 12 April 2000.

Date of Second Publication: 19 April 2000.

(Reference: A02459/A du Plessis)

Tel. No.: (011) 472-1318.

NOTICE 2151 OF 2000**PRETORIA AMENDMENT SCHEME**

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

I, Frederick Edmund Pohl, of the firm F Pohl Town and Regional Planning, being the authorized agent of the owner of Remainder of Erf 252, Hatfield, hereby give notice in terms of section 56 (1) (b) (ii) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated east of Grosvenor Street and south of Park Street, from "General Residential" to "Special" for a place of Amusement.

KENNISGEWING 2150 VAN 2000**ERF 233 HORISON**

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WYSIGINGSWET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ons, Scholtz & Botha, Prokureurs/Aktevervaardigers, synde die behoorlik gemagtigde agent van die eienaar kragtens 'n Resolusie en Speciale Prokurasie deur die Direkteure van die eienaar, gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Wysigingswet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ons by die Westelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad (Roodepoort Administrasie) aansoek gedoen het om die wysiging van kondisie 3 (e) soos vervat in Akte van Transport no. T2667/1964 ten opsigte van die volgende eiendom—

Erf 233, Horison Dorpsgebied, Registrasie Afdeling I.Q., Provinsie van Gauteng;

welke eiendom geleë is te Stapelberglaan 14, Horison, ROODEPOORT,

welke kondisie 3 (e) soos vervat in Akte van Transport no. T2667/1964 gewysig sal word om as volg te lees—

"Buildings, including outbuildings, erected on the erf, shall be located not less than 4,5 metres from the boundary abutting on a street and in such manner as shall be agreed upon by the local authority."

Alle dokumente relevant tot die aansoek sal ter insae beskikbaar wees vir inspeksie gedurende normale kantoorure te die kantore van die bogemelde Plaaslike Raad, Stedelike Ontwikkelingsafdeling, Madeleinstraat 9, Florida, Roodepoort, en te die kantore van mnr Scholtz & Botha Prokureurs/Aktevervaardigers, Ontdekkersweg 505, Florida Hills, Roodepoort vir 'n periode van 28 dae vanaf 12 April 2000 tot 10 Mei 2000.

Enige persoon wie begeer om beswaar te maak teen die aansoek of voorstellings ten aansien daarvan sou wou voorlê, moet sodanige beswaar/voorstelling skriftelik indien by die gemelde gemagtigde Plaaslike Raad te die bogemelde gespesifiseerde adres voor of op 10 Mei 2000.

Naam en adres van Eienaar: ZONOP PROPERTIES (PROPRIETARY) LIMITED, No. 63/3647 p/a Scholtz & Botha, Ontdekkersweg 505, Florida Hills, Roodepoort of Posbus 928, FLORIDA, 1710.

Datum van Eerste Publikasie 12 April 2000.

Datum van Tweede Publikasie: 19 April 2000.

(Verwysing: A02459/A du Plessis)

Telefoonno.: (011) 472-1318.

12-19

KENNISGEWING 2151 VAN 2000**PRETORIA-WYSIGINGSKEMA**

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

Ek, Frederick Edmund Pohl, van die firma F Pohl Stads- en Streeksbeplanning, synde die gemagtigde agent van die eienaar van Restant van Erf 252, Hatfield, gee hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë oos van Grosvenorstraat en suid van Parkstraat, Hatfield, van "Algemene Woon" tot "Spesiaal" vir 'n Vermaaklikheidsplek.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria, within a period of 28 days from 12 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 12 April 2000.

Address of authorised agent: F Pohl Town and Regional Planners, 461 Fehrsen Street, Brooklyn. P.O. Box 650, Groenkloof, 0027. [Telephone: (012) 346-3735.] (Ref. S 01156.) (E-mail: fpohlinc@netactive.co.za)

(12 April 2000)

(19 April 2000)

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 12 April 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: F Pohl Stads- en Streeksbeplanning, Fehrsenstraat 461, Brooklyn. Posbus 650, Groenkloof, 0027. [Telefoon: (012) 346-3735.] (Verw. S 01156.) (E-pos: fpohlinc@netactive.co.za)

(12 April 2000)

(19 April 2000)

12-19

NOTICE 2153 OF 2000

PRETORIA AMENDMENT SCHEME

I, Eldie Elizabeth Kruger being the authorised agent of the owner of Portion 24, of Erf 2142, Villieria Township, Registration Division JR, Gauteng Province hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property(ies) described above, situated at 269 Twentieth Avenue, Villieria from Special Residential to Group Housing (Schedule IIIIC).

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land Use Rights Division, Room 401, Fourth Floor, Munitoria, cnr Vermeulen and v/d Walt Streets, Pretoria, for a period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 12 April 2000.

Address of authorised agent: 94 Rose Street, Riviera, Pretoria. Telephone No: (012) 329-4751.

KENNISGEWING 2153 VAN 2000

PRETORIA-WYSIGINGSKEMA

Ek, Eldie Elizabeth Kruger synde die gemagtigde agent van die eienaar van erf/gedeelte(s)/hoewe(s) Gedeelte 24 van Erf 2142, Villieria, Registrasieafdeling J.R., Gauteng Provinsie, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom(me) hierbo beskryf, geleë te Twintigste Laan 269, Villieria van Spesiale woon tot Groepsbehuising (skedule IIIIC).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Rosestraat 94, Riviera, Pretoria, 0084. Telefoonnr: (012) 329-4751.

12-19

NOTICE 2154 OF 2000

JOHANNESBURG AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

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

I, Johannes Gerrit Busser and/or Johannes Cornelius Potgieter, or Urban Dynamics Townships Inc., being the authorised agent of the owner of Portion 8 of Erf 543, Linden, hereby give notice in terms of Section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the Northern Metropolitan Council, for the amendment of the Town Planning Scheme in operation known as the Johannesburg Town Planning Scheme, 1979, by the rezoning of Portion 8 of Erf 543, Linden, situated at No. 1 Tana Road, Linden, from "Residential 1" to "Special" permitting offices in the existing dwelling house.

KENNISGEWING 2154 VAN 2000

JOHANNESBURG WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

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

Ek, Johannes Gerrit Busser en/of Johannes Cornelius Potgieter, van Urban Dynamics Townships Inc., synde die gemagtigde agent van die eienaar van Gedeelte 8 van Erf 543, Linden, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek aansoek gedoen het by die Noordelike Metropolitaanse Plaaslike Raad om die wysiging van die Dorpsbeplanningskema in werking bekend as die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van Gedeelte 8 van Erf 543, Linden, geleë te Tanaweg 1, vanaf "Residensieel 1" na "Spesiaal" vir die doeleindes van kantore in die bestaande huis.

Particulars of the application will lie for inspection during normal office hours at the offices of the Strategic Executive: Planning and Urbanisation, Information Counter, Ground Floor, 312 Kent Avenue, Ferndale, and at the office of the authorised agent, for a period of 28 days from 12 April 2000.

Objections to, or representation in respect of the application must be lodged in duplicate with or made in writing to the office of the Strategic Executive: Planning and Urbanisation at the above address or at Private Bag X 1, Randburg, 2125, within a period of 28 days from 12 April 2000.

Address of Agent: Urban Dynamics Township Inc., No. 1 Van Buuren Road, P O Box 49, Bedfordview, 2008. Telephone number: (011) 616-8200. Fax Number: (011) 616-7642.

NOTICE 2155 OF 2000

CENTURION TOWN-PLANNING SCHEME, 1992

NOTICE OF APPLICATION FOR CONSENT USE IN TERMS OF CLAUSE 15 OF THE CENTURION TOWN PLANNING SCHEME, 1992

Notice is hereby given to all whom it may concern that in terms of clause 15 of the Centurion Town Planning scheme that I, Jaap Herman from Infracom, intends applying to the Town Council of Centurion for permission to erect a 25 m telecommunications mast and container for Vodacom on Holding 25 of the farm Swartkop 383-JR.

The property is situated in an agricultural zone.

Any objection, with the grounds therefore shall be lodged in writing with the Town Clerk of Centurion, P.O. Box 14013, Centurion 0140 and the Applicant not later than 28 days of the publication of the first advertisement in the press viz 12 & 19th of April 2000.

Particulars and plans (if any) may be inspected during normal office hours at the address of the Applicant and/or the office of the Town clerk, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion.

Address of authorized agent: Jaap Herman Infracom (Pty) Ltd, Oilseeds Building, 8th Floor, Vermeulen Street, Arcadia, Pretoria; P.O. Box 40055, Arcadia, 0007. [Tel. (012) 334-6697.] [Cell: 082 9900 596.] [Fax: (012) 326-9820.]

NOTICE 2156 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN SUBSTRUCTURE

REMOVAL OF RESTRICTION ACT, 1996 (ACT No. 3 OF 1996)

NOTICE Nr. 91 OF 2000

It is hereby notified in terms of section 6 (8) of the Removal of Restrictions Act, 1996, that the Eastern Metropolitan Substructure has approved that:

(1) condition A(a), A(b), A(c), A(d), A(e), A(f), B, C(a), C(b), C(c), C(d), C(e) of the conditions of Establishment and conditions A(b), A(c), A(d), A(e), A(f), A(g), A(i), A(j), A(k), B(a), B(b), B(d), B(e) and C(a) from Certificate of Consolidate Title No. 17427/1971 and Deed of Transfer No. T55571/96 be removed and come into operation 28 days after date of publication; and

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure, by die kantoor van die Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Grondvloer, Kentlaan 312, Ferndale, en by die kantoor van die gemagtigde agent, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 12 April 2000, skriftelik en in tweevoud by bogenoemde adres of by die kantoor van die Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X 1, Randburg, 2125, ingedien of gerig word.

Adres van Gemagtigde Agent: Urban Dynamics Township Ing., Van Buurenweg Nr 1, Posbus 49, Bedfordview, 2008. Telefoon Nommer: (011) 616-8200. Faks Nommer: (011) 616-7642.

12-19

KENNISGEWING 2155 VAN 2000

CENTURION-DORPSBEPLANNINGSKEMA, 1992

KENNISGEWING VAN AANSOEK OM VERGUNDE GEBRUIK VOLGENS KLOUSULE 15 VAN DIE CENTURION DORPS-BEPLANNINGSKEMA, 1992

Ingevolge klousule 15 van die Centurion Dorpsbeplanningskema, 1992, word hiermee aan alle belanghebbendes kennis gegee dat ek, Jaap Herman van Infracom van voorneme is om by die Stadsraad van Centurion aansoek te doen vir die oprigting van 'n 25 m telekommunikasie mas en vervoerbare houereenheid op Hoewe 25 van die plaas Swartkop 383-JR,

Die eiendom is geleë in 'n landbou zone.

Enige beswaar, met die redes daarvoor, moet skriftelik ingedien word by die Stadsklerk van Centurion, Posbus 14013, Centurion, 0140, en die aanvrager nie later as 28 dae na publikasie van die eerste advertensie in die *Provinsiale Koerant* naamlik 12 & 19 April 2000.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die adres van die aanvrager en/of die kantoor van die Stadsklerk, Stadsraad van Centurion, Die Hoewes Kompleks, h/v Basden en Rabie Straat, Centurion besigtig word.

Adres van gemagtigde agent: Jaap Herman Infracom Eiendoms Bpk, Oliesade Gebou, 8ste Vloer, Vermeulenstraat, Arcadia, Pretoria; Posbus 40055, Arcadia, 0007. [Tel. (012) 334-6697.] [Faks: (012) 326-9820.] [Sel: 082 9900 596.]

12-19

KENNISGEWING 2156 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR

GAUTENG WET OP OPHEFFING VAN BEPERKING, 1996 (WET No. 3 VAN 1996)

KENNISGEWING Nr. 91 VAN 2000

Hierby word ingeвоelge bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekendgemaak dat die Oostelike Metropolitaanse Substruktuur goedgekeur het dat:

(1) voorwaardes A(a), A(b), A(c), A(d), A(e), A(f), B, C(a), C(b), C(c), C(d), C(e), van die Stigting voorwaardes en voorwaardes A(b), A(c), A(d), A(e), A(f), A(g), A(i), A(j), A(k), B(a), B(b), B(d), B(e) en C(a) van Sertifikaat van Konsolidasie Title No. 17427/1971 en Titel Akte No. T55571/96 opgehef word, en tree inwerking 28 dae na datum van publikasie.

(2) Sandton Town Planning Scheme, 1980, be amended by the rezoning of Erf 192 and part of Erf 193 Sandhurst Extension 4, from "Residential 1 and Special" to "Residential 1", subject to certain conditions, which amendment scheme will be known as Sandton Amendment Scheme 00642E as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department of Development Planning and Local Government Johannesburg, and the Eastern Metropolitan Local Council.

(3) Sandton Amendment Scheme 00642E will come into operation 28 days after publication hereof.

C. LISA, Chief Executive Officer

12 April 2000

NOTICE 2160 OF 2000

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

ERF 2681 LENASIA EXTENSION 2 TOWNSHIP

It is hereby notified that in terms of Section 3 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Southern Metropolitan Local Council (Greater Johannesburg) has approved the removal of Conditions (i) and (j) from Deed of Transfer T1979/1990 in respect of Erf 2681 Lenasia Extension 2.

CHRIS NGCOBO, Chief Executive Officer

Southern Metropolitan Local Council

(PDCOR/14099)/jve

NOTICE 2161 OF 2000

TOWN COUNCIL OF CENTURION

CENTURION AMENDMENT SCHEME 732

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Centurion has approved the amendment of Centurion Town-planning Scheme, 1992 by the rezoning of Erf 302, Eldoraigne to "Residential 1" with a density of one dwelling per 450 m², subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director General, Community Development, Gauteng Provincial Government, Johannesburg and the Town Clerk, Centurion and are open for inspection at all reasonable times.

This amendment is known as Centurion Amendment Scheme 732 and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk

(Reference Number 16/2/1112)

NOTICE 2162 OF 2000

TOWN COUNCIL OF CENTURION

CENTURION AMENDMENT SCHEME 558

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Centurion has approved the amendment of Centurion Town-planning Scheme, 1992 by the rezoning of Erf 1803, Eldoraigne Extension 3 to "Business 4" for offices and a dwelling house, subject to certain conditions.

(2) Sandton-dorpsbeplanningskema, 1980, gewysig word die hersonering van Erf 192 en gedeelte van Erf 193 Sandhurst Uitbreiding 4, vanaf "Residensiële 1 en Spesiaal" na "Residensiële 1", onderworpe aan sekere voorwaardes, welke wysigingskema bekend sal staan as Sandton-wysigingskema 00642E soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg, en die Oostelike Metropolitaanse Plaaslike Raad.

(3) Sandton-Wysigingskema 00642E sal in werking tree 28 dae na datum van publikasie hiervan.

C. LISA, Hoof Uitvoerende Beampte

12 April 2000

KENNISGEWING 2160 VAN 2000

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

ERF 2681 IN DIE DORP LENASIA UITBREIDING 2

Dit word hierby ingevolge Artikel 3 van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), bekendgemaak dat die Suidelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) goedgekeur het dat Voorwaardes (i) en (j) in die Akte van Transport T1979/1990 opgehef word ten opsigte van Erf 2681 Lenasia Uitbreiding 2.

CHRIS NGCOBO, Hoof Uitvoerende Beampte

Suidelike Metropolitaanse Plaaslike Raad

(PDCOR/14099)/jve

KENNISGEWING 2161 VAN 2000

STADSRAAD VAN CENTURION

CENTURION WYSIGINGSKEMA 732

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) bekendgemaak dat die Stadsraad van Centurion, goedgekeur het dat Centurion Dorpsbeplanningskema, 1992 gewysig word deur die hersonering van Erf 302, Eldoraigne tot "Residensiële 1" met 'n digtheid van een woonhuis per 450 m², onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur Generaal, Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg, en die Stadsklerk, Centurion, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Centurion Wysigingskema 732 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk

(Verwysingsnommer 16/2/1112)

KENNISGEWING 2162 VAN 2000

STADSRAAD VAN CENTURION

CENTURION WYSIGINGSKEMA 558

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) bekendgemaak dat die Stadsraad van Centurion, goedgekeur het dat Centurion Dorpsbeplanningskema, 1992 gewysig word deur die hersonering van Erf 1803, Eldoraigne Uitbreiding 3 tot "Besigheid 4" vir kantore en 'n woonhuis, onderworpe aan sekere voorwaardes.

Map 3 and the schedules of the amendment scheme are filed with the Director General, Community Development, Gauteng Provincial Government, Johannesburg and the Town Clerk, Centurion and are open for inspection at all reasonable times.

This amendment is known as Centurion Amendment Scheme 558 and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk
(Reference Number 16/2/977)

NOTICE 2164 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

I, Beatrice Eybers, being the authorised agent of the owner, hereby give notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City Council of Pretoria for the removal of certain conditions contained in the Title Deed of Erf 220, Meyerspark, which property is situated at 216 Moller Street.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at: The Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001, and at Land-use Rights Division, Ground Floor, Munitoria, cnr. Vermeulen and V/d Walt Street, Pretoria, from 12 April 2000 [the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above] until 10 May 2000 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)].

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above on or before 10 May 2000 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above].

Name and address of owner: Hanmag 34 (Pty) Ltd, P.O. Box 898, Montanapark, 0159. Tel. (012) 548 0670.

NOTICE 2165 OF 2000

MIDRAND-RABIE RIDGE-IVORY PARK METROPOLITAN SUBSTRUCTURE

PROPOSED PERMANENT CLOSURE AND ALIENATION OF A PORTION OF MAIN ROAD, RANDJESPARK EXTENSION 47

Notice is hereby given in terms of the provisions of Section 67 read with Section 79 (18) of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), as amended, that it is the intention of the Midrand Metropolitan Local Council to permanently close and alienation of a portion of Main Road, Randjespark Extension 47, being approximately 316 m² in extent.

A sketch plan indicating the location of the property concerned will be available for inspection during office hours at the office of the Town Secretary, Municipal Offices, Sixteenth Road, Randjespark, for a period of 30 days from 12 April 2000.

Any person who wishes to object to the proposed permanent closure and alienation should do so in writing to the Chief Executive Officer, Private Bag X20, Halfway House, 1685, within 30 days from the date hereof, to reach the undersigned not later than 12:00, on 12 May 2000.

J. J. JOOSTE, Chief Executive Officer

Municipal Offices, 16th Road, Randjespark; Private Bag X20, Halfway House, 1685

(Notice No. 31/2000)

(Ref.: 1/3/4/59)

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur Generaal, Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg, en die Stadsklerk, Centurion, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Centurion Wysigingskema 558 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk
(Verwysingsnommer 16/2/977)

KENNISGEWING 2164 VAN 2000

KENNISGEWING INGEVOLGE KLOUSULE 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996)

Ek, Beatrice Eybers, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van klousule 5 van die Gauteng Opheffing van Beperkings Wet, 1996, dat ek aansoek doen by die Stadsraad van Pretoria vir die wysiging/opheffing/verwydering van sekere bepalinge in die Titelakte/Huur Titel van Erf 220, Meyerspark, waarvan die eiendom(me) geleë is te Mollerstraat 216.

Alle relevante dokumente in sake die aansoek sal oorgemaak word vir inspeksie gedurende normale kantoor-ure by die kantoor van die bogenoemde gemagtigde plaaslike bestuur te: Die Uitvoerende Direkteur: Stedelike Bepanning en Ontwikkeling, Posbus 3242, Pretoria, 0001, en by Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en V/d Waltstraat, Pretoria, vanaf 12 April 2000 [die datum van eerste publikasie van die kennisgewing vanuit die bogenoemde Klousule 5 (5) (b) van die Wet], tot 10 Mei 2000 [nie minder as 28 dae na die datum van eerste publikasie van die kennisgewing vanuit die bogenoemde Klousule 5 (5) (b) van die Wet].

Enige persone wat wens om 'n beswaar te maak teen die aansoek of ander voorstelle aangaande hierdie aansoek indien, moet dit rig in skrywe aan die genoemde gemagtigde plaaslike bestuur aan die adres en kamer nommer gespesifiseer, voor of op 10 Mei 2000 [nie minder as 28 dae na die datum van eerste publikasie van die kennisgewing vanuit die bogenoemde Klousule 5 (5) (b) van die Wet].

Naam en adres van eienaar: Hanmag 34 (Eiendoms) Beperk, Posbus 898, Montanapark, 0159. Tel. (012) 548 0670.

12-19

KENNISGEWING 2165 VAN 2000

MIDRAND-RABIE RIDGE-IVORY PARK METROPOLITAANSE SUBSTRUKTUUR

VOORGENOME PERMANENTE SLUITING EN VERVREEMDING VAN 'N GEDEELTE VAN MAIN WEG, RANDJESPARK UITBREIDING 47

Kennis geskied hiermee ingevolge die bepalinge van Artikel 67 saamgelees met Artikel 79 (18) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), soos gewysig, dat die Midrand Metropolitaanse Plaaslike Raad van voorneme is om 'n gedeelte van Main Weg, Randjespark Uitbreiding 47, ongeveer 316 m² groot, permanent te sluit en vervreem.

'n Sketsplan wat die betrokke ligging van die betrokke eiendom aantoon lê gedurende Kantoorure ter insae by die kantoor van die Stadsekretaris, Munisipale Kantore, Sestiende-weg, Randjespark, vir 'n tydperk van 30 dae vanaf 12 April 2000.

Enige persoon wat beswaar wil aanteken teen die voorgestelde permanente sluiting en vervreemding moet sodanige beswaar binne 30 dae hiervan, skriftelik rig aan die Hoof Uitvoerende Beampete, Privaatsak X20, Halfway House, 1685, om die ondergetekende te bereik nie later nie as 12:00 op 12 Mei 2000.

J. J. JOOSTE, Hoof Uitvoerende Beampete

Munisipale Kantore, 16de Weg, Randjespark; Privaatsak X20, Halfway House, 1685

(Kennisgewing No. 31/2000)

(Verw.: 1/3/4/59)

NOTICE 2166 OF 2000**MIDRAND-RABIE RIDGE-IVORY PARK
METROPOLITAN SUBSTRUCTURE**

PROPOSED RESTRICTION OF ACCESS FOR SAFETY AND SECURITY PURPOSES AT MASTIFF ROAD, MASTIFF ROAD/WEST ROAD AND FIRST STREET, COMMERCIA

Notice is hereby given in terms of section 45 read with Section 44 of the Rationalisation of Local Government Affairs Act, 1998 (Act No. 10 of 1998) that it is the intention of the Midrand Metropolitan Local Council to impose restrictions on access for security and safety purposes at Mastiff Road, Mastiff Road/West Road and First Street, Comercia for a period of 2 years.

A sketch plan indicating the locality of the property concerned as well as an Access Investigation Report will be available for inspection during office hours at the office of the Town Secretary, Municipal Offices, Sixteenth Road, Randjespark, for a period of 30 (thirty) days from 12 April 2000.

Any person who wishes to comment on the proposed restriction of access should do so in writing to the Chief Executive Officer, Private Bag X20, Halfway House, 1685, within 30 (thirty) days from the date hereof, to reach the undersigned not later than 12:00 on 12 May 2000.

J. J. JOOSTE, Chief Executive Officer

Municipal Offices, Sixteenth Road, Randjespark; Private Bag X20, Halfway House, 1685

(Notice Number 29/2000)

(Ref. 15/8/MCP)

KENNISGEWING 2166 VAN 2000**MIDRAND-RABIE RIDGE-IVORY PARK
METROPOLITAANSE SUBSTRUKTUUR**

VOORGENOME BEPERKING VAN TOEGANG VIR VEILIGHEID EN SEKURITEIT DOELEINDES TE MASTIFFWEG, MASTIFFWEG/WESTWEG EN FIRST STRAAT, COMMERCIA

Kennis geskied hiermee ingevolge die bepalings van Artikel 45 saamgelees met Artikel 44 van die Wet op Rasionalisering van Plaaslike Regering Bestuur 1998 (Wet 10 van 1998) van die Midrand Metropolitaanse Plaaslike Raad van voorneme is om beperking van toegang vir veiligheid en sekuriteit doeleindes te verleen, te Mastiffweg, Mastiffweg/West Weg en First Straat, Comercia, vir 'n tydperk van twee jaar.

'n Sketsplan wat die betrokke ligging van die betrokke eiendom aantoon en toegangs ondersoek verslag lê gedurende kantoorure ter insae by die kantoor van die Stadsekretaris, Munisipale Kantore, Sestiendeweg, Randjespark vir 'n tydperk van 30 dae vanaf 12 April 2000.

Enige persoon wat kommentaar wil lewer teen die voorgestelde beperking van toegang moet sodanige kommentaar binne 30 dae hiervan, skriftelik rig aan die Hoof Uitvoerende Beampte, Privaatsak X20, Halfway House, 1685, om die ondergetekende te bereik nie later nie as 12:00 op 12 Mei 2000.

J. J. JOOSTE, Hoof Uitvoerende Beampte

Munisipale Kantore, Sestiendeweg, Randjespark; Privaatsak X20, Halfway House, 1685

(Kennisgewingnommer 29/2000)

(Verwysingsnommer. 15/8/MCP)

NOTICE 2167 OF 2000**MIDRAND-RABIE RIDGE-IVORY PARK
METROPOLITAN SUBSTRUCTURE**

PROPOSED PERMANENT CLOSURE OF WEST ROAD AND SETTER ROAD, COMMERCIA

Notice is hereby given in terms of the provisions of section 67 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), as amended, that it is the intention of the Midrand Metropolitan Local Council to permanently close West Road and Setter Road, Comercia.

A sketch plan indicating the location of the property concerned will be available for inspection during office hours at the office of the Town Secretary, Municipal Offices, Sixteenth Road, Randjespark, for a period of 30 days from 12 April 2000.

Any person who wishes to object to the proposed permanent closure should do so in writing to the Chief Executive Officer, Private Bag X20, Halfway House, 1685, within 30 days from the date hereof to reach the undersigned not later than 12:00 on 12 May 2000.

J. J. JOOSTE, Chief Executive Officer

Municipal Offices, Sixteenth Road, Randjespark; Private Bag X20, Halfway House, 1685

(Notice Number 29/2000)

(Ref. 15/8/MCP)

KENNISGEWING 2167 VAN 2000**MIDRAND-RABIE RIDGE-IVORY PARK
METROPOLITAANSE SUBSTRUKTUUR**

VOORGENOME PERMANENTE SLUITING VAN WEST WEG EN SETTER WEG, COMMERCIA

Kennis geskied hiermee ingevolge die bepalings van Artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), soos gewysig, dat die Midrand Metropolitaanse Plaaslike Raad van voorneme is om West Weg en Setter Weg, Comercia permanent te sluit.

'n Sketsplan wat die betrokke ligging van die betrokke eiendom aantoon lê gedurende kantoorure ter insae by die kantoor van die Stadsekretaris, Munisipale Kantore, Sestiendeweg, Randjespark vir 'n tydperk van 30 dae vanaf 12 April 2000.

Enige persoon wat beswaar teen die voorgestelde permanente sluiting moet sodanige beswaar binne 30 dae hiervan, skriftelik rig aan die Hoof Uitvoerende Beampte, Privaatsak X20, Halfway House, 1685, om die ondergetekende te bereik nie later nie as 12:00 op 12 Mei 2000.

J. J. JOOSTE, Hoof Uitvoerende Beampte

Munisipale Kantore, Sestiendeweg, Randjespark; Privaatsak X20, Halfway House, 1685

(Kennisgewingnommer 30/2000)

(Verwysingsnommer 15/8/MCP)

NOTICE 2169 OF 2000**NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE**

ADDITIONAL TARIFFS REGARDING REFUSE REMOVAL IN THE AREA OF JURISDICTION OF THE NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE

NOTICE 4/2000

Notice is hereby given in terms of Section 10G(7)(a)(ii) of the Local Government Transition Act, Second Amendment Act, 1996, read with Section 80B(3) of the Local Government Ordinance, 1939,

KENNISGEWING 2169 VAN 2000**NOORDELIKE PRETORIA METROPOLITAANSE
SUBSTRUKTUUR**

ADDITIONELE TARIIEWE TEN OPSIGTE VAN VULLISVERWYDERING IN DIE JURISDUKSIE GEBIED VAN DIE NOORDELIKE PRETORIA METROPOLITAANSE SUBSTRUKTUUR

KENNISGEWING 4/2000

Kennis word hiermee ingevolge Artikel 10G(7)(a)(ii) van die Tweede Wysigingswet op Oorgangswet op Plaaslike Bestuur, Tweede Wysigingswet, 1996 (Wet No. 97 van 1996) saamgelees

that the NPMSS has by special resolution, dated 29 February 2000 decided to implement additional tariffs for refuse removal in the area of jurisdiction of the NPMSS with effect from 1 May 2000.

The general purpose of this notice is to provide for additional tariffs for refuse removal in the area of jurisdiction of the NPMSS.

A copy of the proposed resolution is open for inspection during normal office hours at the Municipal Office, 16 Dale Avenue, Karenpark, 0118 for a period of 14 (fourteen) days from publication thereof in the *Provincial Gazette*.

Any person wishing to object to the above mentioned amendments must lodge such objection in writing to the CEO, within 14 (fourteen) days from the date of publication hereof in the *Provincial Gazette*.

K. C. ROSENBERG, Chief Executive Officer

Municipal Offices, 16 Dale Avenue, Doreg Agricultural Holdings, Akasia

Date: 2000-04-12 and 2000-04-19

(Notice Number 4/2000)

NOTICE 2171 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

I, Marius Johannes van der Merwe, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the (A) Title Deed No. T34475/97 namely (a), (b) and (c) and in (B) Notarial Deed K2763/93(S) creating conditions namely (C), (D), (E), (F), (G), (H), (I), (J), (K), (L), (1.1), (1.2), (2), (3), (3.1), (3.2), (4), (5) of Erf 1940, Houghton Estate, which property is situated at 93 Central Avenue, Houghton Estate.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Eastern Metropolitan Local Council, Strategic Executive Officer, Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Office Block, corner Grayston Drive and Linden Road, Strathavon, for the period of 28 days from 12 April 2000.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised Local Authority at the above-mentioned address or at P.O. Box 584, Strathavon, 2031, within a period of 28 (twenty-eight) days from 12 April 2000.

Name and address of owner: C/o MPPC, P.O. Box 481, Cresta, 2118. [Tel. (011) 477-6001 or 083 959 7692.]

Date of first publication: 12 April 2000

NOTICE 2172 OF 2000

AMENDMENT SCHEME

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

I, Marius Johannes van der Merwe, being authorised agent of the owner of Erf 255, Riverlea hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Southern Metropolitan Local Council for the amendment of the Town Planning Scheme known as the Johannesburg Town Planning Scheme, 1979, for the rezoning of the properties described above, situated at 5 Ebro Street from Residential 1 to Residential 1 (S), permitting shops and a liquor store, subject to certain conditions.

met Artikel 80B(3) van Ordonnansie op Plaaslike Bestuur, 1939 gegee dat die Noordelike Pretoria Metropolitaanse Substruktuur by spesiale besluit gedateer 29 Februarie 2000, besluit het om addisionele tariewe vir Vullisverwydering in die jurisdiksie gebied van die NPMSS te implementeer, met ingang van 1 Mei 2000.

Die algemene strekking van die kennisgewing is om voorsiening te maak vir addisionele tariewe ten opsigte van vullisverwydering in die jurisdiksiegebied van die NPMSS.

'n Afskrif van voormelde besluit lê gedurende kantoorure, ter insae by die kantoor van die Uitvoerende Direkteur: Regs- en Administratiewe Dienste, Munisipale Kantore, Dalelaan 16, Karenpark, 0118 vir 'n tydperk van 14 (veertien) dae vanaf publikasie hiervan in die *Provinsiale Koerant*.

Enige persoon wat beswaar teen genoemde besluit wil aanteken moet dit skriftelik binne 14 (veertien) dae vanaf datum van publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, by die ondergetekende doen.

K. C. ROSENBERG, Hoof Uitvoerende Beampte

Munisipale Kantore, Dalelaan 16, Doreg Landbouhoewes, Akasia

Datum: 2000-04-12 en 2000-04-19

(Kennisgewingsnommer: 4/2000)

12-19

KENNISGEWING 2171 VAN 2000

KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het aan die Oostelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere beperkende voorwaardes bevat in (A) Titellakte No. T34475/97 naamlik (a), (b) en (c) en in (B) Notariële lakte K2763/93(S) skeppende voorwaardes naamlik (C), (D), (E), (F), (G), (H), (I), (J), (K), (1), (1.1), (1.2), (2), (3), (3.1), (3.2), (4) (5) van Erf 1940, Houghton Estate wat eiendom geleë is te Centraallaan 93, Houghton Estate.

Alle toepaslike dokumente met betrekking tot die aansoek, sal op wees vir inspeksie gedurende gewone kantoorure by die kantore van die Oostelike Metropolitaanse Plaaslike Raad, Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Blok 1, Grondverdieping, Norwich-on-Grayston Kantoorpark, hoek van Graystonlaan en Lindenweg, Strathavon, vir 'n tydperk van 28 dae vanaf 12 April 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae (agt-en-twintig) dae vanaf 12 April 2000 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Naam en adres van eienaar: P.a. MPPC, Posbus 481, Cresta, 2118. [Tel. (011) 477-6001 of 083 959 7692.]

Datum van eerste publikasie: 12 April 2000

KENNISGEWING 2172 VAN 2000

WYSIGINGSKEMA

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

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar van Erf 255, Riverlea gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Suidelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanning-skema bekend as Johannesburg Dorpsbeplanning-skema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Ebro Straat 5 van Residensieel 1 na: Residensieel 1 (S), insluitende winkels en 'n drankwinkel, onderhewig aan sekere voorwaardes.

Particulars of the application will lie for inspection during normal office hours at the office of the Southern Metropolitan Local Council, Executive Officer, Planning, Room 760, 7th Floor, Metropolitan Centre, 58 Loveday Street, Braamfontein for a period of 28 (twenty eight) days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer, Planning, PO Box 30848, Braamfontein, 2017 within a period of 28 (twenty-eight) days from 12 April 2000.

Address of agent: MPPC, P.O. Box 481, Cresta, 2118. Tel 083 959 7692.

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantore van die Suidelike Metropolitaanse Plaaslike Raad, Uitvoerende Beampte, Beplanning, Kamer 760, 7de Vloer, Metropolitaanse Sentrum, Lovedaystraat 58, Braamfontein vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 April 2000.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 12 April 2000 skriftelik by of tot die Uitvoerende Beampte, Beplanning by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: MPPC, Posbus 481, Cresta, 2118. Tel. 083 959 7692.

NOTICE 2175 OF 2000

PRETORIA TOWN PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town Planning Scheme, 1974, I Michael Vincent van Blommenstein intends applying to the City Council of Pretoria to consent to erect a second dwelling house on each of the following erven: Erven 3269, 3270, 3271 and 3272, Faerie Glen Extension 28 also known as 957, 953, 949 and 945 Kromdraai Avenue located in a "Special Residential" zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director City Planning and Development, Land Use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and Van der Walt Street, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 12 April 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, Fourth Floor, Munitoria, cnr Vermeulen and Van der Walt Streets, for a period of 28 days of the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 May 2000.

Van Blommenstein & Associates, P.O. Box 17341, Groenkloof, 0027; 590 Sibelius Street, Lukasrand, Tel. (012) 343-5061 343-4547. Fax (012) 343-5062.

Date of notice: 12 April 2000.

KENNISGEWING 2175 VAN 2000

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Michael Vincent van Blommenstein van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op elk van die volgende erwe naamlik Erwe 3269, 3270, 3271 en 3272, Faerie Glen Uitbreiding 28 ook bekend as 957, 953, 949 en 945 Kromdraai Rylaan geleë in 'n "Spesiale Woon" sone.

Enige beswaar, met redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, naamlik 12 April 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, hoek van Vermeulen en Van der Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, Vierde Vloer, Munitoria, hoek van Vermeulen- en Van der Waltstraat besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 10 Mei 2000.

Van Blommenstein & Genote, Posbus 17341, Groenkloof, 0027, Sibeliusstraat 590, Lukasrand, Tel. (012) 343-5061 343-4547. Fax (012) 343-5062.

Datum van kennisgewing: 12 April 2000.

NOTICE 2060 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Anthony Bernardus Plummers, the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to Centurion Town Council for the removal of conditions number B (j) contained in the title deed(s) of Erf 276, situated in the Township of Wierda Park, registered division JR, Transvaal, which property is situated at 188 Meyer Street, Wierda Park, 0149.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion, from 31 March 2000 [the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above] until 28 April 2000 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)].

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address specified above on or before 28 April 2000 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above].

Name and address of owner: Mr A. B. Plummers, 188 Meyer Street, Wierda Park, 0149.

NOTICE 2064 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, John Num, intends applying to the City Council of Pretoria for consent to erect a second dwelling-house, on Erf 3168, Faerie Glen Extension 28, also known as Vaalkop Street, located in a Special Residential Zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, corner Vermeulen and v.d. Walt Streets (P.O. Box 3242), Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz. 12 April 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, Fourth Floor, Munitoria, corner of Vermeulen and v.d. Walt Street, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Applicant Street Address and Postal Address: Wapadrand Centre, 8 Wapadrand Street (P.O. Box 416), Wapadrand, 0051. [Tel. (012) 807-1932.]

NOTICE 2065 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Pieter Jacobs, intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on 5160 Moreleta Park Extension 42, 66 Hoyt Crescent located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, corner of Vermeulen and v/d Walt Streets, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz. 12 April 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, corner of Vermeulen and v/d Walt Streets, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Applicant Street Address and Postal Address: 8 Wapadrand Street, Wapadrand, P.O. Box 416, Wapadrand, 0051. Telephone: 012/807-1932. 082 772 9720.

NOTICE 2066 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, P. J. J. van Vuuren, intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 3140, Faerie Glen Extension 28 also known as Vlakdrift Street, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, corner of Vermeulen and v/d Walt Streets, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz. 12 April 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, corner of Vermeulen and v/d Walt Streets, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Applicant Street Address and Postal Address: 8 Wapadrand Street, Wapadrand Centre, P.O. Box 416, Wapadrand, 0051. Telephone: 012/807-1932.

NOTICE 2124 OF 2000

EASTERN GAUTENG SERVICES COUNCIL

DETERMINATION OF THE CHARGES FOR DISPOSAL OF SOLID WASTE,

It is hereby notified, in terms of Section 10G of the Local Government Transition Act, Act 209 of 1993, as amended, that the Eastern Gauteng Services Council has, by special resolution, determined the charges for the disposal of solid waste at disposal sites as follows:

WELTEVREDEN

1 July 2000 to 30 June 2001 Description	Tariff (R per ton) (VAT excluded)
• Tariff for general waste for local authorities within the jurisdiction area of the EGSC.....	R33,00
• Tariff for clean compostable garden refuse for local authorities within the jurisdiction area of the EGSC.....	R17,00
• Tariff for the general public, up to 2 000 kg	Free
• Tariff for disposal of general and non-hazardous industrial dry solid waste by the general public and contractors, in excess of 2 000 kg	R40,00
• Tariff for disposal of clean compostable garden refuse by the general public and contractors, in excess of 2 000 kg	R23,65
• Tariff for clean building rubble (less than 300 mm in diameter).....	Free
• Tariff for clean soil, useable as cover material	Free
• Tariff for paper pulp exceeding 44% moisture content	R220,00
• Tariff for tyres—rim size up to 40 cm in diameter	R6,00/tyre
• Tariff for tyres—rim size in excess of 40 cm in diameter.....	R12,00/tyre

The above disposal tariffs for general and dry non-hazardous industrial solid waste includes a R2,00 per ton rehabilitation levy.

PLATKOP

1 July 2000—30 June 2001 Description	Tariff (R per ton) (VAT excluded)
• Tariff for general waste for local authorities within the jurisdiction area of the EGSC.....	R33,00
• Tariff for clean compostable garden refuse for local authorities within the jurisdiction area of the EGSC.....	R17,00
• Tariff for the general public, up to 1 000 kg	Free
• Tariff for disposal of general and non-hazardous industrial dry solid waste by the general public and contractors, in excess of 1 000 kg.....	R38,00
• Tariff for disposal of clean compostable garden refuse by the general public and contractors, in excess of 1 000 kg	R23,65
• Tariff for clean building rubble (less than 300 mm in diameter).....	Free
• Tariff for clean soil, useable as cover material	Free
• Tariff for asbestos.....	R176,96
• Tariff for paper pulp exceeding 44% moisture content	R220,00
• Tariff for tyres—rim size up to 40 cm in diameter.....	R6,00/tyre
• Tariff for tyres—rim size in excess of 40 cm in diameter.....	R12,00/tyre

The above disposal tariffs for general and dry non-hazardous industrial solid waste includes a R2,00 per ton rehabilitation levy.

SIMMER & JACK

1 July 2000—30 June 2001 Description	Tariff (R per ton) (VAT excluded)
• Tariff for general waste for local authorities within the jurisdiction area of the EGSC.....	R33,00
• Tariff for clean compostable garden refuse for local authorities within the jurisdiction area of the EGSC.....	R17,00
• Tariff for the general public, up to 1 000 kg	Free
• Tariff for disposal of general and non-hazardous industrial dry solid waste by the general public and contractors, in excess of 1 000 kg.....	R40,00
• Tariff for disposal of general and non-hazardous industrial dry solid waste outside the jurisdiction area of the Council by general public and contractors in excess of 1 000 kg.....	R50,00
• Tariff for disposal of clean compostable garden refuse by the general public and contractors, in excess of 1 000 kg ...	R23,65
• Tariff for clean building rubble (less than 300 mm in diameter).....	Free
• Tariff for clean soil, useable as cover material	Free
• Tariff for tyres—rim size up to 40 cm diameter.....	R6,00/tyre
• Tariff for tyres—rim size in excess of 40 cm diameter.....	R12,00/tyre

The above disposal tariffs for general and dry non-hazardous industrial solid waste includes a R2,00 per ton rehabilitation levy.

RIETFontein

1 July 2000—30 June 2001 Description	Tariff (R per ton) (VAT excluded)
• Tariff for general waste for local authorities within the jurisdiction area of the EGSC.....	R33,00
• Tariff for clean compostable garden refuse for local authorities within the jurisdiction area of the EGSC.....	R17,00
• Tariff for the general public, up to 1 000 kg	Free
• Tariff for disposal of general and non-hazardous industrial dry solid waste by the general public and contractors, in excess of 1 000 kg.....	R38,00
• Tariff for disposal of clean compostable garden refuse by the general public and contractors, in excess of 1 000 kg	R23,65
• Tariff for de-listed solids (less than 300 mm in diameter).....	R80,00
• Tariff for de-listed sludge (trench and cover).....	R258,00

1 July 2000—30 June 2001 Description	Tariff (R per ton) (VAT excluded)
• Tariff for de-listed liquids (trench and cover).....	R291,50
• Tariff for clean building rubble (less than 300 mm in diameter).....	Free
• Tariff for clean soil, useable as cover material	Free
• Tariff for tyres—rim size up to 40cm in diameter	R6,00/tyre
• Tariff for tyres—rim size in excess of 40cm in diameter	R12,00/tyre

The above disposal tariffs for general and dry non-hazardous industrial solid waste includes a R2,00 per ton rehabilitation levy.

These tariffs shall come into operation on 1 July 2000.

A copy of the resolution and particulars of the tariffs are open to inspection during office hours at Room 305, RSC Centre, Cnr. Cross and Rose Streets, Germiston, for a period of fourteen days from the date of publication of this notice in the *Provincial Gazette* from 12 April 2000.

Any person, legal or natural, who desires to object to this determination, must do so in writing to the Chief Executive Officer, within the time period specified in this notice, i.e. from 12 April 2000.

M. S. MOFOKENG, Chief Executive Officer

RSC Centre, corner of Cross and Rose Streets, Germiston

Notice No. 6/2000

NOTICE 2140 OF 2000

IN THE CONSUMER AFFAIRS COURT OF GAUTENG PROVINCE HELD AT JOHANNESBURG

Case No. GCC01/18/01/00

In the matter between **FAZLYN SALIE, Claimant, and BIRNAM BUSINESS COLLEGE, Respondent,**

JUDGMENT

The consumer, who will be referred to as the claimant in this judgment is Ms Fazlyn Salie, an adult female and residing at 36 Hay Street, Orhilton Johannesburg.

The other party in these proceedings, against whom the claimant instituted proceedings, though the Consumer Protector, is Birnam Business College, with its registered address being 73 Corlet Drive, Birnam, Johannesburg.

Birnam Business College will be referred to as the Respondent in this judgment.

According to evidence of the claimant she approached the respondent during November 1998 with a view to registering for an Executive Secretarial course. Certain information relating to the course were faxed to her—She had to look at the subjects and decided she will register for the course if certain subjects, i.e. Excel & Microsoft, are substituted by the following subjects—

- (i) Coral-Draw
- (ii) Access
- (iii) Typing on a PC

She wanted the above mentioned changes to her course subjects as she has already done Excel and Msword at an earlier stage.

The claimant further testified to the effect that she discussed the proposed changes with the Respondent's consultant, a certain Mrs Sandra Dlodlo. Mrs Sandra Dlodlo advised her it is possible to effect the amendments she requires.

On 26 January 1999, a contract was sent to her by the Respondent's consultant.

The requested amendments were not inserted in the said agreement. Claimant signed the said agreement after she was advised by the consultant of the Respondent that the said amendments will be effected after she has signed the said agreement.

She signed the agreement and also initialled next to paragraph 16 of the said agreements: Paragraphs 16 of the said agreement read as follows:

"I have read the current course outline and course letter and understand the contents thereof I acknowledge and accept that Birnam Business College shall be entitled at anytime and without assigning any reason thereof to vary the Course Syllabus. I have in entering into this contract not relied on any terms or representation or condition not contained herein. Typing and computer classes are tutorial based with hands on assistance from lecturers".

On 29 January 1999, the complainant paid an amount of R5 936,00 into the Birnam bank account. This amount according to the complainant was for the Executive Secretarial Course as amended.

On 9th February 1999, the Respondent's consultant Mrs Sandra Dlodlo, faxed to the complainant, an hand-written note, on the letter-head of the Respondent. The said note is dated 9th September 1999, which date seems to be incorrect.

The note was addressed to a lady called Lynn, who was one of the seniors at the Respondents business. The said note read as follows:

"As per our telecon this morning please can you change the following: Intro to computers to Access, MsWord 97 and Excel to Carol Draw. Thanking you in advance. I hope my student will be finally Happy. Thank for changing the subjects". Signed by Sandra Dlodlo.

When faxing the said note to the claimant, Mrs Sandra Dlodlo then added the following, at the bottom of the note:

"Fazlyn, Lynn has approved unfortunately she is not available to sign".

The parties on several occasions attempted to settle but without success.

The claimant, in her evidence informed the court that as she received no service from the Respondent, she is asking the court to order the Respondent to refund her the money she paid.

The 1st witness called by the Respondent is Ms Riesnik.

She testified that she is the Principal of Birnam Business College, and she is also the owner – She became aware of the complainant's problem during March 1999. That was the time when Coral Draw file was being ordered at her institution.

It is unusual that such a file can be ordered during that time of the year as students had to do a lot of other courses before they came to Coral Draw – She looked into their systems and discovered that there is a student who is registered for a Diploma Course before she has completed the Certificate Course.

In terms of their Rules, a student cannot register for an advanced course before she completes the basic course.

Typing on a type writer and Introduction to computers are some of the basic course subject which subjects are compulsory. A student had to do them before he/she can register for the advanced courses. Coral Draw cannot be done before a student does typing on a type writer and Word processing. The student in question had registered for Coral Draw, and that was contrary to the Rules of the College.

The said witness further testified that in terms of the contract the College had entered into with the complainant, the complainant was not entitled for Coral Draw and Access. She denied that the contract between the College and the complainant was ever altered at any stage. The said witness further testified that, on the original contract, the claimant initialled next to paragraph 16 in order to confirm that her attention was drawn to the contents thereof.

Under cross examination she stated that Mrs Sandra Dlodlo is a student consultant or career consultant and she is not empowered to change subjects – The consultant's duty is only to explain to the students the subjects as they appear on their calendar.

The witness further advised the court that Ms Lynn and Mrs Sandra Dlodlo were charged for misconduct and they appeared before the College's Disciplinary Committee – Allegations against them was that "They advised the student that she could possibly change her subjects". They promised the complainant that she could possibly change the subjects she has registered for.

The court was further told that the consultants receive a basic salary plus a commission.

The witness further told the court that in one of the meeting they had with the complainant, the complainant was told that she will never receive any refund as she has signed a binding contract. She further advised the court that under no circumstances do they give a refund, except maybe where a person had died. If you have paid them the money after signing a contract, you are compelled to do the course or you forfeit your money. The only exception where they give a refund, is instances where a course has been cancelled.

The next witness to testify on behalf of the Respondent is Ms Sandra Dlodlo.

She testified that she is employed by the Respondent as a Career Consultant and that she has been working for the Respondent for the past 6 years.

She only knows the original contract which was signed by her, on behalf of the Respondent and the complainant.

She has no knowledge of the contract which has amendments. She saw the amended contract for the first time on a television program. The hand-written note which she faxed to the complainant referred to earlier in this judgment was sent by her to Ms Lynn before the complainant sign the contract - the correct date on the note should be 9th September 1998. She did ask Lynn to change the complainant courses.

Under cross-examination she stated that part of her duties is to register students - She further stated that she spoke to the complainant for the first time during 1998 - The complainant wanted to do a Diploma at their college but she had already completed some of the subjects somewhere else.

The complainant used to phone her several times enquiring if the college can change the prescribed subjects. This was before the contract was signed.

She told the complainant that she cannot change the subjects but she will ask one of her colleagues, Ms Lynn to do so.

She spoke to Ms Lynn and she agreed to change the subjects and she (the witness) thereafter sent Annexure "D", the note referred to earlier to Ms Lynn. The said note, with insertions at the bottom thereof, was later faxed to the complainant. After Ms Lynn had agreed to change the subjects, the only thing outstanding was the paper work.

The changes referred to was that the student (complainant) would do Access and Coral Draw instead of Introduction to computers and MsWord respectively. She would also do typing on a computer instead of using ordinary typewriter.

The witness and Ms Lynn appeared before the Disciplinary Committee of the Respondent and they were charged for changing the subjects as requested by the complainant.

The witness further stated that Ms Lynn and herself agreed to assist the complainant and they changed the subjects on their computer as requested by the complainant.

The witness further advised the court that the complainant would not have entered into the contract unless the subjects were changed as she requested.

Ms Lynn agreed to change the subjects on 9th September 1999.

It seems to be common course amongst the parties that the complainant approached the Respondent during 1998 enquiring about Executive Secretarial Course - It is also common course that she wanted certain changes to be effected to the normal subjects that are offered in the Executive Secretarial Course. It is also not in dispute that Ms Sandra Dlodlo and Ms Lynn, who are employees of the Respondent agreed to effect the changes requested by the complaint and in fact, they effected the said changes on the records of the Respondent as a result of which they were both charged with misconduct.

Ms Sandra Dlodlo, under cross examination stated that if the claimant knew that was not possible to effect the requested changes, the claimant might not have signed a contract with the Respondent.

Furthermore, the Respondent does not deny that the complainant paid the Respondent an amount of R5 936-00 and complainant received no service from the Respondent although the Respondent stated that the claimant did not receive the said service because her own fault.

Section 1(XVI) of the Consumer Affairs (Unfair Business Practices) Act No. 7 of 1996 defines unfair business practice as "any business practice which, directly or indirectly, has or is likely to have the effect of unfairly affecting any consumer."

For the claimant to succeed, the claimant must demonstrate that the business practice of the Respondent is likely to affect her unfairly.

This case raised several questions, namely, was there any valid contract between the parties and if so, what are the terms thereof, and lastly, does the terms of the said contract have an unfair effect on the complainant.

For a valid and legally binding contract to come into existence there must be consensus - All contracts are premised on the agreement between the parties. The parties must have corresponding intentions regarding the proposed contract, combined with the intention of concluding a specific contract.

As stated earlier, Mrs Sandra Dlodlo, who is the employee of the Respondent stated that before the complainant signed the "contract", the complainant had told her on several occasions that she requires certain subjects to be substituted. She further informed the court that Ms Lynn, her senior had actually agreed to meet the complainant's request and that is the reason why she sent Annexure "A" to the said Ms Lynn on 9th of September 1998. On 9th February 1999, she informed the claimant that the changes she requested has been approved.

If the parties had intended to enter into a contract as alleged by the Respondent, why would Mrs Sandra Dlodlo have advised the claimant on 9th February 1999 that the changes she requested have been approved.

If one takes into account the following factors:

1. that the claimant, right from the onset advised Mrs Dlodlo that she wants certain subjects to be substituted;
2. that Mrs Dlodlo requested Ms Lynn to effect changes requested by the claimant;
3. that on 9th February 1999 Mrs Dlodlo advised the claimant that the requested changes have been approved; and
4. that Mrs Dlodlo and Ms Lynn were charged by the Respondent for misconduct, in that they promised the claimant that it is possible to substitute certain subjects and that in fact they substituted the said subjects on the computer system of the Respondent,

the inescapable conclusion that the court is bound to arrive at or a reasonable inference that can be drawn is that the claimant had no intention of entering into a contract which the Respondent call the "original unchanged contract". This conclusion is reinforced by Mrs Dlodlo who testified that the complainant would not have entered into the contract unless the were changed as she had requested.

The claimant signed the contract under a false impression that Mrs Sandra Dlodlo would be able to effect the changes she requested.

The Respondent is bound by the actions of its employee. Mrs Dlodlo, when negotiating with the complainant, was acting in her capacity as an employee of the Respondent.

The claimant, as an outsider, could not have been expected to know that neither Mrs Dlodlo nor Ms Lynn could change the subjects. She believed that they could and consequently she acted to her detriment.

The misrepresentation of the actual position, created by Mrs Dlodlo is material to this contract. In fact Mrs Dlodlo stated that if the complainant knew that the subjects could not be substituted as complainant requested, she might not have entered into the contract.

As the misrepresentation is material, there was no consensus between the parties and consequently, no valid contract was entered into between the parties.

On the other hand, if one assumes that there was a valid contract, the claimant paid the Respondent an amount of R5 936-00 into the banking account of Birnam Business College on 29th January 1999.

The Respondent's attitude and policy is that once a student has paid, there is no way the student can get a refund, unless the said student dies.

In this particular case, the claimant has paid an amount of money to the Respondent and she received no service from the Respondent.

In our view, the Respondent committed an unfair business practice by:

1. Inducing the claimant, through misrepresentation, to act to her detriment; and/or
2. By accepting a payment from the claimant, refusing to refund same even if no service was rendered by them.

The Respondent, when negotiating with the claimant, signing of the agreement and subsequent negotiations, has incurred certain expenses.

Taking all the factors into account, the court makes the following order;

- (a) The Respondent must refund the claimant the amount of R5 936-00;
- (b) No interest is payable on the said amount;
- (c) No order as to costs.

Signed on 23rd March 2000 at Pretoria.

Dr. W. L. Seriti - Chairperson of Gauteng Province, Consumer Affairs Court.

NOTICE 2152 OF 2000

PRETORIA AMENDMENT SCHEME 1974

I, George Couw Horn being the owner of Erf 461, Arcadia, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property(ies) described above, situated Erf 461, Arcadia: also known as 870 Arcadia Str., Arcadia, from Special Residential to Guest House.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development, Land-use Rights Division, Room 401, Fourth Floor, Munitoria, cnr Vermeulen and v/d Walt Street, Pretoria, for a period of 28 days from 12 April 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 12 April 2000.

Address of owner: 870 Arcadia Street, Arcadia, 0083; P.O. Box 13649, Hatfield, 0028. Telephone: 012 342-4588/082 787 5274.

NOTICE 2157 OF 2000**NOTICE****GREATER GERMISTON COUNCIL****RESTRICTION OF ACCESS TO PUBLIC PLACES FOR SAFETY AND SECURITY PURPOSES PENHURST AVENUE
AT THE CORNER OF ROTHERFIELD ROAD****(16/3/5/3/335)**

It is hereby notified that it is the intention of the Transitional Local Council of Greater Germiston, to restrict access in Penthurst Avenue at the corner of Rotherfield Road Essexwold in terms of Section 44 of the Rationalisation of Local Government Act 1998 as amended for a period of two years, subject to certain conditions.

Details and a plan of the proposed restriction of access may be inspected in Room 13, Civic Centre, Cross Street, Germiston, from Mondays to Fridays (inclusive), between the hours 08:30 to 12:30 and 14:00 to 16:00.

Any person who intend to comment or object to the proposed restriction, must do so in writing on or before 13 May 2000.

C. VERHAGE, Director: Administrative and Legal Services

Civic Centre, Germiston

(20/2000)

NOTICE 2158 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Dr Mia being the owner of the Remaining Extent of Erf 302 Ladium hereby give notice in terms of section 56 (1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Centurion Metropolitan Local Council for the amendment of the town planning scheme known as Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above from General Residential to Special for offices, restricted retail trade, banking institution, residential, restaurant and medical suites, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development Department, Land-use Rights Division, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 12 April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 12 April 2000.

NOTICE 2159 OF 2000**GAUTENG GAMBLING ACT, No 4 OF 1995****HEARING OF APPLICATION FOR**

- (i) Amendment of Totalizator Agency Board's (Transvaal) Licence
- (ii) Transfer of Bookmaker's Licences
- (iii) Amendment of Bookmaker's Licence: Relocation of Premises
- (iv) Amendment of Bookmaker's Licence: Second Licence Premises

Notice is hereby given in terms of Section 27 read with Section 20 (1) (a) (b), of the Gauteng Gambling Act, 1995, that a hearing will be held on 19 April 2000 at 10:00 at the offices of the Gauteng Gambling Board, 1256 Heuvel Avenue, Centurion, Pretoria, in respect of the following applications received.

- An amendment to allow the conducting of the following additional outlets and to appoint the following as agents of the Totalizator Agency Board (Transvaal) to conduct the said outlets.

1. Agency outlet address: The Lido Pub, Dumisa Street, Daveyton.

Names of Agent: Mr B V Skosana

- An amendment to allow the conducting of the following additional branch outlets by the Totalizator Agency Board (Transvaal) at:

1. Tab Branch: Shop 6, Tembisa Shopping Mall, Erven 232 & 233, Igqagqa section, Tembisa.

- Applications for Transfers of Bookmakers Licences.

1. National Sporting Index Transfers from G Butovsky at Benoni Tattersalls.
2. National Sporting Index transfer from Kanti Roopa at Lenasia Tattersalls.
3. National Sporting Index transfers from Eric Bakos at Germiston Tattersalls.

- Applications for Amendment of Bookmakers Licences: Relocation of Premises.

1. J Stark to relocate from Pretoria Tattersalls to Shop A, 297 Lynnwood Road, Menlopark, Pretoria.
2. L Michael and J Backos to relocate from Roodepoort Tattersalls to Shop 37 Hillfox Value Centre, c/o Alberts and Hendrik Potgieter, Roodepoort.
3. National Sporting Index to relocate from Lenasia Tattersalls to Gold Reef City Casino.

4. National Sporting Index to relocate from Kemton Park Tattersalls to Caesars Casino.
5. National Sporting Index to relocate from L. nasia Tattersalls to Monte Casino.
6. National Sporting Index to relocate from Brakpan Tattersalls to Carnival City Casino.

➤ Amendment of Bookmaker's Licence: Second Licence Premises

1. National Sporting Index to operate a Second Licence Premises at NSI House, 8A Keyes Avenue, Rosebank.
2. G Sepel to operate a Second Licence Premises at 41 Lingerette Road, Sunninghill Ext 2.
3. C Sepel to operate a Second Licence Premises at 41 Lingerette Road, Sunninghill Ext 2.

By Order of the Gauteng Gambling Board:

1256 Heuwel Avenue

Centurion

Pretoria

Private Bag X125

Centurion

Pretoria

0046

Telephone: (012) 663-8900

Fax: (012) 6638588

E-Mail: gambling@iafrica.com

NOTICE 2163 OF 2000

The Jolly Street Residents Committee hereby gives notice of the intention of the following road closure. With access control security. A fence to be placed at the junction of Beatty and Hill Streets. And a boom and guard hut at the junction of Jolly and Curts Streets.

Jolly Street Res Comm., 38 Jolly Street, Bellevue, JHB, 2198

Contact: Loli Repanis
082 880 2603
Fax 884 3372

NOTICE 2168 OF 2000

PRETORIA AMENDMENT SCHEME

I, Ian Miller, of the firm Stegmanns Attorneys, and duly nominated by Nomination dated at Pretoria on the 14th day of March 2000, and granted to me by Hlayise Godfrey Manganye, he being the authorised agent of the owner, the City Council of Pretoria of Portion 1 of Erf 6831, Atteridgeville Township, Registration Division J R, Province of Gauteng; Measuring 58 (fifty eight) square metres. Hereby give notice in terms of section 56(1)(b)(i) of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, from Business to Special Residential.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land-use Rights Division, Room 401, Fourth floor, Munitoria, cnr Vermeulen and Van der Walt Street, Pretoria, for a period of 28 days from the 5th April 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from the 5th April 2000.

Address of nominee of authorised agent of registered owner is: Stegmanns Attorneys, Celtis Plaza, 1085 Schoeman Street, Hatfield, Pretoria, or P O Box 342, Pretoria, 0001, at Tel: 3426430.

12-19

NOTICE 2170 OF 2000

"Savoy Road Closure (Reg#9918910/08) hereby serve notice of application for temporary closure of certain roads in the suburb of Savoy Eastes, Johannesburg. Details of the application (ref Savoy001/2000) are available from the offices of ESMS Sandton".

Sandton Precinct (Savoy Road Closure), PO Box 89421, Lyndhurst, 2106.

NOTICE 2173 OF 2000

GAUTENG GAMBLING ACT, No. 4 OF 1995

HEARING OF APPLICATION FOR

(I) New Bingo Licences

Notice is hereby given in terms of section 27 read with section 20 (1) (a) (b), of the Gauteng Gambling Act, 1995, that a hearing will be held on 5 May 2000 at 09:00 at the offices of the Gauteng Gambling Board, 1256 Heuwel Avenue, Centurion, Pretoria, in respect of the following applications received.

Applications for New Bingo Licences:

1. Bingo World (Alexandra) (Pty) Ltd, at Central City Shopping Centre, Ground Floor, Central House Road, Alexandra.
2. Bingo World (Carltonville) (Pty) Ltd, at Checkers/Shoprite Centre, c/o Onyx and Paul Kruger Streets, Carltonville.
3. Bingo World (Daveyton) (Pty) Ltd, at 1st Floor, Vaveyton Mall (Shops 102-114), Eiselen Street, Daveyton.
4. Bingo World (Dobsonville) (Pty) Ltd, at Dobsonville Shopping Centre, Ground Floor, c/o Koma and Roodepoort/Ikwezi Road, Dobsonville.
5. Bingo World (Lenasia) (Pty) Ltd, at Rose Avenue and Gemsbok Roads, Lenasia.
6. Bingo World (Mabopane) (Pty) Ltd, at Central City Shopping Centre, Central House Road, Mabopane.
7. Bingo World (Vanderbijlpark) (Pty) Ltd, at Vaalgate Shopping Centre, Ground Floor (Shops 42-44A), c/o D.F. Malan and Attie Fourie Streets, Vanderbijlpark.

By order of the Gauteng Gambling Board: 1256 Heuwel Avenue, Centurion, Pretoria; Private Bag X125, Centurion, Pretoria. [Telephone: (012) 663-8900.] [Fax (012) 663-8588.] (E-mail: gambling@iafrica.com)

NOTICE 2174 OF 2000**GAUTENG GAMBLING ACT, NO. 4 OF 1995****HEARING OF APPLICATION FOR****(l) New Bingo Licences**

Notice is hereby given in terms of Section 27 read with Section 20 (1) (a) (b), of the Gauteng Gambling Act 1995, that a hearing will be held on 5 May 2000 at 09:00, at the offices of the Gauteng Gambling Board, 1258 Heuwel Avenue, Centurion, Pretoria, in respect of the following applications received.

Applications for New Bingo Licences:

1. Bingo Service SA (Pty) Ltd, at Van Riebeeck Mall, Shop 45, Van Riebeeck Straat, Edenvale.
2. Galaxy Bingo Special Project (Pty) Ltd at Benmore Gardens Shopping Centre, c/o Grayston Drive and Benmore Road, Sandton.
3. Metro Bingo Johannesburg (Pty) Ltd, at Shop M2, K90 North Centre, c/o North Rand & K90 Link Road, Boksburg.
4. Secotrade 69 (Pty) Ltd, at 18 Amathyst Street, Carltonville.
5. Shabingo Service (Pty) Ltd, at Camaro Crossing Shopping Centre, Oakdene Square, c/o Camaro & Orpen Roads, Oakdene.
6. Viva Bingo (Kempton Park) (Pty) Ltd, at Shop 36, Norkem Mall, Norkem Park, Kempton Park.

By order of the Gauteng Gambling Board: 1256 Heuwel Avenue, Centurion, Pretoria; Private Bag X125, Centurion, Pretoria, 0046. Telephone: (012) 663-8900. Fax: (012) 663-8588. E-Mail: gambling@iafrica.com.

NOTICE 2063 OF 2000

**ADVERTISING OF APPLICATIONS RELATING TO PERMITS IN
THE PROVINCIAL GAZETTE:****1. THE TAXI ACT:****“GAUTENG TRANSPORT PERMIT BOARD
APPLICATION RELATING TO PERMITS IN TERMS OF THE GAUTENG
INTERIM
MINIBUS TAXI-TYPE SERVICES ACT, 1997 (ACT NO.11 OF 1997)**

Particulars in respect of applications relating to permits as submitted to the Gauteng Transport Permit Board are published below in terms of section 21(1) of the Gauteng Interim Minibus Taxi-Type Services Act, 1997 (Act no 11 of 1997) (“the Act”) and regulation 36 of the Regulations to the Act. Full particulars in respect of the applications are available for scrutiny at the Board’s offices.

In terms of Section 21(3) of the Act read with regulation 44 of the Regulations thereto, written recommendations supporting or opposing these applications must be lodged with the board not later than 21 days after the date of this publication or from the date that the particulars were published in a newspaper, whichever is the later. Where these representations object to the application, they must-

- (I) set out particulars of the interested person’s transport services or interests that are effected by the application; and
- (II) specify to what extent and in what manner such services or interests are affected by the application

**GAUTENG TRANSPORT PERMIT BOARD
APPLICATIONS RELATING TO PERMITS IN TERMS OF THE GAUTENG
INTERIM ROAD TRANSPORT ACT, 1998 (ACT NO.2 OF 1998)**

Particulars in respect of applications relating to permits as submitted to the Gauteng Transport Permit Board (“the board”), are published below in terms of section 11(1) of the Gauteng Interim Road Transport Act, 1998 (Act No. 2 of 1998) (“the Act”) and regulation 6 of the Regulations to the Act. Full particulars in respect of the applications are available of scrutiny at the Board’s offices.

In terms of section 11(2) of the Act and Regulation 14 of the Regulations to the Act, where an interested person wishes to make representations supporting or opposing these applications, they must, not later than 21 days after the date of the publication, be lodged in writing by hand with, or sent by registered post to, the Board.”

OP.1147715. (2) S.A.TAXI TRANSPORT & TOURISM SERVICES CC ID NO CK970842923. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: P.O.BOX 3903, PRETORIA, 0001 C/O BSM CONSULTANTS 1329 DLAMINI 1, PO CHIAWELO, CHIAWELO, 1818. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS WITHIN THE BOUNDARIES OF THE GREATER PRETORIA METROPOLITAN COUNCIL. VEHICLE TO BE STATIONED AT PRETORIA RAILWAY STATION METERED TAXI RANK.

OP.1147892. (2) SHONGOLOLO EXPRESS (PTY)LTD. ID NO 971681607. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 10 AMELIA STREET, DUNVEGAN, EDENVALE, 1610. (4) NEW APPLICATION. (5) 2 X 24 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM JOHANNESBURG INTERNATIONAL AIRPORT TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.

OP.1148108. (2) MOTAUNG DT ID NO 7004245414086. (3) DISTRICT: ALBERTON. POSTAL ADDRESS: 7500 MAHANO STREET, THOKOZA, 1421 C/O D. MONYAI PO BOX 73, THOKOZA, 1421. (4) NEW APPLICATION. (5) 1 X 25 PASSENGERS. (6) THE CONVEYANCE OF OWN EMPLOYEES. (7) AUTHORITY: FROM THOKOZA TO ALBERTON AND RETURN THE SAME ROUTE.

OP.1148109. (2) NDEBELE M ID NO 5408205594088. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 266 MEIN STREET, JEPPE TOWN, JOHANNESBURG, 2001 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM 85 PLEIN STREET TO POINTS WITHIN THE MAGISTERIAL DISTRICT OF JOHANNESBURG AND RETURN. @

OP.1148110. (2) MOUNTAIN MORNING TOURS FJ ID NO 4808085099085. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 5756, BRACKEN GARDENS, ALBERTON, 1452. (4) NEW APPLICATION. (5) 5 X 46 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: TRANSPORTING ORGANISED PARTIES, TOURISTS AND BUSINESS PEOPLE. FROM POINTS WITHIN GAUTENG TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.

OP.1148111. (2) RUBISANE BR ID NO 4402215441084. (3) DISTRICT: NIGEL. POSTAL ADDRESS: P.O. BOX 377, DUNNOTTAR, 1496. (4) NEW APPLICATION. (5) 1 X 10 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: TRANSPORTING SCHOLARS, BETWEEN DUNNOTTAR (SUBURB) OF NIGEL TO NIGEL HIGH SCHOOL AND NIGEL PRIMARY. (BOTH IN NIGEL TOWN).

OP.1148112. (2) MAHLANGU ER ID NO 6910070867084. (3) DISTRICT: WONDERBOOM. POSTAL ADDRESS: P.O. BOX 11349, NELL-MARPHIUS, 0162 C/O C THELEDI 1506 BLOCK E, MAMELODI WEST, 0122. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM DENNEBOOM STATION TAXI RANK TO POINTS WITHIN THE BOUNDARIES OF MAMELODI ONLY.

OP.1148113. (2) MONKWE GB ID NO 6707075907083. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: P O BOX 81665, MAMELODI EAST, 0122 C/O C THELEDI 1506 BLOCK E, MAMELODI WEST, 0122. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM DENNEBOOM STATION TAXI RANK DISTRICT OF WONDERBOOM TO NELLMAPIUS TAXI RANK AND RETURN.

OP.1148114. (2) MCUNU E ID NO 5412145712081. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 2687 EMDENI EXT, KWA XUMA, SOWETO, 1868 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM 85 PLEIN STREET, OF BANKET STREET TO OPERATE WITHIN THE MAGISTERIAL DISTRICT OF JOHANNESBURG AND RETURN.

OP.1148115. (2) KHANYE JM ID NO 6508085405088. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 32555, BRAAMFONTEIN, 2017 C/O J RAMATLO CONSULTANT P O BOX 10982, JOHANNESBURG, 2000. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: TRANSPORTING TAXI PASSENGERS AND TOURISTS BETWEEN POINTS WITHIN THE MAGISTERIAL DISTRICT OF

JOHANNESBURG AND ALSO PEOPLE DEPARTING AND ARRIVING BETWEEN JOHANNESBURG INTERNATIONAL AIRPORT AND MUNICIPAL AREAS OF JOHANNESBURG, SANDTON, RANDBURG AND ETETRA.

OP.1148117. (2) IMIZAMO YETHU EXECUTIVE HT ID NO 6604245782084. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 32555, BRAAMFONTEIN, 2017 C/O J RAMATLO CONSULTANT P O BOX 10982, JOHANNESBURG, 2000. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS WITHIN THE MAGISTERIAL DISTRICT OF JOHANNESBURG AND PEOPLE DEPARTING AND ARRIVING BETWEEN JOHANNESBURG INTERNATIONAL AIRPORT AND MUNICIPAL AREA OF JOHANNESBURG, SANDTON AND RANDBURG.

OP.1148118. (2) MODIBEDI PR ID NO 6604115634084. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 31323, BRAAMFONTEIN, 2017 C/O J RAMATLO CONSULTANT P O BOX 10982, JOHANNESBURG, 2000. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: TRANSPORTING TAXI PASSENGERS AND TOURISTS BETWEEN POINTS WITHIN THE MAGISTERIAL DISTRICT OF JOHANNESBURG AND PEOPLE DEPARTING AND ARRIVING BETWEEN JOHANNESBURG INTERNATIONAL AIRPORT AND MUNICIPAL AREA OF JOHANNESBURG, SANDTON AND RANDBURG.

OP.1148119. (2) SHITHLABANE VA ID NO 3911295312081. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 15 FLOOR DEVOSHIRE HOUSE, P.O. BOX 31323, 49 JORISSEN STREET, 2017 C/O J RAMATLO CONSULTANT P O BOX 10982, JOHANNESBURG, 2000. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: BETWEEN POINTS WITHIN THE MAGISTERIAL DISTRICT OF JOHANNESBURG AND PEOPLE DEPARTING AND ARRIVING BETWEEN JOHANNESBURG INTERNATIONAL AIRPORT AND MUNICIPAL AREA OF JOHANNESBURG, SANDTON AND RANDBURG.

OP.1148120. (2) AARON M ID NO 5512085574084. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P O BOX 31232, BRAAMFONTEIN, JOHANNESBURG, 2017 C/O J RAMATLO CONSULTANT P O BOX 10982, JOHANNESBURG, 2000. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: TRANSPORTING TAXI PASSENGERS AND TOURISTS BETWEEN POINTS WITHIN MAGISTERIAL DISTRICT OF JOHANNESBURG AND PEOPLE DEPARTING AND ARRIVING BETWEEN JOHANNESBURG INTERNATIONAL AIRPORT AND THE MUNICIPAL AREA OF JOHANNESBURG, SANDTON AND RANDBURG.

OP.1148121. (2) MPELE MA ID NO 6507275371084. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 31323, BRAAMFONTEIN, 2017 C/O J RAMATLO CONSULTANT P O BOX 10982, JOHANNESBURG, 2000. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: TRANSPORTING TAXI PASSENGERS AND TOURISTS BETWEEN POINTS WITHIN THE MAGISTERIAL DISTRICT OF JOHANNESBURG AND DEPARTING AND ARRIVING BETWEEN JOHANNESBURG INTERNATIONAL AIRPORT AND THE MUNICIPAL AREA OF JOHANNESBURG, SANDTON AND RANDBURG.

OP.1148122. (2) KUMALO SJP ID NO 4603145387087. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 31323, BRAAMFONTEIN, 2017 C/O J RAMATLO CONSULTANT P O BOX 10982, JOHANNESBURG, 2000. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS WITHIN THE MAGISTERIAL DISTRICT OF JOHANNESBURG AND PEOPLE DEPARTING AND ARRIVING BETWEEN JOHANNESBURG INTERNATIONAL AIRPORT AND MUNICIPALITY AREA OF JOHANNESBURG, SANDTON AND RANDBURG.

OP.1148123. (2) PHALANE MJ ID NO 5702115775088. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 5243 EXT 2, KAGISO, 1754. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS WITHIN JOHANNESBURG AND SURROUNDING AREAS.

OP.1148124. (2) POMMER OJ ID NO 6810055103085. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: P O BOX 4108, PRETORIA, 0001. (4) NEW APPLICATION. (5) 1 X 10 PASSENGERS. (6) THE CONVEYANCE OF ORGANISED PARTIES. (7) AUTHORITY: FROM 828 DENYSSSEN STREET, PRETORIA AS WELL AS WITHIN THE

RADIUS OF 40 KM FROM 825 DENNYSSSEN STREET, PRETORIA TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.

OP.1148125. (2) KGOLE CG ID NO 6510105790085. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 382 DEVEREAUX AVENUE, MONDEOR, 2091. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: WITHIN THE GAUTENG MAGISTERIAL AREAS.

OP.1148126. (2) SHABANGU M B ID NO 6309025521088. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P O BOX 836, ALLEN'S NEK, 1737. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: WITHIN GAUTENG MAGISTERIAL AREAS.

OP.1148127. (2) BOPAPE MM ID NO 6909085376081. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: P.O. BOX 11145, NELLMAPIUS, 2011 C/O C THELEDI 1506 BLOCK E, MAMELODI WEST, 0122. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM DENNEBOOM TO NELL-MAPIUS AND RETURN.

OP.1148128. (2) MORIFI TI ID NO 4202215506088. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 31916, BRAAMFONTEIN, 2017. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS WITHIN THE BOUNDARIES OF JOHANNESBURG AND ON TRIPS BEYOND

1. JOHANNESBURG INTERNATIONAL AIRPORT (JOHANNESBURG).
2. KEMPTON PARK
3. SANDTON
4. RANDBURG
5. BEDFORDVIEW
6. MIDRAND AND
7. ON RADIO PAGEN AND ADAPT SERVICE (PRETORIA) FREE HOLDINGS

OP.1148129. (2) KGADITSE MD ID NO 6110106017081. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 31916, BRAAMFONTEIN, JOHANNESBURG, 2017. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS WITHIN THE BOUNDARIES OF JOHANNESBURG AND ON THE TRIPS BEYOND

1. JOHANNESBURG
2. JOHANNESBURG INTERNATIONAL AIRPORT
3. KEMPTON PARK
4. SANDTON
5. RANDBURG
6. MIDRAND
7. BEDFORDVIEW
8. KRUGERSDORP AND RADIO PAGEN ADAPT SERVICES AND PRETORIA FREE HOLDINGS.

OP.1148130. (2) HLONGO KP ID NO 6010225699084. (3) DISTRICT: OD I. POSTAL ADDRESS: 131 BEIRUT, MABOPANE, 0100. (4) AMENDMENT OF ROUTE. (5) 1 X 14 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: EXISTING AUTHORITY: FROM THE MABOPANE RAILWAY STATION TAXI RANK IN SOSHANGUVE DISTRICT WONDERBOOM TO THE PRINSLOO STREET TAXI RANK IN PRETORIA AND RETURN. PROPOSED ROUTE: FROM BLOED STREET TAXI RANK IN PRETORIA TO MABOPANE VUKA TAXI RANK AT WINTERVELDT IN NORTH WEST PROVINCE AND RETURN.

OP.1148131. (2) PRETORIA CITY TOURS ID NO 5302215037081. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P O BOX 594, IRENE, 1675. (4) NEW APPLICATION. (5) 1 X 20 PASSENGERS. (6) THE CONVEYANCE OF TOURISTS. (7) AUTHORITY: BETWEEN HANS STRYDOM DRIVE, MENLYN, BROOKLYN, HATFIELD, SUNNYSIDE, UNION BUILDINGS, CHURCH SQUARE, VOORTREKKER MONUMENT, PRETORIA AND RETURN ON A TWICE DAILY, PICK-UP AND DROP-OFF BASIS TARGETED AT FOREIGN VISITERS IN GUEST HOUSES IN PRETORIA.

2. TOURISTS AND THEIR PERSONAL EFFECTS TO BE PERMITTED TO EMBARK AND DISEMBARK AT DESIGNATED TOURIST SITES AND PICK-UP/DROP-OFF POINTS.

OP.1148132. (2) MNISI SA ID NO 4902195537082. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: 10195 MAMELODI EAST, MAMELODI, 0122 C/O C THELEDI 1506 BLOCK E, MAMELODI WEST, 0122. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM DENNEBOOM STATION TAXI RANK TO NELLMAPIUS TAXI RANK AND RETURN.

OP.1148133. (2) MOLOKOMME LJ ID NO 6412055251087. (3) DISTRICT: WONDERBOOM. POSTAL ADDRESS: 34570 EXT 6, MAMELODI EAST, 0122 C/O C THELEDI 1506 BLOCK E, MAMELODI WEST, 0122. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM DENNEBOOM STATION WITHIN THE BOUNDARIES OF MAMELODI ONLY.

OP.1148134. (2) SEHLABANE NF ID NO 5707305424082. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: 22724 REFILWE STREET, MAMELODI EAST, 0122 C/O C THELEDI 1506 BLOCK E, MAMELODI WEST, 0122. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM DENNEBOOM STATION TAXI RANK TO NELLMAPIUS TAXI RANK AND RETURN.

OP.1148174. (2) MOOSA MM ID NO 6103195178088. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 55 ALTHAM ROAD, ROBERTSHAM, 2091 C/O BURMAN MATSENG ASSOCIATES P O BOX 54, ROSETTENVILLE, 2130. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TOURISTS. (7) AUTHORITY: BETWEEN POINTS WITHIN GUATENG AND SUN INTERNATIONAL RESORTS IN GAUTENG, NORTHWEST PROVINCE AND NORTHERN PROVINCE.

NOTICE 2286 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Paul Nel, intends applying to the City Council of Pretoria for consent to erect a second dwelling-house, on Erf 940, Wonderboom Extension 4, also known as 230 Knysna Lane, located in Wonderboom, Pretoria zone.

Any objection with the grounds therefor, shall be lodged with or made in writing to The Executive Director: City Planning and Development Land-use Rights Division, Ground Floor, Munitoria, corner of Vermeulen and v.d. Walt Streets (P.O. Box 3242), Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz. 12 April 2000.

Full particulars and plans (if any), may be inspected during normal office hours at Room 401, Fourth Floor, Munitoria, corner of Vermeulen and v.d. Walt Streets, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 May 2000.

Applicant street address and postal address: 230 Knysna Lane, Wonderboom, Pretoria. Tel. 083 243 6200/(012) 567-2408.

KENNISGEWING 2286 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klausule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Paul Nel, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 940, Wonderboom-uitbreiding 4, ook bekend as Knysnalaan 230, geleë in Wonderboom, Pretoria-sone.

Enige beswaar met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, n.l. 12 April 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, hoek van Vermeulen- en v.d. Waltstraat (Posbus 3242), Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, Vierde Verdieping, Munitoria, hoek van Vermeulen- en v.d. Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 10 May 2000.

Aanvrager straatadres en posadres: Knysnalaan 230, Wonderboom, Pretoria. Tel. 083 243 6200/(012) 567-2408.

NOTICE 2287 OF 2000

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Dr J C Gräbe on behalf on J C Gräbe Familietrust intends applying to the City Council of Pretoria for consent to:

- (i) erect a dwelling-house or
- (ii) use part of an existing dwelling-house as second dwelling-house or

KENNISGEWING 2287 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klausule 18 van die Pretoria-Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Dr J C Gräbe nms J C Gräbe Familietrust voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om by:

- (i) 'n tweede woonhuis op te rig of
- (ii) 'n deel van 'n bestaande woonhuis te gebruik as 'n tweede woonhuis of

(iii) enlarge the existing second dwelling-unit to more than 100 m² on (erf and suburb) 429 Lynnwood, also known as 444 Queens Crescent, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 12 April 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, cnr Vermeulen and v/d Walt Street, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 5 May 2000.

Applicant street address and postal address: Dr J C Gräbe, 444 Queens Crescent, Lynnwood, 0081; P.O. Box 36203, Menlo Park, 0102. Telephone (012) 348-2808.

(iii) die bestaande tweede wooneenheid tot groter as 100 m² te vergroot

op (erf en woonbuurt) 429 Lynnwood, ook bekend as Queens Singel 444 geleë in 'n Spesiale Woonsonne.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl 12 April 2000, skriftelik by of tot: Die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de Vloer, Munitoria, h/v Vermeulen en v/d Waltstraat besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 5 Mei 2000.

Aanvraer straatadres en posadres: Dr J C Gräbe, Queens Singel 444, Lynnwood, 0081; Posbus 36203, Menlo Park, 0102. Telefoon: (012) 348-2808.

THE WEATHER BUREAU HELPS FARMERS TO PLAN THEIR CROP

THE WEATHER BUREAU: DEPARTMENT OF ENVIRONMENTAL AFFAIRS & TOURISM
DIE WEERBURO: DEPARTEMENT VAN OMGEWINGSAKE EN TOERISME

LIVE IN HARMONY WITH NATURE

THE WEATHER BUREAU: DEPARTMENT OF ENVIRONMENTAL AFFAIRS AND TOURISM

*Looking for back copies and out of print issues of
the Government Gazette and Provincial Gazettes?*

The State Library has them!

Let us make your day with the information you need ...

The State Library Reference and Information Service
PO Box 397
0001 PRETORIA
Tel./Fax (012) 321-8931
E-mail: infodesk@statelib.pwv.gov.za

*Soek u ou kopieë en uit druk uitgawes van die
Staatskoerant en Provinsiale Koerante?*

Die Staatsbiblioteek het hulle!

Met ons hoef u nie te sukkel om inligting te bekom nie ...

Die Staatsbiblioteek Naslaan- en Inligtingdiens
Posbus 397
0001 PRETORIA
Tel./Faks (012) 321-8931
E-pos: infodesk@statelib.pwv.gov.za

