

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 6

PRETORIA, 10 **MAY**
MEI 2000

No. 36

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 Act	Description Erf	Page No.
2740	Akasia/Soshanguve	Amendment Scheme	057	24
2727	Alberton	Amendment Scheme	1192	18
2743	Bedfordview	Amendment Scheme	640	26
2726	Benoni	Amendment Scheme	1/1029	17
2753	Benoni	Gauteng Removal of Restrictions Act	Erf 715 Benoni Township	32
2754	Benoni	Local Government Ordinance, 1939	Erf 5145 (Park) Benoni Ext 14 Township	32
2716	Boksburg	Town Planning and Township Ordinance	Erven 194 & 195 Jansen Park Ext 11	11
2793	Bronkhorstspuit	Local Government Transisition Act	Determination of Tariffs: Outdoor Advertising	55
2745	Centurion	Gauteng Removal of Restrictions Act	Portn. 1 of Erf 362 Lyttelton Manor	27
2746	Centurion	Gauteng Removal of Restrictions Act	Portn. 3 of Erf 726 Erasmia	27
2803	Centurion	Division of Land Ordinance, 1986	Rem. Of Portn.1:Farm Doornkloof 391 - JR	52
2772	Eastern Gauteng Services Council	Town Planning and Township Ordinance	Erven 132 & 133 Silver Lakes	41
2792	Eastern Gauteng Services Council	Gauteng Removal of Restrictions Act	Portn. 84: Farm Roodepoort 504 JR	50
2717	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 38 Bryanston	12
2749	Eastern Metropolitan Local Council	Local Authorities Ratings Ordinance, 1977	Supplementary Valuation Roll for the Financial Year 1998	29
2761	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erven 296 & 298 Highlands North	36
2789	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 3080 Bryanston Ext 7	49
2790	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 503 Morningside Manor Ext 6	49
2794	Edenvale/Modderfontein Local Council	Local Government Transisition Act	Amendment: Tariff of Charges: Town Planning	56
2801	Edenvale/Modderfontein Local Council	Establishment of Township	Eden Glen Ext 69	51
2808	Gauteng	Publication of Provincial Exchequer Accounts Statements: 1 April 1999 to 31 January 2000	Exchequer Account - April 2000	60
2812	Gauteng	Mineral Rights	Portn. 10: Farm Sterkspruit 296-JT	55
2712	Germiston	Gauteng Removal of Restrictions Act	Erf 118 St. Andrews Ext 4	10
2781	Germiston	Gauteng Removal of Restrictions Act	Portn. 6 of Erf 58 Bedford Gardens Township	45
2795	Germiston	Rationalisation of Local Government Act	Restriction of Access to Public Places: Kinross Street between End and Joubert Streets	56
2796	Germiston	Rationalisation of Local Government Act	Restriction of Access to Public Places: Kinross and End Streets	56
2811	Greater Johannesburg Metropolitan Council	Local Government Ordinance, 1939	Erf 335 Lombardy East Township	54
2768	Halfway House and Clayville	Amendment Scheme	Portn. 21 of Erf 30 Halfway House	39
2723	Johannesburg	Town Planning and Township Ordinance	Erven 164 - 166 Robertsham	16
2757	Johannesburg	Township Establishment & Land Use Regulation, 1986	Ivory Park Ext 13	34

2758	Johannesburg	Township Establishment & Land Use Regulation, 1986	Ivory Park Ext 2	34
2750	Kempton Park	Amendment Scheme	1056	30
2791	Kempton Park	Town Planning and Township Ordinance	Erf 2192 Glen Marais Ext 22	50
2775	Krugersdorp	Amendment Scheme	783	42
2776	Krugersdorp	Amendment Scheme	782	43
2778	Krugersdorp	Gauteng Uplifment of Restrictions Act	Erf 15690 Kagiso Ext 12	44
2779	Krugersdorp	Amendment Scheme	785	44
2715	Middleburg	Town Planning and Township Ordinance	Erf 263 Middleburg Town	11
2769	Midrand	Gauteng Removal of Restrictions Act	Holding 363 Erand AH Ext 1	40
2741	Northern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 960 & the RE of Erf 214 Melville	25
2708	Pretoria	Amendment Scheme	Rem. of Erf 718 Lynnwood Glen	8
2710	Pretoria	Town Planning and Township Ordinance	Erf 795 Pretoria	9
2711	Pretoria	Town Planning and Township Ordinance	Erf R/495 Hermstad	9
2718	Pretoria	Division of Land Ordinance, 1986	Rem. of Portn. 221: Farm The Willows 340 JR	12
2719	Pretoria	Division of Land Ordinance, 1986	Rem. of Portn. 32: Farm The Willows 340 JR	13
2720	Pretoria	Establishment of Township	Faerie Glen Ext 70	13
2721	Pretoria	Establishment of Township	Pretoriuspark Ext 9	14
2725	Pretoria	Town Planning and Township Ordinance	Erf 149 Hillcrest Ext 1	17
2730	Pretoria	Draft Scheme	7930	19
2731	Pretoria	Town Planning and Township Ordinance	Rem of Erf 824 Brooklyn	19
2734	Pretoria	Establishment of Township	Equestria Ext 58	21
2735	Pretoria	Establishment of Township	Moreletapark Ext 49	21
2736	Pretoria	Establishment of Township	Moreletapark Ext 47	22
2738	Pretoria	Town Planning and Township Ordinance	Erven 2218 to 2222 & 2375 Pretoria	23
2742	Pretoria	Townplanning Scheme	Erf 1002 Sunnyside	25
2747	Pretoria	Declaration as Approved Township	Florauna Ext 9	27
2748	Pretoria	Amendment Scheme	7705	29
2756	Pretoria	Townplanning Scheme	Erf 3125 Pretoria; Erf 754 Muckleneuk	33
2759	Pretoria	Townplanning Scheme	Erf 19 Sterrewag	35
2762	Pretoria	Townplanning Scheme	Erf 154 Valhalla	36
2763	Pretoria	Townplanning Scheme	Erf 307 Faerie Glen Ext 1	37
2764	Pretoria	Townplanning Scheme	Portn. 9 of Stand 3345 Doornpoort Ext 31	37
2765	Pretoria	Town Planning and Township Ordinance	Rem of Portns 3, 5 & 10 of Erf 17 Hillcrest Township	37
2767	Pretoria	Amendment Scheme	Rem of Erf 404 & 414 Gezina Township	39
2770	Pretoria	Town Planning and Township Ordinance	Erf 1/110 Arcadia	40
2771	Pretoria	Gauteng Removal of Restrictions Act	Erf 662 Waterkloof	41
2773	Pretoria	Gauteng Removal of Restrictions Act	Rem of Erf 1000 Waterkloof	41
2782	Pretoria	Town Planning and Township Ordinance	Rem of Erf 432 Brooklyn	46
2783	Pretoria	Townplanning Scheme	Erf 229 Lynnwood Glen	46
2787	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 170 & Portn. 3 of Erf 154 Ashlea Gardens	48
2788	Pretoria	Gauteng Removal of	Portn. 1 of AH 67 Waterkloof AH	48

		Restrictions Act		
2798	Pretoria	Townplanning Scheme	Erf 116 Erasmusrand	56
2799	Pretoria	Gauteng Removal of Restrictions Act	Erf 18 Georgeville	57
2800	Pretoria	Town Planning and Township Ordinance	Portn. 4 of Erf 373 Nieuw Muckleneuk	51
2807	Pretoria	Townplanning Scheme	358/R Pretoria-Tuine	54
2709	Randburg	Town Planning and Township Ordinance	RE of Erf 186 Maroeladal Township Ext 8	8
2724	Randburg	Establishment of Township	Randparkrif Ext 98	16
2755	Randfontein	Amendment Scheme	295	33
2722	Roodepoort	Amendment Scheme	1704	15
2733	Roodepoort	Amendment Scheme	1705	20
2774	Roodepoort	Amendment Scheme	Portns. 1,2,3 & 4 of Erf 8246 & Erf 8486 & Portn. Of Erf 8487 Protea Glen Ext 11	42
2784	Roodepoort	Amendment Scheme	1706	46
2785	Roodepoort	Amendment Scheme	1709	47
2760	Sandton	Amendment Scheme	1388E	35
2766	Sandton	Amendment Scheme	1073E	38
2802	Sandton	Amendment Scheme	1369E	57
2827	Sandton	Amendment Schemes	1328E to 1333E	57
2713	Southern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 2829 Glenvista Ext 5	10
2714	Southern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 10 Elladoone	10
2777	Southern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 3177 Lenasia Ext 2	43
2751	Springs	Amendment Scheme	68/96	31
2752	Springs	Amendment Scheme	40/96	31
2737	Vanderbijlpark	Amendment Scheme	285	23
2744	Vereeniging/Kopanong	Local Government Ordinance, 1939	Erf 1396 (Park) Bedworth Park Ext 7	26
2786	Vereeniging/Kopanong	Division of Land Ordinance, 1986	Portn. 48: Farm Waldrift 599 IQ	47
2728	Western Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erven 466 & 474 Maraisburg Ext 1 Township	18
2729	Western Metropolitan Local Council	Town Planning and Township Ordinance	Rem of Erf 926 Constantia Kloof Ext 5 Township	18
2739	Western Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 509 Florida Lake	24
2732	Western Vaal Metropolitan Council	Gauteng Removal of Restrictions Act	Holding 189 Mullertuine Vanderbijlpark AH	20
2780	Western Vaal Metropolitan Council	Amendment Scheme	193	45
2804	WVMSS	Gauteng Removal of Restrictions Act	Holding 10 Sylviadale AH	52
2805	WVMSS	Gauteng Removal of Restrictions Act	Erf 77 Vanderbijlpark NW 7 Township	53
2806	WVMSS	Gauteng Removal of Restrictions Act	Erf 74 Vanderbijlpark NW Township	53

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.

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

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

7. By kansellasië van 'n kennisgewing sal terugbetaling van gelde slegs geskied indien die Staatsdrukkery geen koste met betrekking tot die plasing van die kennisgewing aangeaan 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 dorpsstigting ens. wat voorheen as 'n *Buitengewone Provinsiale Koerant* gepubliseer was, in die gewone weeklikse *Provinsiale Koerant* op Woensdae verskyn.

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 2708 OF 2000

PRETORIA AMENDMENT SCHEME

I, Linda Willemse, being the authorised agent of the owners of the Remainder of Erf 718 Lynnwood Glen, hereby give notice in terms of Section 56 (1) (b) (i) of the Town-planning 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 above property, situated on the corner of Alcade Road and Aston Road, from "Special" for dwelling houses and flats with a coverage of 30% and a 0,4 FAR to "Special" for flats with a coverage of 50% and a 0,5 FAR, 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 Department, Land-use Rights Division, Munitoria Building, Fourth Floor, on the corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 3 May 2000 (date of first publication of 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 3 May 2000.

Address of authorized agent: Linda Willemse Town and Regional Planners, P.O. Box 34921, Glenstantia, Pretoria, 0010. Tel. (012) 998-8280, Fax (012) 998-8401.

KENNISGEWING 2708 VAN 2000

PRETORIA WYSIGINGSKEMA

Ek, Linda Willemse, synde die gemagtigde agent van die eienaars van die Restant van Erf 718 Lynnwood Glen, gee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by Pretoria Stadsraad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria Dorpsbeplanningskema, 1974, deur die hersoening van bogenoemde eiendom, geleë op die hoek van Alcadeweg en Astonweg, Lynnwood Glen, vanaf "Spesiaal" vir woonhuise of woonstelle met 'n dekking van 30% en 0,4 VRV na "Spesiaal" vir woonstelle met 'n dekking van 50% en 'n 0,5 VRV, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Munitoria Gebou, Vierde Vloer, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (datum van eerste publikasie van kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingediën of gerig word.

Adres van gemagtigde agent: Linda Willemse Stads- en Streeksbeplanners, Posbus 34921, Glenstantia, Pretoria, 0010. Tel. (012) 998-8280, Faks (012) 998-8401.

3-10

NOTICE 2709 OF 2000

SCHEDULE 8

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

RANDBURG TOWN PLANNING SCHEME, 1976

I, Nicolaas Petrus Jacobus Kriek, of the firm A.P.S. Planafrika Inc., being the authorised agent of the owner of the Remaining Extent of Erf 186, Maroeladal Township Extension 8, 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 Randburg Town Planning Scheme, 1976, for the rezoning of the property described above, situated south of First Road in Cartwell Agricultural Holdings, west of Maroeladal Extension 13 Township and approximately 2 km north-west of the Fourways Mall, west of Cedar Road in the Municipal district of Randburg from "Special" to "Residential 1", "Private Open Space" and "Special" for access purposes.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 3 May 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 1, Randburg, 2125, within a period of 28 days from 3 May 2000.

Address of owner: c/o A.P.S. Planafrika Inc., PO Box 1847, Parklands, 2121.

KENNISGEWING 2709 VAN 2000

BYLAE 8

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

RANDBURG DORPSBEPLANNINGSKEMA, 1976

Ek, Nicolaas Petrus Jacobus Kriek, van die firma A.P.S. Planafrika Inc, synde die gemagtigde agent van die eienaar van die Restant van Erf 186, Maroeladal Uitbreiding 8 Dorpsgebied, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noord Metropolitaanse Plaaslike Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Randburg Dorpsbeplanningskema, 1976, deur die hersoening van die eiendom hierbo beskryf, geleë suid van First Road in Chartwell Agricultural Holdings, noordoos van die Randburg Munisipale area en 2 kilometers noord van die Fourways Mall, van "Spesiaal" tot "Residensieel 1", "Private Oop Ruimte" en "Spesiaal" vir toegang doeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Grondvloer, Kentiaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Ontwikkeling en Beplanning indien of rig by bovermelde adres by Privaatsak 1, Randburg, 2125 binne 'n tydperk van 28 dae vanaf 3 Mei 2000.

Adres van eienaar: p/a A.P.S. Planafrika Ing., Posbus 1847, Parklands, 2121.

3-10

NOTICE 2710 OF 2000

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

PRETORIA AMENDMENT SCHEME

I, Herbert Edward Smith, being the authorised agent of the owner of the Erf 795, Pretoria 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 Pretoria City Council 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 292 Scheiding Street, Pretoria, from "General Residential" to "Educational" subject to conditions contained in the proposed annexure.

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, 4th Floor, Munitoria Building, corner of Vermeulen and Van der Walt Streets, Pretoria for a period of 28 days from 3 May 2000.

Objections to or representations in respect of the application must be lodged 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 3 May 2000.

Address of agent: Metroscap, PO Box 40078, Moreleta Park, 0044. Tel (012) 997-0978.

KENNISGEWING 2710 VAN 2000

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

PRETORIA WYSIGINGSKEMA

Ek, Herbert Edward Smith, synde die gemagtigde agent van die eienaar van die Erf 795, Pretoria gee hiermee ingevolde 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 die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Scheidingstraat 292, Pretoria, van "Algemene Woon" na "Opvoedkundig" met voorwaardes soos vervat in die voorgestelde Bylae.

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, 4de Verdieping, Munitoriagebou, hoek van Vermeulen en Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Metroscap, Posbus 40078, Moreletapark, 0044. Tel (012) 997-0978.

3-10

NOTICE 2711 OF 2000

PRETORIA AMENDMENT SCHEME

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

I, Herbert Edward Smith, being the authorised agent of the owner of Erf R/495 Hermanstad 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 Pretoria City Council for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the proposed Remainder of the property described above, situated at 522 Kruger Street, Hermanstad, Pretoria, from "Special" for single storey and/or duplex residential units subject to the conditions contained in Annexure B892 as well as possibly "Special" for shops and business buildings to "Special" for single storey and/or duplex residential units subject to the conditions contained in the proposed Annexure, and the rezoning of the proposed Portion 2 from "Special" for single storey and/or duplex residential units as well as possibly "Special" for shops and business buildings to "Special" for single storey and/or duplex residential units, flats, shops, offices, places of refreshment, places of amusement, non-noxious restricted industries, car sales mart, motor workshop, used motor vehicle parts sales and storage, panel beating and spray painting purposes and such other uses as the local authority may consent to in writing, subject to the conditions contained in the proposed Annexure.

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, 4th Floor, Munitoria Building, corner of Vermeulen and Van der Walt Streets, Pretoria for a period of 28 days from 3 May 2000. Objections to or representations in respect of the application must be lodged 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 3 May 2000.

Address of agent: Metroscap, P.O. Box 40078, Moreleta Park, 0044. Tel. (012) 997-0978.

Erf R/495 Hermanstad

KENNISGEWING 2711 VAN 2000

PRETORIA WYSIGINGSKEMA

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

Ek, Herbert Edward Smith, synde die gemagtigde agent van die eienaar van Erf R/495 Hermanstad gee hiermee ingevolde 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 die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die voorgestelde Restant van die eiendom hierbo beskryf, geleë te Krugerstraat 522, Hermanstad, Pretoria, van "Spesiaal" vir enkelverdieping en/of duplexwooneenhede onderworpe aan die voorwaardes vervat in Bylae B892 sowel as moontlik "Spesiaal" vir winkels en besigheidsgeboue na "Spesiaal" vir enkelverdieping en/of duplexwooneenhede met voorwaardes soos vervat in die voorgestelde Bylae, en die hersonering van die voorgestelde Gedeelte 2 van "Spesiaal" vir enkelverdieping en/of duplexwooneenhede onderworpe aan die voorwaardes vervat in Bylae B892 sowel as moontlik "Spesiaal" vir winkels en besigheidsgeboue na "Spesiaal" vir enkelverdieping en/of duplexwooneenhede, woonstelle, winkels, kantore, verversingsplekke, vermaaklikheidsplekke, nie-hinderlike beperkte nywerhede, motorverkoopslokaal, motorwerkswinkel, gebruikte voertuigonderdele verkope en stoor, paneelklop en spreiverfdoel-eindes en sodanige ander gebruike as waartoe die plaaslike owerheid skriftelik mag toestem, met voorwaardes soos vervat in die voorgestelde Bylae.

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, 4e Verdieping, Munitoriagebou, hoek van Vermeulen- en Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 3 Mei 2000. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Metroscap, Posbus 40078, Moreletapark, 0044. Tel. (012) 997-0978.

Erf R/495 Hermanstad

3-10

NOTICE 2712 OF 2000**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I Willem Buitendag being the authorised 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 Transitional Local Council of Greater Germiston (Bedfordview) for the removal of certain conditions contained in the Title Deed of Erf 118 St. Andrews Extension 4, which property is situated at No. 34 St. Christopher Road, St. Andrews Extension 4.

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 Head: Urban Planning and Development, Room 211, Samie Building, C/o Queen Street and Spilsbury Street, Germiston from 03 May 2000 until 01 June 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 and room specified above or at the Head: Urban Planning and Development, P.O. Box 145, Germiston, 1400 on or before 01 June 2000.

Name and address of Agent: W. Buitendag, P.O. Box 28741, Kensington, 2101.

Dated of first publication: 03 May 2000.

KENNISGEWING 2712 VAN 2000**BYLAE 3****KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE
GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET
No. 3 VAN 1996)**

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Oorgangs Plaaslike Owerheid van Groter Germiston (Bedfordview) vir die opheffing van sekere voorwaardes vervat in titelakte van Erf 118 St. Andrews Uitbreiding 4 soos dit in die relevante dokument verskyn welke eiendom geleë is te St. Christopherweg No. 34, St. Andrews Uitbreiding 4.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Hoof: Stedelike Beplanning en Ontwikkeling, Kamer 211, Samiegebou, H/v Queenstraat en Spilsburystraat, Germiston, vanaf 03 Mei 2000 tot 01 Junie 2000.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 01 Junie 2000 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Hoof: Stedelike Beplanning en Ontwikkeling, Posbus 145, Germiston, 1400 ingedien word.

Naam en Adres van Agent: W. Buitendag, Posbus 28741, Kensington, 2101.

Datum van eerste publikasie: 03 Mei 2000.

3-10

NOTICE 2713 OF 2000**SOUTHERN METROPOLITAN LOCAL COUNCIL****JOHANNESBURG AMENDMENT SCHEME**

I, Willem Buitendag, being the authorised agent of the owner of Erf 2829, Glenvista Extension 5, 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 Southern Metropolitan Local Council for the amendment of the Town Planning Scheme in operation known as the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated at No. 10 Sneeuweg Street, Glenvista Extension 5 from Residential 1 to Residential 1, subject to conditions in order to permit officers in the existing structures.

Particulars of this application will lie for inspection during normal office hours at the Council's office, 5th Floor, B block, Metropolitan Centre, Braamfontein, for a period of 28 days from 03 May 2000.

Objections to or representation in respect of the application must be lodged in writing in duplicate to the Strategic Executive: Urban Planning and Development at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 03 May 2000.

W. Buitendag, P.O. Box 28741, Kensington, 2101. Tel: 622 5560 (Fax) 622 5570.

KENNISGEWING 2713 VAN 2000**SUIDELIKE METROPOLITAANSE PLAASLIKE OWERHEID****JOHANNESBURG WYSIGINGSKEMA**

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar van Erf 2829, Glenvista Uitbreiding 5, 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 Suidelike Metropolitaanse Plaaslike Owerheid aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Johannesburgse Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te Sneeuwegstraat No. 10, Glenvista Uitbreiding 5 vanaf Residensieel 1 na Residensieel 1, onderworpe aan voorwaardes ten einde die daarstelling van kantore in die bestaande geboue toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsraad, 5de Vloer, B blok, Metropolitaanse Sentrum, Braamfontein vir 'n periode van 28 dae vanaf 03 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 03 Mei 2000 skriftelik en in duplikaat by die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by die bovermelde adres of by Posbus 30848, Braamfontein, 2017 ingedien of gerig word.

W. Buitendag, Posbus 28741, Kensington, 2101. Tel: 622 5560 (Faks) 622 5570.

3-10

NOTICE 2714 OF 2000**SOUTHERN METROPOLITAN LOCAL COUNCIL****JOHANNESBURG AMENDMENT SCHEME**

I, Willem Buitendag, being the authorised agent of the owner of Erf 10, Elladoone, 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 Southern Metropolitan Local Council for the amendment of the Town Planning Scheme in operation known as the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated at No. 84, Outspan Road, Elladoone from Residential 1 to Residential 1, subject to conditions in order to permit a place of instruction.

KENNISGEWING 2714 VAN 2000**SUIDELIKE METROPOLITAANSE PLAASLIKE OWERHEID****JOHANNESBURG WYSIGINGSKEMA**

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar van Erf 10, Elladoone, 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 Suidelike Metropolitaanse Plaaslike Owerheid aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Johannesburgse Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te Outspanweg No. 84, Elladoone vanaf Residensieel 1 na Residensieel 1, onderworpe aan voorwaardes ten einde die daarstelling van plek van onderrig.

Particulars of this application will lie for inspection during normal office hours at the Council's office, 5th Floor, B block, Metropolitan Centre, Braamfontein, for a period of 28 days from 03 May 2000.

Objections to or representation in respect of the application must be lodged in writing in duplicate to the Strategic Executive: Urban Planning and Development at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 03 May 2000.

W. Buitendag, P.O. Box 28741, Kensington, 2101. Tel: 622 5560 (Fax) 622 5570.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsraad, 5de Vloer, B blok, Metropolitaanse Sentrum, Braamfontein vir 'n periode van 28 dae vanaf 03 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 03 Mei 2000 skriftelik en in duplikaat by die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by die bovermelde adres of by Posbus 30848, Braamfontein, 2017 ingedien of gerig word.

W. Buitendag, Posbus 28741, Kensington, 2101. Tel: 622 5560 (Faks) 622 5570.

3-10

NOTICE 2715 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)

AMENDMENT SCHEME 415

I, Hercules Petrus Campher being the authorized agent of the owner of Remainder of Erf 263 Middelburg Town, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance that I have applied to the Town Council of Middelburg for the amendment of the Middelburg Town-planning Scheme 1974 by the rezoning of the property as described above situated in Joubert Street from Special for Offices to Special Business 2.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary Room C301, Wanderers Avenue Middelburg for a period of 28 days from 5 May 2000.

Objections to or representations of the application must be lodged with or made in writing to the Town Secretary at the above-mentioned address or at P.O. Box 14, Middelburg, 1050, within a period of 28 days from 5 May 2000.

Address of agent: Van Deventer & Campher, Attorneys and Administrators of Estates, P.O. Box 2125, Middelburg, 1050.

KENNISGEWING 2715 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)

WYSIGINGSKEMA 415

Ek, Hercules Petrus Campher synde die gemagtigde agent van die eienaar van Restant van Erf 263, Middelburg Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe kennis dat ek by die Stadsraad van Middelburg aansoek doen vir die wysiging van die Middelburg Dorpsbeplanning-skema 1974 deur die hersonering van die eiendom hierbo beskryf geleë te Joubertstraat vanaf Spesiaal vir kantore na Spesiale Besigheid 2.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer C301, Wandererslaan, Middelburg, vir 'n tydperk van 28 dae vanaf 5 Mei 2000.

Besware of verhoë ten opsigte van die aansoek moet binne 'n periode van 28 dae vanaf 5 Mei 2000 by of tot die Stadsekretaris by bovermelde adres of by Posbus 14, Middelburg, 1050 ingedien word.

Adres van agent: Van Deventer & Campher, Prokureurs en Boedelberedderaars, Posbus 2125, Middelburg, 1050.

3-10

NOTICE 2716 OF 2000

BOKSBURG TOWN PLANNING SCHEME 1991

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

I, Robert Bremner Fowler, being the authorised agent of the registered owner of Erven 194 and 195, Jansen Park Extension 11, 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 Boksburg Transitional Local Council 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 the south-western corner of North Rand and Bentel Avenue from "Business 1" (FSR 0,4 Coverage 40% and standard parking controls and building line of 6m) to "Business 1" subject to amended controls, namely FSR 0,48 Coverage 44% Parking, as may be approved by the local authority and Building lines: 6m provided that the building line may be relaxed on approval of a Site Development Plan.

KENNISGEWING 2716 VAN 2000

BOKSBURG DORPSBEPLANNINGSKEMA, 1991

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, Robert Bremner Fowler, synde die gemagtigde agent van die eienaar van Erve 194 en 195, Jansen Park Uitbreiding 11, 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 Oorgangsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Boksburg-dorpsbeplanning-skema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë op die suid-westelike hoek van Noordrandweg en Bentelrylaan van "Besigheid 1" (VRV 0,4 Dekking 40% standaard parkeerkontroles en boulyn van 6m) tot "Besigheid 1" onderworpe aan gewysigde ontwikkelingskontroles, naamlik VRV: 0,48 Dekking 44% Parkering soos deur die Plaaslike bestuur goedgekeur mag word en boulyne: 6m met dien verstande dat die boulyne verslap mag word met die goedkeuring van die Terrein-ontwikkelingsplan.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, Civic Centre, Trichardt Street, Boksburg, for a period of 28 days from 3 May 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Engineer at the above address or at P.O. Box 215, Boksburg, 1460 within a period of 28 days from 3 May 2000 (the date of first publication of this notice).

Address of applicant: Rob Fowler & Associates – Consulting Town & Regional Planners, PO Box 1905, Halfway House, 1685. Tel. 011-314 2450 e-mail robf@iafrica.com.

NOTICE 2717 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 Erf 38, Bryanston, 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 in the title deed of Erf 38, Bryanston, situated at 16 Culross Road, and the amendment to the town-planning scheme known as Amendment Scheme No. 0500E in order to rezone the property, from "Residential 1" tot "Business 4".

The application will lie for inspection during normal office hours at the office of the Executive Officer: Planning, Building 1, Ground Floor, Norwich-on-Grayston, corner Grayston Drive and Linden Road, Sandton, for a period of 28 days from 3 May 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 Officer: Planning at the above address or at Private Bag X9938, Sandton 2146, within a period of 28 days from 3 May 2000.

Address of agent: C/o Leydenn Ward & Associates, P.O. Box 651361, Benmore, 2010.

NOTICE 2718 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 to 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 PO 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: 3 May 2000.

Description of land: The Remainder of Portion 221 of the farm The Willows 340 JR.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000, skriftelik by of tot die Stadsingenieur, by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word binne 'n periode van 28 dae van 14 Oktober 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Adres van aansoeker: Rob Fowler & Medewerkers – Raadgewende Stads- en Streekbeplanners, Posbus 1905, Halfway House, 1685. Tel. 011-314 2450 e-pos robf@iafrica.com.

3-10

KENNISGEWING 2717 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 Erf 38, Bryanston, gee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titelakte van Erf 38, Bryanston, geleë te Culrossstraat 16, en die wysiging van die dorpsbeplanningskema bekend as Wysigingskema Nr. 0500E om sodoende eiendom te hersoneer vanaf "Residensieel 1" tot "Besigheid 4".

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Gebou 1, Grondvloer, Norwich-on-Grayston, h/v Graystonlaan en Lindenweg, Sandton, binne 'n tydperk van 28 dae vanaf 3 Mei 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 of tot die Uitvoerende Beampte: Beplanning indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146, binne 'n tydperk van 28 dae vanaf 3 Mei 2000.

Adres van agent: P/a Leydenn Ward en Medewerkers, Posbus 651361, Benmore, 2010.

3-10

KENNISGEWING 2718 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 vertoë in verband daarmee wil rig, moet sy besware of vertoë 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: 3 Mei 2000.

Beskrywing van grond: Die Restant van Hoewe 221 van die plaas The Willows 340 JR.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	188 m ²
Proposed Portion 2, in extent approximately	344 m ²
Proposed Remainder, in extent approximately	<u>100 399 m²</u>
Total	100 931 m ²

(K13/The Willows 340 JR-221/R)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 327/2000)

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	188 m ²
Voorgestelde Gedeelte 2, groot ongeveer	344 m ²
Voorgestelde Restant, groot ongeveer	<u>100 399 m²</u>
Totaal	100 931 m ²

(K13/The Willows 340 JR-221/R)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 327/2000)

3-10

NOTICE 2719 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 PO 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: 3 May 2000.

Description of land: The Remainder of Portion 32 (a portion of Portion 6) of the farm The Willows 340 JR.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	2,1635 ha
Proposed Portion 2, in extent approximately	2,0143 ha
Proposed Portion 3, in extent approximately	2,1547 ha
Proposed Portion 4, in extent approximately	3,4787 ha
Proposed Remainder of Portion 32, in extent approximately	<u>3,8388 ha</u>
Total	13,6500 ha

(K13/The Willows 340 JR-32/R)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 328/2000)

KENNISGEWING 2719 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 vertoë in verband daarmee wil rig, moet sy beware of vertoë 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: 3 Mei 2000.

Beskrywing van grond: Die Restant van Gedeelte 32 ('n gedeelte van Gedeelte 6) van die plaas The Willows 340 JR.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	2,1635 ha
Voorgestelde Gedeelte 2, groot ongeveer	2,0143 ha
Voorgestelde Gedeelte 3, groot ongeveer	2,1547 ha
Voorgestelde Gedeelte 4, groot ongeveer	3,4787 ha
Voorgestelde Restant van Gedeelte 32, groot ongeveer	<u>3,8388 ha</u>
Totaal	13,6500 ha

(K13/The Willows 340 JR-32/R)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 328/2000)

3-10

NOTICE 2720 OF 2000

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

FAERIE GLEN EXTENSION 70

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.

KENNISGEWING 2720 VAN 2000

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

FAERIE GLEN UITBREIDING 70

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.

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 3 May 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 3 May 2000.

(K13/2/Faerie Glen X70)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 329/2000)

ANNEXURE

Name of township: **Faerie Glen Extension 70.**

Full name of applicant: Willem Jacobus Fölscher.

Number of erven and proposed zoning: 6 "Group Housing" with a maximum density of 25 dwelling-units per hectare.

Description of land on which township is to be established: Holding 65 of Valley Farm Agricultural Holdings.

Locality of proposed township: The proposed township is situated alongside Old Farm Road (north) and the Moreletaspruit (south); east of Cliffendale Road and west of Hans Strydom Road.

Reference: K13/2/Faerie Glen X70.

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 3 Mei 2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Faerie Glen X70)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 329/2000)

BYLAE

Naam van dorp: **Faerie Glen Uitbreiding 70.**

Volle naam van aansoeker: Willem Jacobus Fölscher.

Aantal erwe en voorgestelde sonering: 6 "Groepsbehuising" met 'n maksimum digtheid van 25 wooneenhede per hektaar.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 65, Valley Farm Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë langs Old Farmweg (noord) en die Moreletaspruit (suid); oos van Cliffendaleweg en wes van Hans Strydomweg.

Verwysing: K13/2/Faerie Glen X70.

3-10

NOTICE 2721 OF 2000

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF
TOWNSHIP

PRETORIUSPARK EXTENSION 9

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 1407, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 3 May 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 3 May 2000.

(K13/2/Pretoriuspark X9)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 330/2000)

ANNEXURE

Name of township: **Pretoriuspark Extension 9.**

Full name of applicant: P. J. J. van Vuuren Beleggings (Proprietary Limited).

Number of erven and proposed zoning

432 "Special Residential" erven with a density of one dwelling-house per erf.

5 "Group Housing" erven, subject to a density of 25 dwelling-units per hectare.

KENNISGEWING 2721 VAN 2000

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGING VAN DORP

PRETORIUSPARK UITBREIDING 9

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 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Pretoriuspark X9)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 330/2000)

BYLAE

Naam van dorp: **Pretoriuspark Uitbreiding 9.**

Volle naam van aansoeker: P. J. J. van Vuuren Beleggings (Proprietary Limited).

Aantal erwe en voorgestelde sonering:

432 "Spesiale Woon"-erwe teen 'n digtheid van een woonhuis per erf.

5 "Groepsbehuising"-erwe teen 'n digtheid van 25 wooneenhede per hektaar.

- 17 "Group Housing" erven, subject to a density of 16 dwelling-units per hectare.
- 4 "Duplex Residential" erven subject to a density of 40 dwelling-units per hectare and F.S.R. of 0,4.
- 1 "Special" erf for the purpose of a retirement village and frail care centre.
- 6 "Special" erven for the purpose of access control and municipal services.
- 1 "Special" erf for the purpose of a neighbourhood shopping centre and offices (floor area of 5 000 m² for shopping centre and 3 000 m² for offices).
- 1 "Special" erf for the purpose of a filling station, convenience shop and car wash (floor area of 150 m² for a convenience shop).
- 1 "Public Open Space" erf.
- 1 "Special" erf for the purpose of a club house and sports purposes.

Description of land on which township is to be established: A Portion of the Remainder of Portion 284 (proposed Portion 506) and Portions 482 to 488 of the farm Garstfontein 374 JR.

Locality of proposed township: The proposed township is situated on the south-eastern side of the intersection of Road K40 (Atterbury Road) and the proposed extension of De Villebois Mareuil Drive, and south-west of the intersection of Road K40 (Atterbury Road) and the proposed Road K54.

Reference: K13/2/Pretoriuspark X9)

- 17 "Groepsbehuising"-erwe teen 'n digtheid van 26 wooneenhede per hektaar.
- 4 "Dupleks Woon"-erwe teen 'n digtheid van 40 wooneenhede per hektaar en VRV van 0,4.
- 1 "Spesiaal"-erf vir die doeleindes van 'n aftree-oord en sorgteenheid vir verswakte bejaardes.
- 6 "Spesiaal"-erwe vir die doeleindes van toegangsbeheer en munisipale dienste.
- 1 "Spesiaal"-erf vir die doeleindes van 'n woonbuurtwinkel-sentrum en kantore (vloeroppervlakte van 5 000 m² vir winkelsentrum en 3 000 m² vir kantore).
- 1 "Spesiaal"-erf vir die doeleindes van 'n vulstasie, geriefwinkel en karwas (vloeroppervlakte van 150 m² vir geriefwinkel).
- 1 "Openbare Oopruimte"-erf.
- 1 "Spesiaal"-erf vir die doeleindes van 'n klubhuis en sport-doeleindes.

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van die Restant van Gedeelte 284 (voorgestelde Gedeelte 506) en Gedeeltes 482 tot 488 van die plaas Garstfontein 374 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die suid-oostelike hoek van die aansluiting van Pad K40 (Atterburyweg) en die voorgestelde De Villebois Mareuilrylaan, en suid-wes van die aansluiting van Pad K40 (Atterburyweg) en die voorgestelde Pad K54.

Verwysing: K13/2/Pretoriuspark X9

3-10

NOTICE 2722 OF 2000

ROODEPOORT AMENDMENT SCHEME 1704

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

We, Hunter, Theron & Zietsman Inc., being the authorised agent of the owner of Holding 53 Panorama Agricultural Holdings Extension 1 hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to 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 east and adjacent to Cornelius Street and east of the township Weltevredenpark Extension 39 from "Special" to "Institution" and such uses the Council may consent to.

Particulars of the application will lie for inspection during normal office hours at the Enquiries Counter, Strategic Executive: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida for a period of 28 days from 3 May 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Housing and Urbanisation at the above-mentioned address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 3 May 2000.

Address of Agent: Hunter, Theron & Zietsman Inc., PO Box 489, Florida, 1716. Telephone number: (011) 472-1613. Fax number: (011) 472-3454. Email address: htzadmin@iafrica.com

KENNISGEWING 2722 VAN 2000

ROODEPOORT WYSIGINGSKEMA 1704

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

Ons, Hunter, Theron & Zietsman Ing., synde die gemagtigde agent van die eienaar van Hoewe 53, Panorama Landbouhoewes Uitbreiding 1 gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by 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 oos en aanliggend aan Cornelius Straat en ten ooste van die dorp Weltevredenpark Uitbreiding 39 vanaf "Spesiaal" na "Inrigting" en sodanige gebruike as wat die Raad mag goedkeur.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Navrae Toonbank, SUB: Behuising en Verstedeliking, Grond Vloer, Madeline Straat 9, Florida vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die SUB: Behuising en Verstedeliking by bogenoemde adres of by Privaatks X30, Roodepoort, 1725 ingedien of gerig word.

Adres van Agent: Hunter, Theron & Zietsman Ing., Posbus 489, Florida Hills, 1716. Telefoon nommer : (011) 472-1613. Faks nommer: (011) 472-3454. Email:htzadmin@iafrica.com

3-10

NOTICE 2723 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, Desmond van As being the authorised agent of the owner of Erven 164-166 Robertsham, 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, by the rezoning of the property described above, situated on 98 Harry Street, Robertsham, from Industrial 1 to Industrial 1, increasing the permissible coverage from 70% to 75%, subject to conditions.

Particulars of the application will lie for inspection during normal working hours at the office of the Executive Officer Planning, 5th Floor, B-Block, Metropolitan Centre, Braamfontein, 2017 for a period of 28 days from 3 May 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 PO Box 30848, Braamfontein, 2017, within a period of 28 days from 3 May 2000.

Address of Agent: Postnet Suite 69, Private Bag X1, Bracken Gardens, 1452.

KENNISGEWING 2723 VAN 2000**JOHANNESBURG WYSIGINGSKEMA****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, Desmond van As, synde die gemagtigde agent van die eienaar van Erwe 164-166, Robertsham, 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 Dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op Harry Straat 98, Robertsham, van Industrieel 1 na Industrieel 1, om die toelaatbare dekking te verhoog van 70% na 75%, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte Beplanning, 5de Vloer, B-Blok, Metropolitaanse Sentrum, Braamfontein 2017, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 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: Postnet Suite 69, Private Bag X1, Bracken Gardens, 1452.

3-10

NOTICE 2724 OF 2000**NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP**

The Northern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council (hereinafter referred to as "the Council") herewith gives notice in terms of section 96(3) read with section 69(6)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as amended, that an application to establish the township Randparkrif Extension 98 has been received by the Council.

Further particulars of the application will lie for inspection during normal office hours at the General Information Office, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 3 May 2000.

Objections to or representations in respect of the application (in duplicate) should be lodged with or made in writing to the Acting Chief Executive Officer at the above address or Private Bag 1, Randburg, 2125, within a period of 28 days from 3 May 2000.

M. P. LEPHUNYA, Acting Chief Executive Officer

Date: 3 May 2000

Notice Number: 117/2000

Name of township: **Randparkrif Extension 98.**

Full name of applicant: Honeyridge Baptist Church.

Number of erven in proposed township: 2.

Description of land on which township is to be established: Portions 436 and 504 of the farm Boschkop 199 IQ.

Location of proposed township: The site is located at the intersection of Eastwood Avenue, D.F. Malan Drive and Knoppiesdoring Road, Randparkrif.

Reference Number: 15/3/728.

KENNISGEWING 2724 VAN 2000**KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP**

Die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad (hierna genoem "die Raad") gee hiermee ingevolge artikel 96(3) gelees met artikel 69(6)(a) van die Dorpsbeplanningskema en Dorpe Ordonnansie, 1986, (Ordonnansie 15 van 1986) soos gewysig, kennis dat 'n aansoek om die dorp Randparkrif Uitbreiding 98 te stig, deur die Raad ontvang is.

Nadere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Algemene Inligtingskantoor, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek (in duplikaat) moet skriftelik by of tot die Waarnemende Hoof Uitvoerende Beampte by bovermelde adres of Privaatsak 1, Randburg, 2125, ingedien of gerig word, binne 'n tydperk van 28 dae vanaf 3 Mei 2000.

M. P. LEPHUNYA, Waarnemende Hoof Uitvoerende Beampte

Datum: 3 Mei 2000

Kennisgewing Nr: 117/2000

Naam van dorp: **Randparkrif Uitbreiding 98.**

Volle naam van aansoeker: Honeyridge Baptist Church.

Aantal erwe in die voorgestelde dorp: 2.

Beskrywing van die grond waarop die dorp gestig staan te word: Gedeeltes 436 en 504 van die plaas Boschkop 199 IQ.

Ligging van voorgestelde dorp: Die terrein is geleë by die interseksie van Eastwoodweg, D. F. Malanrylaan en Knoppiesdoringstraat, Randparkrif.

Verwysingsnommer: 15/3/728.

3-10

NOTICE 2725 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 Erf 149, Hillcrest Extension 1, 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 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 "General Residential".

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 3 May 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 3 May 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.]

(3 May 2000)
(10 May 2000)

Our Ref: S 01149/1

KENNISGEWING 2725 VAN 2000

PRETORIA WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA 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 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 "Algemene Woon".

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 3 Mei 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 3 Mei 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.] e-pos: fpohlinc@netactive.co.za.

(3 Mei 2000)
(10 Mei 2000)

Ons Verw: S 01149/1

3-10

NOTICE 2726 OF 2000

BENONI AMENDMENT SCHEME 1/1029

AMENDMENT OF THE BENONI INTERIM TOWN PLANNING SCHEME 1/175

In terms of Section 34A of Ordinance 25 of 1965 it is hereby announced that Terraplan Associates has applied for the amendment of the Benoni Interim Town-Planning Scheme 1/175 in order to amend the zoning of Portion 1 of Holding 70, Norton's Home Estates Agricultural Holdings from "Agricultural" to "Special" for businesses (offices), the display of goods (retail and shops) and related land uses, a dwelling house, as well as such other land uses as may be permitted 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 2000-05-31 and shall reach that office not later than 14:00 on the said date.

Dates of publication: 2000-05-03 and 2000-05-10.

H. P. BOTHA, Chief Executive Officer

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

2000-05-03

(Notice No. 102/2000)

0658217—B

KENNISGEWING 2726 VAN 2000

BENONI WYSIGINGSKEMA 1/1029

WYSIGING VAN DIE BENONI VOORLOPIGE DORPSBEPLANNINGSKEMA 1/175

Ingevolge die bepalings van Artikel 34A van Ordonnansie 25 van 1965 word hiermee bekend gemaak dat Terraplan Medewerkers aansoek gedoen het vir die wysiging van die Benoni Voorlopige Dorpsbeplanningskema 1/175 ten einde die sonering van Gedeelte 1 van Hoewe 70, Norton's Home Estates Landbouhoeves te wysig vanaf "Landbou" na "Spesiaal" vir besighede (kantore), die vertoning van goedere (kleinhandel en winkels) en aanverwante grondgebruike, 'n woonhuis, sowel as ander grondgebruike soos toegelaat met die spesiaal toestemming van die plaaslike owerheid.

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

Enige beswaar of verhoë in verband met die wysiging moet skriftelik aan die Hoof Uitvoerende Beamppte by bovermelde adres of Privatsak X014, Benoni, 1500, op of voor 2000-05-31 ingedien word en moet die kantoor nie later as 14:00 op genoemde datum bereik nie.

Datums van publikasie: 2000-05-03 en 2000-05-10.

H. P. BOTHA, Hoof-Uitvoerende Beamppte

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

2000-05-03

(Kennisgewing No. 102/2000)

3-10

NOTICE 2727 OF 2000**ALBERTON AMENDMENT SCHEME 1192**

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 Erven 31 and 82 Bassonia Rock Extension 12 give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 that I have applied to the Alberton Town Council known as Alberton Town Planning Scheme, 1979, for the rezoning of the property described above situated at 2 Cussonia Drive (Erf 31) and 1 Cussonia Drive (Erf 82) Bassonia Rock Extension 12 Township from: Residential 1 to: Special for offices and Residential 1 purposes, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alberton, for the period of 28 days from 3 May 2000.

Objections to or representation in respect of the application 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 3 May 2000.

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

NOTICE 2728 OF 2000

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

I, Petrus Lafras van der Walt and/or Yvette Dreyer and/or Judy-Ann Brink, being the authorized agents of the owner(s) hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Western Metropolitan Local Council for the removal of certain restrictive conditions contained in the title deeds of Erven 466 and 474, Maraisburg Extension 1 Township, Registration Division IQ, Transvaal, which is situated at 1 and 5 Arthur Matthews Avenue respectively, Maraisburg Extension 1 Township and the simultaneous amendment of the Roodepoort Town Planning Scheme, 1987, by the rezoning of Erf 466, Maraisburg Extension 1 Township from "Residential 1" to "Business 1" and the rezoning of Erf 474, Maraisburg Extension 1 Township from "Residential 1" to "Commercial" including retail and purposes incidental thereto.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Western Metropolitan Local Council, Housing and Urbanization, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 3 May 2000. Objections to or representations of the application must be lodged with or made in writing to the Authorised Local Authority at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 3 May 2000.

Address of authorized agent: Conradie, Van der Walt & Associates, P.O. Box 243, Florida, 1710. Tel. 472 1727/8.

NOTICE 2729 OF 2000**ROODEPOORT AMENDMENT SCHEME NUMBER 1707**

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, Petrus Lafras van der Walt and/or Yvette Dreyer and/or Judy-Ann Brink, being the authorized agent(s) of the owner(s), of the Remainder of Erf 926, Constantia Kloof Extension 5 Township,

KENNISGEWING 2727 VAN 2000**ALBERTON WYSIGINGSKEMA 1192**

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 Erwe 31 en 82 Bassonia Rock Uitbreiding 12 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Alberton Stadsraad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonerig van die eiendom hierbo beskryf, geleë te Cussoniarylaan 2 (Erf 31) en Cussoniarylaan1 (Erf 82) Bassonia Rock Uitbreiding 12 Dorpsgebied van Residensieel 1 tot Spesiaal vir kantore en Residensieel 1 doeleindes, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Hoof Uitvoerende Beampte, Posbus 4, Alberton, 1450, ingedien word.

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

3-10

KENNISGEWING 2728 VAN 2000

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

Ek, Petrus Lafras van der Walt en/of Yvette Dreyer en/of Judy-Ann Brink, synde die gemagtigde agente van die eienaar(s) gee hiermee kennis kragtens die bepalings van Artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996, dat ons 'n aansoek gerig het aan die Westelike Metropolitaanse Plaaslike Raad vir die verwydering van sekere beperkende voorwaardes in die Titel Aktes van Erwe 466 en 474, Maraisburg Uitbreiding 1 Dorpsgebied, Registrasie Afdeling I.Q, Transvaal, geleë te Arthur Matthewsplaas 1 en 5 onderskeidelik, Maraisburg Uitbreiding 1 Dorpsgebied en die gelyktydige wysiging van die Roodepoort Dorpsbeplanningskema, 1987, vir die hersonerig van Erf 466, Maraisburg Uitbreiding 1 Dorpsgebied van "Residensieel 1" na "Besigheid 1" en die hersonerig van Erf 474, Maraisburg Uitbreiding 1 Dorpsgebied van "Residensieel 1" na "Kommersieel" ingesluit kleinhandel en doeleindes in verband daarmee.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Westelike Metropolitaanse Plaaslike Raad: Behuising en Verstedeliking, Grond Vloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae vanaf 3 Mei 2000. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Plaaslike Owerheid, by bovermelde adres of by Privaatsak X30, Roodepoort, ingedien of gerig word.

Adres van gemagtigde agent: Conradie, Van der Walt & Medewerkers, Posbus 243, Florida, 1710. Tel. 472 1727/8.

3-10

KENNISGEWING 2729 VAN 2000**ROODEPOORT WYSIGINGSKEMA NOMMER 1707**

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, Petrus Lafras van der Walt en/of Yvette Dreyer en/of Judy-Ann Brink, synde die gemagtigde agent(e) van die eienaar(s) van die Restant van Erf 926, Constantia Kloof Uitbreiding 5 Dorpsgebied,

Registration Division IQ, Province of Gauteng, 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 Western Metropolitan Local Council for the amendment of the Roodepoort Town Planning Scheme, 1987, by the rezoning of a portion of the property described above, situated at 150 Constantia Drive, Constantia Kloof Extension 5 Township, from "Residential 3" to "Residential 1" with a density of "one dwelling house per 1 000 m²".

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the Western Metropolitan Local Council: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 3 May 2000. Objections to or representations of the application must be lodged with or made in writing to the Head: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 3 May 2000.

Address of authorized agent: Conradie Van der Walt & Associates, P O Box 243, Florida, 1710. Tel. (011) 472 1727/8.

Registrasie Afdeling I.Q., Provinsie van Gauteng, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van 'n gedeelte van die eiendom hierbo beskryf, geleë te Constantia Rylaan 150, Constantia Kloof Uitbreiding 5 Dorpsgebied van "Residensieel 3" na "Residensieel 1" met 'n digtheid van "een woonhuis per 1 000 m²".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navrae toonbank van die Westelike Metropolitaanse Plaaslike Raad: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vanaf 3 Mei 2000. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Hoof: Behuising en Verstedeliking, by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van gemagtigde agent: Conradie Van der Walt & Medewerkers, Posbus 243, Florida, 1710. Tel. (011) 472 1727/8.

3-10

NOTICE 2730 OF 2000

CITY COUNCIL OF PRETORIA

NOTICE OF DRAFT SCHEME 7930

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 7930, 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 Portion 1, 2 and the Remainder of Erf 20, Eloffsdal, from "Special Residential" to "Special" for business buildings, shops, car sales mart, restricted industries, motor workshop, offices and places of refreshment.

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 3 May 2000, and enquiries may be made at telephone 308-7397.

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 3 May 2000, or posted to him at PO 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-Eloffsdal-20/R(7930)]

Acting City Secretary

3 May 2000

10 May 2000

KENNISGEWING 2730 VAN 2000

STADSRAAD VAN PRETORIA

KENNISGEWING VAN ONTWERPSKEMA 7930

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 7930, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria dorpsbeplanning-skema, 1974, en behels die hersonering van 'n deel van Gedeelte 1, 2 en die Restant van Erf 20, Eloffsdal, van "Spesiale Woon" tot "Spesiaal" vir besigheidsgeboue, winkels, motorverkoopmark, beperkte nywerhede, motorwerkswinkel, kantore en verversingsplekke.

Die ontwerp-skema lê gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, Kamer 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, en navraag kan by telefoon 308-7397, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 gedoen word.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 3 Mei 2000 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, ge-pos word, met dien verstande dat indien eise en/of besware ge-pos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

[K13/4/6/3-Eloffsdal-20/R(7930)]

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

3-10

NOTICE 2731 OF 2000

PRETORIA AMENDMENT SCHEME

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)

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 824, Brooklyn, 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 163 Nicolson Street, from "Special Residential" with a density of "One dwelling per 1 000 m²" to "Special" for the purposes of a parking site, subject to the conditions as contained in a proposed Annexure B.

KENNISGEWING 2731 VAN 2000

PRETORIA WYSIGINGSKEMA

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)

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 824, Brooklyn, 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 Nicolsonstraat 163, vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²" na "Spesiaal" vir die doeleindes van 'n parkeerterrein; 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 3 May 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 3 May 2000.

Address of agent: Urban Perspectives Town & Regional Planning CC, P.O. Box 11633, Centurion, 0046. Tel. (012) 664-6449. Fax (012) 664-6517. (Ref. R-99-29.)

NOTICE 2732 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) REGARDING HOLDING 189 MULLERSTUINE VANDERBIJLPARK AGRICULTURAL HOLDINGS

I, R. J. van Emmenes being the owner hereby gives the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the Western Vaal Metropolitan Local Council for the removal of conditions (B) (d) (i), (ii), and (e) contained in the Title Deed T47950/95 of Holding 189, Mullerstuine, Vanderbijlpark Agricultural Holdings and the simultaneous consent to use the holding for a guesthouse, 6 additional dwelling units, social hall, place of refreshment, place of public worship and a place of amusement.

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 the office of the Town Engineer, Room 403, Municipal Offices, corner of Frikkie Meyer Boulevard and Klasië Havenga Street, Vanderbijlpark, for 28 days from 3 May 2000.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Town Engineer (Fax 950-5106) at the named address or to P.O. Box 3, Vanderbijlpark, 1900 from 3 May 2000.

Address of owner: Mr R. J. van Emmenes, P.O. Box 14198, Zuurfontein, 1912. Tel. (016) 987-2620.

NOTICE 2733 OF 2000

ROODEPOORT AMENDMENT SCHEME 1705

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, 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 Western Metropolitan Local Council for the amendment of the town-planning scheme known as Roodepoort Town-planning Scheme, 1987 by the rezoning of the undermentioned property:

The Remainder of Holding 98 Poortview Agricultural Holdings, Roodepoort situated on Malcolm Road, Roodepoort, from "Agricultural" to "Special" for agricultural purposes, a dwelling house, place of instruction and related uses to the main use.

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, n/v Vermeulen en V/d Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 3 Mei 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 3 Mei 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingediën 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-99-29.)

3-10

KENNISGEWING 2732 VAN 2000

KENNISGEWING INGEVOLGE KLOUSULE 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996) VAN HOEWÉ 189 MULLERSTUINE VANDERBIJLPARK LANDBOUHOEWES

Ek, J. R. van Emmenes synde die eienaar, gee hiermee kennis ingevolge klousule 5 (5) van die Gauteng Opheffing van Beperkings Wet 1996 (Wet 3 van 1996) dat ek van voornemens is om by die Westelike Vaal Metropolitaanse Plaaslike Raad gelyktydig aansoek te doen vir die opheffing van beperkende voorwaardes (B) (d) (i), (ii) en (e) soos beskryf word in Titel Akte T47950/95 van Hoewe 189, Mullerstuine, Vanderbijlpark Landbouhoewes en die toestemming om die hoewe vir 'n gastehuis, 6 addisionele wooneenhede, geselligheidsaal, plek van openbare godsdienst, verversingsplek, en vermaaklikheidsplek te gebruik.

Die aansoek sal ter insae lê by die kantoor van die Stadsingenieur van die Westelike Vaal Metropolitaanse Plaaslike Raad, Kamer 403, Munisipale Kantoor, hoek van Frikkie Meyer Boulevard en Klasië Havengastraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by die Stadsingenieur (Faks 950-5106) by bogenoemde adres of by Posbus 3, Vanderbijlpark, 1900 ingediën of gerig word.

Adres van die eienaar: Mnr. R. J. van Emmenes, Posbus 14198, Zuurfontein. Tel. (016) 987-2620.

3-10

KENNISGEWING 2733 VAN 2000

ROODEPOORT WYSIGINGSKEMA 1705

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, 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 Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die wysiging van die Roodepoort Dorpsbeplanningskema, 1987 deur die hersonering van die ondergenoemde eiendom:

Die Restant van Hoewe 98 Poortview Landbouhoewes, Roodepoort, geleë te Malcolmweg, Roodepoort vanaf "Landbou" na "Spesiaal" vir landboudoeleindes, 'n woonhuis, plek van onderrig en aanverwante gebruike aan die hoofgebruik.

Particulars of the application will lie for inspection during normal office hours at the office of The SE: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp for a period of 28 days from 3 May 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 Private Bag X30, Roodepoort, 1725 and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 3 May 2000.

NOTICE 2734 OF 2000

SCHEDULE 11
(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP

EQUESTRIA EXTENSION 58

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 3 May 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 3 May 2000.

(K13/2/Equestria X58)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 335/2000)

ANNEXURE

Name of Township: Equestria Extension 58.

Full name of applicant: Triple Twee Nelson Beleggings (Edms) Bpk.

Number of erven and proposed zoning:

1 erf "Special" for an auction mart and related uses subject to a FSR of 0,7.

1 erf "Special" for offices, retail residential uses, a security operation including limited workshops, a dry cleaner and kennels subject to a FSR of 0,6.

Description of land on which township is to be established: Holding 222, Willowglen Agricultural Holdings Extension 1.

Locality of proposed township: The proposed township is situated adjacent to and north of Lynnwood Road between Cura Avenue and Hans Strydom Drive.

Reference: K13/2/Equestria X58.

NOTICE 2735 OF 2000

SCHEDULE 11
(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP

MORELETAPARK EXTENSION 49

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.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die HUB: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 3 Mei 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 3 Mei 2000 skriftelik by die Stadsklerk by die bovermelde adres of by Privaatsak X30, Roodepoort, 1725 en by Wesplan & Assosiate, Posbus 7149, Krugersdorp-Noord, ingedien word.

3-10

KENNISGEWING 2734 VAN 2000

SKEDULE 11
(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

EQUESTRIA UITBREIDING 58

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 3 Mei 2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000, skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Equestria X58)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 335/2000)

BYLAE

Naam van dorp: Equestria Uitbreiding 58.

Volle naam van aansoeker: Triple Twee Nelson Beleggings (Edms) Bpk.

Aantal erwe en voorgestelde sonering:

1 erf "Spesiaal" vir 'n vendusielokaal en verwante gebruike teen 'n VRV van 0,7.

1 erf "Spesiaal" vir kantore, kleinhandel, woongebuike, 'n sekerheidsbesigheid-insluitende beperkte werksinkels, 'n droogskoonmaker en 'n dierehawe teen 'n VRV van 0,6.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 222, Willowglen landbouhoewes-Uitbreiding 1.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë aangrensend en noord van Lynnwoodweg tussen Curalaan en Hans Strijdom.

Verwysing: K13/2/Equestria X58.

3-10

KENNISGEWING 2735 VAN 2000

SKEDULE 11
(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

MORELETAPARK UITBREIDING 49

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.

Particulars of the application are open for inspection during normal office hours at the office of the City Secretary, Room 1412, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 3 May 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 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 3 May 2000.

(K13/2/Moreletapark X49)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 338/2000)

ANNEXURE

Name of Township: Moreletapark Extension 49.

Full name of applicant: Sunrise Moreletapark Properties CC.

Number of erven and proposed zoning: 4 erven "Special" for dwelling units with a density of 40 dwelling-units per hectare.

Description of land on which township is to be established: Parts of Portions 101, 102 and 104 of the farm Garstfontein 374 JR.

Locality of proposed township: The proposed township is situated on the north-western side of the intersection of the proposed Road K54 and the proposed extension of Wekker Road.

Reference: K13/2/Moreletapark X49.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 1412, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 3 Mei 2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000, skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingediën of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Moreletapark X49)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 338/2000)

BYLAE

Naam van dorp: Moreletapark Uitbreiding 49.

Volle naam van aanseeker: Sunrise Moreletapark Properties CC.

Aantal erwe in voorgestelde sonering: 4 erwe "Spesiaal" vir wooneenhede met 'n digtheid van 40 wooneenhede per hektaar.

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes van Gedeeltes 101, 102 en 104 van die plaas Garstfontein 374 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die noordwestelike kant van die aansluiting van die voorgestelde Pad K54 en die voorgestelde verlenging van Wekkerweg.

Verwysing: K13/2/Moreletapark X49.

3-10

NOTICE 2736 OF 2000

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP MORELETAPARK EXTENSION 47

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 1413, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 3 May 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 3 May 2000.

(K13/2/Moreletapark X47)

Acting City Secretary

3 May 2000

10 May 2000

(Notice No. 337/2000)

ANNEXURE

Name of township: Moreletapark Extension 47.

Full name of applicant: Sunrise Moreletapark Properties CC.

Number of erven and proposed zoning: 4 erven "Special" for dwelling units with a density of 40 dwelling-units per hectare.

Description of land on which township is to be established: Portion 517 of the farm Garstfontein 374 JR.

Locality of proposed township: The proposed township is situated on the north-eastern side of the intersection of the proposed Road K54 and the proposed extension of Wekker Road.

Reference: K13/2/Moreletapark X47.

KENNISGEWING 2736 VAN 2000

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP MORELETAPARK UITBREIDING 47

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 3 Mei 2000 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingediën of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Moreletapark X47)

Waarnemende Stadsekretaris

3 Mei 2000

10 Mei 2000

(Kennisgewing No. 337/2000)

BYLAE

Naam van dorp: Moreletapark Uitbreiding 47.

Volle naam van aanseeker: Sunrise Moreletapark Properties CC.

Aantal erwe en voorgestelde sonering: 4 erwe "Spesiaal" vir wooneenhede met 'n digtheid van 40 wooneenhede per hektaar.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 517 van die plaas Garstfontein 374 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die noordoostelike kant van die aansluiting van die voorgestelde Pad K54 en die voorgestelde verlenging van Wekkerweg.

Verwysing: K13/2/Moreletapark X47.

3-10

NOTICE 2737 OF 2000

VANDEBIJLPARK AMENDMENT SCHEME—AMENDMENT SCHEME NO. 285: WESTERN VAAL METROPOLITAN LOCAL COUNCIL

I, Hendrik Leon Janse van Rensburg, being the authorized agent of the owner of Erf 325, Bonnané, Vanderbijl Park, hereby give notice in terms of section 56 (1) (b) (ii) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Town Council of Vanderbijl Park for the amendment of the town-planning scheme known as the Vanderbijl Park Town Planning Scheme, 1987. This application contains the following proposals:

The amendment of the Vanderbijl Park Town Planning Scheme in respect of Erf 325, Bonnané, Vanderbijl Park, by the rezoning of the erf from "Residential 1" to "Residential 1" with an annexure in terms of which also a guest house may be conducted on the erf.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, Western Vaal Metropolitan Local Council, Room 403, Klasie Havenga Street, Vanderbijl Park [Fax: (016) 950-5106] for a period of 28 days from 3 May 2000. Objections to or representations in respect of the application must be lodged with or made in writing to the City Engineer at the above address or at Post Box 3, Vanderbijl Park, within a period of 28 days from 3 May 2000.

KENNISGEWING 2737 VAN 2000

VANDEBIJLPARK WYSIGINGSKEMA—WYSIGINGSKEMA NO. 285 WESTELIKE VAAL METROPOLITAANSE PLAASLIKE OWERHEID

Ek, Hendrik Leon Janse van Rensburg, synde die gemagtigde agent van die eienaar van Erf 325, Bonnané, Vanderbijl Park, gee hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Vanderbijl Park aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Vanderbijl Park Dorpsbeplanningskema 1987. Hierdie aansoek bevat die volgende voorstelle:

Die wysiging van die Vanderbijl Park Dorpsbeplanningskema ten opsigte van Erf 325, Bonnané Vanderbijl Park, deur die hersonering van die erf vanaf "Residensieel 1" na "Residensieel 1" met 'n bylae in terme waarvan ook 'n gastehuis vanaf die erf bedryf mag word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Westelike Vaal Metropolitaanse Plaaslike Owerheid, Kamer 403, Klasie Havengastraat vir 'n tydperk van 28 dae vanaf 3 Mei 2000. Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk vanaf 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Stadsingenieur by bovermelde adres, of by Posbus 3, Vanderbijl Park, ingedien of gerig word.

3-10

NOTICE 2738 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 Erven 2218, 2219, 2220, 2221, 2222 and 2375, Pretoria, 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 south of Rhodes Avenue and east of Van Der Walt Street, Pretoria, from "Special" for the purpose of a hotel, clubhouse, conference facilities, offices, places of refreshment and sport and recreational; and with the consent of the City Council in accordance the provisions of clause 18 of the Town Planning Scheme, other uses; subject to certain conditions to "Special" for the purpose of a hotel, clubhouse, conference facilities, offices, places of refreshment and sport and recreational; and with the consent of the City Council in accordance the provisions of clause 18 of the Town Planning Scheme, other uses and the increase of office space; 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, 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 3 May 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 3 May 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 01159

(3 May 2000)

(10 May 2000)

KENNISGEWING 2738 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 Erve 2218, 2219, 2220, 2221, 2222 en 2375, Pretoria, 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 Rhodeslaan en oos van Van Der Walt Straat, Pretoria, van "Spesiaal" vir die doeleindes van 'n hotel, klubhuis, konferensiefasiliteite, kantore, verversingsplekke en sport en ontspanning; en met die toestemming van die Stadsraad ooreenkomstig die bepalings van klousule 18 van die Dorpsbeplanningskema, ander gebruike; onderworpe aan sekere voorwaardes tot "Spesiaal" vir die doeleindes van 'n hotel, klubhuis, konferensiefasiliteite, kantore, verversingsplekke en sport en ontspanning; met die toestemming van die Stadsraad ooreenkomstig die bepalings van klousule 18 van die Dorpsbeplanningskema, ander gebruike en die verhoging in kantoorruimte; onderworpe aan sekere voorwaardes.

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 3 Mei 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 3 Mei 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, Fehrsenstrat 461, Brooklyn; Posbus 650, Groenkloof, 0027. [Telefoon: (012) 346-3735.] (E-pos: fpohlinc@netactive.co.za.)

Ons verw: S 01159

(3 Mei 2000)

(10 Mei 2000)

3-10

NOTICE 2739 OF 2000

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

Notice is hereby given in terms of Section 5(5) of the Gauteng Removal of Restriction Act, 1996, that I, Johannes Hendrik Christian Mostert, being the authorised agent of the owner of Erf 509, Florida Lake, have applied to the Western Metropolitan Local Council for the Removal of certain conditions in the Title Deed of the property described above, and the simultaneous amendment of the Roodepoort Town Planning Scheme 1987, by the Rezoning of the property situated in Redshank Streets, from "Residential 1" to "Special" for a dwelling house and house office.

The application will lie for inspection during normal office hours at the office of the Head: Housing and Urbanisation, 9 Madeline Street, Florida, for a period of 28 days from 3 May 2000.

Objections to or representation in respect of the application must be lodged with or made in writing to the Head: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725. within a period of 28 days from 3 May 2000.

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

NOTICE 2740 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 (ORD 15 OF 1986)

AKASIA/SOSHANGUVE AMENDMENT SCHEME 057

I, C. I. Swarts being the authorized agent of the owner of Erven 25, 26 and 156 Amandasig 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 Northern Pretoria Metropolitan Substructure for the amendment of the town-planning scheme known as the Akasia/Soshanguve Town-planning Scheme, 1996, by the rezoning of the property described above, situate at: 27, 32 and 36 Besembos Avenue Amandasig, Akasia, from "Residential 1" to Special for the purpose of a guest house, Restaurant and parking area and with the special consent (grade 1 or 2) of the council any uses ancillary or subserviant to the main uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief: Urban Planning and Development, NPMSS, Spectrum Building, Plein Street West, Karenpark Extension 9 for a period of 28 days from 3 May '00 (date of first publication).

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief: Urban Planning and Development at the above address or at P O Box 58393, Karenpark, 0118, within 28 days from 3 May '00.

Address of owner/consultant: 32 Besembos Avenue, Amandasig.

KENNISGEWING 2739 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 Opheffing van Beperkings, 1996, dat Ek, Johannes Hendrik Christian Mostert, synde die gemagtigde agent van die eienaar van Erf 509, Florida Lake by die Westelike Metropolitaanse Plaaslike Raad, aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelakte van die eiendom hierby beskryf, en die gelyktyge wysiging van die Roodepoort Dorpsbeplanningskema, 1987 deur die herosnering van die eiendom geleë in Redshankstraat van "Residensieel 1" na "Spesiaal" vir 'n woonhuis en woonhuiskantoor.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Behuising en Verstedeliking, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae van 3 Mei 2000 skriftelik by die Hoof: Behuising en Verstedeliking, by bovermelde adres of by Privaatsak X30, Roodepoort, 1725 ingedien word.

Address van Agent: J H C Mostert, Posbus 1732, Krugersdorp, 1740.

3-10

KENNISGEWING 2740 VAN 2000

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

AKASIA/SOSHANGUVE WYSIGINGSKEMA 057

Ek, C. I. Swarts synde die gemagtigde agent van die eienaar van Erwe 25, 26 en 156 Amandasig gee hiermee kennis in terme van artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat ek aansoek gedoen het by die Noordelike Pretoria Metropolitaanse Substruktuur vir die wysiging van die dorpsbeplanningskema bekend as die Akasia/Soshanguve Dorpsbeplanningskema, 1996, vir die herosnering van die eiendom beskryf hierbo wat geleë is te: (fisiese adres) Besemboslaan 27, 32 en 36 Amandasig Akasia vanaf "Residensieel 1" na spesiaal vir die doeleindes van 'n gastehuis, restaurant en parkeergebied en met die spesiale toestemming (Graad 1 of 2) van die Raad enige gebruikte ondergeskik of aanverwant aan die hoofgebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Stedelike Beplanning en Ontwikkeling, NMPSS, Spectrumgebou, Pleinstraat-Wes, Karenpark Uitbreiding 9 vir 'n tydperk van 28 dae vanaf 3 Mei '00 (datum van eerste publikasie).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei '00 skriftelik by of tot die Hoof: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Adres van eienaar/konsultant: Besemboslaan 32, Amandasig.

3-10

NOTICE 2741 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)

We, Barbara Elsie Broadhurst, Sharon Ann de Reuck and Vivienne Henley Visser of Broadplan Property Consultants, being the authorised agents of the owner of Erf 960 and the RE of Erf 214, Melville 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 Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated on the south-western corner of Main Road and 3rd Avenue, Melville, from "Business 1" to "Business 1", with the inclusion of "Places of Amusement", "Places of Instruction" and "Social Halls" as primary rights, subject to certain conditions and any other uses with the consent of the Council.

Particulars of the application will lie for inspection during normal office hours at the office of the Director, Town Planning, Property Information Centre, Ground Floor, 312 Kent Avenue, Randburg, for the period of 28 days from 3 May 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Town Planning at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 3 May 2000.

Address of authorised agent: Broadplan Property Consultants, P.O. Box 48988, Roosevelt Park, 2129. [Tel. (011) 782-6866; Fax (011) 782-6905.] (E-mail: broadp@gem.co.za).

KENNISGEWING 2741 VAN 2000**JOHANNESBURG WYSIGINGSKEMA****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)

Ons, Barbara Elsie Broadhurst, Sharon Ann de Reuck en Vivienne Henley Visser van Broadplan Property Consultants, synde die gemagtigde agent van die eienaar van Erf 960 en RE van Erf 214, Melville, 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 eiendom hierbo beskryf, geleë aan die suidwestelike hoek van Mainweg en 3de Laan, Melville, van "Besigheid 1" tot "Besigheid 1" ingesluit "Vermaaklikheidsplekke", "Onderrigplekke" en "Geselligheidsale" as primêre regte, onderworpe aan sekere voorwaardes en enige ander gebruike met toestemming van die Raad.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Direkteur: Stedelike Beplanning, Eiendomsinligtingsentrum, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 3 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 2000 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Privaat Sak 1, Randburg, 2125, ingedien of gerig word.

Adres van gemagtigde agent: Broadplan Property Consultants, Posbus 48988, Roosevelt Park, 2129. [Tel. (011) 782-6866; Faks (011) 782-6905.] (E-pos: broadp@gem.co.za).

3-10

NOTICE 2742 OF 2000**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all those whom it may concern that in terms of clause 18 of the Pretoria Town Planning Scheme, 1974, Christél Anili Pienaar, being the authorised agent of the owner of Erf 1002 Sunnyside, intends applying to the City Council of Pretoria for consent for a shop area to be used for the rental of videos and ancillary products on Erf 1002 Sunnyside, also known as 19 Valley Road, Clydesdale 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 & Development, Land Use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and Van der Walt Street, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 3 May 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: 3 May 2000.

Address of authorised agent: Christél Pienaar, P.O. Box 11892, Hatfield, 0028. Tel: 082 681 6788.

KENNISGEWING 2742 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge Klousule 18 van die Pretoria Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Christél Anili Pienaar, synde die gemagtigde agent van die eienaar van erf 1002 Sunnyside, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n winkel met die doel om videos en aanverwante produkte te verhuur vanaf Erf 1002 Sunnyside, ook bekend as Valley Straat 19, Clydesdale, geleë in 'n Spesiale woonsone, te bedryf.

Enige beswaar met die redes daarvoor, moet binne 28 dae na die publikasie van die advertensie in die Provinsiale Koerant, naamlik 3 Mei 2000 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en Van der Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne kan gedurende gewone kantoorure by Kamer 401, Vierde vloer, Munitoria, h/v 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: 3 Mei 2000.

Adres van gemagtigde agent: Christél Pienaar, Posbus 11892, Hatfield, 0028. Tel. 082 681 6788.

3-10

NOTICE 2743 OF 2000

NOTICE OF APPROVAL

BEDFORDVIEW AMENDMENT SCHEME 640

It is hereby notified in terms of section 57(1)(a) of the Town Planning and Townships Ordinance 1986, that the Transitional Local Council of Greater Germiston has approved the Amendment of the Bedfordview Town Planning Scheme 1995 by the rezoning of 406 Malvern East Extension 7 Township from "Residential 1" to "Special".

Map 3 of the Scheme Clauses of the Amendment Scheme are filed with the Director: Planning and Development, 1st Floor, Samie Building, cor. Queen and Spilsbury Streets, Germiston and are open for inspection at all reasonable times. The documents were signed on 30 September 1993 although this notice has never been placed.

This Amendment is known as Bedfordview Amendment Scheme 640.

A J KRUGER, Chief Executive Officer

Civic Centre, Cross Street, Germiston

Date:

Notice no.:

NOTICE 2744 OF 2000

VEREENIGING/KOPANONG

METROPOLITAN SUBSTRUCTURE

PROPOSED CLOSURE OF A PART OF POLLUX CRESCENT, PART OF REGULUS AVENUE AND ERF 1396 (PARK) BEDWORTH PARK EXTENSION 7

Notice is hereby given in accordance with Sections 67, 68 and 79(18)(b), of the Local Government Ordinance, 1939, that it is the intention of Vereeniging/Kopanong Metropolitan Substructure to close and alienate a Portion of Pollux Crescent, part of Regulus Avenue and Erf 1396 (Park) Bedworth Park Extension 7, to Urban Dynamics for the amount of R1.00.

The property shall be used for a shopping centre only.

Drawing TP68/1 showing the proposed closing, can be inspected during normal office hours at the offices of the Chief Town Planner, Municipal Offices, President Square, Meyerton.

Any person who has any objection to the proposed closing and alienation or who may have claim for compensation if such closing is carried out, must lodge his objection or claim in writing to the Acting Chief Town Planner, Municipal Offices, President Square Meyerton, by not later than Thursday, 1 June 2000.

Acting Chief Executive Officer

Municipal Offices, Vereeniging

(Notice 45/2000)

SCHEDULE

A portion of the road reserve of Regulus Avenue which is situated adjacent and south of Erven 1146 to 1148 Bedworth Park Extension 7 and adjacent and north of Erven 1383 and 1384 Bedworth Park Extension 7 approximately 471m² in extent as more fully shown on drawing TP68/1, figures DEFGJRH, a portion of Pollux Crescent which is situated adjacent and north of Erven 1153 to 1157 adjacent and south of Erven 1386 to 1389, adjacent and west of Erven 1149 to 1152 and adjacent and east of Erven 1384 to 1386, Bedworth Park Extension 7 approximately 1145m² in extent as more fully shown on drawing TP 68/1 figures HKLMNPQR. Parkerf 1396 Bedworth Park Extension 7 which is situated adjacent and east of Erf 1148, adjacent and north of Erf 1149, Bedworth Park Extension 7 and is bounded by Regulus Avenue at the south western coner, as more fully shown on drawing TP68/1 figure ABCDEF.

KENNISGEWING 2743 VAN 2000

KENNIS VAN GOEDKEURING

BEDFORDVIEW WYSIGINGSKEMA 640

Ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 word hiermee kennis gegee dat die Plaaslike Oorgangsraad van Groter Germiston die wysiging van die Bedfordview Dorpsbeplanningskema 1995 goedgekeur het deur Erf 406 Malvern Oos Uitbreiding 7 Dorp te hersoneer vanaf "Residensieel 1" na "Spesiaal".

Kaart 3 en die Skemaklousules van die Wysigingskema word in bewaring gehou by die Direkteur: Beplanning en Ontwikkeling, 1ste Verdieping, Samegebou, hoek van Queen- en Spilsburystrate, Germiston en is te alle redelike tye ter insae beskikbaar. Die dokumentasie is op 30 September 1993 geteken alhoewel hierdie kennisgewing nooit geplaas is nie.

Hierdie wysiging staan bekend as Bedfordview Wysigingskema 640.

A J KRUGER, Hoof Uitvoerende Beampte

Burgersentrum, Cross-straat, Germiston

Datum:

Kennisgewing no.:

KENNISGEWING 2744 VAN 2000

VEREENIGING/KOPANONG

METROPOLITAANSE SUBSTRUKTUUR

VOORGESTELDE SLUITING EN VERVREEMDING VAN 'N GEDEELTE VAN POLLUX SINGEL, 'N GEDEELTE VAN REGULUSLAAN EN ERF 1396 (PARK) BEDWORTH PARK UITBREIDING 7

Hiermee word ingevolge die bepalings van artikels 67, 68 en 79(18)(b) van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat dit die voorneme van Vereeniging Kopanong Metropolitaanse Substruktuur is om 'n Gedeelte van Pollux Singel, 'n gedeelte van Reguluslaan en Erf 1396 (Park), Bedworth Park Uitbreiding 7, te sluit en aan Urban Dynamics teen die bedrag van R1,00 te verkoop.

Die eiendom sal uitsluitlik vir 'n winkel sentrum gebruik word.

Tekening TP 68/1 wat die voorgestelde sluiting aantoon, kan gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, Munisipale Kantoorblok, Presidentplein, Meyerton besigtig word.

Enige persoon wat enige beswaar teen die voorgenome sluiting en verkoop het, of wat vergoeding mag eis indien sodanige sluiting plaasvind moet sy beswaar of eis, skriftelik nie later nie as Donderdag, 1 Junie 2000, by die Hoof Stadsbeplanner, Munisipale Kantoor, Presidentplein, Meyerton, indien.

Waarnemende Hoof Uitvoerende Beampte

Munisipale Kantore, Vereeniging

(Kennisgewing 45/2000)

BYLAE

'n Gedeelte van die pad reserwe van Reguluslaan geleë aangrensend suid van Erwe 1146 tot 1148 Bedworth park Uitbreiding 7 en aangrensend en noord van Erwe 1383 en 1384 Bedworth Park Uitbreiding 7 ongeveer 471m² in omvang, soos meer volledig aange- toon op tekening TP86/1 figuur DEFGJRH, 'n gedeelte van Pollux Singel geleë aangrensend en noord van Erwe 1153 to 1157, aangrensend en suid van Erwe 1386 tot 1389, aangrensend en wes van Erwe 1149 tot 1152 en aangrensend en oos van Erwe 1384 tot 1386 Bedworth Park Uitbreiding 7 ongeveer 1145m² in omvang, soos meer volledig op tekening TP86/1, figuur HKLMNPQR aangetoon word. Parkerf 1396, Bedworth Park Uitbreiding 7 geleë aangrensend en oos van Erf 1148, aangrensend noord van Erf 1149, Bedworth Park Uitbreiding 7 en word begrens deur Reguluslaan in die suid- westelike hoek soos meer volledig op tekening TP68/1 figuur ABCDEF aangetoon word.

NOTICE 2745 OF 2000

TOWN COUNCIL OF CENTURION

**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996:
PORTION 1 OF ERF 362, LYTTTELTON MANOR**

It is hereby notified in terms of section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Town Council of Centurion has approved that condition A(a) in Deed of Transfer T91653/95 be removed.

N. D. HAMMAN, Chief Executive Officer

Reference number: 50/2000

NOTICE 2746 OF 2000

TOWN COUNCIL OF CENTURION

**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996:
PORTION 3 OF ERF 726, ERASMIA**

It is hereby notified in terms of section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Town Council of Centurion has approved that condition D(f) in Deed of Transfer T60890/97 be removed.

N. D. HAMMAN, Chief Executive Officer

Reference number: 49/2000

NOTICE 2747 OF 2000

CITY COUNCIL OF PRETORIA

**DECLARATION OF FLORAUNA EXTENSION 9
AS APPROVED TOWNSHIP**

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the City Council of Pretoria hereby declares the Township of Florauna Extension 9 to be an approved township, subject to the conditions as set out in the Schedule hereto.

(K13/2/Florauna X9)

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY HUBERT WILLI TREXLER IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 272 (A PORTION OF PORTION 81) OF THE FARM WONDERBOOM 302 JR, PROVINCE OF GAUTENG, HAS BEEN GRANTED.

1. CONDITIONS OF ESTABLISHMENT (CONDITIONS WHICH WILL BE APPLICABLE TO THE APPROVED TOWNSHIP IN TERMS OF SECTION 103 OF ORDINANCE No. 15 OF 1986

1.1 Name

The name of the township shall be **Florauna Extension 9**.

1.2 Design

The township shall consist of erven, parks and streets as indicated on General Plan SG No. 4789/1997.

1.3 Disposal of existing conditions of title

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

(a) the following condition which does not affect the township;

"In terme van Artikel 16 (1) Wet No. 73 van 1989 is bogemelde eiendom verklaar tot beskermdde natuuromgewing om bekend te staan as Magaliesberg Beskermdde Natuuromgewing; Administrateurskennisgewing 126 Offisiële Gazette No. 4996 gedateer 4 Mei 1994."

KENNISGEWING 2745 VAN 2000

STADSRAAD VAN CENTURION

**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996:
GEDEELTE 1 VAN ERF 362, LYTTTELTON MANOR**

Hiermee word ooreenkomstig die bepalings van Artikel 6(8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), bekend gemaak dat die Stadsraad van Centurion die opheffing van voorwaarde A(a) in Akte van Transport T91653/95 opgehef word.

N. D. HAMMAN, Hoof Uitvoerende Beampte

Verwysingsnommer: 50/2000

KENNISGEWING 2746 VAN 2000

STADSRAAD VAN CENTURION

**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996:
GEDEELTE 3 VAN ERF 726, ERASMIA**

Hiermee word ooreenkomstig die bepalings van Artikel 6(8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), bekend gemaak dat die Stadsraad van Centurion die opheffing van voorwaarde D(f) in Akte van Transport T60890/97 opgehef word.

N. D. HAMMAN, Hoof Uitvoerende Beampte

Verwysingsnommer: 49/2000

KENNISGEWING 2747 VAN 2000

STADSRAAD VAN PRETORIA

**VERKLARING VAN FLORAUNA UITBREIDING 9 TOT
GOEDGEKEURDE DORP**

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Stadsraad van Pretoria hierby die dorp Florauna Uitbreiding 9 tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

(K13/2/Florauna X9)

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR HUBERT WILLI TREXLER INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986), OM TOESTEMMING OM 'N DORP OP GEDEELTE 272 ('N GEDEELTE VAN GEDEELTE 81) VAN DIE PLAAS WONDERBOOM 302 JR, GAUTENG, TE STIG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

1.1 Naam

Die naam van die dorp is **Florauna Uitbreiding 9**.

1.2 Ontwerp

Die dorp bestaan uit erwe, parke en strate soos aangedui op Algemene Plan LG No. 4789/1997.

1.3 Beskikking oor bestaande titelvoorwaardes

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

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

"In terme van Artikel 16 (1) Wet No. 73 van 1989 is bogemelde eiendom verklaar tot beskermdde natuuromgewing om bekend te staan as Magaliesberg Beskermdde Natuuromgewing; Administrateurskennisgewing 126 Offisiële Gazette No. 4996 gedateer 4 Mei 1994."

(b) the following servitude which affect(s) two streets in the township only;

"Kragtens Notariële Akte van Serwituut K954/73 S is die hierinvermelde eiendom onderhewig aan 'n Serwituut van Reg van Weg ten gunste van die Algemene Publiek soos meer ten volle sal blyk uit gemelde akte."

(c) the following servitudes which shall not be transferred to the erven in the township, except for Erf 653;

(i) "Serwituut nr K7111/95s gedateer 21 Julie 1995 waarkragtens die eiendom geregtig is tot 'n ewigdurende reg van weg oor Gedeelte 246 ('n Gedeelte van Gedeelte 81 van die plaas Wonderboom 302 JR) met sekere bykomende regte en wat verwys na Kaart LG Nr. A4974/1994.

(ii) "Portion 81 of the farm Wonderboom No. 302, situate in Registration Division J.R. (Formerly No. 311) (the Remaining Extent whereof is hereby transferred) is specially entitled to a servitude of right of way on the remaining extent of the portion of the Western portion of the farm "Wonderboom" measuring as such 170.1826 morgen, held by Charles Bramley by Deed of Transfer No. 15079/1929 shown on diagram No. A. 3713/1943 annexed to the said Deed of Transfer."

1.4 Endowment

Payable to the City Council of Pretoria.

The township owner shall pay the City Council of Pretoria as endowment a total amount of R7 000,00 which amount shall be used by the City Council of Pretoria for the acquisition of land for park and/or public open space purposes.

The said endowment amount shall be payable in accordance with the provisions of section 81 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986).

1.5 Removal or replacement of municipal services

Should it become necessary to move or replace any existing municipal services as a result of the establishment of the township, the cost thereof shall be borne by the township owner.

1.6 Demolition of buildings and structures

When required by the City Council of Pretoria to do so, the township owner shall at his own expense cause to be demolished to the satisfaction of the City Council of Pretoria all existing buildings and structures situated within building line reserves and side spaces or over common boundaries, or dilapidated structures.

1.7 Removal of litter

The township owner shall at his own expense have all litter within the township area removed to the satisfaction of the City Council of Pretoria, when required to do so by the City Council of Pretoria.

1.8 Removal and/or replacement of Eskom Power Lines

Should it become necessary to remove and/or replace any existing power lines of Eskom as a result of the establishment of the township, the cost thereof shall be borne by the township owner.

1.9 Removal and/or replacement of Telkom Services

Should it become necessary to remove and/or replace any existing Telkom services as a result of the establishment of the township, the cost thereof shall be borne by the township owner.

2. CONDITIONS OF TITLE

2.1 The erven mentioned below shall be subject to the condition as indicated, laid down by the City Council of Pretoria in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986):

2.1.1 All erven

2.1.1.1 The erf shall be subject to a servitude, 2m wide, for municipal services (water/sewerage/electricity/stormwater) (hereinafter referred to as "the services"), in favour of the local authority, along any two boundaries, excepting a street boundary and, in the case of a panhandle erf, an additional servitude for municipal purposes, 2m wide, over the entrance portion of the erf, if and when required by the local authority: Provided that the local authority may waive any such servitude.

(b) die volgende serwituut wat slegs twee strate in die dorp raak;

"Kragtens Notariële Akte van Serwituut K954/73 S is die hierinvermelde eiendom onderhewig aan 'n Serwituut van Reg van Weg ten gunste van die Algemene Publiek soos meer ten volle sal blyk uit gemelde akte."

(c) die volgende servitute wat nie aan die erwe in die dorp oorgedra moet word nie, behalwe Erf 653;

(i) "Serwituut nr K7111/95s gedateer 21 Julie 1995 waarkragtens die eiendom geregtig is tot 'n ewigdurende reg van weg oor Gedeelte 246 ('n Gedeelte van Gedeelte 81 van die plaas Wonderboom 302 JR) met sekere bykomende regte en wat verwys na Kaart LG Nr. A4974/1994.

(ii) "Portion 81 of the farm Wonderboom No. 302, situate in Registration Division J.R. (Formerly No. 311) (the Remaining Extent whereof is hereby transferred) is specially entitled to a servitude of right of way on the remaining extent of the portion of the Western portion of the farm "Wonderboom" measuring as such 170.1826 morgen, held by Charles Bramley by Deed of Transfer No. 15079/1929 shown on diagram No. A. 3713/1943 annexed to the said Deed of Transfer."

1.4 Begiftiging

Betaalbaar aan die Stadsraad van Pretoria.

Die dorpseienaar moet aan die Stadsraad van Pretoria, as begiftiging, 'n totale bedrag van R7 000 betaal, welke bedrag deur die Stadsraad van Pretoria aangewend moet word vir die verkryging van grond vir park- en/of openbare-oopruimtedoeleindes.

Die genoemde begiftigingsbedrag is betaalbaar kragtens die bepaling van artikel 81 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986).

1.5 Verskuiwing en/of verwydering van munisipale dienste

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande munisipale dienste te verskuif of te vervang, moet die koste daarvan deur die dorpseienaar gedra word.

1.6 Sloping van geboue en strukture

Die dorpseienaar moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes en kantruimtes of oor gemeenskaplike grense gelê is, of bouvallige strukture laat sloop tot tevredenheid van die Stadsraad van Pretoria wanneer die Stadsraad van Pretoria dit vereis.

1.7 Verwydering van rommel

Die dorpseienaar moet op eie koste alle rommel binne die dorpsgebied laat verwyder tot tevredenheid van die Stadsraad van Pretoria wanneer die Stadsraad van Pretoria dit vereis.

1.8 Verskuiwing en/of verwydering van Eskom Kraglyne

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande kraglyne van Eskom te verskuif, moet die koste daarvan deur die dorpseienaar gedra word.

1.9 Verskuiwing en/of verwydering van Telkom dienste

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande dienste van Telkom te verskuif en/of te verwyder, moet die koste daarvan deur die dorpseienaar gedra word.

2. TITELVOORWAARDES

2.1 Die erwe hieronder genoem, is onderworpe aan die voorwaarde soos aangedui, opgelê deur die Stadsraad van Pretoria ingevolge die bepaling van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986):

2.1.1 Alle erwe

2.1.1.1 Die erf is onderworpe aan 'n serwituut, 2m breed, vir munisipale dienste (water/riool/elektrisiteit/stormwater) (hierna "die dienste" genoem), ten gunste van die Stadraad van Pretoria langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes, 2m breed, oor die toegangsgedeelte van die erf, indien en wanneer die plaaslike bestuur dit verlang: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

2.1.1.2 No buildings or other structures may be erected within the aforesaid servitude area and no trees with large roots may be planted within the area of such servitude or within a distance of 2m from it.

2.1.1.3 The City Council of Pretoria shall be entitled to temporarily deposit on the land adjoining the aforesaid servitude, any material it excavates during the laying, maintenance or removal of such services and other works which in its discretion it regards necessary, and furthermore the City Council of Pretoria shall be entitled to reasonable access to the said property for the aforesaid purpose, subject to the provision that the City Council of Pretoria shall make good any damage caused during the laying, maintenance or removal of such services and other works.

2.1.2 Erf 653

2.1.2.1 The erf shall be subject to a servitude of right of way 4,5 meter wide in favour of the remaining in extent of Portion 81 of the farm Wonderboom 302 JR.

2.1.1.2 Geen geboue of ander strukture mag binne die voornoemde serwituu gebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituu of binne 'n afstand van 2 m daarvan geplant word nie.

2.1.1.3 Die Stadsraad van Pretoria is daarop geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige dienste en ander werke wat hy na goeë dunnke noodsaaklik ag, tydelik te plaas op grond wat aan die voornoemde serwituu grens, en voorts is die Stadsraad van Pretoria geregtig op redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die Stadsraad van Pretoria enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige dienste en ander werke veroorsaak word.

2.1.2 Erf 653

2.1.2.1 Die erf is onderworpe aan 'n serwituu van reg van weg 4,5 meter breed ten gunste van die Resterende Gedeelte van Gedeelte 81 van die plaas Wonderboom 302 JR.

NOTICE 2748 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 7705

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 City Council of Pretoria has approved an amendment scheme with regard to the land in the Township of Florauna Extension 9, being an amendment of the Pretoria Town-planning Scheme, 1974.

Map 3 and the scheme clauses of this amendment scheme are filed with the Chief Executive/Town Clerk of Pretoria, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 7705.

(K13/2/Florauna X9)

Acting City Secretary

10 May 2000

(Notice No. 336/2000)

NOTICE 2749 OF 2000

SCHEDULE 11

LOCAL AUTHORITY OF THE EASTERN METROPOLITAN LOCAL COUNCIL

SUPPLEMENTARY VALUATION ROLL FOR THE FINANCIAL YEAR 1998

(Regulation 12)

Notice is hereby given in terms of section 37 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the supplementary valuation roll for the financial year ending 1998 of all rateable property within the municipality has been certified and signed by the chairman of the valuation board and has therefore become fixed and binding upon all persons concerned as contemplated in section 37 of that Ordinance.

However, attention is directed to section 17 or 38 of the said Ordinance, which provides as follows:

"Right of appeal against decision of valuation board.

KENNISGEWING 2748 VAN 2000

STADSRAAD VAN PRETORIA

PRETORIA WYSIGINGSKEMA 7705

Hierby word ingevolge die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Pretoria 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Uitvoerende Hoof/Stadsklerk van Pretoria, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7705.

(K13/2/Florauna X9)

Waarnemende Stadsekretaris

10 Mei 2000

(Kennisgewing No. 336/2000)

KENNISGEWING 2749 VAN 2000

BYLAE 11

PLAASLIKE BESTUUR VAN DIE OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

AANVULLENDE WAARDERINGSGLYS VIR DIE BOEKJAAR 1998

(Regulasie12)

Kennis word hierby ingevolge artikel 37 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die aanvullende waarderingsgls vir die boekjaar 1998 van alle belasbare eiendom binne die munisipaliteit deur die voorsitter van die waarderingsraad gesertifiseer en geteken is en gevolglik finaal en bindend geword het op alle betrokke persone soos in artikel 37 van daardie Ordonnansie beoog.

Die aandag word egter gevestig op artikel 17 of 38 van die gemelde Ordonnansie wat soos volg bepaal:

"Reg van appèl teen beslissing van waarderingsraad.

17. (1) An objector who has appeared or has been represented before a valuation board, including an objector who has lodged or presented a reply contemplated in section 15 (4), may appeal against the decision of such board in respect of which he is an objector within thirty days from the date of the publication in the *Provincial Gazette* of the notice referred to in section 16 (4) (a) or, where the provisions of section 16 (5) are applicable, within twenty-one days after the day on which the reasons referred to therein, were forwarded to such objector, by lodging with the secretary of such board a notice of appeal in the manner and in accordance with the procedure prescribed and such secretary shall forward forthwith a copy of such notice of appeal to the valuer and to the local authority concerned.

(2) A local authority which is not an objector may appeal against any decision of a valuation board in the manner contemplated in subsection (1) and any other person who is not an objector but who is directly affected by decision of a valuation board may, in like manner, appeal against such decision."

A notice of appeal form may be obtained from the secretary of the valuation board.

R. LOUW, Secretary: Valuation Board

Date: 10 May 2000.

Address: Room B211, Valuation Board Offices, Second Floor, B-Block, Sandton Civic Centre, Sandown, Sandton.

17. (1) 'n Beswaarmaker wat voor 'n waarderingsraad verskyn het of verteenwoordig was, met inbegrip van 'n beswaarmaker wat 'n antwoord soos in artikel 15 (4) beoog, ingedien of voorgelê het, kan teen die beslissing van sodanige raad ten opsigte waarvan hy 'n beswaarmaker is, binne dertig dae vanaf die datum van die publikasie in die *Provinsiale Koerant* van die kennisgewing in artikel 16 (4) (a) genoem of, waar die bepalings van artikel 16 (5) van toepassing is, binne een-en-twintig dae na die dag waarop die redes daarin genoem, aan sodanige beswaarmaker gestuur is, appèl aanteken deur by die sekretaris van sodanige raad 'n kennisgewing van appèl op die wyse soos voorgeskryf en in ooreenstemming met die prosedure soos voorgeskryf in te dien en sodanige sekretaris stuur onverwyld 'n afskrif van sodanige kennisgewing van appèl aan die waardeerder en aan die betrokke plaaslike bestuur.

(2) 'n Plaaslike bestuur wat nie 'n beswaarmaker is nie, kan teen enige beslissing van 'n waarderingsraad appèl aanteken op die wyse in subartikel (1) beoog en enige ander persoon wat nie 'n beswaarmaker is nie maar wat regstreeks deur 'n beslissing van 'n waarderingsraad geraak word, kan op dergelike wyse, teen sodanige beslissing appèl aanteken."

'n Vorm vir kennisgewing van appèl kan van die sekretaris van die waarderingsraad verkry word.

R. LOUW, Sekretaris: Waarderingsraad

Datum: 10 Mei 2000.

Adres: Kamer B211, Waarderingsraad Kantore, Tweede Verdieping, B-Blok, Sandton Burgersentrum, hoek van Wesstraat en Rivonieweg, Sandown, Sandton.

NOTICE 2750 OF 2000

KEMPTON PARK TEMBISA METROPOLITAN LOCAL COUNCIL

KEMPTON PARK AMENDMENT SCHEME 1056

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 15 of 1986), that the application for the amendment of the Kempton Park Town Planning Scheme, 1987, as indicated hereunder, has been approved.

1. By the insertion of the following definition in Part 1: **GENERAL**
Clause 2: **DEFINITIONS**

"Environmental Control Area—(omgewingsbeheerarea) an environment, area or entity that, due to its physical, ecological and cultural characteristics, may be effected by direct and/or indirect human action(s)."

2. By the addition of the following Clause in PART 3: **BUILDING RESTRICTIONS AND USE OF LAND**

Clause 14: **CONDITIONS APPLICABLE TO ALL ERVEN**

(10) In the event of this scheme being amended from "Agricultural", "Public Open Space", "Private Open Space" and "Undetermined", to any other use zone (in other words any change in the zoning including township establishment applications) in respect of any agricultural holding, farm portion, property, erf and/or site, the provisions of the Environmental Control Area Policy and Plan applicable to the scheme area, shall be complied with in respect of the different classes of the Environmental Control Area Policy and Plan and the description and level of investigation (assessment) to be done in terms of the mentioned policy/plan.

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 the Department, Gauteng Provincial Government: Development Planning and Local Government, Private Bag X86, Marshalltown, 2107.

KENNISGEWING 2750 VAN 2000

KEMPTON PARK TEMBISA METROPOLITAANSE PLAASLIKE RAAD

KEMPTON PARK WYSIGINGSKEMA 1056

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 15 van 1986), kennis dat die aansoek om die wysiging van die Kempton Park Dorpsbeplanningskema, 1987, soos hieronder aangedui, goedgekeur is.

1. Deur die insluiting van die volgende woordomskrywing in DEEL 1: **ALGEMEEN**

Klousule 2: **WOORDOMSKRYWINGS**

"Omgewingsbeheerarea—(environmental control area) 'n omgewing, gebied of entiteit wat vanweë die fisiese, ekologiese en kulturele eienskappe daarvan, direk en/of indirek deur menslike aktiwiteit(e) geaffekteer kan word."

2. Deur die byvoeging van die volgende Klousule in DEEL 3: **BOUBEPERKINGS EN GEBRUIK VAN GROND**

Klousule 14: **VOORWAARDES VAN TOEPASSING OP ALLE ERWE**

(10) In die geval waar die skema gewysig word vanaf "Landbou", "Openbare Oop Ruimte", "Privaat Oop Ruimte" en "Onbepaald" na enige ander gebruiksones (met ander woorde enige verandering van sonering met die insluiting van dorpsstigting aansoeke) met betrekking tot enige landbouhoewe, plaasgedeelte, eiendom, erf en/of perseel, moet die voorskrifte van die Omgewingsbeheerareabeleid en Plan van toepassing om die skemagebied in terme van die onderskeie klasse soos gemeld in die Omgewingsbeheerareabeleid en Plan en die beskrywing en vlak van ondersoek (studie) wat benodig word in terme van die genoemde beleid/plan, nagekom word.

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 Swartylaan en Pretoriaweg, Kempton Park en die Kantoor van die Departementshoof, Gauteng Provinsiale Regering: Ontwikkelingsbeplanning en Plaaslike Regering, Privatsak X86, Marshalltown, 2107.

This amendment scheme is known as Kempton Park Amendment Scheme 1056 and shall come into operation on the date of publication of this notice.

Chief Executive

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

Date: 10 May 2000

Notice 68/2000

[Ref: DA 1/1/1056(C)]

Hierdie wysigingskema staan bekend as Kempton Park Wysigingskema 1056 en tree op datum van publikasie van hierdie kennisgewing in werking.

Uitvoerende Hoof

Burgersentrum, h/v C R Swartrylaan en Pretoriaweg; Posbus 13, Kempton Park.

Datum: 10 Mei 2000

Kennisgewing 68/2000

[Ref: DA 1/1/1056(C)]

NOTICE 2751 OF 2000

CITY COUNCIL OF SPRINGS

**NOTICE OF AMENDMENT SCHEME: SPRINGS
AMENDMENT SCHEME 68/96**

The City Council of Springs gives notice in terms of Section 57(1)(a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an amendment scheme to be known as Springs Amendment Scheme 68/96, has been adopted by it in terms of Section 29(2) of the aforementioned Ordinance:

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

The rezoning of Portions 681 to 886 (Portions of Portion 680) of Erf 1526, Welgedacht (known as the "Ark"-portion) from "Special" with Annexure 3 to "Public Open Space" (1 erf), "Institution" (2 erven), "Residential 1" (202 erven) and "Existing Public Roads" as well as the rezoning of Portions 1 to 93 of Erf 2086, Welgedacht (known as the "Lazarus"-portion) from "Residential 1" and "Existing Public Roads" to "Residential 1" (84 erven), "Public Open Space" (5 erven), "Institutional" (1 erf) and "Existing Public Roads".

This amendment scheme will come into operation on 6 May 2000.

The amendment scheme will lie for inspection during normal office hours at the office of the Chief Executive Officer, Civic Centre, South Main Reef Road, Springs (Room 304), and the office of the Head of Department, Department of Development Planning and Local Government, Gauteng Provincial Government.

S. KHANYILE, Chief Executive Officer

(Notice No. 50/2000)

(14/7/1/2/68/SAOV)

Civic Centre, Springs

25 April 2000

NOTICE 2752 OF 2000

CITY COUNCIL OF SPRINGS

**NOTICE OF AMENDMENT SCHEME: SPRINGS
AMENDMENT SCHEME 40/96**

The City Council of Springs gives notice in terms of Section 57(1)(a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an amendment scheme to be known as Springs Amendment Scheme 40/96, has been approved by it in terms of Section 56(9) of the aforementioned Ordinance:

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

The rezoning Erf 1552, Selcourt from "Residential 1" to "Residential 2" with a density of 20 dwellings per hectare.

This amendment scheme will come into operation on 6 July 2000.

KENNISGEWING 2751 VAN 2000

STADSRAAD VAN SPRINGS

**KENNISGEWING VAN WYSIGINGSKEMA:
SPRINGS WYSIGINGSKEMA 68/96**

Die Stadsraad van Springs gee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n wysigingskema bekend te staan as Springs Wysigingskema 68/96, deur hom ingevolge Artikel 29(2) van die voorgemelde Ordonnansie aanvaar is.

Hierdie skema is 'n wysigingskema en bevat die volgende wysiging: Die hersonering van Gedeeltes 681 tot 886 (Gedeeltes van Gedeelte 680) van Erf 1526, Welgedacht (bekend as die "Ark"-gedeelte) van "Spesiaal" met Bylaag 3 tot "Openbare Oopruimte" (1 erf), "Inrigting" (2 erwe), "Residensieel 1" (202 erwe) en "Bestaande Openbare Paaie" asook die hersonering van Gedeelte 1 tot 93 van Erf 2086, Welgedacht (bekend as die "Lazarus"-gedeelte) van "Residensieel 1" en "Bestaande Openbare Paaie" tot "Residensieel 1" (84 erwe), "Openbare Oopruimte" (5 erwe), "Inrigting" (1 erf) en "Bestaande Openbare Paaie".

Hierdie wysigingskema sal op 10 Mei 2000 in werking tree.

Die wysigingskema lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Burgersentrum, Suid-hoofrifweg, Springs (Kamer 304) en die kantoor van die Hoof van die Departement, Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Regering.

S. KHANYILE, Hoof Uitvoerende Beampte

(Kennisgewing Nr. 50/2000)

(14/7/1/2/68/SAOV)

Burgersentrum, Springs

25 April 2000

KENNISGEWING 2752 VAN 2000

STADSRAAD VAN SPRINGS

**KENNISGEWING VAN WYSIGINGSKEMA:
SPRINGS WYSIGINGSKEMA 40/96**

Die Stadsraad van Springs gee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n wysigingskema bekend te staan as Springs Wysigingskema 40/96, deur hom ingevolge Artikel 56(9) van die voorgemelde Ordonnansie goedgekeur is.

Hierdie skema is 'n wysigingskema en bevat die volgende wysiging: Die hersonering van Erf 1552, Selcourt van "Residensieel 1" tot "Residensieel 2" met 'n digtheid van 20 wooneenhede per hektaar.

Hierdie wysigingskema sal op 6 Julie 2000 in werking tree.

The amendment scheme will lie for inspection during normal office hours at the office of the Chief Executive Officer, Civic Centre, South Main Reef Road, Springs (Room 304), and the office of the Head of Department, Department of Development Planning and Local Government, Gauteng Provincial Government.

S. KHANYILE, Chief Executive Officer

(Notice No. 48/2000)

(14/7/1/2/40/SAOV)

Civic Centre, Springs

25 April 2000

Die wysigingskema lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Burgersentrum, Suid-hoofrifweg, Springs (Kamer 304) en die kantoor van die Hoof van die Departement, Departement van Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Regering.

S. KHANYILE, Hoof Uitvoerende Beampte

(Kenningsgewing Nr. 48/2000)

(14/7/1/2/40/SABV)

Burgersentrum, Springs

25 April 2000

NOTICE 2753 OF 2000

LOCAL AUTHORITY NOTICE

CITY COUNCIL OF GREATER BENONI

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

NOTICE OF APPROVAL OF THE APPLICATION FOR THE REMOVAL OF THE RESTRICTIVE CONDITION AND FOR THE AMENDMENT OF THE BENONI TOWN-PLANNING SCHEME No. 1/1947

ERF 715 BENONI TOWNSHIP, BENONI

Notice is hereby given in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996, that the City Council of Greater Benoni has in terms of section 3(1) approved that:

- (1) Condition 2 in Deed of Transfer T3106/1998 be removed; and
- (2) Benoni Town-planning Scheme No. 1/1947 be amended, by the rezoning of Erf 715 Benoni Township, Benoni, to "Special" for residential purposes and a place of refreshment, subject to certain conditions, which amendment scheme will be known as Benoni Amendment Scheme 1/998, as indicated on the relevant Map 3 and scheme clauses which will lie for inspection at all reasonable times at the offices of the Head of Department, Department Development Planning and Local Government, Gauteng Provincial Government, Johannesburg, as well as the City Engineer, City Council of Greater Benoni.

This approval shall come into operation on 2000.05.10.

H. P. BOTHA, Chief Executive Officer

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

2000.05.10

Notice No. 103 of 2000

KENNISGEWING 2753 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

STADSRAAD VAN GROTER BENONI

GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996

KENNISGEWING VAN GOEDKEURING VAN DIE AANSOEK OM DIE OPHEFFING VAN DIE BEPERKENDE VOORWAARDE EN DIE WYSIGING VAN DIE BENONI DORPSBEPLANNINGSKEMA Nr. 1/1947

ERF 715 BENONI DORPSGEBIED, BENONI

Kennis geskied hiermee ingevolge die bepalings van artikel 6(8) van die Gauteng Wet op die Opheffing van Beperkings, 1996, dat die Stadsraad van Groter Benoni ingevolge artikel 3(1) goed-gekeur het dat:

(1) Voorwaarde 2 in Akte van Oordrag T3106/1998 opgehef word; en

(2) Benoni Dorpsbeplanningskema, 1/1947, gewysig word deur die hersonering van Erf 715 Benoni Dorpsgebied, Benoni, na "Spesiaal" vir woondoeleindes en 'n verversingsplek, onderworpe aan sekere voorwaardes, welke wysigingskema bekend sal staan as Benoni Wysigingskema 1/998, soos aangedui op die betrokke Kaart 3 en skemaklousules wat te alle redelike tye ter insae lê in die kantore van die Hoof van Departement, Departement Ontwikkelingsbeplanning en Plaaslike Regering, Gauteng Provinsiale Regering, Johannesburg, asook die Stadsingenieur, Stadsraad van Groter Benoni.

Hierdie goedkeuring sal in werking tree op 2000.05.10.

H. P. BOTHA, Hoof Uitvoerende Beampte

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

2000.05.10

Kenningsgewing Nr. 103 van 2000

NOTICE 2754 OF 2000

LOCAL AUTHORITY NOTICE

CITY COUNCIL OF GREATER BENONI

PROPOSED PERMANENT CLOSURE OF PORTIONS OF ERF 5145 (PARK)

BENONI EXTENSION 14 TOWNSHIP, BENONI

(Reference 7/3/2/2/331)

Notice is hereby given in terms of section 68 of the Local Government Ordinance, 1939, that the City Council of Greater Benoni proposes to permanently close portions of Erf 5145 (Park) Benoni Extension 14 Township, Benoni, and to lease the subject portions to the owners of Erven 5140 and 5141 Benoni Extension 14 Township, Benoni.

KENNISGEWING 2754 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

STADSRAAD VAN GROTER BENONI

VOORGESTELDE PERMANENTE SLUITING VAN GEDEELTES VAN ERF 5145 (PARK)

BENONI UITBREIDING 14 DORPSGEBIED, BENONI

(Verwysing 7/3/2/2/331)

Kennis geskied hiermee ingevolge die bepalings van artikel 68 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Groter Benoni voornemens is om gedeeltes van Erf 5145 (Park) Benoni Uitbreiding 14 Dorpsgebied, Benoni, permanent te sluit en om die betrokke gedeeltes aan die eienaars van Erve 5140 en 5141, Benoni Uitbreiding 14 Dorpsgebied, Benoni, te verhuur.

A plan, showing the relevant portions to be permanently closed, is open for inspection during ordinary office hours in the office of the City Secretary (Room 133), Administration Building, Municipal Offices, Elston Avenue, Benoni.

Any person who has any objections to the proposed closure or who may have any claim for compensation if such closure is carried out, must lodge such objection or claim in writing to reach the undersigned by not later than 2000.06.09.

H. P. BOTHA, Chief Executive Officer

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

2000.05.10

Notice No. 108 of 2000

NOTICE 2755 OF 2000

LOCAL COUNCIL OF RANDFONTEIN

It is notified in terms of Section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Local Council of Randfontein has been approved that.

Amendment Scheme 295: Conditions (k), (l) and (n) in the Deed of Transfer T6324/1993 in respect of Erf 61, West Porges, Randfontein, be uplifted and that Erven 39, 40, 61 and 62, West Porges, Randfontein and the adjacent portion of the sanitary lane, be rezoned from "Business 1", "Residential 1" and "Public Road" to "Business 1" with an annexure for a drive-in restaurant.

Copies of the Map-3 documents and scheme clauses of the amendment scheme, are filed with the Director-General: Department of Development Planning and Local Government, Johannesburg, and at the office of the Town Clerk: Local Council of Randfontein and are open for inspection during normal office hours.

This amendment scheme is known as Randfontein Amendment Scheme 295 and come into operation on the date of this publication.

N J KGATLHANYE, Town Clerk,

Local Council of Randfontein, P 0 Box 218, Randfontein, 1760.

10 May 2000

(Notice No. 27/2000)

NOTICE 2756 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, Tjaard Nicolaas Botha intends applying to the City Council of Pretoria for consent for:

1. Cellular antennas and base station on the roof of the following buildings:

(a) Erf 3125, Pretoria, known as Klinkenberg Gardens, 400 Visagie Street—General Residential.

(b) Erf 754, Muckleneuk, known as Drieankerhof, 231 Walker Street—General Residential.

2. Cellular mast and base station on the following erven:

(a) 30m mast on Erf 591, Mountain View, 687 Sarel Street—Special Residential.

(b) 25 m camouflaged mast on Erf 388, Waterkloof, c/o Dely Road & Albert Street—Special Residential.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz. 10 May 2000.

'n Plan, wat die betrokke gedeeltes wat permanent gesluit staan te word aandui, is gedurende gewone kantoorure in die kantoor van die Stadsekretaris (Kamer 133), Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, ter insae.

Iedereen wat enige beswaar het teen die voorgestelde sluiting of wat enige eis om vergoeding wil instel indien sodanige sluiting uitgevoer word, moet sodanige beswaar of eis skriftelik in dien om die ondergetekende uiterlik op 2000.06.09 te bereik.

H. P. BOTHA, Hoof Uitvoerende Beampte

Administratiewe Gebou, Munisipale Kantore, Benoni, 1501

2000.05.10

Kennisgewing Nr. 108 van 2000

KENNISGEWING 2755 VAN 2000

PLAASLIKE RAAD VAN RANDFONTEIN

Hierby word ooreenkomstig die bepalings van Artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), bekend gemaak dat die Plaaslike Raad van Randfontein goedgekeur het dat:

Wysigingskema 295: Voorwaardes (k), (l) en (n) in die Akte van Transport T6324/1993, ten opsigte van Erf 61, West Porges, Randfontein, opgehef word en Erve 39, 40, 61 en 62, West Porges en aangrensende steeggedeelte, gehersoneer word vanaf "Besigheid 1", "Residensieel 1" en "Openbare Pad" na "Besigheid 1" met 'n bylae vir 'n inry restaurant.

Afskrifte van Kaart-3 dokumente en skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur Generaal: Departement Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg, en by die kantoor van die Stadsklerk: Plaaslike Raad van Randfontein en lê ter insae gedurende gewone kantoorure.

Hierdie wysigingskema staan bekend as Randfontein Wysigingskema 295 en tree op datum van hierdie publikasie in werking.

N J KGATLHANYE, Stadsklerk,

Plaaslike Raad van Randfontein, Posbus 218, Randfontein, 1760.

10 Mei 2000

(Kennisgewing Nr. 27/2000)

KENNISGEWING 2756 VAN 2000

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Tjaard Nicolaas Botha, voornemens om by die Stadsraad van Pretoria, aansoek te doen vir:

1. Selfoonantennas en basisstasie op die dakke van die volgende geboue:

(a) Erf 3125, Pretoria, bekend as Klinkenberg Gardens, 400 Visagiestraat—Algemeen Woon.

(b) Erf 754, Muckleneuk, bekend as Drieankerhof, 231 Walkerstraat—Algemeen Woon.

2. Selfoonmas en basisstasie op die volgende erwe:

(a) 25 m gekamoufleerde mas op Erf 388, Waterkloof, h/v Delyweg en Albertstraat—Spesiaal Woon.

(b) 30 m mas op Erf 591, Mountain View, 687 Sarelstraat—Spesiaal Woon.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 10 Mei 2000, skriftelik by of tot: Die Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Grondsgebruikregte, Grondvloer, Munitoria, h/v Vermeulen en Van der Walt Strate, Pretoria, 0001, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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 objections: 7 June 2000.

Applicant: Nico Botha, CCH Infrastructure Services, 3rd Floor, Sanlam Centre, Pretoria Avenue, Randburg, PO Box 4447, Randburg, 2125. Tel. (011) 781-2700. Cell: 083 775 9524

NOTICE 2757 OF 2000

AMENDMENT TO CONDITIONS OF ESTABLISHMENT

In terms of the regulations of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of Section 66 (1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984) it is hereby declared that the Conditions of Establishment of Ivory Park Extension 13 is amended as follows:

1. By the amendment of Condition 6 (c) to read:

"Erven 14400 tot 14483, 14485 tot 14493, 14496 tot 14590, 14592 tot 14604, 14606 tot 14629, 14632 tot 14815, 14817 tot 14872, 14874 tot 14908, 14910 tot 15256, 15263 tot 15524, 15527 tot 15564, 1556 tot 15684, 15738 tot 15756 and 15761 tot 15777.

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

2. By the amendment of Condition 6 (d) to read:

"Erven 14494, 15525, 15758, 15759 and 15778.

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

3. By the amendment of Condition 6 (e) to read:

"Erven 14484, 14495, 14630, 14631, 14816, 14873, 14909, 15260 tot 15262, 15526, 15565 and 15692.

The use zone of the erf shall be 'Community Facility'".

4. By the addition of the following new condition as Condition 6 (h):

"Erf 15760.

The use zone of the erf shall be 'Industrial'".

NOTICE 2758 OF 2000

AMENDMENT TO CONDITIONS OF ESTABLISHMENT

In terms of the regulations of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of Section 66 (1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984) it is hereby declared that the Conditions of Establishment of Ivory Park Extension 2 is amended as follows:

1. By the amendment of Condition 7 (b) to read:

"Erven 475 tot 586, 588 tot 653, 658 tot 1010, 1014 tot 1122, 1124 tot 1173, 1175 tot 1234, 1236 tot 1318, 1323 tot 1336, 1340 tot 1509, 1511 tot 1903, 1905 tot 1938, 1940 tot 1942, 1945 tot 1957, 1959 tot 2060, 2062 tot 2374, 2396 tot 2627 and 15697 tot 15728.

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

2. By the amendment of Condition 7 (c) to read

"Erven 875, 1338 tot 1339, 1944, 15730 tot 15732, 15734 and 15736 tot 15737.

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

3. By the amendment of Condition 7 (e) to read:

"Erf 15733.

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

4. By the amendment of condition 7 (f) to read:

"Erven 587, 654 tot 657, 1174, 1235, 1737, 1904, 1939, 1943, 1958, 2061 and 2375 tot 2395.

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

Volledige besonderhede en planne (indien daar is) kan gedurende gewone kantoorure by die bogenoemde kantoor besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige beswaar: 7 Junie 2000.

Aansoeker: Nico Botha, CCH Infrastructure Services, 3e Vloer, Sanlamsentrum, Pretoriaaan, Randburg, Posbus 4447, Randburg, 2125. Tel. (011) 781-2700. Cell: 083 775 9524

KENNISGEWING 2757 VAN 2000

WYSIGING VAN STIGTINGSVOORWAARDES

Ingevolge die regulasies van die Dorpstigting- en Grondgebruikregulasies, 1986, uitgevaardig kragtens artikel 66 (1) van die Wet op Ontwikkeling van Swart Gemeenskappe, 1984 (Wet No. 4 van 1984), word hiermee verklaar dat die stigtingsvoorwaardes van Ivory Park Uitbreiding 13 as volg gewysig is.

1. Deur die wysiging van Voorwaarde 6 (c) om te lees:

"Erwe 14400 tot 14483, 14485 tot 14493, 14496 tot 14590, 14592 tot 14604, 14606 tot 14629, 14632 tot 14815, 14817 tot 14872, 14874 tot 14908, 14910 tot 15256, 15263 tot 15524, 15527 tot 15564, 1556 tot 15684, 15738 tot 15756 en 15761 tot 15777.

Die gebruikzone van die erf is 'Residensieel'".

2. Deur die wysiging van Voorwaarde 6 (d) om te lees:

"Erwe 14494, 15525, 15758, 15759 en 15778.

Die gebruikzone van die erf is 'Besigheid'".

3. Deur die wysiging van Voorwaarde 6 (e) om te lees:

"Erwe 14484, 14495, 14630, 14631, 14816, 14873, 14909, 15260 tot 15262, 15526, 15565 en 15692.

Die gebruikzone van die erf is 'Gemeenskapsfasiliteit'".

4. Deur die byvoeging van die volgende nuwe voorwaarde as Voorwaarde 6 (h):

"Erf 15760.

Die gebruikzone van die erf is 'Industrieel'".

KENNISGEWING 2758 VAN 2000

WYSIGING VAN STIGTINGSVOORWAARDES

Ingevolge die regulasies van die Dorpstigting- en Grondgebruikregulasies, 1986, uitgevaardig kragtens artikel 66 (1) van die Wet op Ontwikkeling van Swart Gemeenskappe, 1984 (Wet No. 4 van 1984), word hiermee verklaar dat die stigtingsvoorwaardes van Ivory Park Uitbreiding 2 as volg gewysig is.

1. Deur die wysiging van Voorwaarde 7 (b) om te lees:

"Erwe 475 tot 586, 588 tot 653, 658 tot 1010, 1014 tot 1122, 1124 tot 1173, 1175 tot 1234, 1236 tot 1318, 1323 tot 1336, 1340 tot 1509, 1511 tot 1903, 1905 tot 1938, 1940 tot 1942, 1945 tot 1957, 1959 tot 2060, 2062 tot 2374, 2396 tot 2627 en 15697 tot 15728.

Die gebruikzone van die erf is "Residensieel".

2. Deur die wysiging van Voorwaarde 7 (c) om te lees:

"Erwe 875, 1338 tot 1339, 1944, 15730 tot 15732, 15734 en 15736 tot 15737.

Die gebruikzone van die erf is "Besigheid".

3. Deur die wysiging van Voorwaarde 7 (e) om te lees:

"Erf 15733.

Die gebruikzone van die erf is "Industrieel".

4. Deur die wysiging van Voorwaarde 7 (f) om te lees:

"Erwe 587, 654 tot 657, 1174, 1235, 1737, 1904, 1939, 1943, 1958, 2061 en 2375 tot 2395.

Die gebruikzone van die erf is "Gemeenskapsfasiliteit".

5. By the amendment of condition 7 (g) to read:

"Erf 2628.

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

6. By the deletion of condition 7 (h).

7. By the amendment of condition 7 (i) read:

"Erven 2629 to 2634, 2637 to 2647 and 15735.

The use zone of the erf shall be "Public Open Space".

5. Deur die wysiging van Voorwaarde 7 (g) om te lees:

"Erf 2628.

Die gebruiksonne van die erf is "Onbepaald".

6. Deur die verwydering van Voorwaarde 7 (h).

7. Deur die wysiging van Voorwaarde 7 (i) om te lees:

"Erve 2629 tot 2634, 2637 tot 2647 en 15735.

Die gebruiksonne van die erf is "Openbare Oopruimte".

NOTICE 2759 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, Elizé Castelyn from Elizé Castelyn Town Planners, the authorised agent of the owner intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 10, Sterrewag, Pretoria, also known as 39 Jack Bennet Steet, Sterrewag, located in a "Special Residential" mixed with "Grouphousing" zone.

Any objection, with the grounds thereof, 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 Van der Walt and Vermeulen Streets or at P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the notice in the *Provincial Gazette*, viz. 10 May 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, Munitoria, corner of Van der Walt and Vermeulen Streets for a period of 28 days after the publication of the notice in the *Provincial Gazette*.

Closing date for objections: 7 June 2000.

Physical address of agent: E C Town Planners, 622 Sandra Str., Pta.

Postal address of agent: P.O. Box 36262, Menlopark, Pretoria, 0102.

Tel of agent: 083 305 5487.

Fax of agent: (012) 993-1387 (ask for fax line).

KENNISGEWING 2759 VAN 2000

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Elizé Castelyn van Elizé Castelyn Stadsbeplanners, synde die gemagtigde agent van die eienaar, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 10, Sterrewag, ook bekend as Jack Bennetstraat 39, geleë in 'n "Spesiale Woon" gemeng met "Groepsbehuising" sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*, naamlik 10 Mei 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksbeheer, Grondvloer, Munitoria, hoek van Van der Walt- en Vermeulenstraat, Pretoria, of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende normale kantoorure by Kamer 401, Vierde Verdieping, Munitoria, hoek van Van der Walt- en Vermeulenstraat, Pretoria, besigtig word, vir 'n tydperk van 28 dae na publikasie in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 7 Junie 2000.

Straatadres van agent: E C Stadsbeplanners, Sandrastr. 622, Pta.

Posadres van agent: Posbus 36262, Menlopark, 0102.

Tel van agent: 083 305 5487.

Faks van agent: (012) 993-1387 (vra vir faks).

NOTICE 2760 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)

SANDTON AMENDMENT SCHEME 1388E

We, Steve Jaspan & Associates, being the authorized agents of the owner of Erf 274, Sandown Extension 24, 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 at 53 Edward Rubenstein Road, Sandown Extension 24 from "Residential 1" to "Special" for dwelling units and limited floor space from which the owner's profession (dentist) may be conducted subject to certain conditions.

Particulars of 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 Road, Sandton, for a period of 28 days from 10 May 2000.

KENNISGEWING 2760 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)

SANDTON WYSIGINGSKEMA 1388E

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agente van die eienaar van Erf 274, Sandown-Uitbreiding 24, 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 hersonerings van die eiendom hierbo beskryf, geleë te Edward Rubensteinweg 3, Sandown Uitbreiding 24 van "Residensieel 1" na "Spesiaal" en wooneenhede en beperkte vloer ruimte waarvan die eienaar se beroep (tandarts) beoefen mag word, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Norwich on Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 10 Mei 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 10 May 2000.

Address of agent: C/o Steve Jaspan & Associates, Sherborne Square, 5 Sherborne Road, Parktown, 2193. Tel. 482-1700. Fax. 726-6166.

NOTICE 2761 OF 2000

ANNEXURE 3

[Regulation 5(c)]

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

We, Steve Jaspan and Associates, being the authorized agent of the owner of Erven 296 and 298 Highlands North, 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 for the removal of restrictive conditions in Deed of Transfer No. T28760/1999 in respect of the properties described above, situated at 132 Athol Street, Highlands North and for the simultaneous rezoning of Erven 296 and 298, Highlands North from "Residential 1" to "Residential 1", including offices and ancillary uses, subject to certain conditions.

The purpose of the application is to permit Erven 296 and 298 Highlands North to be used for office purposes, subject to certain conditions.

Particulars of 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 Grayston Drive and Linden Road, Sandton for a period of 28 days from 10 May 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 10 May 2000.

Address of Agent: c/o Steve Jaspan and Associates, Sherborne Square, 5 Sherborne Road, Parktown, 2193. Tel. (011) 482-1700. Fax. (011) 726-6166.

NOTICE 2762 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, Barend Johannes Marthinus 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 154, Valhalla also known as 38 Freyaweg, located in a General 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 10 May 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: 7 June 2000.

Applicant street address and postal address: B T M Vorster, Freyaweg 38, Valhalla, Posbus 21460, Valhalla, 0137

Telephone: 651-1464.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 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 agent: P/a Steve Jaspan & Medewerkers, Sherborne Square, Sherborneweg 5, Parktown, 2193. Tel. 482-1700. Fax 726-6166.

10-17

KENNISGEWING 2761 VAN 2000

BYLAE 3

[Regulasie 5(c)]

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

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agent van die eienaar van Erve 296 en 298, Highlands North, gee hiermee ingevolge Artikel 5(5) van die Wet op Gauteng Opheffing van Beperkings, 1996, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van beperkende voorwaardes in Transportakte Nr. T28760/1999 ten opsigte van die eiendom hierbo beskryf, geleë te Atholstraat 132, Highlands North en die gelyktydige hersonering van Erve 296 en 298, Highlands North van "Residensieel 1" na "Residensieel 1", insluitende kantore en aanverwante gebruike onderworpe aan sekere voorwaardes.

Die uitwerking van die aansoek sal wees om Erve 296 en 298, Highlands North vir kantoor doeleindes toe te laat, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoore by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Norwich on Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 10 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 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 Agent: c/o Steve Jaspan en Medewerkers, Sherborne Square, Sherborneweg 5, Parktown, 2193. Tel. (011) 482-1700. Fax. (011) 726-6166.

KENNISGEWING 2762 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Barend Johannes Marthinus 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 154, Valhalla ook bekend as Freyaweg 38 geleë in 'n Algemene Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, n1 10 Mei 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 kantoore 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: 7 June 2000.

Aanvrager straatadres en posadres: B T M Vorster, Freyaweg 38, Valhalla; Posbus 21460, Valhalla, 0137.

Telephone: 651-1464.

NOTICE 2763 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 Rossouw Architect intends applying to the City Council of Pretoria for consent to use part of an existing second dwelling-house as a second dwelling-house or on Erf 307, Faerie Glen X1, also known as 510 Mississippi 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, Room 6002, West Block, Munitoria, Van der Walt Street, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 10 May 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: 8 June 2000.

Applicant street address and postal address: Pieter Rossouw, 175 Stuiwer Street, Lynnwood Glen X2; P.O. Box 1797, Pretoria, 0001. Fax/Telephone: 361-6087.

NOTICE 2764 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, R. Haan intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Portion 9 of Stand 3345, Doornpoort X31, also known as Fir Place 40, 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 Streets, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 10 May 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: 7 June 2000.

Applicant street address and postal address: P.O. Box 80370, Doornpoort, 0017. Telephone: (012) 547-1807.

NOTICE 2765 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.

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 10 May 2000 (the date of the first publication of this notice).

KENNISGEWING 2763 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Pieter Rossouw Argitek 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 of op Erf 307, Faerie Glen X1, ook bekend as Mississippistraat, 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 10 Mei 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 6002, Wesblok, Munitoria, Van der Walt-straat, 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: 8 Junie 2000.

Aanvraer straatadres en posadres: Pieter Rossouw, Stuiwerstraat 175, Lynnwood Glen X2; Posbus 1797, Pretoria, 0001. Faks/Telefoon: 361-6087.

KENNISGEWING 2764 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, R. Haan voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om: 'n tweede woonhuis op te rig op Gedeelte 9 van Erf 3345, Doornpoort X31, ook bekend as Fir Place 40, 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 10 Mei 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: 7 Junie 2000.

Aanvraer straatadres en posadres: Posbus 80370, Doornpoort, 0017. Telefoon (012) 547-1807.

KENNISGEWING 2765 VAN 2000**PRETORIA WYSIGINGSKEMA**

Ons, GVS & Associates, synde die gemagtigde agent van die eienaar 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 Duncan Straat, Hillcrest, van "Spesiaal Woon" tot "Spesiaal vir Kantore" onderhewig aan sekere voorwaardes.

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 10 Mei 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

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 10 May 2000.

Address of authorised agent: GVS and Associates, PO Box 78246, Sandton, 2146. [Tel. (011) 760-2941.]

Ref No: E1359.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 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. [Tel. (011) 760-2941.]

Verwys No: E1359.

10-17

NOTICE 2766 OF 2000

ANNEXURE 3

[Regulation 5 (c)]

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

SANDTON AMENDMENT SCHEME 1073E

I, Helen Fyfe, being the authorised agent of the owners of Erf 828 Woodmead Extension 25, Erf 832 Woodmead Extension 20, Erf 827 Woodmead Extension 12 and Erven 4 and 5 Woodlands Extension 4 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 amendment of the endorsement relating to the notarial tie in Deed of Transfer No T77823/95, Certificate of Consolidated Title T91489/94, Deed of Transfer No T77822/95 and Condition 4 in Certificate of Registered Title No T70437/99 in respect of the properties described above, situated to the north of Kelvin Drive, to the west of Western Service Road and to the south of The Woodlands and for

(a) the rezoning of Erf 828 Woodmead Extension 25, Erf 832 Woodmead Extension 20, Erf 827 Woodmead Extension 12 and part of Erf 5 Woodlands Extension 4 from "Business 4" subject to certain conditions to "Business 4" subject to amend conditions; and

(b) the rezoning of Erf 4 and part of Erf 5 Woodlands Extension 4 from "Business 4" to "Special" for offices, a shopping centre and a petrol filling station subject to certain conditions.

The purpose of the application is to undo the notarial tie in respect of Woodlands Extension 4 and Woodmead Extension 12, 20 and 25 Townships and to permit offices, 3000m² of retail floor space and a petrol filling station on Erf 4 and part of Erf 5 Woodlands Extension 4 Township.

Particulars of 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 Grayston Drive and Linden Road, Sandton for a period of 28 days from 10 May 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 10 May 2000.

Address of agent: Helen Fyfe, Town Planning Consultant, 24 Malcolm Road, President Ridge Ext. 1, Randburg, 2194.

KENNISGEWING 2766 VAN 2000

BYLAE 3

[Regulasie 5 (c)]

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

SANDTON WYSIGINGSKEMA 1073E

Ek, Helen Fyfe, synde die gemagtigde agent van die eienaars van Erf 828 Woodmead Uitbreiding 25, Erf 832 Woodmead Uitbreiding 20, Erf 827 Woodmead Uitbreiding 12 en Erwe 4 en 5 Woodlands Uitbreiding 4 gee hiermee ingevolge Artikel 5(5) van die Wet op Gauteng Opheffing van Beperrings, 1996, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die wysiging van die endossement van toepassing op die notariële verbinding in Transportakte Nr. T77823/95, Sertifikaat van Gekonsolideerde Titel Nr. T91489/94, Transportakte Nr. T77822/95 en Sertifikaat van Geregistreerde Titel Nr. T70437/99 met betrekking tot die eiendomme hierbo beskryf, geleë tot die noorde van Kelvinrylaan, tot die weste van Western Dienspad en tot die suide van Die Woodlands en

(a) die hersonering van Erf 828 Woodmead Uitbreiding 25, Erf 832 Woodmead Uitbreiding 20, Erf 827 Woodmead Uitbreiding 12 en deel van Erf 5 Woodlands Uitbreiding 4 van "Besigheid 4" onderworpe aan sekere voorwaardes tot "Besigheid 4" onderhewig aan gewysigde voorwaardes; en

(b) die hersonering van Erf 4 en deel van Erf 5 Woodlands Uitbreiding 4 van "Besigheid 4" tot "Spesiaal" vir kantore, 'n winkelsentrum en 'n vulstasie onderworpe aan sekere voorwaardes.

Die uitwerking van die aansoek sal wees om die notariële verbinding ten opsigte van Woodlands Uitbreiding 4 en Woodmead Uitbreidings 12, 20 en 25 te verwyder en om kantore, 3000m² kleinhandelvloerruimte en 'n vulstasie op Erf 4 en deel van Erf 5 toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Norwich on Grayston, hoek van Graystonlaan en Lindenweg, Sandton vir 'n tydperk van 28 dae vanaf 10 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 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 agent: Helen Fyfe, Dorpsbeplanningkonsultant, Malcolmweg 24, President Ridge Uitbr, 1, Randburg, 2194.

10-17

NOTICE 2767 OF 2000

SCHEDULE 8

[Regulation 11 (2)]

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

NOTICE OF 2000

PRETORIA AMENDMENT SCHEME

I, George Windell Gravett of the firm Projex Afrised (Pty) Ltd, being the authorised agent of the owner of The Remainder of Erf 404 and The Remainder of Erf 414, Gezina Township, hereby gives 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 Townplanning Scheme known as the Pretoria Townplanning Scheme, 1974 by the rezoning of the property described above, from "Special Residential" to "Special" for a car salesmart and related purposes and with the written consent of the City Council of Pretoria any other ancillary uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development, Division Development Control, Application Section, Room 401, Munitoria Building, cnr. Vermeulen Street and Van der Walt Street, Pretoria, for a period of 28 days from 10 May 2000 (the date of first publication of this notice in the *Provinciale Gazette*).

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 10 May 2000.

Date of first publication: 10 May 2000.

Address of Agent: Projex Afrised, PO Box 260, Groenkloof, 0027; 373 Melk Street, New Muckleneuk, 0181. Email: projex@icon.co.za. Tel. (012) 346 1643. Telefax. (012) 346 2706. Cell (082) 789 8649. Ref. F0035/ad.

NOTICE 2768 OF 2000**HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME**

I, Robert Bremner Fowler, being the authorized agent of the registered owner of Portion 21 of Erf 30, Halfway House, give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Midrand Metropolitan Local Council for the amendment of the town-planning scheme known as Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of the property described above, situated on Aitken Street from "Business 1" excluding retail uses and with, inter alia, of FSR of 0,5 to "Business 1" excluding retail uses, but with a reduced FSR of 0,114; provided that the FSR may be increased with the approval of the local authority.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, First Floor, Midrand Municipal Offices, Sixteenth Road, Randjespark, for the period of 28 days from 10 May 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 Chief Executive Officer at the above address or at Private Bag X20, Halfway House, 1685 within a period of 28 days from 10 May 2000.

Address of owner: c/o Rob Fowler & Associates (Consulting Town Planners), PO Box 1905, Halfway House, 1685.

KENNISGEWING 2767 VAN 2000

BYLAE 8

[Regulasie 11(2)]

KENNISGEWING VAN DIE 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)

KENNISGEWING VAN 2000

PRETORIA WYSIGINGSKEMA

Ek, George Windell Gravett, van die firma Projex Afrised (Edms.) Bpk. synde die gemagtigde agent van die eienaar van die Restant van Erwe 404 en die Restant van Erf 414, dorp Gezina, 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, vanaf "Spesiale Woon" na "Spesiaal" vir 'n motorverkoopmark en verbandhoudende doeleindes en met die skriftelike toestemming van die Stadsraad van Pretoria enige ander verbandhoudende gebruike.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Ontwikkelingbeheer, Aansoek Administrasie, Kamer 401, Munitoria, h/v Vermeulen en V/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 10 Mei 2000 (die datum van die eerste publikasie van hierdie kennisgewing in die *Provinciale Koerant*).

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 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.

Datum van eerste publikasie: 10 Mei 2000.

Adres van agent: Projex Afrised (Edms.) Bpk., Posbus 260, Groenkloof, 0027; Melkstraat 373, New Muckleneuk, 0181. Email: projex@icon.co.za. Tel. (012) 346 1643. Telefaks (012) 346 2706. Sel (082) 789 8649. Verw. F0035/ad.

10-17

KENNISGEWING 2768 VAN 2000**HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA**

Ek, Robert Bremner Fowler, synde die gemagtigde agent van die eienaar van Gedeelte 21 van Erf 30, Halfway House, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Midrandse Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Halfway House en Clayville Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë aan Aitkenstraat van "Besigheid 1" uitgesluit kleinhandel met, onder andere, 'n VRV van 0,5 tot "Besigheid 1" uitgesluit kleinhandel, met 'n verminderde VRV van 0,114; onderworpe daaraan dat die VRV met die toestemming van die plaaslike bestuur verhoog mag word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, 1ste Verdieping, Midrand Munisipale-kantore, Ou Pretoria-pad, vir 'n tydperk van 28 dae vanaf 10 Mei 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 2000 skriftelik by of tot die Hoof Uitvoerende Beamppte by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

Adres van eienaar: p/a Rob Fowler & Medewerkers (Raadgewende Stadsbeplanners), Posbus 1905, Halfway House, 1685.

10-17

NOTICE 2769 OF 2000**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)**

We, Rob Fowler & Associates (Consulting Town & Regional Planners), being the authorised agents of the owners, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Midrand Metropolitan Local Council for—

1. the removal of condition B.(d)(iv) in Deed of Transfer T142661/1998 in respect of Holding 363, Erand Agricultural Holdings Extension 1, situated at 120 Eleventh Road, Erand AH Extension 1 which reads "(iv) No building erected on the holding shall be located within a distance of 30,48 metres from the boundary of that holding abutting on a road".

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Chief Executive Officer: Midrand MLC, Sixteenth Road, Randjespark, Midrand, for a period of 28 days from 10 May 2000 (the date of first publication of this notice).

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Chief Executive Officer at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 10 May 2000.

Name and address of agent: Rob Fowler & Associates, P.O. Box 1905, Halfway House, 1685. [Tel. (011) 314-2450.] [Fax 314-2452.] e-mail robf@iafrica.com (Reference No. R1911)

KENNISGEWING 2769 VAN 2000**BYLAE 3****KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE
GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)**

Ons, Rob Fowler & Medewerkers (Raadgewende Stads- en Streekbeplanners), synde die gemagtigde agente van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffings van Beperkings, 1996 (Wet No. 3 van 1996), dat ons by die Midrandse Metropolitaanse Plaaslike Raad aansoek gedoen het vir—

1. die opheffing van voorwaarde B.(d)(iv) in Akte van Transport T142661/1998 ten opsigte van Hoewe 363, Erand Landbouhoewes Uitbreiding 1, geleë te 120 Eilfdeweg, Erand Landbouhoewes Uitbreiding 1 wat soos volg lees "(iv) No building erected on the holding shall be located within a distance of 30,48 metres from the boundary of that holding abutting on a road".

Alle relevante dokumente wat verband hou met die aansoek is beskikbaar vir inspeksie gedurende gewone kantoorure by die Hoof Uitvoerende Beampte, Midrandse MPR, Sestiendeweg, Randjespark, Midrand, vir 'n tydperk van 28 dae vanaf 10 Mei 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Enige persoon, wat teen die aansoek beswaar wil maak of vertoë wil rig, moet sulke besware of vertoë skriftelik indien by die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak X20, Halfway House, 1685 binne 'n tydperk van 28 dae vanaf 10 Mei 2000.

Naam en adres van agent: Rob Fowler & Medewerkers, Posbus 1905, Halfway House, 1685. [Tel. (011) 314-2450.] [Faks 314-2452.] e-pos robf@iafrica.com (Verwysing No. R1911)

10-17

NOTICE 2770 OF 2000**CITY COUNCIL OF PRETORIA****PRETORIA AMENDMENT SCHEME**

We, VBGD Town and Regional Planners being the authorised agent of the owner of Erf 1/110 Arcadia Pretoria 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 240 Wessels Street from General Residential to Special for Home Offices.

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 10 May 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 10 May 2000.

Address of owner/authorised agent: VBGD Town and Regional Planners, P O Box 35623, Menlo Park, 0102, Waltoria Building, 81 Skinner Street, Pretoria. [Telephone No: (012) 323-1817/(011) 463-8173.]

KENNISGEWING 2770 VAN 2000**STADSRAAD VAN PRETORIA****PRETORIA WYSIGINGSKEMA**

Ons, VBGD Stadsbeplanners synde die gemagtigde agent van die eienaar van Erf 1/110 Arcadia Pretoria 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 Wesselsstraat 240 van Algemene Woon tot Spesiaal vir Woonhuiskantore.

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, hv Vermeulen en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 10 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 2000 skriftelik by of tot die Hoof Uitvoerende Amptenaar by die bogenoemde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar/gemagtigde agent: VBGD Stads en Streekbeplanners, Posbus 35623, Menlo Park, 0102, Waltoria Gebou, 81 Skinnerstraat, Pretoria. [Telefoonnr: (012) 323-1817/(011) 463-8173.]

10-17

NOTICE 2771 OF 2000**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We VBGD Town and Regional Planners being the authorised agent of the owner hereby give notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996, that we have applied to The Pretoria City Council for the removal of certain conditions contained in the Title Deed of Erf 662 Waterkloof as appearing in the relevant document(s) which property is situated at the south eastern end of Lawley Street and the simultaneous amendment of the Pretoria Town-planning Scheme 1974 by the rezoning of the property from Special Residential to Existing Private Open Space.

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 Development Department, Land Use Rights Division, Room 401, Fourth Floor, Munitoria, cnr Vermeulen and Van der Walt Street, Pretoria, and at VBGD Town and Regional Planners, Fourth Floor, Watoria, 81 Skinner Street, Pretoria from 10 May 2000 until 7 June 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 and room number specified above on or before 7 June 2000.

Name and address of owner/applicant: VBGD Town and Regional Planners, P O Box 35623, Menlo Park, 0102. [Telephone (012) 323-1817 or (011) 463-8173.]

Date of first publication: 10 May 2000

Reference No: Erf 662 Waterkloof

KENNISGEWING 2771 VAN 2000**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996)**

Ons VBGD Stads en Streekbeplanners synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van Artikel 5 van die Gauteng Opheffing van Beperkings Wet, 1996, dat ons by die Pretoria Stadsraad aansoek gedoen het vir die verwydering van sekere voorwaardes soos vervat in die Titelakte van Erf 662 Waterkloof, geleë op die suid oostelike einde van Lawleystraat, en die gelyktydige wysiging van die Pretoria Dorpsbeplanning Skema 1974 deur die hersonering van die eiendom van Spesiale Woon tot Bestaande Privaat Oopruimte.

Alle toepaslike dokumente relevant tot die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die genoemde gemagtigde Plaaslike Bestuur by Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen en Van der Waltstrate, Pretoria, en by VBGD Stads en Streekbeplanners, Vierde Vloer, Watoria, Skinnerstraat 81, Pretoria, vanaf 10 Mei 2000 tot 7 Junie 2000.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë met betrekking tot die aansoek wil rig moet dit skriftelik aan die plaaslike bestuur rig by die bogenoemde adres en kantoor op of voor 7 Junie 2000.

Naam en adres van eienaar/applikant: VBGD Stads en Streekbeplanners, Posbus 35623, Menlo Park, 0102. [Telefoon (012) 323-1817 of (011) 463-8173.]

Datum van eerste publikasie: 10 Mei 2000

Verwysing No: Erf 662 Waterkloof

10-17

NOTICE 2772 OF 2000**PERI-URBAN AREAS AMENDMENT SCHEME**

We VBGD Town and Regional Planners being the authorised agent of the owner or Erven 132 and 133 Silver Lakes 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 Eastern Gauteng Services Council for the amendment of the town planning scheme in operation known as The Peri-Urban Areas Town-Planning Scheme, 1975, by the rezoning of the properties described above, situated in the south eastern corner of Silver Lakes Township from Business 1 (Erf 133) and Residential No 1 (Erf 132) to Special for dwelling houses, dwelling units, or a flat/blocks of flats.

Particulars of the application will lie for inspection during normal office hours at the office of: The Town Clerk, 2nd Floor, Southern Life Plaza Building, cnr Festival and Schoeman Streets, Hatfield, Pretoria, for a period of 28 days from 10 May 2000.

Objections to or representations in respect of the application must be lodge with or made in writing to the Chief Executive Officer at the above address or at P O Box 13783, Hatfield, 0028, within a period of 28 days from 10 May 2000.

Address of owner/authorised agent: VBGD Town and Regional Planners, P O Box 35623, Menlo Park, 0102; Watoria Building, 81 Skinner Street, Pretoria. [Telephone No: (012) 323-1817/(011) 463-8173.]

KENNISGEWING 2772 VAN 2000**BUITESTEDELIKE GEBIEDE WYSIGINGSKEMA**

Ons VBGD Stadsbeplanners synde die gemagtigde agent van die eienaar van Erve 132 en 133 Silver Lakes gee hiermee kennis dat ons in terme van die Dorpsbeplanningskema ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) by die Oostelike Gauteng Diensteraad aansoek gedoen het om die wysiging van Die Buitestedelike Gebiede Dorpsbeplanningskema, 1975, deur die hersonering van die eiendomme hierbo vermeld, geleë in die suid-oostelike hoek van Silver Lakes Dorpsgebied van Besigheid 1 (Erf 133) en Residensieel No 1 (Erf 132) beide na Spesiaal vir woonhuise, wooneenhede of 'n woonstel/blok woonstelle.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Hoof Uitvoerende Amptenaar, 2de Vloer, Southern Life, Plaza Gebou, h/v Festival en Schoemanstrate, Hatfield, Pretoria, vir 'n tydperk van 28 dae vanaf 10 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 2000 skriftelik by of tot die Hoof Uitvoerende Amptenaar by die bogenoemde adres of by Posbus 13783, Hatfield, 0028 ingedien of gerig word.

Adres van eienaar/ gemagtigde agent: VBGD Stads en Streekbeplanners, Posbus 35623, Menlo Park, 0102; Watoria-gebou, 81 Skinnerstraat, Pretoria. [Telefoonnr: (012) 323-1817/(011) 463-8173.]

10-17

NOTICE 2773 OF 2000**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We VBGD Town and Regional Planners being the authorised agent of the owner hereby give notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996, that we have applied to

KENNISGEWING 2773 VAN 2000**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996)**

Ons VBGD Stads en Streekbeplanners synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van Artikel 5 van die Gauteng Opheffing van Beperkings Wet, 1996, dat ons by die

The Pretoria City Council for the removal of certain conditions contained in the Title Deed of the Remainder of Erf 1000 Waterkloof as appearing in the relevant document(s) which is the property developed as the Pretoria Country Club and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974 by the rezoning of approximately 6 000 m² of the property situated along Drakensberg and High Street from existing Private Open Space to "Special" for a maximum of 6 dwelling houses/dwelling units.

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 Development Department, Land use Rights Division, Room 401, Fourth Floor, Munitoria cnr Vermeulen and Van der Walt Street, Pretoria and at VBGD Town and Regional Planners, Fourth Floor, Watoria, 81 Skinner Street, Pretoria, from 10 May 2000 until 7 June 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 and room number specified above on or before 7 June 2000.

Name and address of owner/applicant: VBGD Town and Regional Planners, P O Box 35623, Menlo Park, 0102. Telephone (012) 323-1817 or (011) 463-8173.

Date of first publication: 10 May 2000

Reference No: Remainder/Erf 1000 Waterkloof

Pretoria Stadsraad aansoek gedoen het vir die verwydering van sekere voorwaardes soos vervat in die Titelakte van Die Restant van Erf 1000 Waterkloof, die gronde waarop die Pretoria Country Club geleë is, en die gelyktydige wysiging van die Pretoria Dorpsbeplanning Skema 1974 deur die herosnering van ongeveer 6 000 m² van die eiendom geleë aan Drakensberg en Highstrate vanaf Bestaande Oopruimte na "Spesiaal" vir 'n maksimum van 6 woonhuise/wooneenhede.

Alle toepaslike dokumente relevant tot die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die genoemde gemagtigde Plaaslike Bestuur by Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen en Van der Waltstrate, Pretoria, en by VBGD Stads en Streekbeplanners, Vierde Vloer, Watoria, Skinnerstraat 81, Pretoria, vanaf 10 Mei 2000 tot 7 Junie 2000.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë met betrekking tot die aansoek wil rig moet dit skriftelik aan die plaaslike bestuur rig by die bogenoemde adres en kantoor op of voor 7 Junie 2000.

Naam en adres van eienaar/applikant: VBGD Stads en Streekbeplanners, Posbus 35623, Menlo Park, 0102. Telefoon (012) 323-1817 of (011) 463-8173.

Datum van eerste publikasie: 10 Mei 2000

Verwysing No: Restant/Erf 1000 Waterkloof

10-17

NOTICE 2774 OF 2000

ROODEPOORT 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, VBGD Town Planners being the authorised agents of the owner of Portions 1, 2, 3 and 4 of Erf 8246 and Erf 8486 and Ptn of Erf 847, Protea Glen Extension 11, 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 Western Metropolitan Local Council for the amendment of the Town-planning Scheme known as the Roodepoort Town-planning Scheme, 1987, by the rezoning of property described above, being situated on the corners of Protea Boulevard and Wild Chestnut Street (8246), and K15 (Erf 558) and Wild Chestnut Street (8486, 8487) from Residential 3 to Business 1, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the Enquiries Counter, SE: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 10 May 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the SE: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 10 May 2000.

Address of Owner/Applicant: C/o VBGD Town Planners, P O Box 1914, Rivonia, 2128.

NOTICE 2775 OF 2000

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

KRUGERSDORP AMENDMENT SCHEME 783

I, Johannes Hendrik Christian Mostert, being the agent of the owner of Holding 29, Protea Ridge Agricultural Holdings, hereby give notice in terms of section 56(1)(B)(1) of the Town Planning and

KENNISGEWING 2774 VAN 2000

ROODEPOORT-WYSIGINGSKEMA

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

Ons, VBGD Stadsbeplanners, die gemagtigde agente van die eienaar van Gedeelte 1, 2, 3 en 4 van Erf 8246 en Erf 8486 en Gedeelte 1 van Erf 8487, Protea Glen-uitbreiding 11, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Roodepoort-dorpsbeplanningskema, 1987, deur die herosnering van die bogenoemde eiendom geleë op die hoeke van Protea Boulevard en Wild Chestnutstraat (8246), en K15 (Erf 558) en Wild Chestnutstraat (8486, 8487) vanaf Residensieel 3 na Besigheid 1, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Navrae Toonbank, SUB: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae vanaf 10 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 2000 skriftelik by of tot die SUB: Behuising en Verstedeliking by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van Eienaar/Applikant: C/o VBGD Town Planners, Posbus 1914, Rivonia, 2128.

10-17

KENNISGEWING 2775 VAN 2000

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

KRUGERSDORP WYSIGINGSKEMA 783

Ek, Johannes Hendrik Christian Mostert, synde die agent van die eienaar van Hoewe 29, Protea Rif Landbouhoewes, gee hiermee ingevolge Artikel 56(1)(B)(1) van die Ordonnansie op

Townships Ordinance, 1986, that I have applied to the Local Council of Krugersdorp for the amendment of the Town Planning scheme known as Krugersdorp Town Planning Scheme 1980, by the rezoning of the property described above, situated in Honingklip Road from "Agricultural" to "Agricultural" with an annexure, in order to use the property for a dwelling house, Agricultural Warehouse and the processing of agricultural products.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Town Hall, Krugersdorp, for a period of 28 days from 10 May 2000.

Objections to or representation in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at PO Box 94, Krugersdorp, 1740 within a period of 28 days from 10 May 2000.

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

Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Raad van Krugersdorp aansoek gedoen het om die wysiging van Dorpsbeplanningskema bekend as Krugersdorp Dorpsbeplanningskema 1980 deur die hersonering van die eiendom hierby beskryf, geleë te Honingklipweg van "Landbou" na "Landbou" met 'n bylae ten einde die eiendom te gebruik vir 'n woonhuis, verwerking van Landbouprodukte en pakhuis vir landbouprodukte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Stadshuis, Krugersdorp, vir 'n tydperk van 28 dae vanaf 10 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 2000 skriftelik by die Stadsekretaris by die bovermelde adres of by Posbus 94, Krugersdorp, 1740 ingedien word.

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

10-17

NOTICE 2776 OF 2000

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

KRUGERSDORP AMENDMENT SCHEME 782

I, Johannes Hendrik Christian Mostert, being the agent of the owner of Holding 70, Oatlands Agricultural Holdings, hereby give notice in terms of section 56(1)(B)(1) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Local Council of Krugersdorp for the amendment of the Town Planning scheme known as Krugersdorp Town Planning Scheme 1980, by the rezoning of the property described above, situated in Frans Korb Street from "Agricultural" to "Agricultural" with an annexure, in order to use the property for a dwelling house, recreational hall, tea garden/restaurant, office and limited retail activities.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Town Hall, Krugersdorp, for a period of 28 days from 10 May 2000.

Objections to or representation in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at PO Box 94, Krugersdorp, 1740 within a period of 28 days from 10 May 2000.

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

KENNISGEWING 2776 VAN 2000

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

KRUGERSDORP WYSIGINGSKEMA 782

Ek, Johannes Hendrik Christian Mostert, synde die agent van die eienaar van Hoewe 70, Oatlands Landbouhoewes, gee hiermee ingevolge Artikel 56(1)(B)(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Raad van Krugersdorp aansoek gedoen het om die wysiging van Dorpsbeplanningskema bekend as Krugersdorp Dorpsbeplanningskema 1980 deur die hersonering van die eiendom hierby beskryf, geleë te Frans Korbstraat van "Landbou" na "Landbou" met 'n bylae ten einde die eiendom te gebruik vir 'n woonhuis, ontspanningsaal, teetuin/restaurant, kantoor en beperkte kleinhandel-aktiwiteite.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Stadshuis, Krugersdorp, vir 'n tydperk van 28 dae vanaf 10 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 2000 skriftelik by die Stadsekretaris by die bovermelde adres of by Posbus 94, Krugersdorp, 1740 ingedien word.

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

10-17

NOTICE 2777 OF 2000

[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, Tasneem Samud Jogee of Marius vd Merwe & Associates, being the authorized agent of the owners/ of the property/ies described below, 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 Southern Metropolitan Local Council, for the amendment of the town-planning scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of the property/ies described below: Amendment Scheme Erf 3177, Lenasia Extension 2, which property/ies is/are situated at: 23 Dahlia Avenue, Lenasia Extension 2, from "Residential 1" to "Institutional Permitting an Ambulance Service, Burial Service and a Welfare Feeding Scheme, subject to certain conditions".

KENNISGEWING 2777 VAN 2000

[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, Tasneem Samud Jogee van Marius vd Merwe & Genote, 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 ons by die Suidelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom/me hieronder beskryf: Wysigingskema Erf 3177, Lenasia Uitbreiding 2, watter eiendom/me geleë is te: Dahlialaan 23, Lenasia Uitbreiding 2, vanaf "Residensieël 1" tot "Inrigting, insluitende 'n ambulansdiens, begrafinsionderneming en welsynsvoedingskema, onderhewig aan sekere voorwaardes".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer: Planning and Development, Room 5100, Fifth Floor, "B" Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 10 May 2000.

Objections to or representations in respect of the application, must be lodged with or made in writing in duplicate to the Executive Officer: Planning and Development, at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 10 May 2000.

Particulars of the Authorized Agent: Marius vd Merwe & Associates, P O Box 39349, Booyens, 2016. Telephone No. (011) 433-3964/5/6. Fax (011) 680-6204.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning en Ontwikkeling, Kamer 5100, Vyfde Vloer, "B" Blok, Burgersentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 10 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik in duplakaat, by of tot die Uitvoerende Beampte: Beplanning en Ontwikkeling, by die bogenoemde adres of by Posbus 30733, Braamfontein, 2017 ingedien word, binne 'n tydperk van 28 dae vanaf 10 Mei 2000.

Besonderhede van die Gemagtigde Agent: Marius vd Merwe & Genote, Posbus 39349, Booyens, 2016. Telefoon No. (011) 433-3964/5/6. Faks (011) 680-6204.

10-17

NOTICE 2778 OF 2000

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 5 (5) OF THE GAUTENG UPLIFTMENT OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

UPLIFTMENT OF RESTRICTIVE TITLE CONDITIONS

I, Johannes Ernst de Wet, being the authorized agent of the owners of the undermentioned property, hereby give notice in terms of Section 5 (5) of the Gauteng Upliftment of Restrictions Act 1996 (Act 3 of 1996), that I have applied to the Local Council of Krugersdorp for the amendment of the town planning scheme known as Krugersdorp Town Planning Scheme, 1980, by: The Upliftment of Restrictive Title condition 1 from the Deed of Transfer TL1250/2000 in respect of Erf 15690, Kagiso Ext. 12, situated at Mount Ayliff Street, Kagiso, Krugersdorp.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Krugersdorp, and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp for a period of 28 days from 10 May 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 94, Krugersdorp 1740 and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 10 May 2000.

KENNISGEWING 2778 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996)

OPHEFFING VAN BEPERKENDE TITELVOORWAARDES

Ek, Johannes Ernst de Wet, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendom, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet 1996 (Wet 3 van 1996) kennis dat ek by die Plaaslike Raad van Krugersdorp aansoek gedoen het vir die wysiging van die Krugersdorp Dorpsbeplanningskema 1980 deur die Opheffing van Titelvoorwaarde 1 uit Akte van Transport TL1250/2000 ten opsigte van Erf 15690, Kagiso Uitbr. 12, geleë te Mount Ayliffstraat, Kagiso, Krugersdorp.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadshuis, Krugersdorp, en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 10 Mei 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 10 Mei 2000 skriftelik by die Stadsklerk by die bovermelde adres of by Posbus 94, Krugersdorp, 1740 en by Wesplan & Assosiate, Posbus 7149, Krugersdorp Noord, ingedien word.

10-17

NOTICE 2779 OF 2000

NOTICE OF APPLICATION OF THE AMENDMENT OF THE KRUGERSDORP TOWN PLANNING SCHEME, 1980, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

KRUGERSDORP AMENDMENT SCHEME 785

We, Hunter, Theron and Zietsman Inc., being the authorised agent of the owner of Erf 846, Krugersdorp West, 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 Krugersdorp Local Council for the amendment of the Town Planning Scheme known as the Krugersdorp Town Planning Scheme, 1980, by applying for the rezoning of the property described above, situated to the north of Windram Street East, Krugersdorp West, from "Residential 1" to "Institution".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Section Urban Development and Marketing, Room 94, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 days from 10 May 2000.

KENNISGEWING 2779 VAN 2000

KENNISGEWING VAN AANSOEK OM WYSIGING VAN KRUGERSDORP DORPSBEPLANNINGSKEMA, 1980, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

KRUGERSDORP WYSIGINGSKEMA 785684

Ons, Hunter, Theron & Zietsman Ing., synde die gemagtigde agent van die eenaar van Erf 846, Krugersdorp Wes, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Krugersdorp Plaaslike Raad aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema, bekend as die Krugersdorp Dorpsbeplanningskema, 1980, deur die herosnering van die eiendom hierbo beskryf geleë ten noorde van Windramstraat Oos, Krugersdorp Wes, vanaf "Residensieel 1" na "Inrigting".

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die kantoor van die Stadsklerk, Afdeling Stedelike Ontwikkeling en Bemarking, Kamer 94, Burgersentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 10 Mei 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk: Section Urban Development and Marketing at the above address or at P.O. Box 94, Krugersdorp, 1740, within a period of 28 days from 10 May 2000.

Address of agent: Hunter, Theron & Zietsman Inc., P.O. Box 489, Florida, 1716. Tel. (011) 472-1613.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 2000 skriftelik by of tot die Stadslerk: Afdeling Stedelike Ontwikkeling en Bemaking, by bogenoemde adres of by Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

Adres van agent: Hunter, Theron & Zietsman Ing., Posbus 489, Florida Hills, 1716. Tel. (011) 472-1613.

10-17

NOTICE 2780 OF 2000

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

AMENDMENT SCHEME 193

I, Christiaan de Wet, 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 Western Vaal Metropolitan Local Council for the removal of certain conditions contained in the Title Deed T94132/1997 regarding Erf 794, Vanderbijlpark South East No. 1 which property is situated at Louis Trichardt Boulevard 252, Vanderbijlpark 1911 and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme 1987 by the rezoning of the property from "Residential 1" to "Residential 1" with an annexure for offices.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Town Engineer at Room 403, Municipal Offices, on the corner of Klasie Havenga Street and Frikkie Meyer Boulevard and at P.O. Box 3, Vanderbijlpark, 1900 [Fax (016) 950-5106] from 10 May 2000 for 28 days.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Town Engineer at Room 403, Municipal Offices on the corner of Klasie Havenga Street and Frikkie Meyer Boulevard and at P.O. Box 3, Vanderbijlpark, 1900 [Fax (016) 950-5106] on or within 28 days from 10 May 2000.

Date of first publication: 10 May 2000.

(Reference No. C. de Wet/LS.)

KENNISGEWING 2780 VAN 2000

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET 1996 (3 VAN 1996)

WYSIGINGSKEMA 193

Ek, Christiaan de Wet die gemagtigde agent van die eienaar gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 dat ek aansoek gedoen het by die Westelike Vaal Metropolitaanse Plaaslike Raad vir die verwydering van sekere beperkings vervat in die Titelakte T94132/1997 van Erf 794, Vanderbijlpark Suid Oos 1, wat geleë is te Louis Trichards Boulevard 252, Vanderbijlpark 1911 en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987 deur die herosnering van die eiendom vanaf "Residensieel 1" na "Residensieel 1" met bylae dat die Erf ook gebruik mag word vir kantore.

Die aansoek sal ter insae lê vir inspeksie gedurende normale kantoorure by die kantore van die Stadsingenieur, Kamer 403, Munisipale Kantore, op die hoek van Klasie Havengastraat en Frikkie Meyer Boulevard, en by Posbus 3, Vanderbijlpark [Faks (016) 950-5106] vanaf 10 Mei 2000 vir 28 dae.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik aan die Stadsingenieur by Kamer 403, Munisipale Kantore op die hoek van Klasie Havengastraat en Frikkie Meyer Boulevard en by Posbus 3, Vanderbijlpark [Telefaks (016) 950-5106] binne 28 dae vanaf 10 Mei 2000 ingedien of gerig word.

Datum van publikasie: 10 Mei 2000.

(Verwysingsnommer C. de Wet/LS.)

10-17

NOTICE 2781 OF 2000

BEDFORDVIEW AMENDMENT SCHEME 970

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 Michael James Tavendale has applied to the Greater Germiston Council for the removal of certain conditions in the Title Deeds of Portion 6 of Erf 58, Bedford Gardens Township and the amendment of the Bedfordview Town Planning Scheme, 1995 by the rezoning of the property situated in Sovereign Street, Bedford Gardens from "Residential 4" to "Residential 4" in order to increase the coverage of the property.

The application will lie for inspection during normal office hours at the office of the Director Planning and Development, Third Floor, SAAME-building, c/o Queen and Spiisbury Streets, Germiston.

Any such person who wishes to object to the application or submit representations may submit such objections or representations, in writing to the Director Planning and Development at the above address or at P.O. Box 145, Germiston, 1400 on or before 7 June 2000.

Address of applicant: 7 Sovereign Mews, Sovereign Street, Bedford Gardens, Bedfordview, 2007.

KENNISGEWING 2781 VAN 2000

BEDFORDVIEW WYSIGINGSKEMA 970

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

Kennis geskied hiermee dat Michael James Tavendale in terme van Artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996 aansoek gedoen het by die Groter Germiston Stadsraad om die opheffing van sekere voorwaardes in die Titelakte van Gedeelte 6 van Erf 58, Bedford Gardens-dorp en die gelyktydige wysiging van die Bedfordview Dorpsbeplanningskema, 1995, deur die herosnering van die eiendom geleë in Sovereignweg, Bedford Gardens vanaf "Residensieel 4" na "Residensieel 4" ten einde die dekking van die eiendom te verhoog.

Die aansoek lê ter insae gedurende gewone kantoorure by die Direkteur Beplanning en Ontwikkeling, Derde Vloer, SAMIE-gebou op die hoek van Queen- en Spiisburystrate, Germiston.

Enige sodanige persoon wat beswaar wil maak of verhoë wil rig teen die aansoek, moet sodanige beswaar of verhoë skriftelik tot die Direkteur Beplanning en Ontwikkeling rig by die bogenoemde adres of by Posbus 145, Germiston, 1400, voor of op 7 Junie 2000.

Adres van aansoeker: 7 Sovereign Mews, Sovereign Straat, Bedford Gardens, Bedfordview, 2007.

10-17

NOTICE 2782 OF 2000

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, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owner of the Remainder of Erf 432, Brooklyn, hereby gives 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, known as the Pretoria Town-Planning Scheme, 1974, by the rezoning of the property described above, situated at 1006 Duncan Street (c/o Marais Street), Brooklyn, from Special Residential to Special for Guest house, tea garden and ancillary uses and/or dwelling-house.

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, Application Section, Fourth Floor, Munitoria, Room 401, c/o Van der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 10 May 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 P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 10 May 2000.

Address of Agent: Van Zyl & Benadé Town and Regional Planners, P.O. Box 32709, Glenstantia, 0010.

KENNISGEWING 2782 VAN 2000

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, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Die Restant van Erf 432, Brooklyn, 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, bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom geleë te Duncanstraat 1006 (h/v Maraisstraat), Brooklyn van Spesiale Woon tot Spesiaal vir Gastehuis, teetuin en aanverwante gebruike en/of woonhuis.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor-ure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Vierde Vloer, Munitoria, Kamer 401, h/v Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 10 Mei 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 10 Mei 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 Zyl & Benadé Stads- en Streekbeplanners, Posbus 32709, Glenstantia, 0010.

10-17

NOTICE 2783 OF 2000**PRETORIA TOWN-PLANNING SCHEME, 1974**

I, Tjaard Nicolaas Botha, being the authorized agent of the owner of Erf 229, Lynnwood Glen, Pretoria, 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 the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, known as Glenwood Shopping Centre, situated in Glenwood Road, Lynnwood Glen, from "Special" with certain conditions to "Special" to permit the establishment of a cellular base station and rooftop antennas.

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, Ground Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 10 May 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 10 May 2000.

Applicant: Nico Botha, for CCH Infrastructure Services, Third Floor, Sanlam Centre, Pretoria Avenue, Randburg; PO Box 4447, Randburg, 2125. [Tel. (011) 781-2700.] (Cell 083 775 9524.)

KENNISGEWING 2783 VAN 2000**PRETORIA-WYSIGINGSKEMA, 1974**

Ek, Tjaard Nicolaas Botha, synde die gemagtigde agent van die eienaar van Erf 229, Lynnwood Glen, Pretoria, gee hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria, aansoek gedoen het om die wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die bogenoemde eiendom, bekend as Glenwood Winkelsentrum, geleë te Glenwoodweg, Lynnwood Glen, van "Spesiaal" met sekere voorwaardes na "Spesiaal" met gewysigde voorwaardes ten einde die oprigting van 'n selfoonbasisstasie en senderantennas op die dak van die gebou van bogenoemde perseel toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, hoek van Vermeulen- en V.d. Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 10 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Naam en adres van Applikant: Nico Botha, Derde Vloer, Sanlam Sentrum, Pretoriaaan, Randburg; Posbus 4447, Randburg, 2125. (Sel 083 775 9524.)

10-17

NOTICE 2784 OF 2000

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

ROODEPOORT TOWN PLANNING SCHEME 1706

I Alida Steyn Stads- en Streekbeplanners BK, being the authorised agent of the owner(s) of a portion of the sanitary lane, which is adjacent to Erf 2367 (previously Erven 1423 & 1143 Florida

KENNISGEWING 2784 VAN 2000

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

ROODEPOORT WYSIGINGSKEMA 1706

Ek Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar(s) van 'n deel van die sanitêre laan, wat aanliggend is aan Erf 2367 (voorheen Erwe 1423 & 1143

Extension) and Erven 1142, 1140 & 1138 Florida Extension hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the 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 east of 9th Avenue, Florida.

From: "Existing Public Road".

To: "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Officer: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 10 May 2000.

Objections to or representation 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 10 May 2000.

Address of agent: Alida Steyn Stads- en Streekbeplanners BK, P.O. Box 1956, Florida, 1710.

Tel: 472-3680.

Florida Uitbreiding) en Erwe 1142, 1140 & 1138 Florida Uitbreiding 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 Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanning-skema bekend as die Roodepoort Dorpsbeplanning-skema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë oos van 9de Laan in Florida.

Vanaf: "Bestaande Openbare Pad".

Na: "Besigheid 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 10 Mei 2000.

Besware of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 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 Stad en Streekbeplanners BK, Posbus 1956, Florida, 1710.

Tel: 472-3680.

NOTICE 2785 OF 2000

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

ROODEPOORT TOWN PLANNING SCHEME 1709

I, Alida Steyn Stads- en Streekbeplanners BK, being the authorised agent of the owner(s) of Erf 1006, Florida, 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 Roodepoort Town Planning Scheme 1987, by the rezoning of the property described above, situated on the north-western corner of the intersection of Church Street and Second avenue, and east of Olivier Street in Florida.

From: "Residential".

To: "Business 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 10 May 2000.

Objections to or representation in respect of the application must be lodged with 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 10 May 2000.

Address of agent: Alida Steyn Stads- en Streekbeplanners BK, P.O. Box 1956, Florida, 1710. (Tel. 472-3680.)

KENNISGEWING 2785 VAN 2000

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

ROODEPOORT WYSIGINGSKEMA 1709

Ek, Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar(s) van Erf 1006, Florida, 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 Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanning-skema bekend as die Roodepoort Dorpsbeplanning-skema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë op die noord-westelike hoek van die straatkruising van Kerkstraat en Tweede laan, en oos van Olivierstraat in Florida.

Vanaf: "Residensieël 1".

Na: "Besigheid 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 10 Mei 2000.

Besware of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 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.)

10-17

NOTICE 2786 OF 2000

The Vereeniging Kopanong Metropolitan Substructure hereby gives notice in terms of Section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the Chief Town Planner, Municipal Offices, President Square, Meyerton.

Any person wishing to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections to or representations in writing and in duplicate to the Chief Town Planner at above address or at PO Box 9, Meyerton, 1960, at any time within a period of 28 days from the date of first publication of this notice.

KENNISGEWING 2786 VAN 2000

Die Vereeniging Kopanong Metropolitaanse substruktuur 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 in die kantoor van die Hoof Stadsbeplanner, Munisipale Kantore, Presidentplein, Meyerton.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy besware of vertoë skriftelik in tweevoud by die Hoof Stadsbeplanner by die bovermelde adres of by Posbus 9, Meyerton, 1960, ter enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing indien.

Date of first publication: 10 May 2000.

Description of land: Portion 48 of the Farm Waldrift 5991Q.

Portion 1: ±3,8ha and Remainder: ±4,7ha.

Agent: EJK Town & Regional Planners, PO Box 991, Vereeniging, 1930. [Tel. (016) 428-2891.]

Datum van eerste publikasie: 10 Mei 2000.

Beskrywing van grond: Gedeelte 48 van die plaas Waldrift 5991Q.

Gedeelte 1: ±3,8ha en Restant: ±4,7ha.

Agent: EJK Stads en Streeksbeplanners, Posbus 991, Vereeniging, 1930. [Tel. (016) 428-2891.]

10-17

NOTICE 2787 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 Portion 1 of Erf 170 and Portion 3 of Erf 154, Ashlea Gardens, 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 at the intersection of Umgazi Road and Illovo Road, east of Umgazi Road and south of Illovo Road respectively, in the township Ashlea Gardens, from "Undetermined" to "Special" for the purpose of business buildings and supporting uses which include places of refreshment, speciality retail, nursery school (crèche), travel agent and any other ancillary or supporting uses to the main use with consent of the City Council; 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, 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 10 May 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 10 May 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 01160.

NOTICE 2788 OF 2000

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

I, Jeannie van Wyk, of Potgieter Germishuizen Attorneys, 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 we have applied to the Pretoria City Council for the removal of a condition which reads "The Holding shall not be sold to or held jointly by two or more persons", contained in the Deed of Transfer of Portion 1 of Agricultural Holding 67, Waterkloof Agricultural Holdings, which property is situated at 67/1 Jochem Street, Waterkloof Agricultural Holdings, Pretoria.

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, Land Use Rights Division, P O Box 3242, Pretoria, 0001, and at the City Planning and Development Department, Land Use Rights Division, Fourth Floor, Room 401, Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, from the first date of publication of the notice, which date is 10 May 2000.

KENNISGEWING 2787 VAN 2000

PRETORIA WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA 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 Streekbeplanning, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 170 en Gedeelte 3 van Erf 154, Ashlea Gardens, 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 by die aansluiting van Umgaziweg en Illovoweg, oos van Umgaziweg en suid van Illovoweg onderskeidelik in die dorpsgebied Ashlea Gardens, van "Onbepaald" tot "Spesiaal" vir die doeleindes van besigheidsgeboue en ondersteunende gebruike wat insluit verversingsplekke, spesialiteits kleinhandel, kleuterskool (creche), reisagentskap en enige aanverwante en ondersteunende gebruike tot die hoofgebruik met toestemming van die Stadsraad; onderworpe aan sekere voorwaardes.

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 10 Mei 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 10 Mei 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. Ons verw. S01160.

10-17

KENNISGEWING 2788 VAN 2000

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

Ek, Jeannie van Wyk, van Potgieter Germishuizen Prokureurs, synde die gemagtigde agent van die eienaar, gee hiermee kennis, ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996, dat ons by die Stadsraad van Pretoria aansoek doen vir die opheffing van 'n voorwaarde wat soos volg lees "The Holding shall not be sold to or jointly held by two or more persons", vervat in die Akte van Transport van Gedeelte 1 van Landbouhoewe 67, Waterkloof-landbouhoewes, geleë te Jochemstraat 67/1, Waterkloof-landbouhoewes, Pretoria.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur by die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001, en by die Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Vierde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, van die eerste datum van publikasie van hierdie kennisgewing, welke datum 10 Mei 2000 is.

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 7 June 2000.

Name and address of owner/agent: JJOP Familie Trust (IT 10035/97), c/o Potgieter Germishuizen Attorneys, 312 Brooklyn Road, P O Box 36822, Menlo Park, Pretoria, 0102. [Tel. (012) 460-1699.] [Fax (012) 346-1548.]

Date of first publication: 10 May 2000.

Second date of publication: 17 May 2000.

NOTICE 2789 OF 2000

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

I, Martinus Petrus Bezuidenhout of Tinie Bezuidenhout and Associates, being the authorised agents of the owner, hereby give the 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 for the removal of certain conditions contained in the Title Deed of Erf 3080 Bryanston Extension 7, which property is situated at No 16 Kildoon Road, on the western side of William Nicol Drive, the third property to the south of its intersection with Clonmore Road in the township of Bryanston, and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property from "Residential 1" to "Business 4", 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 said authorised local authority at the Strategic Executive Officer: Urban Planning and Development, Private Bag X9938, Sandton, 2146 and at Building 1, Ground Floor, Norwich- on- Grayston, cnr Grayston Drive and Linden Street, Sandton, from 10 May 2000 until 7 June 2000.

Any person who wishes to object to the application or submit representation 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 7 June 2000.

Name and address of owner/agent: c/o Tinie Bezuidenhout and Associates, P O Box 98558, Sloane Park, 2152.

Reference No: 16/5/2/B12/3080.

NOTICE 2790 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, Marthinus Petrus Bezuidenhout, of Tinie Bezuidenhout and Associates, being the authorized agents of the owner of Erf 503, Morningside Manor Extension 6, 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 northern side of Alma Road in Morningside Manor from "Special", for the purposes of a guest house, subject to conditions to "Special", for the purposes of a guest house, including a conference facility, gymnasium, library, snooker room and a dining-room for the use of patrons and their guests, subject to certain conditions.

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 bogenoemde plaaslike bestuur by sy adres en kantoor nommer soos hierbo gespesifiseer, indien of rig voor of op 7 Junie 2000.

Naam en adres van eienaar/agent: JJOP Familie Trust (IT 10035/97), p/o Potgieter Germishuizen Prokureurs, Brooklynweg 312, Posbus 36822, Menlo Park, Pretoria, 0102. [Tel. (012) 460-1699.] [Fax (012) 346-1548.]

Datum van eerste publikasie: 10 Mei 2000.

Datum van tweede publikasie: 17 Mei 2000.

10-17

KENNISGEWING 2789 VAN 2000

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

Ek, Marthinus Petrus Bezuidenhout van Tinie Bezuidenhout en Medewerkers, synde die gemagtigde agente van die eienaar gee hiermee kennis, ingevolge Artikel 5(5) van die Gauteng Opheffings van Beperkingswet, dat ons by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelaktes van Erf 3080 Bryanston Uitbreiding 7, geleë te No 16 Kildoonweg, aan die westelike kant van William Nicolweg, die derde eiendom ten suide van sy kruising met Clonmoreweg, in die dorp Bryanston, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Besigheid 4", onderworpe aan sekere voorwaardes.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur by die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Privaatsak X9938, Sandton, 2146 en by Gebou 1 Grond Vloer, Norwich- on- Grayston, hv Graystonrylaan en Lindenstraat, Sandton, vanaf 10 Mei 2000 tot 7 Junie 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 genoemde plaaslike bestuur by sy adres en kantoor nommer soos hierbo gespesifiseer, indien of rig voor of op 7 Junie 2000.

Naam en adres van eienaar/agent: p/a Tinie Bezuidenhout en Medewerkers, Posbus 98558, Sloane Park, 2152.

Verwysings No: 16/5/2/B12/3080.

10-17

KENNISGEWING 2790 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, Marthinus Petrus Bezuidenhout van Tinie Bezuidenhout and Associates, synde die gemagtigde agente van die eienaar van Erf 503, Morningside Manor Uitbreiding 6, 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 Almaweg in Morningside Manor, vanaf "Spesiaal" vir die doeleindes van 'n gastehuis, onderworpe aan voorwaardes na "Spesiaal" vir die doeleindes van 'n gastehuis, insluitend 'n konferensiefasiliteit, gimnasium, biblioteek, snoekerkamer en 'n eetkamer vir die gebruik van gaste en hulle gaste, onderworpe aan sekere voorwaardes.

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 10 May 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 10 May 2000.

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

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 10 Mei 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 10 Mei 2000.

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

10-17

NOTICE 2791 OF 2000

KEMPTON PARK/TEMBISA METROPOLITAN LOCAL COUNCIL

KEMPTON PARK TOWN PLANNING SCHEME 1987

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 Portion 50 of Erf 2192, Glen Marais Extension 22, situated at the northern end Waterfront Drive, 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 Kempton Park/Tembisa Metropolitan Local Council for the amendment of the Town Planning Scheme, known as the Kempton Park Town Planning Scheme 1987, by rezoning the property described above, from "Institutional", to "Residential1", "Private Open Space" including a clubhouse (private club) and "Special" for a private road, subject to conditions set out in an annexure.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Room B 301, Civic Centre, corner of C.R. Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 10 May 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 at P. O. Box 13, Kempton Park, 1620, within a period of 28 days from 10 May 2000.

Name and address of agent: AMI Town and Regional Planners Inc. Tel. (011) 396-1374.

NOTICE 2792 OF 2000

NOTICE IN TERMS OF SECTION 2 OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

Notice is hereby given in terms of section 2 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) that we, AMI Town and Regional Planners Inc., being the authorised agent of the owners, have applied to the Eastern Gauteng Services Council, for consent in terms of certain conditions in the title deed of Portion 84 (a portion of Portion 19) of the Farm Roodepoort 504-JR for Business Rights for the manufacturing of steel structures (1 200 m²), as well as an office of 100 m² and two dwelling-houses. The application is located north of Bronkhorstspuit, south-east of the intersection of the Vlaktefontein/Zemvelo road with the Bronkhorstspuit/Groblersdal Road.

KENNISGEWING 2791 VAN 2000

KEMPTON PARK/TEMBISA METROPOLITAANSE PLAASLIKE RAAD

KEMPTON PARK WYSIGINGSKEMA 1987

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, AMI Town and Regional Planners Inc., synde die gemagtigde agent van die eienaars van Gedeelte 50 van Erf 2192, Glen Marais Uitbreiding 22, geleë op die noordelike punt van Waterfrontrylaan, 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 Kempton Park/Tembisa Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Kempton Park Dorpsbeplanningskema 1987, deur die herosnering van die eiendom hierbo beskryf, vanaf "Institusioneel", na "Residensieel 1", "Openbare Oopruimte", insluitende klubhuis (privaat klub) en "Spesiaal" vir 'n privaat pad, onderhewig aan voorwaardes soos uiteengesit in 'n bylaag.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Kamer B 301, Burgersentrum, hoek van C.R. Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 10 Mei 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 2000, skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Naam en address van agent: AMI Town and Regional Planners Inc. Tel. (011) 396-1374.

10-17

KENNISGEWING 2792 VAN 2000

KENNISGEWING IN TERME VAN ARTIKEL 2 VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Hiermee word in terme van artikel 2 van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) bekendgemaak dat ons, AMI Town and Regional Planners Inc., synde die gemagtigde agent van die eienaars, aansoek gedoen het by die Oostelike Gauteng Diensteraad vir toestemming ingevolge sekere voorwaardes vervat in die titelakte met betrekking tot Gedeelte 84 ('n gedeelte van Gedeelte 19) van die Plaas Roodepoort 504-JR vir Besigheidsregte vir die vervaardiging van staalstrukture (1 200 m²), sowel as 'n kantoor (100 m²) en twee motorhuise. Die aansoek perseel is geleë noord van Bronkhorstspuit, suidoos van die aansluiting van die Vlaktefontein-/Zemvelopad met die Bronkhorstspuit-/Groblersdalpad.

The application will lie for inspection during normal office hours at the office of the Chief Executive Officer (Rural Services, Rural Town Planning Division), Second Floor, Southern Life Plaza Building, corner of Festival and Schoeman Streets, Hatfield, Pretoria, for 28 days from 10 May 2000.

Any such person who wishes to object to the application or submit representations in respect thereof may submit such objections or representations, in writing to the Chief Executive Officer at the above address or at P.O. Box 13783, Hatfield, 0028, on or before 7 June 2000.

Applicant: AMI Town and Regional Planners Inc., P.O. Box 1133, Fontainebleau, 2032.

Date of first advertisement: 10 May 2000.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Hoof Uitvoerende Beampte (Landelike Dienste, Landelike Beplanningsafdeling), Tweede Vloer, Southern Life Plaza-gebou, hoek van Festival- en Schoemanstraat, Hatfield, Pretoria, vanaf 10 Mei 2000.

Enige sodanige persoon wat beswaar teen die aansoek wil aantekene of verhoë in verband daarmee wil rig moet sodanige besware of verhoë skriftelik rig aan die Hoof Uitvoerende Beampte by die bogenoemde adres of by Posbus 13783, Hatfield, 0028, op of voor 7 Junie 2000.

Applikant: AMI Town and Regional Planners Inc., Posbus 1133, Fontainebleau, 2032.

Datum van eerste advertensie: 10 Mei 2000.

10-17

NOTICE 2800 OF 2000

PRETORIA AMENDMENT SCHEME

I, Michael Vincent van Blommestein, being the authorised agent of the owner of Portion 4 of Erf 373, Nieuw Muckleneuk, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria, for the amendment of the town planning scheme known as Pretoria Town Planning Scheme, 1974 by the rezoning of the property described above, which lies to the south of Middel Street, on the corner of Dey and Bronkhorst Streets, from (southern part) "Special" for uses permitted in column 3 of Use Zone IV ("General Residential") and for displaying and storage of plants and the (northern part) from "Special" for uses permitted in column 3 of Use Zone VII ("Special Business") to "General Business" 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 3 May 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 PO Box 3242, Pretoria, 0001 within a period of 28 days from 3 May 2000.

Address of agent: Van Blommestein & Associates, 590 Sibeliuss Street, Lukasrand; PO Box 17341, Groenkloof, 0027. [Tel. (012) 343-4547.] (Fax. 343-5062.)

Date of Notice: 3 and 10 May 2000.

KENNISGEWING 2800 VAN 2000

PRETORIA WYSIGINGSKEMA

Ek, Michael Vincent van Blommestein, synde die gemagtigde agent van die eienaar van Gedeelte 4 van Erf 373, Nieuw Muckleneuk, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë suid van Middelstraat, op die hoek van Deystraat en Bronkhorststraat, vanaf (suidelike deel) "Spesiaal" vir gebruike wat in kolom 3 van Gebruiksonne IV ("Algemene Woon") toegelaat word sowel as die uitstal en berging van plante en die (noordelike deel) van "Spesiaal" vir gebruike wat in kolom 3 van Gebruiksonne VII ("Spesiale Besigheid") toegelaat word tot "Algemene Besigheid" 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 3 Mei 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 3 Mei 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. (012) 343-5062.]

Datum van kennisgewing: 3 en 10 Mei 2000.

3-10

NOTICE 2801 OF 2000

EDENVALE MODDERFONTEIN METROPOLITAN LOCAL COUNCIL

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

NOTICE 43 OF 2000

The Edenvale Modderfontein 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 annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive, Room 324, Municipal Offices, c/o Van Riebeeck Avenue & Hendrik Potgieter Street, Edenvale, for a period of 28 days from 10 May 2000.

KENNISGEWING 2801 VAN 2000

EDENVALE MODDERFONTEIN METROPOLITAANSE PLAASLIKE RAAD

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

KENNISGEWING 43 VAN 2000

Die Edenvale Modderfontein Metropolitaanse Plaaslike Raad, gee hiermee kennis 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 Uitvoerende Hoof, Kamer 324, Munisipale Kantore, h/v Van Riebeecklaan & Hendrik Potgieterstraat, Edenvale, vir 'n tydperk van 28 dae vanaf 10 Mei 2000.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to The Chief Executive at the above address or at PO Box 25, Edenvale, 1610, within a period of 28 days from 10 May 2000.

J. J. LOUW, Chief Executive

Municipal Offices, c/o Van Riebeeck Avenue & Hendrik Potgieter Street, Edenvale.

(Notice Number: 43/2000).

ANNEXURE

Name of township: **Eden Glen Extension 69.**

Full name of applicant: Eden Glen Pre-Primary Trust.

Number of erven in proposed township: Business 2 erven, Office/Educational: 1 erf, Educational: 1 erf.

Description of land on which township is to be established: Portion 532 of the farm Rietfontein 63 IR.

Situation of proposed township: South-eastern corner of intersection between Harris Avenue and Wagenaar Street, Eden Glen, Edenvale.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 10 Mei 2000 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

J. J. LOUW, Uitvoerende Hoof

Munisipale Kantore, h/v Van Riebeecklaan & Hendrik Potgieterstraat, Edenvale.

(Kennisgewingno: 43/2000).

BYLAE

Naam van dorp: **Eden Glen Uitbreiding 69.**

Volle naam van aansoeker: Eden Glen Pre-Primary Trust.

Aantal erwe in voorgestelde dorp: Besigheid: 2 erwe, Kantore/Opvoedkundig: 1 erf, Opvoedkundig: 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 532, van die plaas Rietfontein 63 IR.

Ligging van voorgestelde dorp: Op die suid-oostelike hoek van die kruising tussen Harrislaan en Wagenaarstraat, Eden Glen, Edenvale.

10-17

NOTICE 2803 OF 2000

NOTICE: CENTURION TOWN COUNCIL

I, Dudley Sidney Pound, being the authorised agent of the owners of the Remainder of Portion 1 of the Farm Doornkloof No. 391-JR, hereby give notice in terms of Section 6 (8) (a) of the division of land ordinance, Ordinance No. 20 of 1986, that an application to subdivide the abovementioned land has been lodged with the Centurion Town Council.

Further particulars of the application are open for inspection during normal office hours at the Centurion Town Council, Town Planning Department, corner of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion.

Any person who wishes to object to the granting of the application or who wishes to make representation in connection therewith must do so in writing and in duplicate to the Town Clerk at the abovementioned address or to P.O. Box 14013, Lyttelton, 0140, at any time within a period of 28 days from the 10th May 2000, being the date of this publication.

Number and areas of proposed portions: 2 Proposed portions of 6304 square metres and 98,4001 hectares.

Date of first publication: 10th May 2000.

Name and address of applicant: D.S. Pound, c/o Lourens and Pound, Land Surveyors, P.O. Box 14301, Lyttelton, 0140.

Tel: (012) 664-3258, *Faks:* (012) 664-4809.

KENNISGEWING 2803 VAN 2000

KENNISGEWING: STADSRAAD VAN CENTURION

Ek, Dudley Sidney Pound, synde die gevolmagtigde agent van die eienaars van die restant van Gedeelte 1 van die plaas Doornkloof No. 391-JR, gee hiermee ingevolge artikel 6 (8) (a) van die ordonnansie op verdeling van grond, Ordonnansie No. 20 van 1986, kennis dat 'n aansoek om genoemde grond te verdeel, ingedien is by Centurion Stadsraad.

Verdere besonderhede van die aansoek lê ter insae by Centurion Stadsraad, Departement Stadsbeplanning, hoek van Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion.

Enige persoon wie teen die toestaan van die aansoek beswaar wil maak of verhoë in verband hiermee wil rig, moet sy besware of verhoë skriftelik en in tweevoud in dien by die stadsklerk by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ter enige tyd binne 'n tydperk van 28 dae vanaf 10 Mei 2000, synde die datum van hierdie kennisgewing.

Aantal en oppervlakte van voorgestelde gedeeltes: 2 Voorgestelde gedeeltes van 6384 vierkante meter en 98,4001 hektaar.

Datum van eerste publikasie: 10 Mei 2000.

Naam en adres van applikant: D.S. Pound, p/a Lourens en Pound, Landmeters, Posbus 14301, Lyttelton, 0140.

Tel: (012) 664-3258, *Faks:* (012) 664-4809.

10-17

NOTICE 2804 OF 2000

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

I, Hendrik Leon Janse van Rensburg of 18 Rembrandt Street, Sasolburg, 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, as amended, that I have applied to The Chief Executive Officer, Western Vaal Metropolitan Substructure, P.O. Box 3, Vanderbijlpark for the removal of certain conditions contained in the Title Deed of Holding 10, Sylviavale Agricultural Holdings, Vanderbijlpark, which property(ies) is situated at Vaal Drive, Sylviavale Agricultural Holdings (Holding 10), Vanderbijlpark and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, the purpose of the application is to enable the applicant to also be able to use the property for purposes of auctions, a restaurant and shops and with the written consent of the local authority, for any other use, excluding noxious uses.

KENNISGEWING 2804 VAN 2000

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) SOOS GEWYSIG

Ek, Hendrik Leon Janse van Rensburg van Rembrandtstraat 18, Sasolburg, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, soos gewysig, kennis dat ek by die Hoof Uitvoerende Beampte, Westelike Vaal Metropolitaanse Substruktuur, Posbus 3, Vanderbijlpark, 1900, aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titel akte van Hoewe 10, Sylviavale Landbouhoewes, Vanderbijlpark, wat geleë is te Vaal Drive, Sylviavale Landbouhoewes (Hoewe 10), Vanderbijlpark, en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987. Die doel met die aansoek is om die applikant in staat te stel om die eiendom ook aan te wend vir doeleindes van veilings, 'n restaurant en winkels en met die skriftelike toestemming van die plaaslike owerheid, vir enige ander gebruik, hinderlike bedrywe uitgesluit.

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: The City Engineer, Western Vaal Metropolitan Local Council, P.O. Box 3, Fax: (016) 950-5106, Room 403, Klasie Havenga Road, Vanderbijlpark, and at H. L. van Rensburg, 18 Rembrandt Street, Sasolburg, Tel: (016) 973-2890, from 3 May 2000 until 31 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 authorized local authority at its address and room number specified above on or before 31 May 2000.

Name and address of owner: Josef Willem Boers & Christelle Jeanette Boers, P.O. Box 3498, Vanderbijlpark, 1900.

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid naamlik: Die Stadsingenieur, Westelike Vaal Metropolitaanse Plaaslike Owerheid, Posbus 3, Faks: (016) 950-5106, Kamer 403, Klasie Havengastraat, Vanderbijlpark, en by H. L. van Rensburg, 18 Rembrandtstraat, Sasolburg, Tel: (016) 973-2890, vanaf 3 Mei 2000 tot 31 Mei 2000.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermelde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 31 Mei 2000.

Naam en adres van eienaar: Josef Willem Boers & Christelle Jeanette Boers, Posbus 3498, Vanderbijlpark, 1900.

3-10

NOTICE 2805 OF 2000

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

I, Hendrik Leon Janse van Rensburg of 18 Rembrandt Street, Sasolburg, 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, as amended, that I have applied to The Chief Executive Officer, Western Vaal Metropolitan Substructure, P.O. Box 3, Vanderbijlpark, for the removal of certain conditions contained in the Title Deed of Erf 77, Vanderbijlpark North West 7 Township, which property(ies) is situated at 3 Krupp Street, Vanderbijlpark North West 7 Township, and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, the purpose of the application is to enable the applicant to also be able to use the property for purposes of shops (one shop as a liquor store and one shop as a restaurant/eating house).

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: The City Engineer, Western Vaal Metropolitan Local Council, P.O. Box 3, Fax: (016) 950-5106, Room 403, Klasie Havenga Road, Vanderbijlpark, and at H. L. van Rensburg, 18 Rembrandt Street, Sasolburg, Tel: (016) 973-2890, from 3 May 2000 until 31 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 authorized local authority at its address and room number specified above on or before 31 May 2000.

Name and address of owner: A J Knopp & Sons (Pty) Limited, c/o: H. L. van Rensburg, 18 Rembrandt Street, Sasolburg, 9570.

KENNISGEWING 2805 VAN 2000

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) SOOS GEWYSIG

Ek, Hendrik Leon Janse van Rensburg van Rembrandtstraat 18, Sasolburg, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, soos gewysig, kennis dat ek by die Hoof Uitvoerende Beamppte, Westelike Vaal Metropolitaanse Substruktuur, Posbus 3, Vanderbijlpark, 1900, aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titel akte van Erf 77, Vanderbijlpark-Noordwes 7 dorpsgebied, wat geleë is te 3 Krupp Straat, Vanderbijlpark-Noordwes 7 dorpsgebied, en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987. Die doel met die aansoek is om die applikant in staat te stel om die eiendom ook aan te wend vir doeleindes van winkels (een as 'n drankwinkel en een as 'n restaurant/eethuis).

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid naamlik: Die Stadsingenieur, Westelike Vaal Metropolitaanse Plaaslike Owerheid, Posbus 3, Faks: (016) 950-5106, Kamer 403, Klasie Havengastraat, Vanderbijlpark, en by H. L. van Rensburg, 18 Rembrandtstraat, Sasolburg, Tel: (016) 973-2890, vanaf 3 Mei 2000 tot 31 Mei 2000.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermelde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 31 Mei 2000.

Naam en adres van eienaar: A J Knopp & Seuns (Edms) Beperk, per adres: H. L. van Rensburg, Rembrandt Straat 18, Sasolburg, 9570.

3-10

NOTICE 2806 OF 2000

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

I, Hendrik Leon Janse van Rensburg of 18 Rembrandt Street, Sasolburg, 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, as amended, that I have applied to the Chief Executive Officer, Western Vaal Metropolitan Substructure, P.O. Box 3, Vanderbijlpark, for the removal of certain conditions contained in the Title Deed of Erf 74, Vanderbijlpark North West 7 Township, which property(ies) is situated at 2 Fairbanks Street, Vanderbijlpark North West 7 Township, and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, the purpose of the application is to enable the applicant to also be able to use the property for purposes of shops (one shop as a liquor store and one shop as a restaurant/eating house).

KENNISGEWING 2806 VAN 2000

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) SOOS GEWYSIG

Ek, Hendrik Leon Janse van Rensburg van Rembrandtstraat 18, Sasolburg, as die gevolmagtigde agent van die eienaar, gee hiermee in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, soos gewysig, kennis dat ek by die Hoof Uitvoerende Beamppte, Westelike Vaal Metropolitaanse Substruktuur, Posbus 3, Vanderbijlpark, 1900, aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titel akte van Erf 74, Vanderbijlpark-Noordwes 7 dorpsgebied, wat geleë is te 2 Fairbanks Straat, Vanderbijlpark-Noordwes 7 dorpsgebied, en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987. Die doel met die aansoek is om die applikant in staat te stel om die eiendom ook aan te wend vir doeleindes van winkels (een as 'n drankwinkel en een as 'n restaurant/eethuis).

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: The City Engineer, Western Vaal Metropolitan Local Council, P.O. Box 3, Fax: (016) 950-5106, Room 403, Klasie Havenga Road, Vanderbijlpark, and at H. L. van Rensburg, 18 Rembrandt Street, Sasolburg, Tel: (016) 973-2890, from 3 May 2000 until 31 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 authorized local authority at its address and room number specified above on or before 31 May 2000.

Name and address of owner: M van Waveren, c/o: H. L. van Rensburg, 18 Rembrandt Street, Sasolburg, 9570.

Alle relevante dokumente met betrekking tot die aansoek sal beskikbaar wees vir insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike owerheid naamlik: Die Stadsingenieur, Westelike Vaal Metropolitaanse Plaaslike Owerheid, Posbus 3, Faks: (016) 950-5106, Kamer 403, Klasie Havengastraat, Vanderbijlpark, en by H. L. van Rensburg, 18 Rembrandtstraat, Sasolburg, Tel: (016) 973-2890, vanaf 3 Mei 2000 tot 31 Mei 2000.

Enige persoon wat teen die aansoek beswaar wens aan te teken of voorleggings ten opsigte daarvan wil maak, moet dit skriftelik doen en rig aan die vermeldde gemagtigde plaaslike owerheid by die betrokke adres soos hierbo aangedui voor of op 31 Mei 2000.

Naam en adres van eienaar: M van Waveren, per adres: H. L. van Rensburg, Rembrandt Straat 18, Sasolburg, 9570.

3-10

NOTICE 2807 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, Hendrica Greyling, intends applying to the City Council of Pretoria for consent for Kleuterskool / Crèche, on 358/R Pretoria-Tuine, also known as Weirstreet 596, 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 10 May 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: 7 June 2000.

Applicant street address and postal address: Weirstraat 596, Pretoria-Tuine, 0082. Telephone: 377-2267.

NOTICE 2811 OF 2000

LOCAL AUTHORITY NOTICE

GREATER JOHANNESBURG EASTERN METROPOLITAN COUNCIL

PROPOSED ALIENATION OF ERF 335, LOMBARDY EAST EXTENSION 22 TOWNSHIP

NOTICE IN TERMS OF SECTION 79 (18) OF THE LOCAL GOVERNMENT ORDINANCE, 1939

Notice is hereby given that subject to the provisions of section 79 (18) of the Local Government Ordinance (Ordinance 17 of 1939) that the GJMC intends to alienate Erf 335, Lombardy East Extension 22 Township.

Further particular and plans may be inspected during normal office hours in room 52, Norwich on Grayston, corner of Linden and Grayston Drive, Sandhurst, Sandton.

Any person who has any objection to the proposed alienation of the abovementioned Portion must lodge such objection or claims in writing with the Chief Executive Officer Not later than 14 days of date of this publication.

C. LISA, Chief Executive Officer
P O Box 78001, Sandton, 2146

KENNISGEWING 2807 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Hendrica Greyling, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir Kleuterskool / Crèche, op 358/R Pretoria-Tuine, ook bekend as Weirstraat 596, 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*, n.l. 10 May 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 bogenoemde kantoor besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 7 Junie 2000.

Aanvrager straatadres en posadres: Weirstraat 596, Pretoria-Tuine, 0082. Telefoon: 377-2267.

KENNISGEWING 2811 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

GROTER JOHANNESBURGSE OOSTELIKE METROPOLITAANSE RAAD

VOORGESTELDE VERVREEMDING VAN ERF 335 LOMBARDY OOS UITBREIDING 22 DORPSGEBIED

KENNISGEWING INGEVOLGE ARTIKEL 79 (18) VAN DIE ORDONNANSIE OP PLAASLIKE BESTUUR, 1939

Kennisgewing geskied hiermee dat onderworpe aan die bepalings van Artikel 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) dat die GJOMR van voornemens is om Erf 335, Lombardy Oos Uitbreiding 22 dorpsgebied te vervreem.

Nadere besonderhede en 'n plan wat voorgestelde vervreemding aandui lê ter insae by kamer nr 52 Norwich on Grayston, gebou 1, hoek van Linden en Grayston strate, Sandhurst, Sandton.

Enige persoon wat 'n beswaar teen die voorgestelde vervreemding van bogenoemde Gedeeltes het moet sodanige beswaar skriftelik indien by die kantoor van die Hoof Uitvoerende Beampte nie later as 14 dae vanaf datum van uitgawe van publikasie.

C. LISA, Hoof Uitvoerende Beampte
Posbus 78001, Sandton, 2146

NOTICE 2812 OF 2000**NOTICE IN REGARD TO MINERAL RIGHTS**

We, Town Planning Studio, being the authorised agent of the owner of Portion 10 (a Portion of Portion 3) of the Farm Sterkspruit 296-JT, hereby give notice that an application was submitted to the Department of Agriculture, for consent to subdivide the property.

The mineral rights of Portion 10 (a Portion of Portion 3) of the Farm Sterkspruit 296-JT, are two-thirds (2/3) reserved in favour of Rudolph Opperman Rautenbach and Louise Rautenbach, the successors in title of assigns of Petrus Albertus Schoeman (deceased), by Certificatê of Rights Nr. 409/1967 dated August 11, 1967.

Objections to or representations in respect of the mineral rights must be lodged with or made in writing, to the Director: Agricultural land and Resource Management, Private Bag X120, Pretoria, 0001, within a period of 28 days from May, 10, 2000.

Address of the authorised agent: Town Planning Studio, PO Box 74677, Lynnwood Ridge, 0040. Tel. (012) 348-8757. Fax. (012) 348-8754.

KENNISGEWING 2812 VAN 2000**KENNISGEWING IN VERBAND MET MINERALEREGTE**

Ons Town Planning Studio, synde die gemagtigde agent van die eienaar van Gedeelte 10 ('n Gedeelte van Gedeelte 3) van die Plaas Sterkspruit 296-JT gee hiermee kennis dat 'n aansoek ingedien is by die Department van Landbou, vir toestemming vir die onderverdeling van die eiendom.

Die mineraleregte op Gedeelte 10 ('n Gedeelte van Gedeelte 3) van die Plaas Sterkspruit 296-JT, is twee derdes (2/3) gereserveer ten gunste van Rudolph Opperman Rautenbach en Louise Rautenbach, die opvolgers in titel en regsverkrygendes vir Petrus Albertus Schoeman (oorlede), in 'n Sertifikaat tot Regte van Minerale No. 409/1967 gedateer 11 Augustus 1967.

Besware teen of verhoë ten opsigte van die regte op minerale moet binne 'n tydperk van 28 dae vanaf 10 Mei 2000 skriftelik by die Direkteur: Landbougrond en Hulpbronbestuur, Privaatsak X120, Pretoria, 0001, ingedien of gerig word.

Adres van die gemagtigde agent: Town Planning Studio, Posbus 74677, Lynnwoodrif, 0040. Tel. (012) 348-8757. Faks. (012) 348-8754.

10-17

NOTICE 2793 OF 2000**LOCAL AUTHORITY NOTICE****BRONKHORSTSPRUIT LOCAL COUNCIL****DETERMINATION OF TARIFFS**

Notice is hereby given in terms of the provisions of Section 10G (7) of the Local Government Transition Act (Act No. 97 of 1996), that the Local Council of Bronkhorstspuit has by resolution determined the following tariffs for outdoor advertising to be levied:

Section 4 (1): Application fees payable

1. In respect of permanent advertisements: R150,00 per application.
2. In respect of temporary advertisements: R15,00 per application.

Rental payable for permanent advertisements

1. In respect of advertisements erected as loose standing units on Council property from which the advertisers receive a regular income: 15% of the income received by the advertiser from the erection, with a guaranteed minimum of a R80,00 per m² of part of the sign per year, escalated by 10% on an annual basis and payable monthly on a pro-rata basis.

2. In respect of advertisements on Council property from which the advertisers receive a regular income: as counter performance any maintenance to the Council's property or R80,00 per m² or part of the sign per year with an annual escalation of 10%.

3. In respect of any advertisement erected on public grounds by the owner of the advertised location or from which the advertisers will only receive a single income: a single amount of R70,00 per m² or part of the total surface of the sign.

Rental payable for temporary advertisements

1. In respect of posters: R3,00 per poster or other advertisement excluding a poster or advertisement in connection with an election.
2. In respect of posters or temporary advertisements regarding election: free of charge.

Section 4 (7): Alteration to an existing advertising sign

R150,00 per application to alter an existing advertisement sign.

Section 17 (1): Permanent direction signs

R48,00 per sign per year pro-rata-payable monthly

Section 17 (2): Temporary direction signs

R2,00 per sign.

Section 27: Deposit for posters

R100,00 deposit for the display of posters, refundable when all posters or other advertisements have been removed to the satisfaction of the Council.

Copies of the fees are open for inspection during office hours at the Office of the Town Secretary, Muniforum I, Bronkhorstspuit for a period of fourteen (14) days from the date of this notice.

Any person who wishes to object to the amendments or want to make any representation, must lodge such objection in writing to the undersigned within fourteen (14) days.

M. G. SEITISHO, Chief Executive/Town Clerk

Muniforum I, P O Box 40, Bronkhorstspuit, 1020.

(Notice 10/2000)

Date: 10 May 2000.

NOTICE 2794 OF 2000**EDENVALE/MODDERFONTEIN METROPOLITAN LOCAL COUNCIL****TARIFF OF CHARGES: AMENDMENT: TARIFF OF CHARGES: TOWN PLANNING**

Notice is hereby given in terms of Section 10G (7) of the Local Government Transition Act, 1993, as amended, read with section 80 (B) of the Local Government Ordinance, 1939, as amended, that the Edenvale/Modderfontein Metropolitan Local Council has, with effect from 1 January 2000, amended the Tariff of Charges for Town Planning as follows: By the Insertion after Clause 19 of Part I of the following: "20 tariff payable in terms of Clause 25 of the Lethabong Town Planning Scheme 1998: Application for the relaxation of the building line in terms of Clause 25 of the aforesaid Town Planning Scheme R120,00".

J. J. LOUW, Chief Executive Officer

Metropolitan Local Council, P.O. Box 25, Edenvale, 1610

(Notice 38/2000)

Date: 10 May 2000.

NOTICE 2795 OF 2000**RESTRICTION OF ACCESS TO PUBLIC PLACES FOR SAFETY AND SECURITY PURPOSES**

It is hereby notified that it is the intention of the Local Council of Greater Germiston, to restrict access at both sides of Kinross Street, between End and Joubert Streets, South Germiston Township, 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 may be inspected in Room 027, 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 8 June 2000.

C. VERHAGE, Director: Administrative and Legal Services

Civic Centre, Greater Germiston

(Notice 38/2000)

NOTICE 2796 OF 2000**RESTRICTION OF ACCESS TO PUBLIC PLACES FOR SAFETY AND SECURITY PURPOSES**

It is hereby notified that it is the intention of the Local Council of Greater Germiston, to restrict access at Kinross and End Street, South Germiston Township, 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 may be inspected in Room 027, 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 8 June 2000.

C. VERHAGE, Director: Administrative and Legal Services

Civic Centre, Greater Germiston

(Notice 38/2000)

NOTICE 2798 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, Dewald Krüger intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 116, Erasmusrand, Pta, also known as 246 Ramona Lane, located in a General 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, Muntoria, 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 10 May 2000.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Muntoria, 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: 31 May 2000.

Applicant street address and postal address: 31 Tsessebe Street, Monumentpark, Pta; P.O. Box 26086, Monumentpark, Pta, 0105. Telephone (012) 346-8783.

NOTICE 2799 OF 2000

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

We, Bredells Attorneys being the authorised agent, hereby give notice in terms of Section 5 of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Executive Director of City Planning and Development for the removal of certain conditions contained in the Title Deed (T4099/97) of Erf 18, Georgeville, Registration Division JR, Gauteng as appearing in the relevant document, which property is situated at 79 Rauch Avenue, Corner Onida Street, Georgeville, 0184.

All relevant documents relating to the application will be open for inspection during normal office hours of the said authorised authority at Munitoria, 320 Vermeulen Street, Pretoria and at North Building, 138 Muckleneuk Street (corner of Melk Street), Nieuw Muckleneuk, Pretoria from 3 May 2000 (the date of the first publication of the notice set out in section 5(5)(b) of the Act referred to above) until 3 June 2000 [not less than 28 days after the date of 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 as its address specified above on or before 3 June 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: Dorane Properties (Proprietary) Limited (96/13642/07), 79 Rauch Avenue, Corner Onida Street, Georgeville.

Date of first publication: 3 May 2000.

3-10

KENNISGEWING 2802 VAN 2000

KORREKSIEKENNISGEWING

BYLAAG 3

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

SANDTON WYSIGINGSKEMA 1369E

Die kennisgewing, soos hierbo beskryf, wat van toepassing is op Hoewe 4, Sunninghill Park Landbouhoewes, wat op 19 April 2000 en op 26 April 2000 in die *Provinsiale Koerant* verskyn het was foutief. Die datum van plasing in die kennisgewing het verwys na 18 April 2000 en nie na 19 April 2000 nie.

Dus word die datums 18 April 2000 hiermee vervang met 19 April 2000.

NOTICE 2827 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 2827 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 Woodsideaan; 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 10 May 2000 until 8 June 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 8 June 2000.

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

Date of first publication: 10 May 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 pakhuse), 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 Nommer 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 10 Mei 2000 tot 8 Junie 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 8 Junie 2000.

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

Datum van eerste publikasie: 10 Mei 2000.

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

NOTICE 2808 OF 2000

PROVINCE OF GAUTENG

Statement of Receipts into and Transfers from the Provincial Exchequer Account during the period 1 April 1999 to 30 April 2000⁽¹⁾.

Provincial Trésaurie, Johannesburg.

KENNISGEWING 2808 VAN 2000

PROVINSIE GAUTENG

Staat van Ontvangste in en Oordragte uit die Provinsiale Skatkisrekening vir die tydperk 1 April 1999 tot 30 April 2000⁽¹⁾.

Provinsiale Tesourie, Johannesburg.

PROVINCIAL RECEIPTS • PROVINSIALE ONTVANGSTE

Provincial Head of Receipts	Provinsiale Ontvangstehoof	Month of April Maand April		Totals 1 April to 30 April Totale 1 April tot 30 April	
		2000	1999	2000/01	1999/2000
		R	R	R	R
Exchequer Balance, 31 March 2000	Skatkissaldo, 31 Maart 2000	808 755 719	173 299 531	—	—
PROVINCIAL REVENUE ACCOUNT	PROVINSIALE INKOMSTEREKENING				
Provincial Revenue	Provinsiale Inkomste	85 000 000	80 000 000	85 000 000	80 000 000
Loans:	Lenings:				
Domestic loans	Binnelandse lenings	—	—	—	—
Foreign loans	Buitelandse lenings	—	—	—	—
Bridging finance	Oorbruggingsfinansiering	—	—	—	—
Subtotal: Loans	Subtotaal: Lenings	—	—	—	—
Other Provincial Receipts:	Ander Provinsiale Ontvangste:				
Improvements of conditions of service	Verbetering van Diensvoorwaardes	—	—	—	—
Surplus funds previous financial year	Surplus fondse vorige boekjaar	550 616 300	459 537 158	550 616 300	459 537 158
Reconstruction and Development Program	Heropbou- en Ontwikkelingsprogram	—	—	—	—
Transitional Reserve Funds	Oorgangsreserwe Fondse	—	—	—	—
Unauthorized Expenditure	Ongemagtigde Uitgawes	5 298 375	5 062 373	5 298 375	5 062 373
Transfer from the National Revenue Fund	Oorplasing vanaf die Nasionale Inkomstefonds	1 921 299 500	1 744 090 000	1 921 299 500	1 744 090 000
Exchequer deposits	Skatkisbeleggings	—	—	—	—
Subtotal: Other Provincial receipts	Subtotaal: Ander Provinsiale ontvangste	2 477 214 175	2 208 689 531	2 477 214 175	2 208 689 531
Total Receipts: Provincial Revenue Account: April 2000	Totale Ontvangste: Provinsiale Inkomsterekening: April 2000	2 562 214 175	2 288 689 531	2 562 214 175	2 288 689 531
Total Receipts: Provincial Exchequer Account (including opening balance)	Totale Ontvangste: Provinsiale Skatkisrekening (insluitende aanvangsaldo)	3 370 969 894	2 461 989 062	2 562 214 175	2 288 689 531

PROVINCIAL TRANSFERS • PROVINSIALE OORDRAGTE

Services	Dienste	Estimates Begroting	Requisitions for April Aanvrae vir April		Total requisitions 1 April to 30 April Totale aanvrae 1 April tot 30 April	
		2000/01	2000	1999	2000/01	1999/2000
PROVINCIAL REVENUE ACCOUNT	PROVINSIALE INKOMSTEREKENING	R	R	R	R	R
Votes	Begrotingsposte	18 482 195 000	2 006 299 500	2 115 390 000	2 006 299 500	2 115 390 000
Redemption of loans:	Leningsaflossings:					
Domestic loans	Binnelandse lenings		—	—	—	—
Foreign loans	Buitelandse lenings		—	—	—	—
Bridging finance	Oorbruggingsfinansiering		—	—	—	—
Subtotal: Redemption of loans	Subtotaal: Leningsaflossings		—	—	—	—
Other Provincial Transfers:	Ander Provinsiale Oordragte:					
Surplus funds previous financial years	Surplus fondse vorige boekjare		—	—	—	—
Exchequer investments	Skatkisbeleggings		—	—	—	—
Subtotal: Other Provincial Transfers	Subtotaal: Ander Provinsiale Oordragte	—	—	—	—	—
Total Transfers: Provincial Revenue Account: April 1999	Totale Oordragte: Provinsiale Inkomsterekening: April 1999		2 006 299 500	2 115 390 000	2 006 299 500	2 115 390 000
Outstanding transfers from Provincial Exchequer to Provincial PMG:	Uitstaande oordragte vanaf Provinsiale Skatkis na Provinsiale BMG:					
Plus: 31 March 2000	Plus: 31 Maart 2000		808 755 719	173 299 531	808 755 719	(195 324 877)
Less: 30 April 2000	Min: 30 April 2000		1 048 177 044	549 432 900	1 856 932 763	354 108 023
Subtotal: Outstanding transfers	Subtotaal: Uitstaande oordragte		(239 421 325)	(376 133 369)	(1 048 177 044)	(549 432 900)
Provincial Exchequer Balance, 30 April 2000	Provinsiale Skatkissaldo, 30 April 2000		1 604 091 719	722 732 431	1 604 091 719	722 732 431
Total Transfers: Provincial Exchequer Account	Totale Oordragte: Provinsiale Skatkisrekening		3 370 969 894	2 461 989 062	2 562 214 175	2 288 689 531

⁽¹⁾ Account with the Provincial banker: Standard Bank of South Africa.

⁽²⁾ Represents only the amounts requested by Departments and not actual expenditure.

⁽³⁾ Provincial Exchequer Funds placed on investment./Interest received on investment and transferred to the PMG Account.

⁽¹⁾ Rekening by die Provinsiale bankier: Standard Bank van Suid-Afrika.

⁽²⁾ Verteenwoordig slegs bedrae wat deur Departemente aangevra is en is nie werklike besteding nie.

⁽³⁾ Provinsiale Skatkisfondse op belegging geplaas./Rente op belegging ontvang en oorgeplaas na die BMG-rekening.

SA WEATHER BUREAU SA WEERBURO

W E A T H E R · S E R V I C E S · W E E R D I E N S T E

Wetlands are wonderlands!

Department of Environmental Affairs and Tourism

