

THE PROVINCE OF
GAUTENG

DIE PROVINSIE
GAUTENG

Provincial Gazette Provinsiale Koerant

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

Vol. 6

PRETORIA, 13 DECEMBER
DESEMBER 2000

No. 194

We all have the power to prevent AIDS

AIDS
affects
us all

A
new
struggle

AIDS
HELPLINE

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

INDEX				
Advert No.	DescriptionTown	Description Act	Description Erf	Page No.
8575	Akasia/Soshanguve	Amendment Scheme	054	35
8586	Alberton	Amendment Scheme	1207	39
8587	Alberton	Amendment Scheme	1137	39
8588	Alberton	Amendment Scheme	1193	40
8610	Alberton	Amendment Scheme	1175	51
8696	Bedfordview	Amendment Scheme	994	94
8647	Benoni	Establishment of Township	Benoni Ext 68	71
8674	Benoni	Gauteng Removal of Restrictions Act	Erf 178 Lakefield Ext 9	84
8675	Benoni	Gauteng Removal of Restrictions Act	Erf 1 Lakefield	85
8676	Benoni	Gauteng Removal of Restrictions Act	Erf 198 Lakefield Ext 7	85
8686	Benoni	Amendment Scheme	1/1091	90
8496	Boksburg	Local Authorities Roads Ordinance, 1904	Holding 13 Ravenswood AH	11
8563	Boksburg	Amendment Scheme	840	30
8621	Boksburg	Gauteng Removal of Restrictions Act	Erven 13 and 15 Libradene Township	56
8622	Boksburg	Declaration as Approved Township	Dunswart Ext 5	56
8623	Boksburg	Amendment Scheme	754	58
8672	Boksburg	Amendment Scheme	871	83
8673	Boksburg	Amendment Scheme	865	84
8694	Boksburg	Amendment Scheme	870	93
8611	Carletonville	Amendment Scheme	66/1999	52
8612	Carletonville	Correction Notice	Erven 761, 762, 763 and 764 Oberholzer Ext 1	53
8624	Centurion	Gauteng Removal of Restrictions Act	Erf 301 Lyttelton Manor	58
8625	Centurion	Rationalisation of Local Government Affairs Act	Irene Ext 1	59
8626	Centurion	Gauteng Removal of Restrictions Act	Erf 442 Wierda Park	62
8627	Centurion	Rationalisation of Local Government Affairs Act	Erven adjacent to Uitsigpad, Tanya's, Die Koppie, Aalwyn Crescent and Soetdoring Draai	62
8690	Centurion	Division of Land Ordinance, 1986	Plot 197 Raslouw AH	96
8489	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Holding 123 Linbro Park	11
8532	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Portn. 1 of Erf 89 Bramley	15
8533	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Portn. 1 and a Portn of Portn 5 of Erf 948 and 960 Sunninghill Ext 54	15
8534	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Portn. 1 and RE of Erf 4 Littlefillan	16
8535	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 1972 Highlands North Ext 2	16
8558	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 204 Morningside Ext 30	27
8560	Eastern Metropolitan Local Council	Division of Land Ordinance, 1986	Portn. 259: Farm Rietfontein 2 IR	28
8583	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 862 Bryanston (Sandton AS 1209E)	38
8584	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 863 Bryanston	38
8634	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Portn. 2 of Erf 1518 Houghton Estate	67
8638	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 4 Sandringham	69

8639	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erven 742, 743, 752 and 753 Houghton Estate Township	69
8665	Eastern Metropolitan Local Council	Town Planning and Township Ordinance	Erf 3 Chislehurst	80
8666	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 116 Hyde Park Ext 2	80
8667	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Portn. 1 of Erf 77 Bryanston	81
8668	Eastern Metropolitan Local Council	Gauteng Removal of Restrictions Act	RE of Portn. 1 of Erf 208 Sandhurst	81
8693	Eastern Metropolitan Local Council	Establishment of Township	Lone Hill Ext 65	93
8670	Edenvale	Amendment Scheme	671	82
8671	Edenvale	Amendment Scheme	672	83
8680	Edenvale	Amendment Scheme	673	87
8684	Edenvale	Amendment Scheme	674	89
8685	Edenvale	Amendment Scheme	675	89
8581	Edenvale/Modderfontein Local Council	Rationalisation of Local Government Affairs Act	Harry, Park and Sheila Streets, Lily Avenue and Samuel Streets, Dunvegan	37
8582	Edenvale/Modderfontein Local Council	Rationalisation of Local Government Affairs Act	Van Wyk Street, Elma Park Ext 9	37
8683	Edenvale/Modderfontein Local Council	Rationalisation of Local Government Affairs Act	2nd, 3rd, 4th, 5th, 6th, 7th and 8th Avenues, Short, 11th, 12th and Harry Sneece Streets, Edenvale	88
8589	Gauteng	Less Formal Township Establishment Act, 1991	Ratanda Ext 8	40
8594	Gauteng	Establishment of Township	Clayville Ext 33	44
8577	Germiston	Local Government Ordinance, 1939	Adjacent Vacant Council's Park Site: Erf 964 Likole Township, Katlehong	36
8578	Germiston	Local Government Ordinance, 1939	Erf 897 Nhlapo Township, Katlehong	36
8579	Germiston	Local Government Ordinance, 1939	Erf 1149 AP Khumalo Valley Township, Katlehong	37
8607	Germiston	Gauteng Removal of Restrictions Act	Erf 252 Marlands Ext 3 Township	50
8646	Germiston	Rationalisation of Local Government Act	Kloof, Townsend and Van Buuren Roads, Bedfordview Township	96
8695	Greater Germiston Council	Gauteng Removal of Restrictions Act	Erf 79 Bedfordview Ext 22	94
8544	Halfway House and Clayville	Town Planning and Township Ordinance	Erven 710 and 711 Halfway Gardens Ext 91 Township	21
8669	Halfway House and Clayville	Town Planning and Township Ordinance	Holding 101 Glenferness AH	82p
8246	Johannesburg	Amendment Scheme	1737E	10
8551	Johannesburg	Town Planning and Township Ordinance	Erf 62 Fairview Township	24
8561	Johannesburg	Town Planning and Township Ordinance	Portn. 3 of Erf 138 Linden	29
8564	Johannesburg	Town Planning and Township Ordinance	RE of Erf 80 Bramley	30
8566	Johannesburg	Amendment Scheme	841N	31
8613	Johannesburg	Amendment Scheme	7119	53
8614	Johannesburg	Amendment Scheme	7121	53
8615	Johannesburg	Amendment Scheme	7117	54
8617	Johannesburg	Amendment Scheme	7120	54
8618	Johannesburg	Amendment Scheme	7122	55
8619	Johannesburg	Amendment Scheme	7008	55
8620	Johannesburg	Amendment Scheme	7123	55
8642	Johannesburg	Local Government Ordinance, 1939	Erf 2338 Dube	95
8643	Johannesburg	Local Government Ordinance, 1939	Erf 782 Zola North	95

8645	Johannesburg	Rasionalisation Local Government Affairs Act	Ellis and (Ernest of Bezuidenhout), Bellevue East	96
8653	Johannesburg	Town Planning and Township Ordinance	Erf 193 Regents Park Estate	74
8689	Johannesburg	Town Planning and Township Ordinance	RE of Erf 129, Erven 113 to 118 Southdale and Erven in Southdale Ext 1	91
8606	Kempton Park	Amendment Scheme	762	50
8648	Kempton Park	Establishment of Townships	Pomona Ext 38, Glen Marais Ext 58, Pomona Ext 39	72
8687	Kempton Park	Amendment Scheme	1135	90
8528	Krugersdorp	Town Planning and Township Ordinance	Erven 44, 45, 46, 49, 51, 52, 54 and 55 West Village	13
8553	Krugersdorp	Amendment Scheme	817	25
8616	Lenasia South East	Amendment Scheme	LSE307	54
8590	Midrand	Declaration as Approved Township	Randjespark Ext 118	40
8591	Midrand	Establishment of Townships	Blue Hills Ext 9, Erand Gardens Ext 81	42
8592	Midrand	Establishment of Townships	Kyalami Estates Ext 13, Halfway House Ext 114	43
8593	Midrand	Establishment of Townships	Halfway Gardens Ext 112, Summerset Ext 2	43
8525	Northern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 62 Cresta Ext 1	12
8538	Northern Metropolitan Local Council	Establishment of Township	Hoogland Ext 33	17
8548	Northern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 135 Auckland Park	22
8650	Northern Metropolitan Local Council	Establishment of Township	Bushkoppies Township	73
8664	Northern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 2765 Northcliff Ext 9	79
8681	Northern Metropolitan Local Council	Establishment of Township	Dainfern Ext 20 Township	87
8557	Northern Pretoria Metropolitan Local Council	Establishment of Township	Soshanguve South Ext 15	27
8637	Northern Pretoria Metropolitan Substructure	Local Government Ordinance, 1939	Parkerf 402 Ninapark Ext 8	68
8527	Pretoria	Gauteng Removal of Restrictions Act	Erf 440 Waterkloof Ridge	12
8529	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 395 Menlo Park	13
8530	Pretoria	Town Planning and Township Ordinance	Erf 2885 Garsfontein Ext 10	14
8531	Pretoria	Town Planning and Township Ordinance	Erf 607 Moreleta Park Ext 1	14
8536	Pretoria	Town Planning and Township Ordinance	Portn. 31 of Erf 579 Newlands	16
8537	Pretoria	Townplanning Scheme	Erf 6265 Moreleta Park Ext 48	17
8539	Pretoria	Division of Land Ordinance, 1986	Holding 86: Farm Wonderboom AH	18
8540	Pretoria	Division of Land Ordinance, 1986	Holding 44, Kenley AH	18
8541	Pretoria	Division of Land Ordinance, 1986	Holding 29 Phumulani AH Ext 1	19
8543	Pretoria	Town Planning and Township Ordinance	Erf 21 Sterrewag	20
8549	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 1685 Pretoria Township	23
8552	Pretoria	Town Planning and Township Ordinance	Erf 34 Moregloed	24
8565	Pretoria	Town Planning and Township Ordinance	Erf 573 Hatfield	30

8568	Pretoria	Town Planning and Township Ordinance	RE of Erf 155 Arcadia	32
8569	Pretoria	Town Planning and Township Ordinance	RE of Erf 134 Hatfield	32
8573	Pretoria	Town Planning and Township Ordinance	Stand 98 Erasmia	34
8576	Pretoria	Amendment Scheme	7600	35
8595	Pretoria	Amendment Scheme	8205	44
8596	Pretoria	Amendment Scheme	8535	45
8597	Pretoria	Amendment Scheme	7963	45
8598	Pretoria	Amendment Scheme	8586	46
8599	Pretoria	Amendment Scheme	7912	46
8600	Pretoria	Gauteng Removal of Restrictions Act	Erf 499 Menlo Park	47
8601	Pretoria	Draft Scheme	8680	47
8602	Pretoria	Amendment Scheme	8452	48
8603	Pretoria	Amendment Scheme	8574	49
8604	Pretoria	Amendment Scheme	7906	49
8605	Pretoria	Gauteng Removal of Restrictions Act	Erven 1527 and 1528 Eastwood	50
8628	Pretoria	Townplanning Scheme	Outfall land. Adj to Erf 259 Waterkloof Township	65
8629	Pretoria	Townplanning Scheme	Erf 287 Monument Park Township	65
8630	Pretoria	Townplanning Scheme	Erf 568 Murrayfield Township	65
8631	Pretoria	Townplanning Scheme	Portn. 17 of Erf 757 Menlo Park Township	66
8632	Pretoria	Townplanning Scheme	Erf 397 Sinoville	66
8635	Pretoria	Townplanning Scheme	Erf 172 Moreleta Park	67
8636	Pretoria	Townplanning Scheme	Portn. 1 of Erf 96 Eloffsdal	68
8640	Pretoria	Townplanning Scheme	Erf 1002 Valhalla	70
8641	Pretoria	Townplanning Scheme	Erf 1167 Waterkloof Township	70
8644	Pretoria	Division of Land Ordinance, 1986	Holding 74 Waterkloof AH	70
8649	Pretoria	Gauteng Removal of Restrictions Act	Erf 63 Waterkloof	73
8651	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 46 and Erf 48 Brooklyn	74
8652	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 550 Pretoria	74
8663	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 490 Hatfield Township	79
8677	Pretoria	Town Planning and Township Ordinance	Erf 366 Wonderboom South	85
8679	Pretoria	Gauteng Removal of Restrictions Act	Rem of Erf 155 Hatfield	86
8688	Pretoria	Town Planning and Township Ordinance	Portn. 6 of Erf 265 Mayville	90
8691	Pretoria	Town Planning and Township Ordinance	Portns. 17 and 18 of Erf 2059 Villieria	91
8692	Pretoria	Gauteng Removal of Restrictions Act	Erven in Lynnwood Glen	92
8547	Randburg	Town Planning and Township Ordinance	Holding 422 North Riding AH	22
8567	Randburg	Town Planning and Township Ordinance	Erf 426 Ferndale	31
8657	Randburg	Town Planning and Township Ordinance	Rem of Erf 1327 Ferndale	76
8658	Randburg	Town Planning and Township Ordinance	Portn. 1 of Erf 1255 Ferndale	77
8659	Randburg	Town Planning and Township Ordinance	Portn. 1 of Erf 1268 Ferndale	77
8660	Randburg	Town Planning and Township Ordinance	Rezoning of Erf 1321 Ferndale	78
8661	Randburg	Town Planning and Township Ordinance	Rem of Erf 1325 Ferndale	78

8545	Roodepoort	Amendment Scheme	1796	21
8546	Roodepoort	Amendment Scheme	1798	22
8554	Roodepoort	Amendment Scheme	1797	25
8555	Roodepoort	Town Planning and Township Ordinance	Erf 513 Strubens Valley Ext 4	26
8662	Roodepoort	Amendment Scheme	1799	79
8678	Roodepoort	Amendment Scheme	1767	86
8682	Roodepoort	Amendment Scheme	1802	88
8550	Sandton	Amendment Scheme	0332E	23
8562	Sandton	Amendment Scheme	1717E	29
8574	Sandton	Amendment Scheme	1726E	35
8585	Sandton	Amendment Scheme	1354E	39
8654	Sandton	Amendment Scheme	1731E	75
8655	Sandton	Amendment Scheme	1727E	75
8656	Sandton	Town Planning and Township Ordinance	RE of Portn. 2 of Erf 4 Atholl	76
8372	Southern Metropolitan Local Council	Establishment of Township	Mulbarton Ext 6	10
8556	Southern Metropolitan Local Council	Division of Land Ordinance, 1986	The Farm Rosherville 309 IR	26
8559	Southern Metropolitan Local Council	Division of Land Ordinance, 1986	Rem of Portn. 605: Farm Doornfontein 92 IR	28
8572	Southern Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 498 Glenanda Township	34
8697	Southern Metropolitan Substructure	Gauteng Removal of Restrictions Act	Erf 845 Mondeor	96
8570	Vanderbijlpark	Gauteng Removal of Restrictions Act	Erf 428 Vanderbijl Park CE1	33
8571	Vanderbijlpark	Gauteng Removal of Restrictions Act	Holding 19 Sylviavale AH	33
8609	Vanderbijlpark	Gauteng Removal of Restrictions Act	Holding 47 Mullerstuine AH	51
8633	Vereeniging/Kopanong	Gauteng Removal of Restrictions Act	Erf 528 Duncanville	67
8526	Western Metropolitan Local Council	Gauteng Removal of Restrictions Act	Erf 156 Helderkruijn Township	12
8542	Western Metropolitan Local Council	Establishment of Township	Ruimsig Ext 33	20
8608	Western Vaal Metropolitan Local Council	Local Government Transition Act Second Amendment Act	Determination of Charges: Building Work	51

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

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

7. *By kansellering van 'n kennisgewing sal terugbetaling van gelde slegs geskied indien die Staatsdrukkery geen koste met betrekking tot die plasing van die kennisgewing aangegaan 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 8246 OF 2000

SCHEDULE 8

[Regulation 11(2)]

JOHANNESBURG AMENDMENT SCHEME 1737E

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, Steve Jaspan and Associates, being the authorized agents of the owner of Portion 1 of Erf 39, Norwood, 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 Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated at 127 Ivy Road, Norwood, from "Residential 1" to "Parking" 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, Fedsure on Grayston, corner Grayston Drive and Linden Road, Sandton, for a period of 28 days from 13 December 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 13 December 2000.

Address of agent: C/o Steve Jaspan & Associates, First Floor, 49 West Street, Houghton, 2198. Tel: 728-0042. Fax: 728-0043.

KENNISGEWING 8246 VAN 2000

BYLAE 8

[Regulasie 11(2)]

JOHANNESBURG WYSIGINGSKEMA 1737E

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, Steve Jaspan en Medewerkers, synde die gemagtigde agente van die eienaar van Gedeelte 1 van Erf 39, Norwood, 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 Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Ivyweg 127, Norwood van "Residensieel 1" na "Parkering" 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, Fedsure on Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 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 en Medewerkers, 1ste Vloer, Weststraat 49, Houghton, 2198. Tel: 728-0042. Faks: 728-0043.

13-20

NOTICE 8372 OF 2000

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

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

Particulars of the application will lie for inspection during normal office hours at the office of The Executive Officer, Planning, Room 5100, 5th Floor, "B" Block, South Wing, Metropolitan Center, for a period of 28 days from 13 December 2000 (the date of the first publication of this notice).

Objections to or representations in respect of this application must be lodged with or made in writing in duplicate to the Executive Officer at the above address or to PO Box 30848, Braamfontein, 2017, within a period of 28 days from 13 December 2000.

ANNEXURE

Name of township: Mulbarton Ext 6.

Full name of applicant: Sr Matheson Properties.

Number of erven in proposed township:

Zoning:	No. of Erven
Residential 2	2
Business 4 (including place of instruction, place of amusement and restaurant)	8
Educational	2
Business 4 (including medical, operating theatres, clinics and hospital)	2

Description of land on which the township is to be established: The township is situated on Ptn Re 4 of the Farm Liefde-en-Vrede 104-IR.

KENNISGEWING 8372 VAN 2000

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Suidelike Metropolitaanse Plaaslike Raad, gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Beplanning, Kamer 5100, 5de Vloer, "B" Blok, Suidelike Vleuel, Metropolitan Sentrum, vir 'n tydperk van 28 dae vanaf 13 Desember 2000 (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 13 Desember 2000 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Mulbarton Uitbreiding 6.

Volle naam van aansoeker: Sr Matheson Properties.

Sonering:	Aantal van erwe
Residensieel 2	2
Besigheid 4 (insluitend plek van onderrig, plek van vermaaklikheid en restaurant)	8
Opvoedkundig	2
Besigheid 4 (insluitend mediese, operasietheater, klinieke en hospitaal)	2

Beskrywing van grond waarop dorp gestig staan te word: Die dorp bestaan uit die Restant van Gedeelte 4 van die plaas Liefde-en-Vrede 104 IR.

Situation of proposed township: The site is surrounded on the north, east and south by the various Mulbarton Extensions. The eastern boundary is partly formed by Little Loop Road while the southern boundary is partly formed by Tehore Road.

Ligging van voorgestelde dorp: Die dorp lê tussen Mulbarton Uitbreidings 1, 2 en 4. 'n Gedeelte van die oostelike grens word gevorm deur Little Loop Weg en 'n gedeelte van die suidelike grens word deur Tehore Weg gevorm.

13-20

NOTICE 8489 OF 2000

ANNEXURE 3

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

I, Hendrik Raven, being the authorized agent of the owner of Holding 123, Linbro Park, Agricultural Holdings, 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 of Greater Johannesburg for the removal of certain conditions contained in the Title Deeds of Holding 123, Linbro Park, Agricultural Holdings situated at 123 Third Avenue, Linbro Park.

Particulars of the application will lie for inspection during normal office hours at the office of the Head of Department, Department of Urban Planning and Development, Building 1, Ground Floor, Information Counter, Fedsure on Grayston, corner Linden Road and Grayston Drive (entrance Peter Road), Simba (Sandton) for the period of 28 days from 13 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head of Department, Department of Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 13 December 2000.

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

Date of first publication: 13 December 2000.

NOTICE 8496 OF 2000

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

PROPOSED PROCLAMATION OF A ROAD OVER HOLDING 13 RAVENSWOOD AGRICULTURAL HOLDINGS

Notice is hereby given, in terms of the provisions of Section 5 of the Local Authorities Roads Ordinance, 1904, that the Transitional Local Council of Boksburg has petitioned The Premier, Gauteng Provincial Government, to proclaim the public road described in the appended schedule.

A copy of the petition and appropriate diagram can be inspected at Room 240, Second Floor, Civic Centre, Trichardts Road, Boksburg, during office hours from the date hereof until 15 January 2001.

All persons interested are hereby called upon to lodge objections, if any, to the proclamation of the proposed road, in writing and in duplicate, with the Premier, Gauteng Provincial Government, Department Development Planning and Local Government, Private Bag X86, Marshalltown, 2107, and the Transitional Local Council of Boksburg on or before 15 January 2001.

N. SWANEPOEL, Acting Chief Executive Officer

Civic Centre, P.O. Box 215, Boksburg

29 November 2000

Notice 190/2000 (SD)

15/3/152

SCHEDULE

PROPOSED PROCLAMATION OF A ROAD OVER HOLDING 13 RAVENSWOOD AGRICULTURAL HOLDINGS

A road, wide approximately 4,72 m and long 211,58 m, over the western boundary of Holding 13, Ravenswood Agricultural Holdings all along Sydney Road as more fully shown on Diagram S.G. No. 6665/2000.

KENNISGEWING 8489 VAN 2000

BYLAE 3

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

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaar van Hoewe 123, Linbro Park, Landbou Hoewes, gee hiermee ingevolge artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996) kennis dat ek by die Oostelike Metropolitaanse Plaaslike Bestuur van Groter Johannesburg, aansoek gedoen het om sekere beperkings in die titel akte van Hoewe 123, Linbro Park, Landbou Hoewes, geleë te Derde Laan 123, Linbro Park, te verwyder.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof van die Departement, Departement van Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Inligtingskantoor, Fedsure on Grayston, hoek van Linden Weg en Grayston Rylaan (ingang Peter Weg), Simba (Sandton) vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head of Department, Department of Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 13 December 2000.

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

Datum van eerste publikasie: 13 Desember 2000.

13-20

KENNISGEWING 8496 VAN 2000

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

VOORGESTELDE PROKLAMERING VAN 'N PAD OOR HOEWE 13 RAVENSWOOD LANDBOUHOEWES

Kennis geskied hiermee ingevolge die bepalings van artikel 5 van die Local Authorities Roads Ordinance, 1904, dat die Plaaslike Oorgangsraad van Boksburg 'n versoekskrif aan die Premier, Gauteng Provinsiale Regering, gerig het om die openbare pad, omskryf in meegaande skedule, te proklameer.

'n Afskrif van die versoekskrif en toepaslike diagram lê vanaf datum hiervan tot en met 15 Januarie 2001 gedurende kantoorure ter insae in Kamer 240, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg.

Alle belanghebbende persone word hiermee versoek om voor of op 15 Januarie 2001 skriftelik en in tweevoud, besware, indien enige, teen die proklamering van die voorgestelde pad by die Premier, Gauteng Provinsiale Regering Departement Ontwikkelingsbeplanning en Plaaslike Regering, Privaatsak X86, Marshalltown, 2107 en die Plaaslike Oorgangsraad van Boksburg in te dien.

N. SWANEPOEL, Waarnemende Hoof Uitvoerende Beampte

Burgersentrum, Posbus 215, Boksburg

29 November 2000

Kennisgewing Nommer 190/2000

15/3/152

SKEDULE

VOORGESTELDE PROKLAMERING VAN 'N PAD OOR HOEWE 13 RAVENSWOOD LANDBOUHOEWES

'n Pad ongeveer 4,72 m breed en 211,58 m lank oor die westelike grens van Hoewe 13 Ravenswood Landbouhoewes al langs Sydneyweg soos meer volledig aangetoon op Diagram S.G. No. 6665/2000.

29-6-13

NOTICE 8525 OF 2000**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

Notice is hereby given in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we, Barbara Elsie Broadhurst, Sharon Ann de Reuck and/or Vivienne Henley Visser of Broadplan Property Consultants, have applied to the Northern Metropolitan Local Council for the removal of certain conditions in the Title Deed of Erf 62, Cresta Extension 1 and the simultaneous amendment of the town-planning scheme known as Randburg Town Planning Scheme, 1975, in order to rezone the property from "Residential 1" to "Residential 1" plus offices as a primary right, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Planning and Urbanisation, Property Information Centre, Ground Floor, 312 Kent Avenue, Randburg, for the period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Planning and Urbanisation at the above address or at Private Bag 10100, Randburg, 2125, within a period of 28 days from 6 December 2000.

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

KENNISGEWING 8525 VAN 2000**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996)**

Kennis geskied hiermee dat ons, Barbara Elsie Broadhurst, Sharon Ann de Reuck en/of Vivienne Henley Visser van Broadplan Property Consultants, ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkingswet by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titelakte van Erf 62, Cresta Uitbreiding 1, en die gelyktydige wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, om sodoende die eiendom te hersoneer vanaf "Residensieel 1" tot "Residensieel 1" plus kantore as 'n primêre reg, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Direkteur: Beplanning en Verstedeliking, Eiendominligtingssentrum, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Direkteur: Beplanning en Verstedeliking by bovermelde adres of by Privaatsak 10100, Randburg, 2125, ingedien of gerig word.

Adres van gemagtigde agent: Broadplan Property Consultants, Posbus 48988, Roosevelt Park, 2129. Tel: 782-6866. Faks: 782-6905. E-mail broadp@gem.co.za

6-13

NOTICE 8526 OF 2000**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT 1996 (ACT No. 3 OF 1996)**

I, Petrus Lafras van der Walt and/or Judy-Ann Brink, being the authorized agent of the owner(s) hereby give 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 Metropolitan Local Council for the removal of certain restrictive conditions contained in the Title Deed of Erf 156, Helderkrui Township, Registration Division IQ, Province of Gauteng situated at 42 Crous Drive, Helderkrui, and the simultaneous amendment of the Roodepoort Town Planning Scheme 1987, by the rezoning of the property described above from "Residential 1" to "Residential 2" with a density of 20 dwelling units per hectare.

Particulars of the application are open for inspection during normal office hours at the inquiries counter of the Western Metropolitan Local Council: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida for a period of 28 days from 6 December 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 6 December 2000.

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

KENNISGEWING 8526 VAN 2000**KENNISGEWING KRAGTENS ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Ek, Petrus Lafras van der Walt en/of Judy-Ann Brink synde die gemagtigde agent van die eienaar(s) gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) dat ek 'n aansoek gerig het aan die Westelike Metropolitaanse Plaaslike Raad vir die verwydering van sekere beperkende voorwaardes in die Titel Akte van Erf 156 Helderkrui Dorpsgebied, Registrasie Afdeling IQ, Provinsie van Gauteng, geleë te Crous Rylaan 42, Helderkrui en die gelyktydige wysiging van die Roodepoort Dorpsbeplanningskema, 1987, vir die hersonering van die eiendom hierbo beskryf, van "Residensieel 1" na "Residensieel 2" met 'n digtheid van 20 wooneenhede per hektaar.

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 6 Desember 2000. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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, P O Box 243, Florida, 1710. [Tel. (011) 472-1727/8.]

6-13

NOTICE 8527 OF 2000**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owner of Erf 440, Waterkloof Ridge, hereby gives notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City Council of Pretoria for the removal of certain conditions in the Title Deed of the property described above, situated at 278 Eridanus Street, Waterkloof Ridge.

KENNISGEWING 8527 VAN 2000**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 440 Waterkloof Ridge gee hiermee ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die opheffing van sekere voorwaardes in die titelakte van die eiendom hierbo beskryf, geleë te Eridanusstraat 278, Waterkloof Ridge.

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, c/o Van der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 6 December 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 6 December 2000.

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Vierde Vloer, Munitoria, h/v Van der Walt-en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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.

6-13

NOTICE 8528 OF 2000

KRUGERSDORP 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 (No. 15 OF 1986)

I, Lynette Engelbreg, of Urban Dynamics Gauteng Inc., being the authorised agent of the owner of Erven 44, 45, 46, 49, 51, 52, 54 and 55 West Village, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Act 15 of 1986), that I have applied to the Krugersdorp Local Council for the amendment of the Town Planning Scheme in operation, known as the Krugersdorp Town Planning Scheme, 1980, by the rezoning of Erven 44, 45, 46, 49, 51, 52, 54 and 55 West Village, situated on the northern side of Tom Muller Street, from "Industrial 2" to "Residential 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Center, Commissioner Street, Krugersdorp, for the period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged or made in writing to the agent and the Town Clerk at the abovementioned address or at P.O. Box 94, Krugersdorp, 1740, within a period of 28 days from 6 December 2000.

Address of agent: Urban Dynamics Gauteng Inc., P.O. Box 49, Bedfordview, 2008, No. 1 Van Buuren Road, Bedfordview, 2008. Tel. (011) 616-8200. Fax (011) 616-7642.

KENNISGEWING 8528 VAN 2000

KRUGERSDORP WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

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

Ek, Lynette Engelbreg, van Urban Dynamics Gauteng Ing., synde die gemagtigde agent van die eienaar van Erwe 44, 45, 46, 49, 51, 52, 54 en 55 West Village, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (15 van 1986), kennis dat ek by die Plaaslike Raad van Krugersdorp aansoek gedoen het om die wysiging van die dorpsbeplanning-skema in werking, bekend as die Krugersdorp-dorpsbeplanning-skema, 1980, deur die hersonering van Erwe 44, 45, 46, 49, 51, 52, 54 en 55 West Village, geleë aan die noorde kant van Tom Mullerstraat, vanaf "Industrieel 2" na "Residensieel 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Commissionerstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek, moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000, skriftelik by of tot die agent en die Stadsklerk by die bogenoemde adres of by Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

Adres van Agent: Urban Dynamics Gauteng Ing., Posbus 49, Bedfordview, 2008, Van Buurenweg 1, Bedfordview. Tel. (011) 616-8200. Fax (011) 616-7642.

6-13

NOTICE 8529 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, Frederik Johannes de Lange, of the Firm Property Planning Practice, being the authorized agent of the owner of Portion 1 of Erf 395, Menlo Park, 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 a portion of the property described above, situated at Nr 39, 12th Street, Menlo Park, Pretoria

From : "Special Residential"

To: "Special Residential" with a density of one (1) dwelling house per 450 m², subject to certain conditions as contained in the proposed Annexure B.

KENNISGEWING 8529 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, Frederik Johannes de Lange, van die Firma Property Planning Practice, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 395, Menlo Park, 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 dorpsbeplanning in werking bekend as Pretoria-dorpsbeplanning-skema, 1974 deur die hersonering van 'n gedeelte van die eiendom hierbo beskryf, geleë te 12de Straat No 39, Menlo Park, Pretoria,

Van "Spesiale Woon"

Tot "Spesiale Woon" met 'n digtheid van een (1) woonhuis per 450 m², onderworpe aan sekere voorwaardes soos vervat in die voorgestelde Bylae B.

The purpose of the application is to subdivide the erf. In the process an erf with an area of 546 m² (panhandle included) will be established, the balance of the erf that do not form part of this rezoning application will be consolidated with the adjacent erf (Remainder of Erf 395 Menlo Park).

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 6 December 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 6 December 2000.

Address of authorised agent: Property Planning Practice, Kasteelpark, 2nd Floor, Buren Building, cnr Jochemus/Nosob Streets, Erasmuskloof; P.O. Box 11918, Erasmuskloof, 0048.

Telephone: (012) 347-1966.

Die doel van die aansoek is om die erf te onderverdeel. Een erf van 546 m² (pypsteel ingesluit) sal geskep word, die balans van die erf wat ook nie ingesluit is by hierdie aansoek om hersonering nie, sal gekonsolideer word met die aangrensende erf (Restant van Erf 395, Menlo Park).

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 6 Desember 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Property Planning Practice, Kasteel Park, 2de Vloer, Burenggebou, h/v Jochemus/Nosob Straat, Erasmuskloof; Posbus 11918, Erasmuskloof, 0048.

Telefoon: (012) 347-1966.

6-13

NOTICE 8530 OF 2000

PRETORIA AMENDMENT SCHEME

I, Mark Leonard Dawson, being the authorized agent of the owner of Erf 2885, Garsfontein Extension 10, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974 by the rezoning of the property described above, situated at 649 Borzoi Street, from "Special Residential" to "Special" for offices and/or residential purposes.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development, Land-use Rights Division, Room 401, Fourth Floor, Munitoria, cnr Vermeulen and V/d Walt Street, Pretoria for a period of 28 days from 6 December 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 6 December 2000.

Address of authorised agent: 667 Vaalkop Street, Faerie Glen Ext 28; P.O. Box 745, Faerie Glen, 0043. Telephone No.: 0832542975.

KENNISGEWING 8530 VAN 2000

PRETORIA WYSIGINGSKEMA

Ek, Mark Leonard Dawson, synde die gemagtigde agent van die eienaar van Erf 2885, Garsfontein Uitbreiding 10, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Borzoistraat 649, van "Spesiale Woon" tot "Spesiaal" vir kantore en/of residensiële doeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Munitoriagebou, Vierde Vloer, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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: Vaalkopstraat 667, Faerie Glen Uitbreiding 28; Posbus 745, Faerie Glen, 0043. Telefoon No.: 0832542975.

6-13

NOTICE 8531 OF 2000

PRETORIA AMENDMENT SCHEME

I, Mark Leonard Dawson, being the authorized agent of the owner of Erf 607, Moreleta Park Extension 1, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974 by the rezoning of the property described above, situated at 564 Norval Street, from "Special Residential" to "Special Residential" with a density of 1 Dwelling per 750 square metres.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development, Land-use Rights Division, Room 401, Fourth Floor, Munitoria, cnr Vermeulen and v/d Walt Street, Pretoria for a period of 28 days from 6 December 2000 (the date of first publication of this notice).

KENNISGEWING 8531 VAN 2000

PRETORIA WYSIGINGSKEMA

Ek, Mark Leonard Dawson, synde die gemagtigde agent van die eienaar van Erf 607, Moreleta Park Uitbreiding 1, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Norvalstraat 564, van "Spesiale Woon" tot "Spesiale woon" met 'n digtheid van 1 woonhuis per 750 vierkante meters.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Munitoriagebou, Vierde Vloer, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 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 P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 6 December 2000.

Address of authorised agent: 667 Vaalkop Street, Faerie Glen Ext 28; P.O. Box 745, Faerie Glen, 0043. Telephone No. 0832542975.

NOTICE 8532 OF 2000

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

I, Leydenn Rae Ward, being the authorized agent of the owner of Portion 1 of Erf 89, Bramley, hereby give notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Amendment Scheme 1668E by the rezoning of the property described above, situated at 177, Corlett Drive, Bramley from "Residential 1" to "Special" permitting a showroom, administrative Offices and retail in connection with the main use, subject to conditions.

The application will lie for inspection during normal office hours at the office of the Executive Director: Planning, Building 1, Ground Floor, Information Counter, Norwich-on-Grayston, cnr Linden Street and Grayston Drive (entrance Peter Road) Simba (Sandton) for a period of 28 days from 6 December 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit objections or representations in writing to the Executive Director: Planning at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 6 December 2000.

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

NOTICE 8533 OF 2000

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

I, Leydenn Rae Ward, being the authorized agent of the owner of Portion 1 and a portion of Portion 5 of Erf 948 and 960, Sunninghill Ext. 54, hereby give notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Amendment Scheme 1680E by the rezoning of the property described above, situated at 35, 35a and 39 Nanyuki Road, Sunninghill Ext. 54 from "Residential 1" to "Residential 1" including a Homecraft Market as a primary right, from "Residential 1" to "Residential 1" for parking purposes, in connection with the Homecraft Market, over 300 m² of the east portion of portion 5, and from "Special" to "Special" including a Homecraft Market as a primary right, subject to conditions.

The application will lie for inspection during normal office hours at the office of the Executive Director: Planning, Building 1, Ground Floor, Information Counter, Norwich-on-Grayston, cnr Linden Street and Grayston Drive (entrance Peter Road) Simba (Sandton) for a period of 28 days from 6 December 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit objections or representations in writing to the Executive Director: Planning at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 6 December 2000.

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

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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: Vaalkopstraat 667, Faerie Glen Uitbreiding 28; Posbus 745, Faerie Glen, 0043. Telefoon No.: 0832542975.

6-13

KENNISGEWING 8532 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, Leydenn Rae Ward, synde die gemagtigde agent van die eienaar Gedeelte 1 van Erf 89, Bramely, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Wysigingskema 1668E deur die hersonering van die eiendom hierbo beskryf, geleë Corlettrylaan 177, Bramely van "Residensieel 1" tot "Spesiaal" vir a vertoonlokaal, administratiewe kantore en kleinhandel in verband met die hoofgebruik, onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Beplanning, Gebou 1, Grond Vloer, inligtingskantoor, Norwich-on-Grayston, hoek van Lindenstraat en Graystonrylaan (ingang Peterweg) Simba (Sandton) binne 'n tydperk van 28 dae vanaf 6 Desember 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 Direkteur: Beplanning indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146 binne 'n tydperk van 28 dae vanaf 6 Desember 2000.

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

6-13

KENNISGEWING 8533 VAN 2000

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

Ek, Leydenn Rae Ward, synde die gemagtigde agent van die eienaar Gedeelte 1 en gedeelte van Gedeelte 5 van Erf 948 en 960, Sunninghill Uit. 54, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Wysigingskema 1680E deur die hersonering van die eiendom hierbo beskryf, geleë Nanyukiweg, 35, 35a en 39 Sunninghill Uit. 54 van "Residensieel 1" tot "Residensieel 1" insluitende 'n Tuisnywerheid as 'n primêre reg en van "Residensieel 1" tot "Residensieel 1" vir parkeerding doeleindes met verband die Tuisnywerheid oor 300m² van die ooste gedeelte van gedeelte 5 "Spesiaal" tot "Spesiaal" insluitende 'n Tuisnywerheid as 'n primêre reg toe te laat onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Beplanning, Gebou 1, Grond Vloer, inligtingskantoor, Norwich-on-Grayston, hoek van Lindenstraat en Graystonrylaan (ingang Peterweg) Simba (Sandton) binne 'n tydperk van 28 dae vanaf 6 Desember 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 Direkteur: Beplanning indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146 binne 'n tydperk van 28 dae vanaf 6 Desember 2000.

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

6-13

NOTICE 8534 OF 2000

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

I, Leydenn Rae Ward, being the authorized agent of the owner of Portion 1 and RE of Erf 4, Littlefillan, hereby give notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Amendment Scheme 1681E by the rezoning of the property described above, situated at 45 and 45A Outspan Road, Littlefillan from "Residential 1" to "Residential 2" with a density of 15 dwelling units per hectare, (6 units including the existing house) subject to conditions.

The application will lie for inspection during normal office hours at the office of the Executive Director: Planning, Building 1, Ground Floor, Information Counter, Norwich-on-Grayston, cnr Linden Street and Grayston Drive (entrance Peter Road) Simba (Sandton) for a period of 28 days from 6 December 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit objections or representations in writing to the Executive Director: Planning at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 6 December 2000.

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

KENNISGEWING 8534 VAN 2000

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

Ek, Leydenn Rae Ward, synde die gemagtigde agent van die eienaar Gedeelte 1 en RE van Erf 4, Littlefillan, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Wysigingskema 1681E deur die hersonering van die eiendom hierbo beskryf, geleë Outspanweg 45 en 45A, Littlefillan, van "Residensieel 1" tot "Residensieel 2" met 'n digtheid van 15 wooneenhede per hektare (6 wooneenhede insluitende die bestaande woonhuis), onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Beplanning, Gebou 1, Grond Vloer, inligtingskantoor, Norwich-on-Grayston, hoek van Lindenstraat en Graystonrylaan (ingang Peterweg) Simba (Sandton) binne 'n tydperk van 28 dae vanaf 6 Desember 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 Direkteur: Beplanning indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146 binne 'n tydperk van 28 dae vanaf 6 Desember 2000.

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

6-13

NOTICE 8535 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 authorized agent of the owner of Erf 1972, Highlands North Ext. 2, 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 1972, Highlands North Ext 2, situated at 230 Atholl Street, Highlands North Ext. 2 and the amendment to the town-planning scheme known as Amendment Scheme No. 1667E in order to rezone the property, from "Residential 1" to "Residential 1" permitting offices as a primary right.

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 6 December 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 6 December 2000.

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

KENNISGEWING 8535 VAN 2000

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

Ek, Leydenn Rae Ward, synde die gemagtigde agent van die eienaar van Erf 1927, Highlands North Uit. 2, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titel-akte van Erf 1927, Highlands North Uit. 2, geleë te Athollstraat 230, Highlands North Uit 2, en die wysiging van die dorpsbeplanningskema bekend as Wysigingskema No. 1667E om sodoende eiendom te hersoneer vanaf "Residensieel 1" tot "Residensieel 1" om kantore as 'n primere reg toe te laat, onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Gebou 1, Grond Vloer, Norwich-on-Grayston, h/v Graystonrylaan en Lindenstraat, Sandton binne 'n tydperk van 28 dae vanaf 6 Desember 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 6 Desember 2000.

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

6-13

NOTICE 8536 OF 2000**PRETORIA AMENDMENT SCHEME**

I, André van Zyl of Andre van Zyl Town and Regional planners, being the authorised agent of the owner of Portion 31 of Erf 579 Newlands, hereby give notice in terms of section 56(1)(b)(ii) of the Town-planning and Townships Ordinance, 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,

KENNISGEWING 8536 VAN 2000**PRETORIA WYSIGINGSKEMA**

Ek, André van Zyl van Andre van Zyl Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Gedeelte 31 van Erf 579 Newlands, gee hiermee ingevolge artikel 56 (1)(b)(ii) 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 hierbo beskryf,

From "Special for shops, offices and professional rooms" to "Special for shops, offices, professional rooms and a cellular antenna mast"

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, Application section, Room 401, Munitoria, Van der Walt Street for a period of 28 days from 6 December 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 6 December 2000.

Address of agent: André van Zyl Town and Regional Planners, P.O. Box 1715, Die Wilgers, 0041. Tel (012) 803-1611.

Publication dates: 6 December 2000 and 13 December 2000.

NOTICE 8537 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, André van Zyl of Andre van Zyl Town and Regional planners being the authorised agent of the owners of the undermentioned property intends applying to the Town Council of Pretoria for consent for:

the erection of sellular antennas for MTN on the following property

Erf 6265, Moreletta Park extension 48, located at Hesketh Street, Moreletta, Park, also known as "Willmor Village," the property is located in a "Special" zone, provided that the City Council may consent to other land uses.

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, Application Administration, Room 401, Munitoria, Van der Walt street, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provinciale Gazette*, viz 6 December 2000.

Full particulars and plans (if any) may be inspected during normal office hours at the abovementioned office, for a period of 28 days after the publication of the advertisement in the *Provinciale Gazette* being 6 December 2000.

Closing date for any objections: 3 January 2001.

Address of authorised agent: Andre van Zyl Town and Regional Planners, 40 Angelier Street, La Montagne, or P.O. Box 71715, Die Wilgers, 0041.

Notice date: 6 December 2000.

NOTICE 8538 OF 2000

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP

The Northern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council hereby 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), 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 General Information Office, Northern Metropolitan Local Council, Ground Floor, 312 Kent Avenue, Randburg for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Acting Chief Executive Officer, at the above-mentioned address or at Private Bag 10100, Randburg, 2125, within a period of 28 days from 6 December 2000.

P. LEPHUNYA, Acting Chief Executive Officer

Date: 6 December 2000

(Notice No. 261/2000)

0923544—B

Vanaf "Spesiaal vir winkels, kantore en professionele kamers" na "Spesiaal vir winkels, kantore, professionele kamers en 'n sellulêre telefoon antenna mas"

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Grondgebruiksregte, Aansoek-administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot Die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Address van agent: André van Zyl Stads en Streekbeplanners, Posbus 71715, Die Wilgers, 0041. Tel (012) 803-1611.

Kennisgewing datum: 6 Desember 2000 en 13 Desember 2000.

6-13

KENNISGEWING 8537 VAN 2000

PRETORIA DORPSBEPLANNINGSKEMA, 1974.

Ingevolge Klousule 18 van die Pretoria Dorpsbeplanningskema 1974, word hiermee aan alle belanghebbendes kennis gegee dat André van Zyl van Andre van Zyl Stads en Streeksbeplanners synde die gemagtigde agent van die eienaars van die onderstaande eiendom van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir:

Die oprigting van 'n sellulêre telefoon antennes vir MTN op die volgende eiendomme.

Erf 6265 Moreletapark uitbreiding 48, geleë te Hesketh straat, Moreletta park, ook bekend as Willmore Village, die eiendom is geleë in 'n "spesiale" sone, met die voorsiening dat die Stadsraad mag toestem tot ander gebruike.

Enige beswaar, met redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinciale Koerant* naamlik 6 Desember 2000, skriftelik by of tot: die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Kamer 401, Munitoria, Van der 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 *Provinciale Koerant*.

Sluitingsdatum van enige besware: 3 Januarie 2001.

Adres van gemagtigde agent: Andre van Zyl Stads en Streekbeplanners, Angelierstraat 40, La Montagne, of Posbus 71715, Die Wilgers, 0041.

Kennisgewing datum: 6 Desember 2000.

6-13

KENNISGEWING 8538 VAN 2000

KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Algemene Inligtingskantoor, Noordelike Metropolitaanse Plaaslike Raad, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik en in tweevoud by of tot die Waarnemende Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak 10100, Randburg, 2125, ingedien of gerig word.

P. LEPHUNYA, Waarnemende Hoof Uitvoerende Beampte

Datum: 6 Desember 2000

(Kennisgewing No. 261/2000)

ANNEXURE

Name of township: **Hoogland Extension 33.**

Full name of applicant: O Caplan and Company (Pty) Ltd.

Number of erven in proposed township: 2 (two) "Industrial 1" erven.

Description of land on which township is to be established: Holding 24 North Riding Agricultural Holdings.

Location of proposed township: Adjacent and to the east of Epsom Avenue, North Riding, four properties from the Epsom Avenue and New Market Street Intersection.

Reference No.: 15/3/743.

BYLAE

Naam van dorp: **Hoogland Uitbreiding 33.**

Volle naam van aansoeker: O Caplan and Company (Edms.) Bpk.

Aantal erwe in voorgestelde dorp: 2 (twee) "Industrieel 1" erwe.

Beskrywing van die grond waarop die dorp gestig staan te word: Hoewe 24 North Riding Landbouhoewes.

Ligging van voorgestelde dorp: Aangrensend aan en oos van Epsomweg, North Riding Landbouhoewes, vier eiendomme vanaf die Epsomweg en New Marketstraat Kruising.

Verwysingsnommer: 15/3/743.

6-13

NOTICE 8539 OF 2000**CITY COUNCIL OF PRETORIA****FIRST SCHEDULE**

(Regulation 5)

NOTICE OF DIVISION OF LAND

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

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

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

Date of first publication: 6 December 2000.

Description of land: Holding 86 of the farm Wonderboom Agricultural Holdings.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	10014 76 m ²
Proposed Remainder, in extent approximately	10205 24 m ²
TOTAL	20220 00 m²

(K13/5/3/Wonderboom LBH-86)

Acting City Secretary

6 December 2000

13 December 2000

(Notice No. 703/2000)

KENNISGEWING 8539 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: 6 Desember 2000.

Beskrywing van grond: Hoewe 86 van die plaas Wonderboom Landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	10014 76 m ²
Voorgestelde Restant, groot ongeveer	10205 24 m ²
TOTAAL	20220 00 m²

(K13/5/3/Wonderboom LBH-86)

Waarnemende Stadsekretaris

6 Desember 2000

13 Desember 2000

(Kennisgewing No. 703/2000)

6-13

NOTICE 8540 OF 2000**CITY COUNCIL OF PRETORIA****FIRST SCHEDULE**

(Regulation 5)

NOTICE OF DIVISION OF LAND

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

Further particulars of the application are open for inspection at the office of the City Secretary, Room 1415, 14th Floor, Saambou Building, 227 Andries Street, Pretoria.

KENNISGEWING 8540 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 1415, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

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

Date of first publication: 6 December 2000.

Description of land: Holding 44, Kenley Agricultural Holdings.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	1,0132 ha
Proposed Remainder, in extent approximately	<u>1,0156 ha</u>
TOTAL	2,0288 ha

(K13/5/3/Kenley LBH-44)

Acting City Secretary

6 December 2000

13 December 2000

(Notice No. 705/2000)

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of versoë in verband daarmee wil rig, moet sy besware of versoë 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: 6 Desember 2000.

Beskrywing van grond: Hoewe 44, Kenley Landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	1,0132 ha
Voorgestelde Restant, groot ongeveer	<u>1,0156 ha</u>
TOTAAL	2,0288 ha

(K13/5/3/Kenley LBH-44)

Waarnemende Stadsekretaris

6 Desember 2000

13 Desember 2000

(Kennisgewing No. 705/2000)

6-13

NOTICE 8541 OF 2000

CITY COUNCIL OF PRETORIA

FIRST SCHEDULE

(Regulation 5)

NOTICE OF DIVISION OF LAND

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

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

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

Date of first publication: 6 December 2000.

Description of land: Holding 29, Pumulani Agricultural Holdings Extension 1.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	1,0000 ha
Proposed Portion 2, in extent approximately	1,0533 ha
Proposed Portion 3, in extent approximately	1,0000 ha
Proposed Remainder, in extent approximately	<u>1,0800 ha</u>
TOTAL	4,1333 ha

(K13/5/3/Pumulani LBH X1-29)

Acting City Secretary

6 December 2000

13 December 2000

(Notice No. 704/2000)

KENNISGEWING 8541 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 iê ter insae by die kantoor van die Stadsekretaris, Kamer 1413, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of versoë wil maak in verband daarmee wil rig, moet sy besware of versoë 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: 6 Desember 2000.

Beskrywing van grond: Hoewe 29, Pumulani Landbouhoewes Uitbreiding 1.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	1,0000 ha
Voorgestelde Gedeelte 2, groot ongeveer	1,0533 ha
Voorgestelde Gedeelte 3, groot ongeveer	1,0000 ha
Voorgestelde Restant, groot ongeveer	<u>1,0800 ha</u>
TOTAAL	4,1333 ha

(K13/5/3/Pumulani LBH X1-29)

Waarnemende Stadsekretaris

6 Desember 2000

13 Desember 2000

(Kennisgewing No. 704/2000)

6-13

NOTICE 8542 OF 2000**GREATER JOHANNESBURG METROPOLITAN COUNCIL
WESTERN METROPOLITAN LOCAL COUNCIL****NOTICE OF APPLICATION FOR ESTABLISHMENT OF
TOWNSHIP**

NOTICE NUMBER 142/2000

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

Particulars of the application are open to inspection during normal office hours at the office of the Strategic Executive: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 (twenty-eight) days from 6 December 2000.

Objection to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Western Metropolitan Local Council, at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days from 6 December 2000.

ANNEXURE

Name of township: Ruimsig X33.

Full name of applicant: Hunter, Theron & Zietsman.

Number of erven in proposed township: "Residential 1": 18 erven.

Description of land on which township is to be established: Portions 168 and 169 of the farm Ruimsig 265, Registration Division I.Q., Province of Gauteng.

Situation of proposed township: The proposed township is situated on the north eastern corner of the intersection between Hendrik Potgieter Road and Handicap Road.

Reference Number: 17/3 Ruimsig X 33.

C. J. F. COETZEE (Pr Ing), Acting: Chief Executive Officer

✶ Civic Centre, Roodepoort.

6 December 2000

(Notice No 142/2000)

KENNISGEWING 8542 VAN 2000**GROTER JOHANNESBURG METROPOLITAANSE RAAD
WESTELIKE METROPOLITAANSE PLAASLIKE RAAD****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

KENNISGEWING NOMMER 142/2000

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategies Uitvoerende Beampte: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 6 Desember 2000 skriftelik en in tweevoud by bovermelde adres of by die Westelike Metropolitaanse Plaaslike Bestuur, Privatsak X30, Roodepoort, 1725, ingedien of gerig word.

BYLAE

Naam van dorp: Ruimsig X33.

Volle naam van aansoeker: Hunter, Theron & Zietsman.

Aantal erwe in voorgestelde dorp: "Residensieel 1": 18 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes 168 en 169 van die plaas Ruimsig 265, Registrasie-afdeling I.Q., Provinsie van Gauteng.

Ligging van voorgestelde dorp: Die voorgestelde dorp is op die noord-oostelike hoek van die interseksie tussen Hendrik Potgieterweg en Handicapweg geleë.

Verwysingsnommer: 17/3 Ruimsig X 33.

C. J. F. COETZEE (Pr Ing), Waarnemende: Hoof Uitvoerende Beampte

Burgersentrum, Roodepoort.

6 Desember 2000

(Kennisgewing No 142/2000)

6-13

NOTICE 8543 OF 2000**PRETORIA AMENDMENT SCHEME**

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

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owner of Erf 21, Sterrewag, 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 12 Jack Bennet Street, Sterrewag, from Special Residential to Special Residential One Dwelling-house per 500 m².

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 6 December 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 6 December 2000.

Address of agent: Van Zyl & Benadé Town and Regional Planners, P.O. Box 32709, Glenstantia, 0010, 29 Selati Street, Ashlea Gardens. Tel. (012) 346-1805.

KENNISGEWING 8543 VAN 2000**PRETORIA-WYSIGINGSKEMA**

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 Erf 21, Sterrewag, 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 Jack Bennetstraat 12, Sterrewag, van Spesiale Woon tot Spesiale Woon Een woonhuis per 500 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Vierde Vloer, Munitoria, Kamer 401, h/v Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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 (Selatstraat 29, Ashlea Gardens). Tel. (012) 346-1805.

6-13

NOTICE 8544 OF 2000

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF THE HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME 1976, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Hunter Theron Inc, being the authorised agent of the owner of Erven 710 and 711, Halfway Gardens Extension 91 Township, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to Midrand Metropolitan Local Council for the amendment of the Town Planning Scheme known as the Halfway House and Clayville Town Planning Scheme 1976, by the rezoning of the property described above, situated east and adjacent to Van Heerden Avenue, south and adjacent to Old Road and south and adjacent to the township Halfway Gardens Extension 90, from "Residential 2" to "Residential 2" subject to certain amended controls, in order to increase the density.

Particulars of the application will lie for inspection during normal office hours at the Town Clerk, Midrand Metropolitan Local Council, Municipal Offices, First Floor, Sixteenth Road, Randjespark, Midrand, for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, Midrand Metropolitan Local Council at the above address or at Private Bag X21, Halfway House, 1685, within a period of 28 days from 6 December 2000.

Address of applicant: Hunter, Theron Inc., P O Box 489, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454.

Date of first publication: 6 December 2000.

KENNISGEWING 8544 VAN 2000

HALFWAY HOUSE EN CLAYVILLE WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN HALFWAY HOUSE EN CLAYVILLE DORPSBEPLANNINGSKEMA 1976, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Hunter Theron Ing, synde die gemagtigde agent van die eienaar van Erwe 710 en 711, Dorp Halfway Gardens Uitbreiding 91, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by Midrand Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Halfway House en Clayville Dorpsbeplanningskema 1976, deur die hersonering van die eiendom hierbo beskryf, geleë oos en aanliggend aan Van Heerdenlaan, suid en aanliggend aan Old Road en suid en aanliggend aan die dorp Halfway Gardens Uitbreiding 90, vanaf "Residensieel 2" na "Residensieel 2", onderworpe aan sekere gewysigde voorwaardes, ten einde die digtheid te verhoog.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die Stadsklerk, Midrand Metropolitaanse Plaaslike Raad, Munisipale Kantore, Eerste Verdieping, Sestiendeweg, Randjespark, Midrand, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Stadsklerk, Midrand Metropolitaanse Plaaslike Raad by bogenoemde adres of by Privaatsak X21, Halfway House, 1685, ingedien of gerig word.

Adres van agent: Hunter, Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454.

Datum van eerste publikasie: 6 Desember 2000.

NOTICE 8545 OF 2000

ROODEPOORT AMENDMENT SCHEME 1796

NOTICE OF APPLICATION FOR THE 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)

The firm Hunter Theron Inc., being the authorized agent of the owner of Erf 903, Horison 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 the Western Metropolitan Local Council, for the amendment of the Town Planning Scheme known as the Roodepoort Town Planning Scheme, 1987, by the rezoning of the property described above, situated to the south of Ontdekkers Road between the intersections of Snipe Street and Mouton Road with Ontdekkers Road from "Residential 1" to "Business 4" including a residential component, storage component, fitness classes and such other uses as the Council may consent to.

Particulars of the application will lie for inspection during normal office hours at the enquiry counter SE: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 6 December 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 6 December 2000.

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

KENNISGEWING 8545 VAN 2000

ROODEPOORT WYSIGINGSKEMA 1796

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)

Die firma Hunter Theron Ing., synde die gemagtigde agent van die eienaar van Erf 903, Horison Uitbreiding 1, 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 hersonering van die eiendom hierbo beskryf geleë ten suide van Ontdekkersweg tussen die aansluitings van Moutonweg en Snipestraat by Ontdekkersweg vanaf "Residensieel 1" na "Besigheid 4" insluitend 'n residensieële komponent, stoorcomponent, fiksheidsklasse en sodanige ander gebruike wat die Stadsraad mag goedkeur.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die navrae toonbank SUB: Behuising en Verstedeliking, Grond Vloer, 9 Madeline Straat, Florida, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die SUB: Behuising en Verstedeliking, by bogenoemde adres of Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van Applikant: Hunter Theron Ing., Posbus 489, Florida Hills, 1716.

NOTICE 8546 OF 2000**ROODEPOORT AMENDMENT SCHEME 1798**

NOTICE OF APPLICATION FOR THE 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)

The firm Hunter, Theron & Zietsman Inc., being the authorized agent of the owner of a part of holding 12 Radiokop A.H., 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 the property described above, situated on the south-western corner of the intersection of Erasmus Road and Christiaan de Wet Road from Agricultural to Agricultural including a garden centre with a tearoom.

Particulars of the application will lie for inspection during normal office hours at the enquiry counter SE: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 6 December 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 6 December 2000.

Address of applicant: Hunter Theron Inc., P O Box 489, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454.

KENNISGEWING 8546 VAN 2000**ROODEPOORT WYSIGINGSKEMA 1798**

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)

Die firma Hunter, Theron & Zietsman Ing., synde die gemagtigde agent van die eienaar van 'n deel van Hoewe 12 Radiokop L.H., 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 hersonering van die eiendom hierbo beskryf geleë op die suid-westelike hoek van die aansluiting van Erasmusstraat by Christiaan de Wetweg vanaf Landbou na Landbou insluitend 'n tuinbousentrum met 'n teekamer.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die navrae toonbank SUB: Behuising en Verstedeliking, Grond Vloer, 9 Madeline Straat, Florida, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die SUB: Behuising en Verstedeliking, by bogenoemde adres of Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van Applikant: Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454.

6-13

NOTICE 8547 OF 2000**RANDBURG AMENDMENT SCHEME**

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

I, Schalk Willem Botes, being the authorized agent of the owner of Holding 422, North Riding Agricultural Holdings, hereby give notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986, that I applied to the Northern Metropolitan Local Council (Greater Johannesburg) for the amendment of the town-planning scheme known as Randburg Town Planning Scheme, 1976, by the rezoning of the above property, situated at 422 Fleetwood Avenue, from "Agricultural" to "Special" for a guest house, tea garden and two residential units.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer, Planning and Urbanisation, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer at the above address or at Private Bag X10100, Randburg, 2125, within a period of 28 days from 6 December 2000.

Address of agent: Schalk Botes Town Planner CC, P.O. Box 1833, Randburg, 2125. Tel. (011) 793-5441.

KENNISGEWING 8547 VAN 2000**RANDBURG WYSIGINGSKEMA**

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

Ek, Schalk Willem Botes, synde die gemagtigde agent van die eienaar van Hoewe 422, North Riding Landbouhoewes, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die genoemde eiendom, geleë te 422 Fleetwoodlaan, vanaf "Landbou" na "Spesiaal" vir 'n gastehuis, teetuin en twee woon-eenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Beplanning en Verstedeliking, Grondvloer, Kentlaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Privaatsak X10100, Randburg, 2125, ingedien of gerig word.

Adres van agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel. (011) 793-5441.

6-13

NOTICE 8548 OF 2000**SCHEDULE 3**

[Regulation 5 (5)]

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

I, Karen Burger, being the owner of Erf 135, Auckland Park hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the Northern Metropolitan Local Authority for the removal of certain title conditions

KENNISGEWING 8548 VAN 2000**BYLAE 3**

[Regulasie 5 (c)]

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

Ek, Karen Burger, synde die eienaar van Erf 135, Auckland Park, gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die opheffing van sekere

in order to obtain rights which will permit the erection of an office development on the aforementioned erf and the simultaneous amendment of the town planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at No. 36 Richmond Avenue, Auckland Park, the south-eastern corner of its intersection with University Road, Auckland Park from "Residential 1" to "Special for offices, subject to conditions."

Particulars of the application will lie for inspection during normal office hours at the office of the Department of Town Planning, Ground Floor, 312 Kent Avenue, Ferndale, for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Urban Development at the above address or at Private Bag X1, Randburg, 2125 within a period of 28 days from 11 December 2000.

Address of owner: Karen Burger, P O Box 340, Melville, 2019.

titelvoorwaardes in die titel akte van Erf 135, Auckland Park om sodoende geskikte regte te kry vir die oprigting van 'n kantoor ontwikkeling op die terrein en die gelyktydige wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Richmond Laan 36, die suid-oostelike hoek erf van sy interseksie met Universiteits Weg, Auckland Park, van "Residensieel 1" na "Spesiaal vir kantore, onderworpe aan sekere voorwaardes."

Besonderhede van die aansoek lê ter insae gedurende gewone kantoreure by die kantoor van die Uitvoerende Beampte: Stedelike Ontwikkeling, Grond Vloer, 312 Kent Laan, Ferndale vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Uitvoerende Beampte: Stedelike Ontwikkeling by bovermelde adres of by Privaatsak X1, Randburg, 2125, ingedien of gerig word.

Adres van eienaar: Karen Burger, Posbus 340, Melville, 2109.

6-13

NOTICE 8549 OF 2000

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

I, Dewaldt Smit from Absolute Planning the authorised agent of the owner of Portion 1 of Erf 1685, Pretoria Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance 1986, that we have applied to the Pretoria City Council for the Amendment of the Town Planning Scheme known as the Pretoria Town Planning Scheme, 1974, by the rezoning of the mentioned Property, situated at 535 Soutter Street, Pretoria, from "General Residential" to "Special" for Restricted Industrial, and such uses which may be permitted with the consent of the Local Authority as set out in Clause 17, Table C, Use Zone X1.

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 Vermeulen and Van der Walt Street, Pretoria, for a period of 28 days from 6 December 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 6 December 2000.

Address of agent: Absolute Planning, P.O. Box 7971, Kempton Park, 1612. Tel/Fax (011) 972-6411.

KENNISGEWING 8549 VAN 2000

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

Ek, Dewaldt Smit van Absolute Planning, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 1685, Pretoria, gee hiermee ingevolge van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe 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 hierbo beskryf, geleë te 535 Soutter Straat vanaf "Algemeen Woon" na "Spesiaal" vir Beperkte Nywerheid, en sulke gebruike toegelaat met die toestemming van die Plaaslike Owerheid, soos uiteengesit in Klousule 17, Table C, Gebruiksone X1.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoreure by die kantoor van: Die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondsgebruiks Regte, Munitoria Gebou, hoek van Vermeulen en Van der Waltstraat, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Absolute Planning, Posbus 7971, Kempton Park, 1621. Tel/Fax (011) 972-6411.

6-13

NOTICE 8550 OF 2000

SCHEDULE 8

EASTERN METROPOLITAN LOCAL COUNCIL

(SANDTON AMENDMENT SCHEME No. 0332E)

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, Barbara Elsie Broadhurst, Sharon Ann de Reuck and/or Vivienne Henley Visser of Broadplan Property Consultants, being the authorised agents of the owner of the Remaining Extent of Portion 4 of Erf 16, Edenburg hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, located on Stiglingh Road midblock between Fourth and Fifth Avenues, Edenburg, from 'Residential 1' to 'Special' for a mixed use development of offices and higher density residential, subject to certain conditions.

KENNISGEWING 8550 VAN 2000

BYLAE 8

OOSTELIKE METROPOLITAANSE PLAASLIKE BESTUUR

(SANDTON WYSIGINGSKEMA Nr 0332E)

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, Barbara Elsie Broadhurst, Sharon Ann de Reuck en/of Vivienne Henley Visser van Broadplan Property Consultants, synde die gemagtigde agente van die eienaar van die Restant van Gedeelte 4 van Erf 16, Edenburg, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op Stiglinghweg die middelste erf in die blok tussen Vierde- en Vyfdelaan, Edenburg, vanaf 'Residensieel 1' tot 'Spesiaal' vir 'n gemengde gebruik ontwikkeling van kantore en hoër digtheid residensieel, onderhewig aan sekere voorwaardes.

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 6 December 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 6 December 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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Norwich-on-Grayston House, h/v Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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 Gemagtigde Agent: Broadplan Property Consultants, Posbus 48988, Roosevelt Park, 2129. Tel. (011) 782 6866; Fax (011) 782 6905; E-pos broadp@gem.co.za.

6-13

NOTICE 8551 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, Craig Pretorius, of the Urban Zone, the authorised agent of the owner of Erf 62, Fairview Township, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that application has been made to the Eastern 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 at 69 Browning Street, Fairview, from "Business 2", to "Residential 1", permitting one dwelling per erf, subject to certain conditions, in order to utilise the property for a dwelling house.

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, Fedsure (Norwich) on Grayston, corner Grayston Drive and Linden Road, Sandton, for a period of 28 days from 6 December 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 Strategic Executive, at the above address or at Private Bag X9938, 2146, within a period of 28 days from 6 December 2000.

Address of owners/authorised agent: The Urban Zone, P.O. Box 413704, Craighall, 2024. Telephone/Fax No. (011) 326-2339.

KENNISGEWING 8551 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, Craig Pretorius van The Urban Zone, synde die gemagtigde agent van die eienaar van Erf 62, Fairview, gee hiermee, ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat aansoek gedoen is by die Oostelike Metropolitaanse Plaaslike Raad, om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Browningstraat 69, Fairview, van "Besigheid 2", tot "Residensiële 1", een woonhuis per erf, onderhewig aan sekere voorwaardes, om die erf vir 'n woonhuis te gebruik.

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, Fedsure (Norwich) on Grayston, h/v Graystonrylaan en Lindenweg, Sandton vir 'n tydperk van 28 dae vanaf 6 Desember 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 6 Desember skriftelik by of tot die Strategiese Uitvoerende Beampte by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van eienaars/agent: The Urban Zone, Posbus 413704, Craighall, 2024. Telefoon/Faks No. (011) 326-2339.

6-13

NOTICE 8552 OF 2000

PRETORIA AMENDMENT SCHEME

NOTICE OF AN APPLICATION FOR THE AMENDMENT OF A TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (B) (I) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ WITH REGULATION 11 (2) OF THE TOWN-PLANNING AND TOWNSHIPS REGULATIONS.

I, Beatrice Eybers, being the authorized agent of the owner of Erf 34, Moregloed, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 123 Aerangis Avenue, from Special for Educational purposes to Group Housing subject to Schedule IIIC.

KENNISGEWING 8552 VAN 2000

PRETORIA-WYSIGINGSKEMA

KENNISGEWING VAN 'N 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), SAAMGELEES MET REGULASIE 11 (2) VAN DIE DORPSBEPLANNING- EN DORPREGULASIES.

Ek, Beatrice Eybers, synde die gemagtigde agent van die eienaar van Erf 34, Moregloed, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Aerangislaan 123, van Spesiaal vir opvoedkundig tot Groepsbehuising ingevolge Skedule IIIC.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land-use Rights Division, Room 401, Fourth Floor, Munitoria, cnr Vermeulen and v/d Walt Street, Pretoria, for a period of 28 days from 6 December 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 6 December 2000.

Address of authorized agent: P.O. Box 1081, 10 Melba Place, Montanapark, 0159. Tel. (012) 548-1606/0670 or 082 338 2104.

NOTICE 8553 OF 2000

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

KRUGERSDORP AMENDMENT SCHEME 817

I, Johannes Hendrik Christian Mostert, being the agent of the owner of Erf 309, Luipaardsvlei, Krugersdorp, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Local Council of 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 Luipaard Street from "Residential 3" to "Business 2" including a motor dealer.

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 6 December 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 P.O. Box 94, Krugersdorp, 1740, within a period of 28 days from 6 December 2000.

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

NOTICE 8554 OF 2000

WESTERN METROPOLITAN LOCAL COUNCIL

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

ROODEPOORT TOWN PLANNING SCHEME, 1986 AMENDMENT SCHEME 1797

I, Emilé Paul van der Hoven PrEng(SA) TRPT(SA), being the authorised agent of the owner/authorised agent of the owner of Portion 1 of Erf 1004 - Florida, hereby give notice in terms of section 56(1)(b)(i) of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that I have applied to the Roodepoort Administration for the amendment of the townplanning scheme known as the Roodepoort Townplanning Scheme, 1987, by the rezoning of the property as described above, situated at No 11 - Third Avenue - Florida, from Residential "1" to Business "1".

Particulars of the application are open for inspection during normal office hours at the Department of SE: Housing and Urbanisation, 9 Madeleine Street, Florida, for a period of 28 days from 6th December 2000 (the date of first publication of this notice).

Objections to or representations of the application must be lodged with or made in writing to the Head: Urban Development at the above address or at Private Bag X30, Roodepoort, 1725 within a period of 28 days from 6th December, 2000.

Address of owner: c/o E.PM & Ass - P.O. Box 22244, Helderkruin 1733. (Ref. 1706.)

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen and v/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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: Posbus 1081, Melba Oord 10, Montanapark, 0159. Telefoonnr (012) 548-1606/0670 of 082 338 2104.

6-13

KENNISGEWING 8553 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)

KRUGERSDORP WYSIGINGSKEMA 817

Ek, Johannes Hendrik Christian Mostert, synde die agent van die eienaar van Erf 309, Luipaardsvlei, Krugersdorp, gee hiermee ingevolge artikel 56 (1) (b) (i) 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 Luipaardstraat van "Residensieel 3" na "Besigheid 2" met die insluiting van 'n motorhandelaar.

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 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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.

6-13

KENNISGEWING 8554 VAN 2000

WESTELIKE METROPOLITAANSE PLAASLIKE BESTUUR

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)

ROODEPOORT DORPSBEPLANNINGSKEMA, 1986 WYSIGINGSKEMA 1797

Ek, Emilé Paul van der Hoven PrEng(SA) SST(SA), synde die eienaar/gemagtigde agent van die eienaar van Gedeelte 1 van Erf 1004 - 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 Roodepoort Administrasie aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Roodepoort Dorpsbeplanningskema, 1987, van Residensieel "1" na Besigheid "1", geleë te Dordelaan No 11 - Florida.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Sub: Behuising en Verstedeliking, Madeleinestraat Nr. 9, Florida, vir 'n tydperk van 28 dae vanaf 6 Desember 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 6 Des 2000 skriftelik by of tot die Hoof: Stedelike Ontwikkeling by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van eienaar: p/a EPM & Ass - Posbus 22244, Helderkruin 1733. (Verw. 1706.)

6-13

NOTICE 8555 OF 2000**NOTICE OF APPLICATION FOR THE AMENDMENT OF THE ROODEPOORT TOWN PLANNING SCHEME**

We, Ekistics Africa, the authorised agent of the owner of Erf 513, Strubens Valley Extension 4, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that application has been made to the Western Metropolitan Local Council for the amendment of the Roodepoort Town Planning Scheme, 1987, by the rezoning of the property described above, from "Residential" (with a density of 1 dwelling per erf) to "Residential 1" (with a density of 1 dwelling per 500m²).

Particulars of the application is open for inspection during normal office hours at the offices of the Department of Housing and Urbanisation, Ground Floor, 09 Madeline Street, Florida, for a period of 28 days from 06 December 2000 to 04 January 2001.

Objections against or representations in respect of the application must be submitted at or be directed in writing to the Chief Executive Officer at the abovementioned address or to Private Bag X30, Roodepoort 1725, within a period of 28 days from 06 December 2000, until 04 January 2001.

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

NOTICE 8556 OF 2000**NOTICE OF APPLICATION TO DIVIDE LAND**

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

Further particulars of the applications are open for inspection at the office of the Head: Land Use Management, Urban Development, 5th Floor, B Block, Metropolitan Centre, 158 Loveday Street, Braamfontein.

Any person who wishes to object to the granting of the application or wishes to make representation in regard thereto shall submit his objections or representations in writing and in duplicate to the Chief Official, at the above-mentioned address or P O Box 30848, Braamfontein, 2017 within a period of 28 days from the date of first publication of this notice.

Date of first publication: 6 December 2000.

1. *Description of land:* The farm Rosherville 309 IR.

2. *Number and area of proposed portions:*

Portion 1 ± 41,7 ha.

Portion 2 ± 2,3 ha.

Portion 3 ± 12,8 ha.

Portion 4 ± 8,3 ha.

Portion 5 ± 40,2 ha.

Portion 6 ± 9,8 ha.

Portion 7 ± 12,1 ha.

Portion 8 ± 115,3 ha.

Total 242,5 ha.

KENNISGEWING 8555 VAN 2000**KENNISGEWING VAN AANSOEK OM DIE WYSIGING VAN DIE ROODEPOORT DORPSBEPLANNINGSKEMA**

Ons, Ekistics Africa, die gemagtigde agent van die eienaar van Erf 513, Strubensvallei Uitbreiding 4, gee hiermee kennis ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat aansoek gedoen is by die Westelike Metropolitaanse Plaaslike Raad vir die wysiging van die Roodepoort Dorpsbeplanningskema, 1987 deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Theophilusstraat en Vyfstampstraat, Strubensvallei, van "Residensieel 1" (met 'n digtheid van 1 woonhuis per erf) na "Residensieel" (met 'n digtheid van 1 woonhuis per 500m²).

Besonderhede van die aansoek lê oop vir inspeksie gedurende normale kantoorure by die kantore van die Departement Behuising en Verstedeliking, Grondvloer, 09 Madelinestraat, Florida, vir 'n tydperk van 28 dae vanaf 06 Desember 2000 tot 04 Januarie 2001.

Besware teen of verhoë ten opsigte van die aansoek moet ingedien word by of skriftelik gerig word aan die Hoof Uitvoerende Beamppte by die bovermelde adres of by Privaatsak X30, Roodepoort 1725 binne 'n tydperk van 28 dae vanaf 06 Desember 2000 tot 04 Januarie 2001.

Naam en Adres van Applikant/Agent: Ekistics Africa, Posbus 21443, Helderkruin, 1733. Tel. (011) 764-5753. (082) 881 2563.

6-13

KENNISGEWING 8556 VAN 2000**KENNIS VAN AANSOEK OM GROND TE VERDEEL**

Die Suidelike Metropolitaanse Raad 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 aansoeke lê ter insae by die kantoor van die Hoof: Grondgebruikbestuur, Stedelike Ontwikkeling, Vyfde Vloer, B Blok, Metropolitaanse Sentrum, 158 Lovedaystraat, Braamfontein.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak en verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Hoof Beamppte by bovermelde adres of by Posbus 30848, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 6 Desember 2000.

1. *Beskrywing van grond:* Die plaas Rosherville 309 IR.

2. *Getal en oppervlakte van voorgestelde gedeeltes:*

Gedeelte 1 ± 41,7 ha.

Gedeelte 2 ± 2,3 ha.

Gedeelte 3 ± 12,8 ha.

Gedeelte 4 ± 8,3 ha.

Gedeelte 5 ± 40,2 ha.

Gedeelte 6 ± 9,8 ha.

Gedeelte 7 ± 12,1 ha.

Gedeelte 8 ± 115,3 ha.

Totaal 242,5 ha.

6-13

NOTICE 8557 OF 2000

LOCAL AUTHORITY NOTICE

NORTHERN PRETORIA METROPOLITAN LOCAL COUNCIL**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: SOSHANGUVE SOUTH EXTENSION 15**

The Northern Pretoria Metropolitan Local Council hereby gives notice in terms of Section 69(6)(a) read with Section 93(6) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Room 101, Municipal Offices, 16 Dale Avenue, Doreg Agricultural Holdings, Akasia, for a period of 28 (twenty-eight) days from 6 December 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 Chief Executive Officer at the above address or at P O Box 58393, Karenpark, 0118 within a period of 28 (twenty-eight) days from 6 December 2000.

ANNEXURE

Township: Soshanguve South Extension 15.

Applicant: VBGD Town Planners Incorporated on behalf of the Northern Pretoria Metropolitan Substructure.

Number of erven in proposed township: "Special" for such uses as may be approved by the Local Authority: 2.

Description of land on which township is to be established: Portions of Portion 29, Portion 30 and Portion 31 of the farm Kruisfontein 262 JR.

Location of proposed township: The township is located between road 31 and the newly aligned road K63 adjacent north of the De Wildt Trust business node.

K.C. ROSENBERG, Chief Executive Officer

Municipal Offices, 16 Dale Avenue, Akasia, P.O. Box 58393, Karenpark, 0118

KENNISGEWING 8557 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

NOORDELIKE PRETORIA METROPOLITAANSE PLAASLIKE RAAD**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: SOSHANGUVE-SUID UITBREIDING 15**

Die Noordelike Pretoria Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 69(6)(a) gelees saam met artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof-Uitvoerende Beampte, Kamer 101, Munisipale Kantore, Dalelaan 16, Doreg-landbou-hoewes, Akasia, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 6 Desember 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 6 Desember 2000 skriftelik en in tweevoud by of tot die Hoof-Uitvoerende Beampte by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

BYLAE

Naam van dorp: Soshanguve-Suid Uitbreiding 15.

Naam van applikant: VBGD Stad en Streeksbeplanners namens die Noordelike Pretoria Metropolitaanse Plaaslike Raad.

Aantal erwe in voorgestelde dorp: "Spesiaal" vir sulke gebruik soos deur die Raad goedgekeur: 2.

Beskrywing van grond: Gedeeltes van Gedeelte 29, Gedeelte 30 en Gedeelte 31 van die plaas Kruisfontein 262 JR.

Ligging van voorgestelde dorp: Die dorp is geleë tussen pad 31 en die nuut belynde pad K63 aangrensend noord van die bestaande De Wildt Trust Besigheidsentrum.

K.C. ROSENBERG, Hoof-Uitvoerende Beampte

Munisipale Kantore, Dalelaan 16, Akasia, Posbus 58393, Karenpark, 0118

6-13

NOTICE 8558 OF 2000

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

We, VBGD Town Planners Incorporated 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 Eastern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of Erf 204, Morningside Extension 30 which property is situated on the corner Short and Benmore Roads and the simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the property from "Residential 1" to "Special" for offices and residential buildings, subject to conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at Private Bag X9938, Sandton, 2146 and on the ground floor, Fedsure-on-Grayston, Corner of Linden and Grayston Drives, Simba from 6 December 2000 until 4 January 2001.

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 4 January 2001.

Name and address of owner: VBGD Town Planners Incorporated, P O Box 1914, Rivonia, 2128.

Date of first publication: 6 December 2000.

KENNISGEWING 8558 VAN 2000

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

Ons, VBGD Town Planners Incorporated die gemagtigde agente van die eienaar, gee hiermee in terme van artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van sekere voorwaardes in die Titel Akte van Erf 204, Morningside Uitbreiding 30, op die hoek van Short- en Benmoreweë geleë en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom vanaf "Residensieel 1" na "Spesiaal" vir kantore en residensieële geboue, onderworpe aan voorwaardes.

Alle tersaaklike dokumente met verwysing na die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde plaaslike bestuur by Privaatsak X9938, Sandton, 2146 en op die grondvloer, Fedsure-on-Grayston, hoek van Linden en Graystonrylane, Simba vanaf 6 Desember 2000 tot 4 Januarie 2001.

Enige persoon wat beswaar wil maak teen die aansoek, of vertoë wil opper met betrekking daarop moet dit skriftelik met die gemagtigde plaaslike bestuur indien by die adres en kamer nommer hierbo uiteengesit op of voor 4 Januarie 2001.

Naam en adres van eienaar: VBGD Town Planners Incorporated, Posbus 1914, Rivonia, 2128.

Datum van eerste publikasie: 6 Desember 2000.

6-13

NOTICE 8559 OF 2000

NOTICE OF APPLICATION TO DIVIDE LAND

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

Further particulars of the applications are open for inspection at the office of the Head: Land Use Management, Urban Development, 5th Floor, B Block, Metropolitan Centre, 158 Loveday Street, Braamfontein.

Any person who wishes to object to the granting of the application or wishes to make representation in regard thereto shall submit his objections or representations in writing and in duplicate to the Chief Official, at the above-mentioned address or P O Box 30848, Braamfontein, 2017 within a period of 28 days from the date of first publication of this notice.

Date of first publication: 6 December 2000.

1. *Description of land:* The Remainder of Portion 605 of the farm Doornfontein 92 IR.

2. *Number and area of proposed portions:*

Portion 1	±	0,0452 ha.
Portion 2	±	0,0402 ha.
Portion 3	±	0,2395 ha.
Remainder	±	12,9000 ha.
Total		13,2249 ha.

NOTICE 8560 OF 2000

NOTICE: DIVISION OF LAND

The Eastern Metropolitan Local Council 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 hereunder has been received.

Further particulars of the application are open for inspection at the offices of the Director: Urban Planning and Development Eastern Metropolitan Local Council, Ground Floor, Fedsure-on-Grayston, corner of Linden and Grayston Drives, for a period of 28 days from 6 December 2000.

Any person who wishes to object to the granting of the application or wishes to make representations in regard thereto shall submit the objections or representations in writing and in duplicate to the Director at the above address or to Private Bag X9938, Sandton, 2146, at any time within the period of 28 days from the first publication of this notice.

Date of first publication: 6 December 2000.

Description of land: Portion 259 (a portion of Portion 55) of the farm Rietfontein No. 2 IR.

Locality: Corner of Leeukop and Tana Roads, Sunninghill.

Number of proposed portions: 2 (two).

Area of proposed portions:

Portion 1: ± 3 135 m².

Remainder: ± 17 673 m².

Applicant: VBGD Town Planners Inc., P.O. Box 1914, Rivonia, 2128. Tel. (011) 463-8173.

KENNISGEWING 8559 VAN 2000

KENNIS VAN AANSOEK OM GROND TE VERDEEL

Die Suidelike Metropolitaanse Raad 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 aansoeke lê ter insae by die kantoor van die Hoof: Grondgebruikbestuur, Stedelike Ontwikkeling, Vyfde Vloer, B Blok, Metropolitaanse Sentrum, 158 Lovedaystraat, Braamfontein.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak en verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Hoof Beampte by bovermelde adres of by Posbus 30848, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 6 Desember 2000.

1. *Beskrywing van grond:* Die Restant van Gedeelte 605 van die plaas Doornfontein 92IR

2. *Getal en oppervlakte van voorgestelde gedeeltes:*

Gedeelte 1	±	0,0452 ha.
Gedeelte 2	±	0,0402 ha.
Gedeelte 3	±	0,2395 ha.
Restant	±	12,9000 ha.
Totaal		13,2249 ha.

6-13

KENNISGEWING 8560 VAN 2000

KENNISGEWING: VERDELING VAN GROND

Die Oostelike Metropolitaanse Plaaslike Raad 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.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Direkteur: Stedelike Beplanning en Ontwikkeling, Oostelike Metropolitaanse Plaaslike Raad, Grondvloer, Fedsure-on-Grayston, hoek van Linden- en Graystonrylaan, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Enige persoon wat teen die toestaan van die aansoek beswaar wil rig, moet die besware of verhoë skriftelik en in tweevoud by die Direkteur by bovermelde adres of by Privaatsak X9938, Sandton, 2146, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 6 Desember 2000.

Beskrywing van grond: Gedeelte 259 ('n gedeelte van Gedeelte 55) van die plaas Rietfontein No. 2 IR.

Ligging: Hoek van Leeukop en Tanaweë, Sunninghill.

Getal voorgestelde gedeeltes: 2 (twee).

Oppervlakte van voorgestelde gedeeltes:

Gedeelte 1: ± 3 135 m².

Restand: ± 17 673 m².

Aansoeker: VBGD Town Planners Inc., Posbus 1914, Rivonia, 2128. Tel. (011) 463-8173.

6-13

NOTICE 8561 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 No. 15 OF 1986)

I, Eduard W. van der Linde, being the owner of Portion 3 of Erf 138, Linden, as well as being the authorised agent of the owners of Portion 1 of Erf 140, the Remaining Extent of Erf 140, as well as the Remaining Extent of Erf 138, Linden, 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 Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated at 75, 77, 79, 81 and 83 Seventh Street, Linden, from "Residential 1", to "Residential 2" subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the Office of the E.O.: Urban Planning, 312 Kent Avenue, Randburg, for a period of 28 days from 6 December 2000.

Objections to, or representations in respect of the application, must be lodged with or made in writing to the E.O.: Urban Planning, at the above address, or at Private Bag 1, Randburg, 2125, within a period of 28 days from 6 Desember 2000.

Date of first publication: 6 December 2000.

Address of agent: Eduard W. van der Linde, Linprop, 83 Seventh Street, Linden, 2195.

KENNISGEWING 8561 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 No. 15 VAN 1986)

Ek, Eduard W. van der Linde, synde die eienaar van Gedeelte 3 van Erf 138, Linden, asook die gemagtigde agent van die eienaars van Gedeelte 1 van Erf 140, die Resterende Gedeelte van Erf 140, asook die Resterende Gedeelte van Erf 138, Linden, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Substruktuur van die groter Johannesburgse Metropolitaanse Raad, aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Sewende Straat 75, 77, 79, 81 en 83, Linden, van "Residensieel 1", na "Residensieel 2", onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die U.B.: Stedelike Beplanning, Kentlaan 312, Randburg, vir 'n periode van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n periode van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die U.B.: Stedelike Beplanning by bovermelde adres of tot Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Datum van eerste publikasie: 6 Desember 2000.

Adres van agent: Eduard W. van der Linde, Linprop, Sewende Straat 83, Linden, 2195.

6-13

NOTICE 8562 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 1717E

We, Steve Jaspan and Associates, being the authorized agents of the owner of Remaining Extent of Portion 2 of Erf 32, Edenburg, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council for the amendment of the town planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated at 1A De La Rey Road, Edenburg from "Business 4" to "Educational", 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, Fedsure on Grayston, corner Grayston Drive and Linden Road, Sandton for a period of 28 days from 6 December 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 6 December 2000.

Address of agent: C/o Steve Jaspan & Associates, 1st Floor, 49 West Street, Houghton, 2198. Tel. 728-0042. Fax. 728-0043.

KENNISGEWING 8562 VAN 2000

BYLAE 8

[Regulasie 11 (2)]

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

SANDTON WYSIGINGSKEMA 1717E

Ons, Steven Jaspan en Medewerkers, synde die gemagtigde agente van die eienaar van Resterende Gedeelte van Gedeelte 2 van Erf 32, Edenburg, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te De La Reyweg 1A, Edenburg van "Besigheid 4" na "Opvoedkundig", 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, Fedsure on Grayston, hoek van Graystonrylaan en Lindenweg, Sandton vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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 en Medewerkers, 1ste Vloer, Wesstraat 49, Houghton, 2198. Tel. 728-0042. Fax. 728-0043.

6-13

NOTICE 8563 OF 2000

[Regulation 11 (2)]

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

BOKSBURG AMENDMENT SCHEME 840

I, Peter James de Vries, being the authorized agent of the owner of Erf 614, Witfield Extension 20 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 Transitional Local Council of Boksburg for the amendment of the Boksburg Town-Planning Scheme, 1991, by the rezoning of the property described above, situated at 6 Jansen Road, Jet Park, Boksburg, from "Commercial" to "Industrial 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Secretary Room 207, Boksburg, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 6 December 2000.

Objections or representations in respect of the application must be lodged with or made in writing to the Secretary at the above address or at P.O. Box 215, Boksburg, 1460 within a period of 28 days from 6 December 2000.

Address of owner: Future Plan Urban Design & Planning Consultants, 260 Commissioner Street, 1st Floor, De Vries Building, Boksburg, 1460.

KENNISGEWING 8563 VAN 2000

[Regulasie 11 (2)]

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

BOKSBURG WYSIGINGSKEMA 840

Ek, Peter James de Vries, synde die gemagtigde agent van die eienaar van Erf 614, Witfield Uitbreiding 20, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaastlike Oorgangraad van Boksburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Boksburg Dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë te Jansen Straat 6, Jet Park, Boksburg van "Kommersieel" tot "Nywerheid 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Sekretaris Boksburg, Burger-sentrum, Kamer 207, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Sekretaris by bovermelde adres of by Posbus 215, Boksburg, 1460 ingedien of gerig word.

Adres van eienaar: Future Plan Urban Design & Planning, Consultants, Posbus 1012, Boksburg, 1460.

6-13

NOTICE 8564 OF 2000**JOHANNESBURG AMENDMENT SCHEME**

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

I, Rudolf Hendrik George Erasmus, being the authorised agent of the owner of the Remaining Extent of Erf 80, Bramley hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Eastern 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 at 141 Corlett Drive, from Residential 1 to Residential 1 plus offices, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the said local authority at Building 1, Ground Floor, Norwich-on-Grayston, corner of Grayston Drive and Linden Road, Sandton, for a period of 28 days from 6 December 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 6 December 2000.

Address of agent: Rudy Erasmus Town Planner, P O Box 30911, Braamfontein, 2017.

KENNISGEWING 8564 VAN 2000**JOHANNESBURG-WYSIGINGSKEMA**

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

Ek, Rudolf Hendrik George Erasmus, synde die gemagtigde agent van die eienaar van Restant Gedeelte van Erf 80, Bramley gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaastlike Raad aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op Corlettrylaan 141 van Residensieel 1 na Residensieel 1 plus kantore, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die genoemde plaastlike bestuur te Gebou 1, Grondverdieping, Norwich-on-Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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: Rudy Erasmus Stadsbeplanner, Posbus 30911, Braamfontein, 2017.

6-13

NOTICE 8565 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Jill Lorraine Gafney, being the authorised agent of the owner of Erf 573, Hatfield, 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 Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 1189 South Street, Hatfield, from "Special Residential" to "Special for Flats"; subject to an Annexure B.

KENNISGEWING 8565 VAN 2000**PRETORIA-WYSIGINGSKEMA**

Ek, Jill Lorraine Gafney, synde die gemagtigde agent van die eienaar van Erf 573, Hatfield, 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 Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Southstraat 1189, Hatfield, van "Spesiale Woon" tot "Spesiaal vir Woonstelle"; onderworpe aan 'n 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, Land Use Rights Division, Application Section, 4th Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 6 December 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 6 December 2000.

Address of authorized agent: P.O. Box 38829, Garsfontein East, 0060; Tel: (012) 993 4860/0834077859.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, 4de Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 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: Posbus 38829, Garsfontein-Oos, 0060; Tel: (012) 993 4860/0834077859.

6-13

NOTICE 8566 OF 2000

JOHANNESBURG AMENDMENT SCHEME 841N

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, Eduard W. van der Linde, being the authorized agent of the owner of Erven 1385 and 1386, Albertville, 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 Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situate at 1 Albert Street, Albertville, from "Residential 1", to "Commercial 2".

Particulars of the application will lie for inspection during normal office hours at the Office of the E.O.: Urban Planning, 312 Kent Avenue, Randburg, for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application, must be lodged with or made in writing to the E.O.: Urban Planning, at the above address, or at Private Bag 1, Randburg, 2125, within a period of 28 days from 6 December 2000.

Date of first publication: 6 December 2000.

Address of agent: Eduard W. van der Linde, Linprop, 83 Seventh Street, Linden, 2195.

KENNISGEWING 8566 VAN 2000

JOHANNESBURG WYSIGINGSKEMA 841N

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, Eduard W. van der Linde, synde die gemagtigde agent van die eienaars van Erwe 1385 en 1386, Albertville, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Bestuur, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo, beskryf, geleë te Albertstraat 1, Albertville, van "Residensieel 1", na "Kommersieel 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die U.B.: Stedelike Beplanning, Kentlaan 312, Randburg, vir 'n periode van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n periode van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die U.B.: Stedelike Beplanning by bovermelde adres of tot Privaat Sak 1, Randburg, 2125, ingedien of gerig word.

Datum van eerste publikasie: 6 Desember 2000.

Adres van agent: Eduard W. van der Linde, Linprop, 7de Straat 83, Linden, 2195.

6-13

NOTICE 8567 OF 2000

ERF 426 FERNDAL

RANDBURG AMENDMENT SCHEME

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

I, Johann Swemmer of EVS, being the authorized agent of the owner of Erf 426 Ferndale, 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 Randburg Town Planning Scheme, 1976, by the rezoning of the property described above, situated at 435 Vale Avenue from "Residential 1" with a density of "1 Dwelling per erf" to "Residential 1" with a density of "1 dwelling per 1 500 m²".

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Planning and Urbanisation, Ground Floor, 312 Kent Avenue, Ferndale, Randburg for a period of 28 days from 6 December 2000.

KENNISGEWING 8567 VAN 2000

ERF 426 FERNDAL

RANDBURG WYSIGINGSKEMA

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

Ek, Johann Swemmer van EVS, synde die gemagtigde agent van die eienaar van Erf 426 Ferndale, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die genoemde eiendom, geleë te 435 Valelaan, vanaf "Residensieel 1" met 'n digtheid van "1 Woonhuis per erf" na "Residensieel 1" met 'n digtheid van "1 Woonhuis per 1 500 m²".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Beplanning en Verstedeliking, Grondverdieping, Kentlaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 6 Desember, 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 Private Bag X10100, Randburg, 2125, within a period of 28 days from 6 December 2000.

Address of applicant: EVS, P.O. Box 3904, Randburg, 2125.

(Ref: S4373)

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Privaatsak X10100, Randburg, 2125, ingedien of gerig word.

Adres van agent: EVS, Posbus 3904, Randburg, 2125.

(Verw: S4373.)

6-13

NOTICE 8568 OF 2000

SCHEDULE 8

[Regulation 11(2)]

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

PRETORIA AMENDMENT SCHEME

I, Charel Philippus De Bruyn, of EVS (Town and Regional Planners and Land Surveyors) being the authorised agent of the owner of the Remaining Extent of Erf 155, Arcadia, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 829 Church Street, Arcadia, from "Special Residential" with a density of one dwelling-house per 700m² to "Special" for a guest house and restaurant and/or a dwelling house that is subject to the density stipulations of the Pretoria Town-planning Scheme, 1974.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning, Division Development Control, Application Section, Ground Floor, c/o Van der Walt Street and Vermeulen Street for a period of 28 days from 6 December 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 6 December 2000.

Address of agent: Charel Philippus de Bruyn TRP(SA), EVS (Consulting Town and Regional Planners and Land Surveyors), PO Box 28792, Sunnyside, 0132; 29 De Havilland Crescent, Perseuorpark. Tel: (012) 349-2000. Telefax: (012) 349-2007. Ref: E4361P.

KENNISGEWING 8568 VAN 2000

BYLAE 8

[Regulasie 11(2)]

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

PRETORIA WYSIGINGSKEMA

Ek, Charel Philippus De Bruyn, van EVS (Stads- en Streekbeplanners en Landmeters) synde die gemagtigde agent van die eienaar van Resterende Gedeelte van Erf 155, Arcadia gee hiermee ingevolge artikel 56(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 Kerkstraat 829, Arcadia, vanaf "Spesiale Woon" met 'n digtheid van een woonhuis per 700m² na "Spesiaal" vir 'n gastehuis en restaurant en/of 'n woonhuis wat onderhewig is aan die digtheidbepalings van die Pretoria Dorpsbeplanningskema, 1974.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Grondvloer, Stadsraad van Pretoria, h/v Van der Waltstraat en Vermeulenstraat vir 'n tydperk van 28 dae vanaf 6 Desember 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 6 Desember 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Charel Philippus de Bruyn SS(SA), EVS (Stads- en Streekbeplanningskonsultante en Landmeters), Posbus 28792, Sunnyside, 0132; De Havillandsingel 29, Perseuorpark. Tel: (012) 349-2000. Telefax: (012) 349-2007. Ref: E4361P.

6-13

NOTICE 8569 OF 2000

SCHEDULE 8

[Regulation 11(2)]

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

PRETORIA AMENDMENT SCHEME

I, Charel Philippus De Bruyn, of EVS (Town and Regional Planners and Land Surveyors) being the authorised agent of the owner of the Remaining Extent of Erf 134, Hatfield, 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 1114 Pretorius Street, Hatfield, from "Special" for offices and/or one dwelling house subject to the conditions of Annexure B3036 to "Special" for offices and/or one dwelling house subject to the conditions of an amended Annexure B.

KENNISGEWING 8569 VAN 2000

BYLAE 8

[Regulasie 11(2)]

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

PRETORIA WYSIGINGSKEMA

Ek, Charel Philippus De Bruyn, van EVS (Stads- en Streekbeplanners en Landmeters) synde die gemagtigde agent van die eienaar van Resterende Gedeelte van Erf 134, Hatfield gee hiermee ingevolge artikel 56(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 Pretoriusstraat 1114, Hatfield, vanaf "Spesiaal" vir kantore en/of een woonhuis onderhewig aan die voorwaardes van Bylae B3036 tot "Spesiaal" vir kantore en/of een woonhuis onderhewig aan die voorwaardes van 'n gewysigde Bylae B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning, Division Development Control, Application Section, Ground Floor, c/o Van der Walt Street and Vermeulen Street for a period of 28 days from 6 December 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 6 December 2000.

Address of agent: Charel Philippus de Bruyn TRP(SA), EVS (Consulting Town and Regional Planners and Land Surveyors), PO Box 28792, Sunnyside, 0132; 29 De Havilland Crescent, Perseuorpark. Tel: (012) 349-2000. Telefax: (012) 349-2007. Ref: E4125P.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Grondvloer, Stadsraad van Pretoria, h/v Van der Waltstraat en Vermeulenstraat vir 'n tydperk van 28 dae vanaf 6 Desember 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 6 Desember 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Charel Philippus de Bruyn SS(SA), EVS (Stads- en Streekbeplanningskonsultante en Landmeters), Posbus 28792, Sunnyside, 0132; De Havillandsingel 29, Perseuorpark. Tel: (012) 349-2000. Telefax: (012) 349-2007. Verw: E4215P.

6-13

NOTICE 8570 OF 2000

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

I, Ms M. H. Kritzinger, being the owner hereby gives the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Western Vaal Metropolitan Local Council for the removal of certain conditions contained under Clause C (a) the Deed T17532/99 of Erf 428 Vanderbijl Park Central East 1, and the simultaneous amendment of the Vanderbijl Park Town Planning Scheme, 1987 from "Residential 1" to "Residential 1" with an annexure that the erf may also be used for the purpose of a home industry (the making and selling of wedding dresses and relevant uses.) All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Town Engineer, Room 403, Western Vaal Metropolitan Local Council in Vanderbijl Park from 6 December 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, Room 403, Klasie Havenga Street, Vanderbijl Park or to P.O. Box 3, Vanderbijl Park, 1900, Fax Nr (016) 950-5106 within 28 days (twenty-eight) from 6 December 2000.

Address of owner: Ms M. H. Kritzinger, 31 Livingstone Boulevard, Vanderbijl Park, 1911. Telephone 082 5712412.

KENNISGEWING 8570 VAN 2000

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

Ek, Me M. H. Kritzinger synde die eienaar, gee hiermee kennis ingevolge van klousule 5 (5) van die Gauteng Opheffing van Beperkingswet (Wet 3 van 1996), dat ons van voornemens is om by die Westelike Vaal Metropolitaanse Plaaslike Raad aansoek te doen vir die opheffing van sekere beperkende voorwaardes soos beskryf word in Titel Akte T17532/99 onder Klousule C (a) van Erf 428 Vanderbijl Park Central East 1, en gelyktydige die Vanderbijl Park Dorpsbeplanningskema te wysig vanaf "Residensieel 1" na "Residensieel 1" met 'n bylae dat die erf ook vir 'n Tuisnywerheid (die maak en verkoop van trourokke en aanverwante gebruike) gebruik mag word.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Waarnemende Hoof Uitvoerende Beampte van die Westelike Vaal Metropolitaanse Raad in Vanderbijl Park Kamer 402, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae (agt-en-twintig) vanaf 6 Desember 2000 skriftelik by bogenoemde adres of by die Waarnemende Hoof Uitvoerende Beampte, Posbus 3, Vanderbijl Park, 1900, ingedien of gerig word.

Adres van eienaar: Me M. H. Kritzinger, Livingstone Boulevard 31, Vanderbijl Park, 1911. Telefoon 082 5712412.

6-13

NOTICE 8571 OF 2000

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS AND AMENDMENT OF THE VANDERBIJLPARK TOWN PLANNING SCHEME, 1987

I, Mr F. J. Bruwer, being the owner hereby give 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 (c) (i) & (ii) (d) (i), (ii) & (iii) and (e) contained in the Title Deed T66855/94 of Holding 19 Sylviavale Vanderbijl Park Agricultural Holdings and simultaneous amend the Vanderbijl Park Town Planning Scheme from "Agricultural" to "Agricultural" with an annexure that the Holding may be used for dwelling units (six), a shop (150 m²), a workshop (250 m²), place of refreshment (150 m²) and with the special consent of the Local Authority for any other use excluding noxious uses. It will be known as Amendment Scheme 513.

0923544—C

KENNISGEWING 8571 VAN 2000

KENNISGEWING INGEVOLGE KLOUSULE 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996) VIR DIE GELYKTYDIGE OPHEFFING VAN BEPERKENDE VOORWAARDES EN WYSIGING VAN DIE VANDERBIJLPARK WYSIGINGSKEMA, 1987

Ek, mnr. F. J. Bruwer, 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 (c) (i) & (ii), (d) (i), (ii) & (iii) en (e) soos beskryf word in titel akte T66855/94 van hoewe 19 Sylviavale Vanderbijl Park Landbouhoewes en die wysiging van Vanderbijl Park Dorpsbeplanningskema 1987, vanaf "Landbou" na "Landbou" met 'n bylae dat die hoewe ook vir woon-eenhede (ses), 'n winkel (150 m²), 'n werkswinkel (250 m²), Verversingsplek (150 m²) en met die spesiale toestemming van die Plaaslike Owerheid vir enige ander gebruik hinderlike gebruike uitgesluit, gebruik mag word. Dit staan bekend as Wysigingskema 513.

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 office of the Town Engineer, Room 403, Municipal Offices, corner of Frikkie Meyer Boulevard and Klasie Havenga Street, Vanderbijlpark, for 28 days from 6 December 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 at the named address or to P.O. Box 3, Vanderbijlpark, 1900, from 6 December 2000 (Fax 950-5106).

Address of owner: Mr. F. J. Bruwer, P.O. Box 3798, Vanderbijlpark, 1900. Tel. No. (016) 981-0003.

Die aansoek sal ter insae lê by die kantoor van die Stadsingenieur (Fax 950-5106) van die Westelike Vaal Metropolitaanse Plaaslike Raad, Kamer 403, Munisipale Kantoor, hoek van Frikkie Meyer Boulevard en Klasie Havengastraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 skriftelik by die Stadsingenieur by bogenoemde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word. (Fax 950-5106).

Adres van eienaar: Mnr. F. J. Bruwer, Posbus 3798, Vanderbijlpark. Tel. Nr. (016) 981-0003.

6-13

NOTICE 8572 OF 2000

ANNEXURE 3

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

I, Dwaine Pheiffer, 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 Southern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of Erf 498, Glenanda Township, which property is situated at No. 11 Van Wyk Road, Glenanda.

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 Town Planning Information Counter, 5th Floor, B Block, Metropolitan Centre, Braamfontein from 29 November 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 Executive Officer: Planning, P.O. Box 30733, Braamfontein, 2017 on or before 7 January 2001.

Name and address of Agent: D. Pheiffer, P.O. Box 4741, Randburg, 2125.

Date of first publication: 29 November 2000.

Date of second publication: 6 December 2000.

KENNISGEWING 8572 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, Dwaine Pheiffer, 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 Suidelike Metropolitaanse Plaaslike Owerheid vir die opheffing van sekere voorwaardes vervat in titelakte van Erf 498, Glenanda, soos dit in die relevante dokumente verskyn welke eiendom geleë is te Van Wyk Straat No. 11, Glenanda.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoore by die bogenoemde Plaaslike Owerheid, Stadsbeplanning, Inligtingstoonbank, 5de Vloer, B Blok, Metropolitaanse Sentrum, Braamfontein vanaf 29 November 2000.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 7 Januarie 2001 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Beampte: Beplanning, P.O. Box 30733, Braamfontein, 2017, ingedien word.

Naam en adres van agent: D. Pheiffer, Posbus 4741, Randburg, 2125.

Datum van eerste publikasie: 29 November 2000.

Datum van tweede publikasie: 6 Desember 2000.

6-13

NOTICE 8573 OF 2000

PRETORIA AMENDMENT SCHEME

I, Demitrios Georgeades of Cadre Plan CC, being the authorised agents of the owners of the Stand 98, Erasmia, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that we have applied to the City Council of Centurion, 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 c/o Barbara Coetzer and Van den Heever, from "Special Residential" to "Group Housing at a density of 29 units per hectare", subject to certain conditions as stipulated in the Annexure B documents.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner: Centurion Town Council, c/o Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings Extension 2, for the period of 28 days from 6 December 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 14013, Lyttelton, 0140, within a period of 28 days from 6 December, 2000.

Address of authorised agent: P.O. Box 11165, Hatfield, 0028; 42 Frances Street, Colbyn, Pretoria. Tel. (012) 342-2373. Fax (012) 342-2374.

KENNISGEWING 8573 VAN 2000

PRETORIA WYSIGINGSKEMA

Ek, Demitrios Georgeades van Cadre Plan BK, synde die gemagtigde agente van die eienaars van die Erf 98, Erasmia, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ons by die Stadsraad van Centurion, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te hoek van Barbara Coetzer en Van den Heeverstraat, van "Spesiale Woon" tot "Groepsbehuising met 'n digtheid van 29 wooneenhede per hektaar," onderworpe aan sekere voorwaardes, soos uiteengesit in die Bylae B dokumente.

Besonderhede van die aansoek lê te insae gedurende gewone kantoore by die kantoor van die Hoofstadsbeplanner: Stadsraad van Centurion, hoek van Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes Uitbreiding 2, vir 'n tydperk van 28 dae vanaf 6 Desember 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 6 Desember 2000 skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van die gemagtigde agent: Posbus 11165, Hatfield, 0028; Francesstraat 42, Colbyn, Pretoria. Tel. (012) 342-2373. Faks (012) 342-2374.

6-13

NOTICE 8574 OF 2000**SANDTON AMENDMENT SCHEME 1726K**

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

I, Pierre Cecil Steenhoff, being the authorised agent of the owner of Erf 1198, Morningside Extension 119 Township, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council (Sandton Administration) for the amendment of the Town Planning Scheme known as the Sandton Town Planning Scheme, 1980, by the rezoning of the property described above situated at 13 Harriss Road, Morningside Extension 119, from "Residential 1 one dwelling per erf" to "Residential 1 one dwelling per 1 000 m²".

Particulars of the application will be for inspection during normal office hours in the Room 206B Block, Civic Centre, corner of West and Rivonia Road, Sandown, for a period of 28 days from 6 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or to the Town Clerk (attention: Town Planning), P.O. Box 78001, Sandton, 2146, within a period of 28 days from 6 December 2000.

Address of agent: P. C. Steenhoff, P.O. Box 2480, Randburg, 2125.

NOTICE 8575 OF 2000**AKASIA-SOSHANGUVE AMENDMENT SCHEME 054**

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)

The Northern Pretoria Metropolitan Substructure, being the authorized agent of the owner of Erf 1, Soshanguve, Block 1A, hereby give notice in terms of section 56 (1)(b)(i) of the Town Planning and Townships Ordinance, 1986, for the amendment of the town planning scheme known as the Akasia-Soshanguve Town-Planning, 1996, by the rezoning of the property described above, situated north of Erf 2, Soshanguve, Block 1A, south of Erf 55, Soshanguve, Block 1A, and west of the proposed railway line servitude from "Business" to "Residential".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Urban Planning and Development, NPMSS, Spectrum Building, Plein Street West, Karenpark Extension 9 for a period of 28 days from 15 November 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Urban Planning and Development at the above address or at P O Box 58393, Karenpark, 0118, within 28 days from 15 November 2000.

Address of owner: The Chief Executive Officer, Northern Pretoria Metropolitan Substructure, P O Box 58393, Karenpark, 0118.

NOTICE 8576 OF 2000**PRETORIA AMENDMENT SCHEME 7600**

The Administrator hereby declares, in terms of the provisions of Section 125(1)(c) of the Town-planning and Townships Ordinance, 1986, that he has approved an amendment scheme, being an amendment of Pretoria Town-planning Scheme 1974, comprising the same land as that by which the boundaries of Erasmuskloof Extension 4 Township are being extended.

KENNISGEWING 8574 VAN 2000**SANDTON WYSIGINGSKEMA 1726K**

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

Ek, Pierre Cecil Steenhoff, synde die gemagtigde agent van die eienaar van Erf 1198, Morningside Uitbreiding 119 Dorp, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Oorgangsraad, Sandton Administrasie aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Harrissweg 13, Morningside Uitbreiding 119, van "Residensieel 1 een woonhuis per erf" tot "Residensieel 1 een woonhuis per 1 000 m²."

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsclerk, Kamer 206B, Munisipale Kantore, hoek van Weststraat en Rivoniaweg, Sardoorn, vir 'n tydperk van 28 dae vanaf 6 Desember 2000.

Beswaar teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Desember 2000 by of tot die Stadsclerk by bovermelde adres of by Posbus 78001, Sandton, 2146, ingedien of gerig word.

Adres van agent: P. C. Steenhoff, Posbus 2480, Randburg, 2125.

6-13

KENNISGEWING 8575 VAN 2000**AKASIA-SOSHANGUVE WYSIGINGSKEMA 054**

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)

Die Noordelike Pretoria Metropolitaanse Substruktuur, synde die gemagtigde agent van die eienaar van Erf 1, Soshanguve, Blok 1A, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dore, 1986, vir die wysiging van die dorpsbeplanningskema bekend as die Akasia-Soshanguve Dorpsbeplanningskema, 1996, deur die hersonering van die eiendom hierbo beskryf, geleë noord van Erf 2, Soshanguve, Blok 1A, suid van Erf 55, Soshanguve Blok 1A, en wes van die voorgestelde spoorlyn-reserwe van "Besigheid" na "Residensieel".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, NPMSS, Spectrum-gebou, Pleinstraat-Wes, Karenpark Uitbreiding 9 vir 'n tydperk van 28 dae vanaf 15 November 2000.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15 November 2000 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 58393, Karenpark, 0118 ingedien of gerig word.

Adres van eienaar: Die Hoof Uitvoerende Beampte, Noordelike Pretoria Metropolitaanse Substruktuur, Posbus 58393, Karenpark, 0118.

KENNISGEWING 8576 VAN 2000**PRETORIA WYSIGINGSKEMA 7600**

Die Administrateur verklaar hiermee, ingevolge die bepalings van artikel 125(1)(c) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat hy 'n wysigingskema, synde 'n wysiging van Pretoria Dorpsbeplanningskema 1974, wat uit dieselfde grond bestaan as dit waarmee die grense van die dorp Erasmuskloof Uitbreiding 4 uitgebrei word, goedgekeur het.

Map 3 and the scheme clauses of the amendment scheme are filed with the Gauteng Provincial Government (Department of Development Planning and Local Government), Johannesburg, and the Town Clerk, Pretoria, and are open for inspection at all reasonable times.

The amendment is known as Pretoria Amendment Scheme 7600.
(DPLG 11/3/14/11/2)

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Gauteng Provinsiale Regering, (Departement van Ontwikkelingsbeplanning en Plaaslike Regering), Johannesburg, en die Stadsklerk, Pretoria, en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Pretoria Wysigingskema 7600.
(DPLG 11/3/14/11/2)

NOTICE 8577 OF 2000

GREATER GERMISTON COUNCIL

NOTICE

APPLICATION TO PURCHASE ADJACENT VACANT COUNCIL'S
PARK SITE: ERF 964 LIKOLE TOWNSHIP: KATLEHONG

(7/2/3/3/309)

It is hereby notified that it is the intention of the Local Council of the Greater Germiston, to in terms of the provisions of Section 68 of the Local Government Ordinance, No. 17 of 1939, as amended to permanently close Park Erf 964, Likole Township, Katlehong, and after the closure thereof to alienate to closed park approximately 270 m² in extent, in terms of the provisions of Section 79 (18) of the Local Government Ordinance, No. 17 of 1939, as amended to Ms Eunice Mdaki, for an amount of R11 000 (VAT excluded) subject to certain conditions.

Details and a plan of the proposed permanent closure and alienation may be inspected in Room 233, Planning and Development Centre, Second Floor, 15 Queen Street, Germiston, from Mondays to Fridays, between the hours of 08:30 to 12:30 and 14:00 to 16:00.

Any person who intends objecting to the proposed permanent closure and alienation, must do so in writing, within 30 days from date of publication of this notice.

M. J. KOETZ, Director: Planning and Development

Planning and Development Centre, 15 Queen Street, Germiston.
(102/2000)

KENNISGEWING 8577 VAN 2000

GROTER GERMISTON STADSRAAD

KENNISGEWING

VOORGENOME PERMANENTE SLUITING EN VERVREEMDING
VAN PARK ERF 964, LIKOLE WOONGEBIED, KATLEHONG

(7/2/3/3/309)

Hiermee word kennis gegee dat die Plaaslike Oorgangsraad van die Groter Germiston van voornemens is om ingevolge artikel 68 van die Ordonnansie op Plaaslike Bestuur, No. 17 van 1939, soos gewysig, Park Erf 964, Likole Woongebied, Katlehong, permanent te sluit en na die sluiting daarvan die park ingevolge die bepaling van artikel 17 (18) van die Ordonnansie op Plaaslike Bestuur van No. 17 van 1939, soos gewysig, ongeveer 270 m² groot aan mev. Eunice Mdaki te vervreem vir die bedrag van R11 000,00 (plus BTW), onderworpe aan sekere voorwaardes.

Besonderhede en 'n plan van die voorgestelde permanente sluiting en vervreemding, lê van Maandae tot en met Vrydae, tussen die ure 08:30 tot 12:30 en 14:00 tot 16:00, ter insae in Kamer 233, Beplanning en Ontwikkeling, Tweede Verdieping, Queenstraat 15, Germiston.

Enigiemand wat teen bovermelde permanente sluiting en vervreemding beswaar wil maak, moet binne 30 dae na datum van publikasie van hierdie kennisgewing dit skriftelik doen.

M. J. KOETZ, Direkteur: Beplanning en Ontwikkeling

Beplanning en Ontwikkeling, Queenstraat 15, Germiston.
(102/2000)

NOTICE 8578 OF 2000

GREATER GERMISTON COUNCIL

NOTICE

PROPOSED ALIENATION OF ERF 897, NHLAPO TOWNSHIP:
KATLEHONG

(7/2/3/3/309)

It is hereby notified that it is the intention of the Local Council of the Greater Germiston, to alienate Erf 897, Nhlapo Township, measuring approximately 220 m² in extent, in terms of the provisions of Section 79 (18) of the Local Government Ordinance, No. 17 of 1939, as amended to Mr Phiwe Sibiyi, for the amount of R11 000,00 (VAT excluded) subject to certain conditions.

Details and a plan of the proposed alienation may be inspected in Room 233, Planning and Development Centre, Second Floor, 15 Queen Street, Germiston, from Mondays to Fridays, between the hours of 08:30 to 12:30 and 14:00 to 16:00.

Any person who intends objecting to the proposed alienation, must do so in writing, on or before 29 January 2001.

M. J. KOETZ, Director: Planning and Development

15 Queen Street, Germiston. (100/2000)

KENNISGEWING 8578 VAN 2000

GROTER GERMISTON STADSRAAD

KENNISGEWING

VOORGENOME VERVREEMDING VAN ERF 897,
NHLAPO WOONGEBIED, KATLEHONG

Hiermee word kennis gegee dat die Groter Germiston Raad van voornemens is om ingevolge artikel 79 (18) van die Ordonnansie op Plaaslike Bestuur, No. 17 van 1939, soos gewysig, Erf 897, Nhlapo Woongebied, ongeveer 220 m² groot, aan mnr. Phiwe Sibiyi, te vervreem vir die bedrag van R11 000,00 (plus BTW) onderworpe aan sekere voorwaardes.

Besonderhede en 'n plan van die voorgestelde vervreemding lê van Maandae tot en met Vrydae, tussen die ure 08:30 tot 12:30 en 14:00 tot 16:00, ter insae in Kamer 233, Beplanning en Ontwikkeling, Tweede Verdieping, Queenstraat 15, Germiston.

Enigiemand wat teen bovermelde vervreemding beswaar wil maak, moet dit skriftelik voor of op 29 Januarie 2001 doen.

M. J. KOETZ, Direkteur: Beplanning en Ontwikkeling

Queenstraat 15, Germiston. (100/2000)

NOTICE 8579 OF 2000

GREATER GERMISTON COUNCIL

NOTICE

PROPOSED ALIENATION OF ERF 1149, A. P. KHUMALO VALLEY TOWNSHIP: KATLEHONG

(7/2/3/3/309)

It is hereby notified that it is the intention of the Local Council of the Greater Germiston, to alienate Erf 1149, A. P. Khumalo Valley Township, measuring approximately 10 000 m² in extent, in terms of the provisions of Section 79 (18) of the Local Government Ordinance, No. 17 of 1939, as amended to Revival Worship Ministries, for the amount of R60 000 (VAT excluded) subject to certain conditions.

Details and a plan of the proposed alienation may be inspected in Room 233, Planning and Development Centre, Second Floor, 15 Queen Street, Germiston, from Mondays to Fridays, between the hours of 08:30 to 12:30 and 14:00 to 16:00.

Any person who intends objecting to the proposed alienation, must do so in writing, on or before 29 January 2001.

M. J. KOETZ, Director: Planning and Development

Planning and Development Centre, 15 Queen Street, Germiston. (101/2000)

NOTICE 8581 OF 2000

EDENVALE / MODDERFONTEIN METROPOLITAN LOCAL COUNCIL

PROPOSED RESTRICTION OF ACCESS FOR SAFETY AND SECURITY PURPOSES AT HARRY, PARK AND SHEILA STREETS, LILY AVENUE AND SAMUEL STREET, DUNVEGAN: CLOSURE NUMBER 14/2000

Notice is hereby given in terms of Section 45 read with Section 44 of the Rationalisation of Local Government Affairs Act, 1998 (Act No. 10 of 1998) that it is the intention of the Edenvale Modderfontein Metropolitan Local Council to impose restriction on access for security and safety purposes at Harry, Park and Sheila Streets, Lily Avenue and Samuel Street, Dunvegan for a period of two (2) years.

The Council's resolution (specifying the terms of the restrictions), a sketch plan indicating the locality of the proposed closures as well as the applicant's motivation will be available for inspection during office hours at Office No. 324, Department of the City Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale.

Any person who wishes to comment or make representations on the terms of the restriction or the public place affected by the restriction may do so in writing within one (1) month after the date of this notice and direct such presentation/comment to the above-mentioned local authority and the applicant at: Mrs L Kremer, P O Box 76703, Wendywood, 2125.

J J LOUW, Chief Executive Officer

P.O. Box 25, Edenvale, 1610.

Notice No.: 108/2000

Date of Notice: 13 December 2000.

NOTICE 8582 OF 2000

EDENVALE / MODDERFONTEIN METROPOLITAN LOCAL COUNCIL

PROPOSED RESTRICTION OF ACCESS FOR SAFETY AND SECURITY PURPOSES AT VAN WYK STREET, ELMA PARK EXTENSION 9: CLOSURE NUMBER 18/2000

Notice is hereby given in terms of Section 45 read with Section 44 of the Rationalisation of Local Government Affairs Act, 1998 (Act No. 10 of 1998) that it is the intention of the Edenvale Modderfontein Metropolitan Local Council to impose restriction on access for security and safety purposes at Van Wyk Street, Elma Park Extension 9 for a period of two (2) years.

KENNISGEWING 8579 VAN 2000

GROTER GERMISTON STADSRAAD

KENNISGEWING

VOORGENOME VERVREEMDING VAN ERF 1149, A. P. KHUMALO WOONGEBIED, KATLEHONG

Hiermee word kennis gegee dat die Groter Germiston Raad van voornemens is om ingevolge artikel 79 (18) van die Ordonnansie op Plaaslike Bestuur, No. 17 van 1939, soos gewysig, Erf 1149, A. P. Khumalo Woongebied, ongeveer 10 000 m² groot, aan Revival Worship Ministries te vervreem vir die bedrag van R60 000 (plus BTW) onderworpe aan sekere voorwaardes.

Besonderhede en 'n plan van die voorgestelde vervreemding, lê van Maandae tot en met Vrydae, tussen die ure 08:30 tot 12:30 en 14:00 tot 16:00, ter insae in Kamer 233, Beplanning en Ontwikkeling, Tweede Verdieping, Queenstraat 15, Germiston.

Enigiemand wat teen bovermelde vervreemding beswaar wil maak, moet dit skriftelik voor of op 29 Januarie 2001 doen.

M. J. KOETZ, Direkteur: Beplanning en Ontwikkeling

Beplanning en Ontwikkeling, Queenstraat 15, Germiston. (101/2000)

KENNISGEWING 8581 VAN 2000

EDENVALE / MODDERFONTEIN METROPOLITAANSE PLAASLIKE RAAD

VOORGENOME BEPERKING VAN TOEGANG VIR VEILIGHEID EN SEKURITEIT DOELEINDES TE HARRY, PARK EN SHEILA STRATE, LILYLAAN EN SAMUELSTRAAT, DUNVEGAN, SLUITING NOMMER 14/2000

Kennis geskied hiermee ingevolge die bepalings van Artikel 45 saamgelees met Artikel 44 van die Wet op Rasionalisering van Plaaslike Regering Bestuur, 1998 (Wet 10 van 1998) dat die Edenvale Modderfontein Metropolitaanse Plaaslike Raad van voorneme is om die toegang tot Dunvegan via Harry, Park en Sheila Strate, Lily Laan en Samuelstraat vir 'n tydperk van twee (2) jaar vir veiligheid en sekuriteitdoeleindes te beperk.

Die Raad se besluit (wat die voorwaardes uiteensit), 'n sketsplan wat die ligging van die sluiting aantoon en die applikant se motivering sal gedurende kantoorure ter insae lê by kantoor Nr. 324, Departement van die Stadsekretaris, Munisipale Kantore, Van Riebeecklaan, Edenvale.

Enige persoon wat verhoë of kommentaar wil lewer op die voorwaardes of die openbare plek wat geraak word, moet skriftelik binne een (1) maand na die publikasie van hierdie kennisgewing sy verhoë of kommentaar rig aan bogenoemde plaaslike regering en die applikant by: Mrs L Kremer, P O Box 76703, Wendywood, 2125.

J J LOUW, Hoof Uitvoerende Beampte

Munisipale Kantore, Posbus 25, Edenvale, 1610.

Kennisgewing No.: 108/2000.

Datum van kennisgewing: 13 Desember 2000.

KENNISGEWING 8582 VAN 2000

EDENVALE / MODDERFONTEIN METROPOLITAANSE PLAASLIKE RAAD

VOORGENOME BEPERKING VAN TOEGANG VIR VEILIGHEID EN SEKURITEIT DOELEINDES TE VAN WYK STRAAT, ELMA PARK UITBREIDING 9: SLUITING NOMMER 18/2000

Kennis geskied hiermee ingevolge die bepalings van Artikel 45 saamgelees met Artikel 44 van die Wet op Rasionalisering van Plaaslike Regering Bestuur 1998, (Wet 10 van 1998) dat die Edenvale Modderfontein Metropolitaanse Plaaslike Raad van voorneme is om die toegang tot Elma Park Uitbreiding 9 via Van Wyk Straat vir 'n tydperk van twee (2) jaar vir veiligheid en sekuriteitdoeleindes te beperk.

The Council's resolution (specifying the terms of the restrictions), a sketch plan indicating the locality of the proposed closures as well as the applicant's motivation will be available for inspection during office hours at Office No. 324, Department of the City Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale.

Any person who wishes to comment or make representations on the terms of the restriction or the public place affected by the restriction may do so in writing within one (1) month after the date of this notice and direct such presentation/comment to the above-mentioned local authority and the applicant at: Mr P Rademan, 3 Van Wyk Street, Elma Park, Edenvale, 1610.

J J LOUW, Chief Executive Officer

Municipal Offices, P.O. Box 25, Edenvale, 1610.

Notice No.: 109/2000.

Date of Notice: 13 December 2000.

Die Raad se besluit (wat die voorwaardes uiteengesit), 'n sketsplan wat die ligging van die sluiting aantoon en die applikant se motivering sal gedurende kantoorure ter insae lê by Kantoor Nr. 324, Departement van die Stadsekretaris, Munisipale Kantore, Van Riebeeck Laan, Edenvale.

Enige persoon wat verhoë of kommentaar wil lewer op die voorwaardes van die openbare plek wat geraak word, moet skriftelik binne een (1) maand na die publikasie van hierdie kennisgewing sy verhoë of kommentaar rig aan bogenoemde plaaslike regering en die applikant by: Mr P Rademan, 3 Van Wyk Street, Elma Park, Edenvale, 1610.

J J LOUW, Hoof Uitvoerende Beampte

Munisipale Kantore, Posbus 25, Edenvale, 1610.

Kennisgewing No.: 109/2000.

Datum van kennisgewing: 13 Desember 2000.

NOTICE 8583 OF 2000

EASTERN METROPOLITAN LOCAL COUNCIL

REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No 3 OF 1996)

NOTICE No. 374 of 2000

It is hereby notified in terms of Section 6(8) of the Removal of Restriction Act, 1996, that the Eastern Metropolitan Local Council has approved that:

(1) condition (c), (d), (e), (g), (h), (i), (k), (m)(ii), (o), (q)(i) & (ii), (r), (s), (t) and (u) from Deed of Transfer T8300/1966 of be removed; and

(2) Sandton Town-Planning Scheme, 1980, be amended by the rezoning of Erf 862, Bryanston, from "Residential 1" to "Residential 1", 10 dwelling units per hectare, subject to certain conditions, which amendment scheme will be known as Sandton Amendment Scheme 1209E as indicated on the approved application which are open for inspection at the office of the Department of Development Planning and Local Government Johannesburg, and the Eastern Metropolitan Local Council.

(3) Sandton-Amendment Scheme 1209E will come into operation 28 days from the date of publication hereof.

C. LISA, Chief Executive Officer

13 December 2000

KENNISGEWING 8583 VAN 2000

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

GAUTENG WET OP OPHEFFING VAN BEPERKING, 1996 (WET No 3 VAN 1996)

KENNISGEWING Nr 374 VAN 2000

Hierby word ingevolge bepalings van artikel 6(8) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekendgemaak dat die Oostelike Metropolitaanse Plaaslike Raad goedgekeur het dat:

(1) voorwaardes (c), (d), (e), (g), (h), (i), (k), (m)(ii), (o), (q)(i) & (ii), (r), (s), (t) en (u) van Akte van Transport T8300/1966 ophef word; en

(2) Sandton-dorpsbeplanningskema, 1980, gewysig word die hersonering van Erf 862, Bryanston, vanaf "Residensieel 1" na "Residensieel 1", 10 wooneenhede per hektaar, onderworpe aan sekere voorwaardes, welke wysigingskema bekend sal staan as Sandton-wysigingskema 1209E soos aangedui op die goedgekeurde aansoek wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg, en die Oostelike Metropolitaanse Plaaslike Raad.

(3) Sandton-Wysigingskema 1209E sal in werking tree 28 dae vanaf datum van publikasie hiervan.

C LISA, Hoof Uitvoerende Beampte

13 Desember 2000.

NOTICE 8584 OF 2000

EASTERN METROPOLITAN LOCAL COUNCIL NOTICE

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

NOTICE No 375 OF 2000

It is hereby notified in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996) that the Eastern Metropolitan Local Council has approved the removal of conditions (c), (d), (e), (1)(f) to (iii), (g), (h), (m)(i) and (ii), (o), (q)(i) and (ii), (r) and (t), from Deed of Transfer T57143/87, in respect of Erf 863, Bryanston.

Chief Executive Officer

13 December 2000

KENNISGEWING 8584 VAN 2000

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

KENNISGEWING No: 375 VAN 2000

Hierby word ooreenkomstig die bepalings van artikel 6(8) van die Gautengse Wet op die Opheffing van Beperkings, 1996 (Wet No 3 van 1996) bekend gemaak dat die Oostelike Metropolitaanse Plaaslike Raad die opheffing van titelvoorwaardes (c), (d), (e), (f)(i) to (iii), (g), (h), (m)(i) and (ii), (o), (q)(i) and (ii), (r) and (t), in Titelakte T57143/87, met betrekking tot Erf 863 Bryanston, goedgekeur word.

C. LISA, Hoof Uitvoerende Beampte

13 Desember 2000

NOTICE 8585 OF 2000

LOCAL AUTHORITY NOTICE

EASTERN METROPOLITAN LOCAL COUNCIL

SANDTON AMENDMENT SCHEME 1354E

It is hereby notified in terms of section 57(1) of the Town Planning and Townships Ordinance, 1986, that the Eastern Metropolitan Local Council approved the amendment of the Sandton Town-Planning, 1980, by rezoning of Erf 863, Bryanston, from "Residential 1" to "Residential 1" 10 dwelling units per hectare.

Copies of the approved application are filed with the Director-General, Community Development and at the office of the Chief Executive Officer, Norwich-on Grayston Building, corner of Linden Street and Grayston Drive, Simba, Sandton, and are open for inspection at all reasonable times.

This amendment is known as Sandton Amendment Scheme 1354E and shall come into operation 56 days from the date of publication hereof.

C. LISA, Chief Executive Officer

13 December 2000

Notice No: (376/2000)

KENNISGEWING 8585 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

SANDTON WYSIGINGSKEMA 1354E

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en dorpe, 1986, bekendgemaak dat die Oostelike Metropolitaanse Plaaslike Raad goedgekeur het dat die Sandton-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 863, Bryanston, vanaf "Residensieel 1" na "Residensieel 1," 10 dwelling units per hectare.

Afskrifte van die goedgekeurde aansoek word in bewaring gehou deur die Direkteur-generaal: Gemeenskapsontwikkeling en by die kantoor van die Hoof Uitvoerende Beampte, Norwich-on-Graystongebou, hoek van Lindenstraat en Graystonrylaan, Simba, Sandton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Sandton-wysigingskema 1354E en tree in werking 56 dae vanaf die datum van publikasie hiervan.

C. LISA, Hoof-Uitvoerende Beampte.

13 Desember 2000

(Kennisgewing Nr: 376/2000)

NOTICE 8586 OF 2000

LOCAL GOVERNMENT NOTICE

ALBERTON AMENDMENT SCHEME 1207

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Alberton has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of erf 2874, Eden Park Extension 4 from "Residential 3" to "Residential 1" and public road.

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

This amendment is known as Alberton Amendment Scheme 1207 and shall come into operation 56 days after the date of publication of this notice.

A. S. DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, Alberton

Notice No 191/2000

24 November 2000

SMA3068

KENNISGEWING 8586 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

ALBERTON WYSIGINGSKEMA 1207

Hiermee word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Staatsraad van Alberton goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van erf 2874, Eden Park Uitbreiding 4 vanaf "Residensieel 3" tot "Residensieel 1" en openbare pad.

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

Hierdie wysiging staan bekend as Alberton Wysigingskema 1207 en tree op datum van publikasie van hierdie kennisgewing in werking.

A S DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaard-Laan, Alberton

Kennisgewing Nr 191/2000

NOTICE 8587 OF 2000

LOCAL GOVERNMENT NOTICE

ALBERTON AMENDMENT SCHEME 1137

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Alberton has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of erven 2252-2261, Meyersdal Extension 12 from "Residential 1" to "Special" for offices and multiple residential dwellings and erven 2262-2269, Meyersdal Extension 12 from "Residential 1" to "Residential 3."

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

KENNISGEWING 8587 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

ALBERTON WYSIGINGSKEMA 1137

Hiermee word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpw, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Staatsraad van Alberton goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van erwe 2252-2261, Meyersdal Uitbreiding 12 vanaf "Residensieel 1" tot "Spesiaal" vir kantore en veelvoudige residensiële wooneenhede en erwe 2262-2269, Meyersdal Uitbreiding 12 vanaf "Residensieel 1" na "Residensieel 3."

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

This amendment is known as Alberton Amendment Scheme 1137 and shall come into operation on the date of publication of this notice.

A S DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, Alberton

Notice No 192/2000

24 November 2000

SMA 3067

NOTICE 8588 OF 2000

LOCAL GOVERNMENT NOTICE

ALBERTON AMENDMENT SCHEME 1193

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Alberton has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Erven 644 and 645, Alrode Extension 4 from "Municipal" to "Special" for the purposes of service industries excluding noxious industries as may be approved by the local authority.

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

This amendment is known as Alberton Amendment Scheme 1193 and shall come into operation on the date of publication of this notice.

A. S. DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, Alberton

Notice No 193/2000

11 October 2000

NOTICE 8589 OF 2000

DESIGNATION OF LAND FOR LESS FORMAL SETTLEMENT: FARM BOSCHHOEK 385-IR, HEIDELBERG TOWN COUNCIL (PROPOSED TOWNSHIP: RATANDA EXTENSION 8)

By virtue of section 3 (1) of the Less Formal Township Establishment Act, 1991 (Act No. 113 of 1991) a part of the Remaining Extent of Portion 1 of the Farm Boschhoek 385-IR, on which Ratanda Extension 8 Township is to be established, is designated as land for less formal settlement. The mentioned land was made available by the Heidelberg Town Council under section 2(2) of the said Act.

File Number: HLA 7/3/4/1/279

NOTICE 8590 OF 2000

LOCAL AUTHORITY NOTICE

MIDRAND—RABIE RIDGE—IVORY PARK METROPOLITAN SUBSTRUCTURE FOR THE CITY OF JOHANNESBURG

DECLARATION AS APPROVED TOWNSHIP

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Midrand—Rabie Ridge—Ivory Park Metropolitan Substructure hereby declares Randjespark Extension 118 to be an approved township, subject to the conditions set out in the schedule hereto:

Hierdie wysiging staan bekend as Alberton Wysigingskema 1137 en tree op datum van publikasie van hierdie kennisgewing in werking.

A S DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaard-Laan, Alberton

Kennisgewing Nr 192/2000

KENNISGEWING 8588 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

ALBERTON WYSIGINGSKEMA 1193

Hiermee word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die herosnering van Erwe 644 en 645, Alrode Uitbreiding 4 vanaf "Munisipaal" tot "Spesiaal" vir doeleindes van diensnywerhede uitsluitend hinderlike bedrywe soos deur die plaaslike owerheid goedgekeur.

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

Hierdie wysiging staan bekend as Alberton Wysigingskema 1193 en tree op datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaard Laan, Alberton

Kennisgewing Nr 193/2000

11 Oktober 2000

KENNISGEWING 8589 VAN 2000

AANWYSING VAN GROND VIR MINDER FORMELE VESTIGING: PLAAS BOSCHHOEK 385-IR, HEIDELBERG DORPSRAAD (VOORGESTELDE DORP: RATANDA UITBREIDING 8)

Kragtens artikel 3(1) van die Wet op Minder Formele Dorpstigting 1991 (Wet No. 113 van 1991) word 'n deel van die Resterende Gedeelte van Gedeelte 1 van die plaas Boschhoek 385-IR, waarop die dorp Ratanda Uitbreiding 8 gestig staan te word, as grond vir minder formele vestiging aangewys. Genoemde grond is deur die Heidelberg Dorpsraad beskikbaar gestel ingevolge artikel 2(2) van die genoemde Wet.

Lêer Nommer: HLA 7/3/4/1/279

KENNISGEWING 8590 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

MIDRAND—RABIE RIDGE—IVORY PARK METROPOLITAANSE SUBSTRUKTUUR VIR JOHANNESBURGSTAD

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar Midrand—Rabie Ridge—Ivory Park Metropolitaanse Substruktuur hierby die dorp Randjespark Uitbreiding 118 tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes in die bygaande bylaag:

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY PEGASUS III PROPERTIES (PTY) LTD UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 837 (A PORTION OF PORTION 835) OF THE FARM RANDJESFONTEIN No. 405 JR HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(a) Name

The name of the township shall be **Randjespark Extension 118**.

(b) Design

The township shall consist of erven and streets as indicated on General Plan S.G. No. 14764/1998.

(c) Disposal of existing conditions of title

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

(d) Consolidation of erven

The applicant shall at his own expense cause the erven in the township to be consolidated or notarially tied after proclamation, and the council hereby gives its consent to continue with the necessary steps to accomplish these requirements.

2. CONDITIONS OF TITLE

The erven mentioned hereunder shall be subject to the conditions as indicated hereunder and imposed by Midrand-Rabie Ridge-Ivory Park Metropolitan Substructure in terms of the provisions of the Town-planning and Townships Ordinance, 1986.

(a) All erven:

(i) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes, 2 m wide, across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude;

(ii) no building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2 m thereof; and

(iii) the local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude area such material as may be excavated by it during the course of the construction, maintenance or removal of such works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such works being made good by the local authority.

3. HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 1293

The Midrand-Rabie Ridge-Ivory Park Metropolitan Substructure hereby in terms of the provisions of section 125 of the Town-planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme, being an amendment of Halfway House and Clayville Town-planning Scheme, 1976, comprising the same land as included in the township of Randjespark Extension 118.

Map 3 and the scheme clauses of the amendment scheme are filed with the Chief Executive Officer of Midrand, and are open to inspection during normal office hours.

This amendment is known as Halfway House and Clayville Amendment Scheme 1293.

A. MOONDA, Acting Chief Executive Officer

Municipal Offices, 16th Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685

(Notice No. 124/2000)

(Ref. 15/8/RP118 15/7/1293)

Date: 27 November 2000

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR PEGASUS III PROPERTIES (PTY) LTD INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 837 ('N GEDEELTE VAN GEDEELTE 835) VAN DIE PLAAS RANDJESFONTEIN 405 JR GOEDGEKEUR IS

1. STIGTINGSVOORWAARDES

(a) Naam

Die naam van die dorp is **Randjespark Uitbreiding 118**.

(b) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. No. 14767/1998.

(c) Beskikking oor bestaande titelvoorwaardes

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitute as daar is, met inbegrip van die voorbehoud van die regte op minerale.

(d) Konsolidasie van saamgestelde gedeeltes

Die aansoeker moet op eie koste die erwe waarop die dorp geleë is, konsolideer of notarieël laat verly na proklamasie van dié dorp en die Raad gee hiermee sy toestemming vir die bereiking daarvan.

2. TITELVOORWAARDES

Die erwe hieronder genoem is aan die volgende voorwaardes soos aangedui en opgelê deur die Midrand-Rabie Ridge-Ivory Park Metropolitaanse Substruktuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, onderworpe.

(a) Alle erwe

(i) Die erf is onderworpe aan 'n serwituu 2 m breed, vir riool en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituu vir munisipale doeleindes 2 m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituu mag afsien;

(ii) geen geboue of ander struktuur 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; en

(iii) die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke wat hy volgens goeëddunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituu grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke veroorsaak word.

3. HALFWAY HOUSE EN CLAYVILLE WYSIGINGSKEMA 1293

Die Midrand-Rabie Ridge-Ivory Park Metropolitaanse Substruktuur verklaar hierby ingevolge die bepalings van artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat 'n wysigingskema synde 'n wysiging van Halfway House en Clayville Dorpsbeplanningskema, 1976, wat uit dieselfde grond as die dorp Randjespark Uitbreiding 118 bestaan, goedgekeur is.

Kaart 3 en die skemaklousules van die wysigingskema word deur die Hoof Uitvoerende Beampte van Midrand, in bewaring gehou en is beskikbaar vir inspeksie gedurende gewone kantoorure.

Hierdie wysiging staan bekend as Halfway House en Clayville Wysigingskema 1293.

A. MOONDA, Wnd Hoof Uitvoerende Beampte

Munisipale Kantore, 16de Weg, Randjespark, Midrand; Privaat-sak X20, Halfway House, 1685

(Kennisgewing No. 124/2000)

(Verw. 15/8/RP118 15/7/1293)

Datum: 27 November 2000

NOTICE 8591 OF 2000

LOCAL AUTHORITY NOTICE

**MIDRAND-RABIE RIDGE-IVORY PARK METROPOLITAN
SUBSTRUCTURE FOR CITY OF JOHANNESBURG**NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP

The Midrand-Rabie Ridge-Ivory Park Metropolitan Substructure hereby gives notice in terms of Section 69 (6) (a), read with Section 96 (3), of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that applications to establish the townships referred to in the Annexures hereto, has been received.

Particulars of the applications will lie open for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Sixteenth Road, Randjespark, for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Chief Executive, at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 13 December 2000.

ANNEXURE 1

Name of Township: **Blue Hills Extension 9.**

Name of applicant: J Olesen & Associates on behalf of Derek and Rosemary Krause Trust.

Number of erven and zoning:

Erven 1 to 34: "Residential"

Erf 35: "Public Open Space".

Description of land: A Portion of Portion 10 of the farm Witpoort 406JR.

Situation: The property is situated directly to the north of the existing "Beauliew" Agricultural Holdings.

Reference Number: 15/8/BH9.

Name of Township: **Erand Gardens Extension 81.**

Name of applicant: New Town Associates on behalf of Penzance Investments CC.

Number of erven and zoning:

Erf 1: "Business"

Erf 2: "Residential"

Description of land: Holding 80, 94, 95 and 96 Erand Agricultural Holdings.

Situation: The property is situated between New Road and Fifth Road, approximately 1,1 km to the west of the New Road interchange, Erand Gardens.

Reference Number: 15/8/EG81.

A MOONDA, Acting Chief Executive

Municipal Offices, 948 Sixteenth Road, Randjespark, Midrand;
Private Bag X20, Halfway House, 1685

Notice Number: 127-2000

NOTICE 8592 OF 2000

LOCAL AUTHORITY NOTICE

**MIDRAND-RABIE RIDGE-IVORY PARK METROPOLITAN
SUBSTRUCTURE FOR CITY OF JOHANNESBURG**NOTICE OF APPLICATIONS FOR ESTABLISHMENT
OF TOWNSHIPS

The Midrand-Rabie Ridge-Ivory Park Metropolitan Substructure hereby gives notice in terms of Section 69(6)(a), read with Section 96(3), of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that applications to establish the townships referred to in the Annexures hereto, have been received.

Particulars of the applications will lie open for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Sixteenth Road, Randjespark, for a period of 28 days from 13 December 2000.

KENNISGEWING 8591 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

**MIDRAND-RABIE RIDGE-IVORY PARK METROPOLITAANSE
SUBSTRUKTUUR VIR JOHANNESBURG STAD**KENNISGEWING VAN AANSOEKE OM STIGTING
VAN DORPE

Die Midrand Metropolitaanse Plaaslike Raad gee hiermee ingevolge Artikel 69 (6) (a), gelees met Artikel 96 (3), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat aansoeke om die dorpe in die Bylaes hierby genoem, te stig ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Sestiendeweg, Randjespark, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000, skriftelik en in tweevoud by of tot die Hoof Uitvoerende by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

BYLAE 1

Naam van dorp: **Blue Hills Uitbreiding 9.**

Naam van applikant: J Olesen & Associates namens Derek and Rosemary Krause Trust.

Aantal erwe en sonering:

Erwe 1 tot 34: "Residensieel".

Erf 35.

Beskrywing van grond: 'n Gedeelte van Gedeelte 10 van die plaas Witpoort 406 JR.

Ligging: Die eiendom is geleë direk na die noorde van die bestaande "Beaulieu" Landbou Hoewes.

Verwysingsnommer: 15/8/BH9.

Naam van dorp: **Erand Gardens Uitbreiding 81.**

Naam van applikant: New Town Associates namens Penzance Investments CC.

Aantal erwe en sonering:

Erwe 1: "Besigheid".

Erf 2: "Residensieel 2".

Beskrywing van grond: Hoewe 80, 94, 95 and 96, Erand Landbou Hoewes.

Ligging: Die eiendom is geleë tussen New Weg en Vyfde Laan ongeveer 1,1 km na die weste van die New Weg Interseksie, Erand Gardens.

Verwysingsnommer: 15/8/EG81.

A MOONDA, Wnde Uitvoerende Hoof

Munisipale Kantore, Sestiendeweg, Randjespark, Midrand;
Privaatsak X20, Halfway House, 1685

Kennisgewingnommer: 127-2000

KENNISGEWING 8592 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

**MIDRAND-RABIE RIDGE-IVORY PARK METROPOLITAANSE
SUBSTRUKTUUR VIR JOHANNESBURG STAD**

KENNISGEWING VAN AANSOEKE OM STIGTING VAN DORPE

Die Midrand Metropolitaanse Plaaslike Raad gee hiermee ingevolge Artikel 69 (6) (a), gelees met Artikel 96 (3), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat aansoeke om die dorpe in die Bylaes hierby genoem, te stig, ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Sestiendeweg, Randjespark, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Objections to or representations in respect of the applications must be lodged with or made in writing and duplicate to the Chief Executive, at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 13 December 2000.

ANNEXURE 1

Name of township: **Kyalami Estates Extension 13.**

Name of applicant: Web Consulting on behalf of Sally Antoinette Hochfeld.

Number of erven and zoning: 66 Erven: "Residential 1". 1 Erf: "Private Open Space" for recreational facilities. 2 Erven: "Special" for access and gatehouse purposes. 1 Erf: "Special" for refuse facilities and electrical purposes. 1 Erf: "Road".

Description of land: Portion 59 of the farm Bothasfontein 408 JR.

Situation: The property is situated on the south-western corner of the intersection of Norfolk Road and Whiskin Avenue, north-east to the Kyalami Estates Township.

Reference Number: 15/8/KE13.

ANNEXURE 2

Name of township: **Halfway House Extension 114.**

Name of applicant: Web Consulting on behalf of Soundprops 1065 Investments (Proprietary) Limited.

Number of erven and zoning: Erven 1 and 2: "Commercial".

Description of land: Portion 465 of the farm Waterval 5-IR.

Situation: The township is situated between and along Gallagher Avenue and Richards Road, in the Halfway House Township area.

Reference Number: 15/8/HH114.

A MOONDA, Acting Chief Executive

Municipal Offices, 948 Sixteenth Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685

Notice Number: 126-2000

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik en in tweevoud by of tot die Hoof Uitvoerende by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

BYLAE 1

Naam van dorp: **Kyalami Estates Uitbreiding 13.**

Naam van applikant: Web Consulting namens Sally Antoinette Hochfeld.

Aantal erwe en sonering: 66 Erwe: "Residensieel 1". 1 Erf: Privaat oop ruimte vir ontspannings fasiliteite. 2 Erwe: "Spesiaal" vir 'n deurgang en Sekuriteitsdoeleindes. 1 Erf: "Spesiaal" vir vullisverwydering asook elektriese doeleindes. 1 Erf: "Pad".

Beskrywing van grond: Gedeelte 59 van die plaas Bothasfontein 408 JR.

Ligging: Die eiendom is geleë aan die suidwestelike hoek van die interseksie van Norfolkweg en Wiskinlaan, noord-oos na Kyalami Estates.

Verwysingsnommer: 15/8/KE13.

BYLAE 2

Naam van dorp: **Halfway House Uitbreiding 114.**

Naam van applikant: Web Consulting namens Soundprops 1065 Investments (Proprietary) Limited.

Aantal erwe en sonering: Erwe 1 en 2: "Kommersieel".

Beskrywing van grond: Gedeelte 465 van die plaas Waterval 5-1.R.

Ligging: Die dorp is geleë tussen en teenaan Gallagherlaan en Richardsweg in die Halfway House dorpsgebied.

Verwysingsnommer: 15/8/HH114.

A MOONDA, Wnde Uitvoerende Hoof

Munisipale Kantore, Sestiendeweg, Randjespark, Midrand; Privaatsak X20, Halfway House, 1685

Kennisgewingsnommer: 126-2000

NOTICE 8593 OF 2000

LOCAL AUTHORITY NOTICE

MIDRAND-RABIE RIDGE-IVORY PARK METROPOLITAN SUBSTRUCTURE FOR JOHANNESBURG CITY

NOTICE OF APPLICATIONS FOR ESTABLISHMENT OF TOWNSHIPS

The Midrand-Rabie Ridge-Ivory Park Metropolitan Substructure hereby gives notice in terms of Section 69(6)(a), read with Section 96(3) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that applications to establish the townships referred to in the Annexures hereto, have been received.

Particulars of the applications will lie open for inspection during normal office hours at the office of the Executive Manager: Corporate Services, Municipal Offices, Sixteenth Road, Randjespark for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Chief Executive, at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 13 December 2000.

ANNEXURE 1

Name of township: **Halfway Gardens Extension 112.**

Name of applicant: Web Consulting on behalf of Kay and Ess. Investments CC.

Number of erven and zoning: Erven 1 and 2 "Special" for offices, hotel, training centres, conference centres and any other use with the consent of the local authority.

Description of land: Holding 50 Erand Agricultural Holdings.

Situation: The property is situated on the south western corner of the intersection of Third Road of the proposed office park Road, between First Road and the Ben Schoeman Highway (N1), in the Erand Agricultural Holdings area.

Reference Number: 15/8/HG112.

KENNISGEWING 8593 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

MIDRAND-RABIE RIDGE-IVORY PARK METROPOLITAANSE SUBSTRUKTUUR VIR JOHANNESBURG STAD

KENNISGEWING VAN AANSOEKE OM STIGTING VAN DORPE

Die Midrand Metropolitaanse Plaaslike Raad gee hiermee ingevolge Artikel 69(6)(a), gelees met Artikel 96(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat aansoeke om die dorpe in die Bylaes hierby genoem, te stig, ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Bestuurder: Korporatiewe Dienste, Munisipale Kantore, Sestiendeweg 948, Randjespark, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik en in tweevoud by of tot die Uitvoerende Hoof by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

BYLAE 1

Naam van dorp: **Halfway Gardens Uitbreiding 112.**

Naam van applikant: Web Consulting namens Kay & Ess. Investments CC.

Aantal erwe en sonering: Erwe 1 en 2 "Spesiaal" vir kantore, hotel, opleidingsentrums, asook enige ander gebruik met die toestemming van die Plaaslike Bestuur.

Beskrywing van grond: Hoewe 50 Erand Landbouhoewes.

Ligging: Die eiendom is geleë op die suidwestelike hoek van die interseksie van Derdeweg van die voorgestelde kantoorpark tussen Eersteweg en die Ben Schoeman (N1) in die Erand Landbouhoewe area.

Verwysingsnommer: 15/8/HG112.

ANNEXURE 2

Name of township: **Summerset Extension 2.**

Name of applicant: Web Consulting on behalf of Franlaren Trust.

Number of erven and zoning: 37 erven "Residential 1".

Description of land: Portion 73 of the farm Witpoort 405-JR.

Situation: The property is situated in the Midrand Metropolitan Local Council's jurisdictional area known as Witpoort and Mimosa Road forms the southern boundary of the property.

Reference Number: 15/8/SS2.

A. M. MOONDA, Chief Executive

Municipal Offices, 948 Sixteenth Road, Randjespark, Midrand;
Private Bag X20, Halfway House, 1685

Notice Number: 125/2000

28 November 2000

BYLAE 2

Naam van dorp: **Summerset Uitbreiding 2.**

Naam van aplikant: Web Consulting namens Franlaren Trust.

Aantal erwe en sonering: 37 erwe "Residensieel 1".

Beskrywing van grond: Gedeelte 73 van die plaas Witpoort 406-JR.

Ligging: Die eiendom is geleë in die Midrand Metropolitaanse Plaaslike Bestuur, jurisdiksie bekend as Witpoort, Mimosaweg vorm die suidelike grens van die eiendom en die voorgestelde Summerset ontwikkel langs die eiendom na die noorde en suide.

Verwysingsnommer: 15/8/SS2.

A. M. MOONDA, Uitvoerende Hoof.

Munisipale Kantore, Sestiendeweg 948, Randjespark, Midrand;
Privaatsak X20, Halfway House, 1685

Kennisgewingnommer: 125/2000

28 November 2000

NOTICE 8594 OF 2000**NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT**

The Administrator hereby gives notice in terms of section 11 (2) of the Less Formal Township Establishment Act, 1991 (Act No. 113 of 1991) that an application for township establishment has been received.

Particulars of the township will lie for inspection during normal office hours at the office of the Head of the Department, Gauteng Provincial Government (Department of Housing), Bank of Lisbon Building, 37 Sauer Street, Johannesburg, Room 534 for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head of the Department, at the above address or at Private Bag X79, Marshalltown, 2107, within a period of 28 days from 13 December 2000.

ANNEXURE

1. *Name of township:* **Clayville Extension 33.**

2. *Full name of applicant:* Reprodev Investments (Pty) Ltd.

3. *Number of erven in the proposed township:* 344.

(1) Residential 1: 335.

(2) Residential 2: 6.

(3) Business 2: 1.

(4) Special: 1.

(5) Public open space: 1.

4. *Description of land on which the township is to be established:* A part of Portion 91 (a portion of the Remainder of Portion 2) of the farm Olifantsfontein 410-JR.

5. *Situation of proposed township:* The application property is located east in Midrand. It is north of Road K27, and west adjacent to the Kaalspruit.

Reference No.: HLA7/3/4/1/389.

KENNISGEWING 8594 VAN 2000**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Administrateur gee hiermee ingevolge artikel 11 (2) van die Wet op Minder Formele Dorpstigting, 1991 (Wet No. 113 van 1991), kennis dat 'n aansoek om dorpstigting ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof van die Departement, Gauteng Provinsiale Regering (Departement van Behuising), Bank of Lisbongebou, Sauerstraat 37, Johannesburg, kamer 534 vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000, skriftelik en in tweevoud by of tot die Hoof van die Departement by bovermelde address of by Privaatsak X79, Marshalltown, 2107, ingedien of gerig word.

BYLAE

1. *Naam van dorp:* **Clayville Uitbreiding 33.**

2. *Volle naam van aansoeker:* Reprodev Investments (Pty) Ltd.

3. *Aantal erwe in voorgestelde dorp:* 344.

(1) Residensieel 1: 335.

(2) Residensieel 2: 6.

(3) Besigheid: 2: 1.

(4) Spesiaal: 1.

(5) Openbare oopruimte: 1.

4. *Beskrywing van grond waarop dorp gestig staan te word:* 'n Deel van Gedeelte 91 ('n gedeelte van die Restant van Gedeelte 2) van die plaas Olifantsfontein 410-JR.

5. *Ligging van voorgestelde dorp:* Die grond waarop die voorgestelde dorp gestig staan te word, is oos in Midrand geleë. Dit lê noord van Pad K27 en wes aangrensend aan die Kaalspruit.

Verwysingsnommer: HLA7/3/4/1/389.

NOTICE 8595 OF 2000**CITY COUNCIL OF PRETORIA****PRETORIA AMENDMENT SCHEME 8205**

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of Pretoria Town-planning Scheme, 1974, being the rezoning of a portion of Hardekool Avenue, adjacent to Erf 224, Val de Grace, Extension 4, to "Special" for erection thereon low density flats; subject to certain conditions.

KENNISGEWING 8595 VAN 2000**STADSRAAD VAN PRETORIA****PRETORIA-WYSIGINGSKEMA 8205**

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van 'n gedeelte van Hardekoollaan, aangrensend aan Erf 224, Val de Grace, Uitbreiding 4, tot "Spesiaal" vir die doeleindes van laedigheidswoonstelgeboue; onderworpe aan sekere voorwaardes.

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

This amendment is Known as Pretoria Amendment Scheme 8205 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Val de Grace X4-Ged. v. Hardekoollaan (8205)]

Acting City Secretary

13 December 2000

(Notice No. 713/2000)

NOTICE 8596 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 8535

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder of Erf 215, Daspoort, to "Group Housing".

The erf is subject to the conditions contained in Schedule IIIC: Provided that not more than 32 dwelling-units per hectare of gross erf area (i.e. prior to any part of the erf being cut off for a public street or communal open space) shall be erected on the erf; subject to certain conditions.

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

This amendment is known as Pretoria Amendment Scheme 8535 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Daspoort-215 (8535)]

Acting City Secretary

13 December 2000

(Notice No. 714/2000)

NOTICE 8597 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 7963

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of Pretoria Town-planning Scheme, 1974, being the rezoning of the Portion 1 of Erf 545, Brooklyn to "Group Housing".

A. The erf is subject to the conditions contained in Schedule IIIC: Provided that not more than 16 dwelling-units per hectare of gross erf area (i.e. prior to any part of the erf being cut off for a public street or communal open space) shall be erected on the erf; subject to certain conditions.

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

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

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8205 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Val de Grace X4-Ged. v. Hardekoollaan (8205)]

Waarnemende Stadsekretaris

13 Desember 2000

(Kennisgewing No. 713/2000)

KENNISGEWING 8596 VAN 2000

STADSRaad VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 8535

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die herosnering van die Restant van Erf 215, Daspoort, tot "Groepsbehuising". Die erf is onderworpe aan die voorwaardes soos vervat in Skedule IIIC: Met dien verstande dat nie meer as 32 wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir 'n openbare straat of 'n gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie; onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8535 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Daspoort-215 (8535)]

Waarnemende Stadsekretaris

13 Desember 2000

(Kennisgewing No. 714/2000)

KENNISGEWING 8597 VAN 2000

STADSRaad VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 7963

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die herosnering van Gedeelte 1 van Erf 545, Brooklyn, tot "Groepsbehuising".

A. Die erf is onderworpe aan die voorwaardes soos vervat in Skedule IIIC: Met dien verstande dat nie meer as 16 wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir 'n openbare straat of 'n gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie; onderworpe aan sekere voorwaardes.

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

This amendment is known as Pretoria Amendment Scheme 7963 and shall come into operation on 7 February 2001.

[K13/4/6/3/Brooklyn-545/1 (7963)]

Acting City Secretary

13 December 2000

(Notice No. 715/2000)

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7963 en tree op 7 Februarie 2001 in werking.

[K13/4/6/3/Brooklyn-545/1 (7963)]

Waarnemende Stadsekretaris

13 Desember 2000

(Kennisgewing No. 715/2000)

NOTICE 8598 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 8586

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 1044, Sunnyside, to "Special" for the purposes of one dwelling-house or for offices for professional consultants; subject to certain conditions.

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

This amendment is known as Pretoria Amendment Scheme 8586 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Sunnyside-1044 (8586)]

Acting City Secretary

13 December 2000

(Notice No. 716/2000)

KENNISGEWING 8598 VAN 2000

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 8586

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die herosnering van Erf 1044, Sunnyside tot "Spesiaal" vir die doeleindes van een woonhuis of vir kantore vir professionele konsultante; onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8586 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Sunnyside-1044 (8586)]

Waarnemende Stadsekretaris

13 Desember 2000

(Kennisgewing No. 716/2000)

NOTICE 8599 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 7912

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of Pretoria Town-planning Scheme, 1974, being the rezoning of Portions 1, 2, 3 and 7 of Erf 1015, Arcadia, to "Special".

A. Portions 1, 2 and 3 of Erf 1015 shall only be used for the purposes of offices, subject to the conditions as set out in Annexure B2199, and Portion 7 of Erf 1015, shall only be used for uses as set out in clause 17, Table C, Use Zone IV (General Residential), Column (3), and with the consent of the City Council; subject to the provisions of clause 18 of the Town Planning Scheme, uses as set out in Column (4).

A. If the erven are consolidated, the consolidated erf (hereafter called the erf) shall be used for offices (medical and professional occupations included), guest houses, hotel, nursery, retail, a place of refreshment restricted industries and commercial uses; subject to certain conditions.

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

This amendment is Known as Pretoria Amendment Scheme 7912 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Arcadia-1015/1 (7912)]

Acting City Secretary

13 December 2000

(Notice No. 717/2000)

KENNISGEWING 8599 VAN 2000

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 7912

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die herosnering van Gedeeltes 1, 2, 3 en 7 van Erf 1015, Arcadia, tot "Spesiaal".

A. Gedeeltes 1, 2 en 3 van Erf 1015 moet slegs gebruik word vir die doeleindes van kantore, onderhewig aan voorwaardes soos uiteengesit in Bylae B2199, en Gedeelte 7 van Erf 1015, moet slegs gebruik word vir gebruike soos uiteengesit in klousule 17, Tabel C, Gebruiksone IV (Algemene Woon), Kolom (3), en met die toestemming van die Stadsraad, ooreenkomstig die bepalings van klousule 18 van die Dorpsbeplanningskema, gebruike soos uiteengesit in Kolom (4).

A. Indien die erwe gekonsolideer word, met die gekonsolideerde erf (hierna die erf genoem) slegs gebruik word vir die doeleindes van kantore (mediese en professionele beroepe ingesluit) oornagfasiliteite/gastehuis, hotel, kleuterskool, kleinhandel en 'n verversingsplek, beperkte nywerheid en kommersiële gebruike; onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7912 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Arcadia-1015/1 (7912)]

Waarnemende Stadsekretaris

13 Desember 2000

(Kennisgewing No. 717/2000)

NOTICE 8600 OF 2000**CITY COUNCIL OF PRETORIA**

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

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City Council of Pretoria has approved the removal of certain conditions contained in Title Deed T21671/1978, with reference to the following property: Erf 499, Menlo Park.

The following condition and/or phrases are hereby cancelled from the date of publication of this notice: Conditions (a) to (q).

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

And/as well as that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 499, Menlo Park, to "Group Housing". The erf is subject to the conditions contained in Schedule IIIC: Provided that no more than 18 dwelling-units per hectare of gross erf area (i.e. prior to any part of the erf being cut off for a public street or communal open space) shall be erected on the erf; subject to certain conditions.

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

This amendment is known as Pretoria Amendment Scheme 8478 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Menlo Park-499 (8478)]

Acting City Secretary

13 December 2000

(Notice No. 718/2000)

NOTICE 8601 OF 2000**CITY COUNCIL OF PRETORIA****NOTICE OF DRAFT SCHEME 8680**

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 8680, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and comprises the rezoning of:

1. Remainder of Portion 2 of Erf 56, Part (UXMN, south-western erf boundary, QR, north western erf boundary) of Erf 55, Part (abcdefg, south western erf boundary, UY) of Portion 1 of Erf 56, Portion 3 of Erf 56, Portion 1 of Erf 748, Part (jhABk, south eastern erf boundary) of Remainder of Erf 748, Part (fhj and south eastern erf boundary) and Part (TSgl) of Portion 2 of Erf 748, Part (RSU and eastern erf boundary) and Part (NPQ and eastern erf boundary) of Erf 1178, Remainder of Erf 57, Part (XGHVW) of Portion 2 of Erf 57, Part (JKL) of Portion 1 of Erf 58, Part (PKDA) of Pretorius Street (adjacent to Erven 315, 318, 319, 322, 55, Remainder of Erf 57 and Portion 1 of Erf 58, Arcadia), Part (HJK) of Portion 1 of Erf 312, Part (ABPTUVWX) of Erf 322, Part (UVW) of Erf 901, Part (TQRS) of Erf 324, Part (EFGM) of Remainder of Erf 314, Part (MGHKL) of Remainder of Erf 313, Part (CDEMN) of Erf 315, Erven 316, 317, 318, 319, 320, 321, 323, and Part (SJCBA) of Schoeman Street (adjacent to Erven: Portion 1 of Erf 312, Remainder of Erf 313, Erven 316, 317, 320, 321, 323 and 324, Arcadia);

KENNISGEWING 8600 VAN 2000**STADSRAAD VAN PRETORIA**

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

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stadsraad van Pretoria die opheffing van sekere voorwaardes vervat in Akte van Transport T21671/1978, met betrekking tot die volgende eiendom, goedgekeur het: Erf 499, Menlo Park.

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

Voorwaardes: (a) tot (q).

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

En/asook dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 499, Menlo Park, tot "Groepsbehuising". Die erf is onderworpe aan die voorwaardes soos uiteengesit in Skedule IIIC: Met dien verstande dat nie meer as 18 wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir 'n openbare straat of 'n gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie.

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

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8478 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Menlo Park-499 (8478)]

Waarnemende Stadsekretaris

13 Desember 2000

(Kennisgewing No. 718/2000)

KENNISGEWING 8601 VAN 2000**STADSRAAD VAN PRETORIA****KENNISGEWING VAN ONTWERPSKEMA 8680**

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 8680, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanning-skema, 1974, en behels die hersonering van:

1. Restant van Gedeelte 2 van Erf 56, Deel (UXMN, suid-westelike erfgrrens, QR, noord-westelike erfgrrens) van Erf 55, Deel (abcdefg, suid-westelike erfgrrens, UY) van Gedeelte 1 van Erf 56, Gedeelte 3 van Erf 56, Gedeelte 1 van Erf 748, Deel (jhABk, suid-oostelike erfgrrens) van Restant van Erf 748, Deel (fhj en suid-oostelike erfgrrens) en Deel (TSgl) van Gedeelte 2 van Erf 748, Deel (RSU en oostelike erfgrrens) en Deel (NPQ en oostelike erfgrrens) van Erf 1178, Restant van Erf 57, Deel (XGHVW) van Gedeelte 2 van Erf 57, Deel (JKL) van Gedeelte 1 van Erf 58, Deel (PKDA) van Pretoriusstraat (aangrensend aan Erwe 315, 318, 319, 322, 55, Restant van Erf 57 van Gedeelte 1 van Erf 58, Arcadia), Deel (HJK) van Gedeelte 1 van Erf 312, Deel (ABPTUVWX) van Erf 322, Deel (UVW) van Erf 901, Deel (TQRS) van Erf 324, Deel (EFGM) van Restant van Erf 314, Deel (MGHKL) van Restant van Erf 313, Deel (CDEMN) van Erf 315, Erwe 316, 317, 318, 319, 320, 321, 323, en Deel (SJCBA) van Schoemanstraat (aangrensend aan die Erwe: Gedeelte 1 van Erf 312, Restant van Erf 313, Erwe 316, 317, 320, 321, 323 en 324, Arcadia);

1. The following Erven located in Trevenna namely:

Part (UVWX) of Erf 1, Part (xDD1ESUV) of Erf 2; Part (EFRS) of Portion 2 of Erf 3, Part (FGQR) of Remainder of Erf 3, Portion 2 of Erf 6, Remainder of Portion 1 of Erf 5, Portion 2 of Erf 5, Part (YZzw) of Greef Street, Part (zyBCDxwvutB1A1) of Voor Street, Erf 59, Part (tuab) of Meintjies Street, Portion 2 of Erf 34, Portion 4 of Erf 34, Remainder of Portion 1 of Erf 34, Portion 1 of Erf 38, Portion 2 of Erf 37, Remainder of Portion 1 of Erf 37, Part (TUXC1) of Erf 65, Erf 67, Erf 73, Part (rscq) of Skinner Street, Part (defghj) of Erf 68, Remainder of Erf 50, Portion 2 of Erf 39, Part (kl and eastern erf boundary) and Part (lm and eastern erf boundary) and Part (np and eastern erf boundary) of Portion 2 of Erf 897, Trevenna;

1. The following Erven located in Sunnyside, namely:

Part (HJKN) of Remainder of Portion 14 of Erf 834, Part (NKLM) of Remainder of Erf 39 of Erf 834, Portion 50 of Erf 834, Part (GHMP) of Welkom Street (adjacent to Portion 50 of Erf 834, Remainder of Portion 39 of Erf 834, and Remainder of Portion 14 of Erf 834), Sunnyside; from "Special" for the purposes of business buildings, offices, shops, hotels, motels, guest houses, residential buildings, residential units, places of amusement, sport and recreational facilities, places of refreshment, public open space, public streets, water areas, parking sites and parking garages, pedestrian malls, an air bridge for pedestrians and/or shops, municipal purposes, and with the consent of the City Council, exclusive of the conditions of clause 18 of the Town-planning Schemé, for other purposes to "Special" for the purposes of educational facilities, business buildings, offices shops, hotels, motels, guest houses, residential buildings, residential units, places of amusement, sport and recreational facilities, places of refreshment, public open space, public streets, water areas, parking sites and parking garages, pedestrian malls, an air bridge for pedestrians and/or shops, municipal purposes; and with the consent of the City Council, exclusive of the conditions of clause 18 of the Town-planning Scheme, for other purposes; subject to certain conditions.

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 1415, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 13 December 2000, and enquiries may be made at telephone 308-7368.

Objections to or representations in respect of the scheme must be lodged with or made in writing with the City Secretary at the above office within a period of 28 days from 13 December 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.

[K13/4/6/2/Stadsmeer (8680)]

Acting City Secretary

13 December 2000

20 December 2000

(Notice No. 719/2000)

1. Die volgende erwe geleë in Trevenna naamlik:

Deel (UVWX) van Erf 1, Deel (xDD1ESUV) van Erf 2; Deel (EFRS) van Gedeelte 2 van Erf 3, Deel (FGQR) van Restant van Erf 3, Gedeelte 2 van Erf 6, Restant van Gedeelte 1 van Erf 5, Gedeelte 2 van Erf 5, Deel (YZzw) van Greefstraat, Deel (zyBCDxwvutB1A1) van Voorstraat, Erf 59, Deel (tuab) van Meintjiesstraat, Gedeelte 2 van Erf 34, Gedeelte 4 van Erf 34, Restant van Gedeelte 1 van Erf 34, Gedeelte 1 van Erf 38, Gedeelte 2 van Erf 37, Restant van Gedeelte 1 van Erf 37, Deel (TUXC1) van Erf 65, Erf 67, Erf 73, Deel (rscq) van Skinnerstraat, Deel (defghj) van Erf 68, Restant van Erf 50, Gedeelte 1 van Erf 50, Gedeelte 2 van Erf 39, Deel (kl en oostelike erfrens) en Deel (lm en oostelike erfrens) en Deel (np en oostelike erfrens) van Gedeelte 2 van Erf 897, Trevenna;

1. Die volgende erwe geleë in Sunnyside, naamlik:

Deel (HJKN) van Restant van Gedeelte 14 van Erf 834, Deel (NKLM) van Restant van Erf 39 van Erf 834, Gedeelte 50 van Erf 834, Deel (GHMP) van Welkomstraat (aangrensend aan Gedeelte 50 van Erf 834, Restant van Gedeelte 39 van Erf 834, en Restant van Gedeelte 14 van Erf 834), Sunnyside; van "Spesiaal" vir die doeleindes van besigheidsgeboue, kantore, winkels, hotelle, motelle, gastehuse, woongeboue, wooneenhede, vermaaklikheidsplekke, sport en ontspanningsfasiliteite, verversingsplekke, openbare oopruimtes, openbare strate, wateroppervlakke, parkeerterreine en parkeergarages, voetgangersdeurlope, lugbrug vir voetgangers en/of winkels, munisipale doeleindes; en met die toestemming van die Stadsraad, die bepalings van klousule 18 van die Dorpsbeplanningskema uitgesluit, vir ander doeleindes tot "Spesiaal" vir die doeleindes van opvoedkundige fasiliteite, besigheidsgeboue, kantore, winkels, hotelle, motelle, gastehuse, woongeboue, wooneenhede, vermaaklikheidsplekke, sport en ontspanningsfasiliteite, verversingsplekke, openbare oopruimtes, openbare strate, wateroppervlakke, parkeerterreine en parkeergarages, voetgangerdeurlope, lugbrug vir voetgangers en/of winkels, munisipale doeleindes, en met die toestemming van die Stadsraad, die bepalings van klousule 18 van die Dorpsbeplanningskema uitgesluit, vir ander doeleindes; onderworpe aan sekere voorwaardes.

Die ontwerp-skema lê gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, Kamer 1415, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, en navraag kan by telefoon 308-7368, vir 'n tydperk van 28 dae vanaf 13 Desember 2000 gedoen word.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 13 Desember 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.

[K13/4/6/2/Stadsmeer (8680)]

Waarnemende Stadsekretaris

13 Desember 2000

20 Desember 2000

(Kennisgewing No. 719/2000)

13-20

NOTICE 8602 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 8452

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder of Erf 432, Brooklyn, to "Special". The erf shall be used only for the purposes of a guest house and/or one dwelling-house; subject to certain conditions.

KENNISGEWING 8602 VAN 2000

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 8452

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 432, Brooklyn, tot "Spesiaal". Die erf moet slegs gebruik word vir die doeleindes van 'n gastehuis en/of een woonhuis; onderworpe aan sekere voorwaardes.

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

This amendment is known as Pretoria Amendment Scheme 8452 and shall come into operation on 7 February 2001.

[K13/4/6/3/Brooklyn-432 (8452)]

Acting City Secretary

13 December 2000
(Notice No. 720/2000)

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

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8452 en tree op 7 Februarie 2001 in werking.

[K13/4/6/3/Brooklyn-432/R (8452)]

Waarnemende Stadsekretaris

13 Desember 2000
(Kennisgewing No. 720/2000)

NOTICE 8603 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 8574

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder of Erf 289, Hatfield to "Special" for the purposes of a motorcycle dealership; subject to certain conditions.

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

This amendment is known as Pretoria Amendment Scheme 8574 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Hatfield-289/R (8574)]

Acting City Secretary

13 December 2000
(Notice No. 722/2000)

KENNISGEWING 8603 VAN 2000

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 8574

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van die Restant van Erf 289, Hatfield tot "Spesiaal" vir die doeleindes van 'n motorfietsagentskap; onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8574 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Hatfield-289/R (8574)]

Waarnemende Stadsekretaris

13 Desember 2000
(Kennisgewing No. 722/2000)

NOTICE 8604 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 7906

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Portion 24, a portion of Portion 25, the Remainder of Portion 33, Portion 34, Portion 35, Portion 36, and Portion 39 of Erf 1015, Arcadia, to "Special".

A. Portion 24, a portion of Portion 25, the Remainder of Portion 33, Portion 34, Portion 35, Portion 36 and Portion 39 of Erf 1015, Arcadia, shall only be used for the purposes of "General Residential".

A. If the erven are consolidated, the consolidated erf shall be used for parking and landscaping; subject to certain conditions.

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

This amendment is known as Pretoria Amendment Scheme 7906 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Arcadia-1015/24 (7906)]

Acting City Secretary

13 December 2000
(Notice No. 723/2000)

KENNISGEWING 8604 VAN 2000

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 7906

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Gedeelte 24, 'n gedeelte van Gedeelte 25, die Restant van Gedeelte 33, Gedeelte 34, Gedeelte 35, Gedeelte 36 en Gedeelte 39 van Erf 1015, Arcadia, tot "Spesiaal".

A. Gedeelte 24, 'n gedeelte van Gedeelte 25, die Restant van Gedeelte 33, Gedeelte 34, Gedeelte 35, Gedeelte 36 en Gedeelte 39 van Erf 1015, Arcadia, moet slegs gebruik word vir die doeleindes van "Algemene Woon".

A. Indien die erwe gekonsolideer word, moet die gekonsolideerde erf slegs gebruik word vir die doeleindes van parkering en belandskapting; onderworpe aan sekere voorwaardes.

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

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7906 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Arcadia-1015/24 (7906)]

Waarnemende Stadsekretaris

13 Desember 2000
(Kennisgewing No. 723/2000)

NOTICE 8605 OF 2000**CITY COUNCIL OF PRETORIA****NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)**

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City Council of Pretoria has approved the removal of certain conditions contained in Title Deed T42761/1999, with reference to the following property:

Erven 1527 and 1528, Eastwood.

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

Condition: 1 on page 4 in Deed of Transfer T42761/1999.

"1. The said erf shall be used solely for residential purposes and only one residence with the necessary outbuildings shall be erected thereon."

Condition: A1 on page 5 in Deed of Transfer T42761/1999.

"A1. The said erf shall be used solely for residential purposes and only one residence with the necessary outbuildings shall be erected thereon."

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

(K13/5/5/Eastwood-1527)

Acting City Secretary

13 December 2000

(Notice No. 663/2000)

KENNISGEWING 8605 VAN 2000**STADSRAAD VAN PRETORIA****KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stadsraad van Pretoria die opheffing van sekere voorwaardes vervat in Akte van Transport T42761/1999, met betrekking tot die volgende eiendom, goedgekeur het:

Erwe 1527 en 1528, Eastwood.

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

Voorwaarde: 1 op bladsy 4 in Titelakte T42761/1999.

"1. The said erf shall be used solely for residential purposes and only one residence with the necessary outbuildings shall be erected thereon."

Voorwaarde: A1 op bladsy 5 in Titelakte T42761/1999.

"A1. The said erf shall be used solely for residential purposes and only one residence with the necessary outbuildings shall be erected thereon."

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

(K13/5/5/Eastwood-1527)

Waarnemende Stadsekretaris

13 Desember 2000

(Kennisgewing No. 663/2000)

NOTICE 8606 OF 2000**CORRECTION NOTICE****KEMPTON PARK TEMBISA METROPOLITAANSE LOCAL COUNCIL****KEMPTON PARK AMENDMENT SCHEME 762**

Local Authority Notice 2572 which was published in the *Provincial Gazette* No. 544 dated 28 October 1998 is hereby corrected by the deletion of the expression "as well as such other land uses as may be permitted with the special consent of the local authority subject to specific development control measures", where it appears in the notice.

for Chief Executive

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

(Notice 177/2000)

13 December 2000

Ref. DA1/1/762 (A)/DA5/12/37

KENNISGEWING 8606 VAN 2000**REGSTELLINGSKENNISGEWING****KEMPTON PARK TEMBISA METROPOLITAANSE PLAASLIKE RAAD****KEMPTON PARK WYSIGINGSKEMA 762**

Plaaslike Bestuurskennisgewing 2572 wat op 28 Oktober 1998 in die *Provinsiale Koerant* No. 544 gepubliseer is, word hierby reggestel deur die uitdrukking "asook sulke ander grondgebruike soos toegelaat met die spesiale vergunning van 'n plaaslike owerheid, onderworpe aan spesifieke ontwikkelingsbeheermaatreëls", waar dit in die kennisgewing voorkom, te skrap.

nms Uitvoerende Hoof

Burgersentrum, hoek van C R Swartrylaan en Pretoriaweg (Posbus 13), Kempton Park

(Kennisgewing 177/2000)

13 Desember 2000

Verw. DA1/1/762 (A)/DA5/12/37

NOTICE 8607 OF 2000**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996****ERF 252 MARLANDS EXTENSION 3 TOWNSHIP**

It is hereby notified in terms of the provisions of the Gauteng Removal of Restrictions Act, Act 3 of 1996, that the Transitional Local Council of Greater Germiston has approved that condition (n) in Deed of Transfer No. T946/1983 be removed.

A. J. KRUGER, Chief Executive Officer

Civic Centre, Cross Street, Germiston

Reference: 252 Marlands X3

KENNISGEWING 8607 VAN 2000**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996****ERF 252 MARLANDS DORP UITBREIDING 3**

Hiermee word ooreenkomstig die bepalings van die Gauteng Wet op Opheffing van Beperkings, Wet 3 van 1996, bekend gemaak dat die Plaaslike Oorgangsraad van Groter Germiston goedgekeur het dat voorwaarde (n) in Akte van Transport Titel No. T946/1983 opgehef word.

A. J. KRUGER, Hoof Uitvoerende Beampte

Burgersentrum, Cross-sstraat, Germiston

Verwysing: 252 Marlands Uit. 3

NOTICE 8608 OF 2000**WESTERN VAAL METROPOLITAN LOCAL COUNCIL****DETERMINATION OF CHARGES: BUILDING WORK**

In terms of the provisions of Section 10G (7) (c) of the Local Government Transition Act Second Amendment Act, 97 of 1996, it is hereby notified that the Western Vaal Metropolitan Local Council during its Meeting held on 26 October 2000 has, by Special Resolution amended the tariffs in respect of Building Work published under Municipal Notice 55 of 1986, dated 24 September 1986, as amended, with effect from 1 December 2000.

The general purport of the amendment is to make provision for the decrease of tariffs regarding Building Work.

The effective date of first displayment of this notice on the notice board of the Council, will be 9 November 2000.

Particulars of the proposed amendment will lie for inspection for a period of 14 days after the date of displayment of this notice at the office of the Town Secretary, Room 209, Municipal Office Building, Lassie Havenga Street, Vanderbijlpark, during normal office hours.

Any person desirous of lodging any objection against the proposed amendment should do so in writing to the Chief Executive Officer within 14 days after the displayment of this notice.

W. T. FIGGINS, Acting Chief Executive Officer

P.O. Box 3, Vanderbijlpark, 1900

Notice Number 158/2000

KENNISGEWING 8608 VAN 2000**WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD****VASSTELLING VAN GELDE: BOUWERK**

Daar word hierby ingevolge die bepalings van artikel 10G (7) (c) van die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 97 na 1996, bekend gemaak dat die Westelike Vaal Metropolitaanse Plaaslike Raad gedurende 'n vergadering gehou op 26 Oktober 2000, by Spesiale Besluit die tariewe ten opsigte van Bouwerk, afgekondig by Munisipale Kennisgewing 55 van 1986, gedateer 24 September 1986, soos gewysig, met ingang 1 Desember 2000 verder gewysig het.

Die algemene strekking van die wysiging is om voorsiening te maak vir die verlaging van tariewe ten opsigte van Bouwerk.

Die effektiewe datum waarop hierdie kennisgewing vir die eerste keer op die kennisgewingborde van die Raad sal verskyn (verskyningsdatum, is 9 November 2000).

Besonderhede van die voorgestelde wysigings lê gedurende kantoorure vir 'n tydperk van 14 dae vanaf datum van plasing van hierdie kennisgewing by die kantoor van die Stadsekretaris, Kamer 209, Munisipale Kantoorgebou, Klasie Havengastraat, Vanderbijlpark, vir insae.

Enige persoon wat beswaar teen die voorgestelde wysiging wil maak, moet dit skriftelik binne 14 dae na plasing van hierdie kennisgewing, by die Hoof Uitvoerende Beampte, indien.

W. T. FIGGINS, Waarnemende Hoof Uitvoerende Beampte

Posbus 3, Vanderbijlpark, 1900

Kennisgewingnommer 158/2000

NOTICE 8609 OF 2000**NOTICE BY LOCAL AUTHORITIES****WESTERN VAAL METROPOLITAN LOCAL COUNCIL****GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996)****HOLDING 47 MULLERSTUINE AGRICULTURAL HOLDINGS**

It is hereby notified in terms of Section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 that the Western Vaal Metropolitan Local Council of Vanderbijlpark has approved that Restriction B(e) in Deed of Transfer T31877/97 be removed and will come into operation on 29 November 2000.

W. T. FIGGINS, Acting Chief Executive Officer

13 December 2000

Notice Number 154/2000

KENNISGEWING 8609 VAN 2000**PLAASLIKE BESTUURSKENNISGEWING****WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD****GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)****HOEWE 47 MULLERSTUINE LANDBOUHOEWES**

Hiermee word ooreenkomstig die bepalings van artikel 6(8) van Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Westelike Vaal Metropolitaanse Plaaslike Raad van Vanderbijlpark goedgekeur het dat: Voorwaarde B(e) van Akte van Transport T31877/97 opgehef word en tree op 29 November 2000 in werking.

W. T. FIGGINS, Waarnemende Hoof Uitvoerende Beampte

13 Desember 2000

Kennisgewingnommer 154/2000

NOTICE 8610 OF 2000**LOCAL GOVERNMENT NOTICE****ALBERTON AMENDMENT SCHEME 1175**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Alberton has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Erf 195, Alberton, from "Residential 1" to "Special" for service industry, including the retail of new and used motor vehicles and vehicle parts and a residential dwelling.

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

KENNISGEWING 8610 VAN 2000**PLAASLIKE BESTUURSKENNISGEWING****ALBERTON WYSIGINGSKEMA 1175**

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 195, Alberton, vanaf "Residensieel 1" tot "Spesiaal" vir 'n diensnywerheid ingesluit handel van nuwe en tweedehandse motors en onderdele en 'n residensieël woonhuis.

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

This amendment is known as Alberton Amendment Scheme 1175 and shall come into operation 56 days after the date of publication of this notice.

A S DE BEER, Chief Executive Officer

Civic Centre, Alwyn Taljaard Avenue, Alberton

Notice No 194/2000

Hierdie wysiging staan bekend as Alberton Wysigingskema 1175 en tree 56 dae na datum van publikasie van hierdie kennisgewing in werking.

A S DE BEER, Hoof Uitvoerende Beampte

Burgersentrum, Alwyn Taljaardlaan, Alberton

Kennisgewing Nr 194/2000

NOTICE 8611 OF 2000

TRANSITIONAL LOCAL COUNCIL OF CARLETONVILLE

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Notice is hereby given in terms of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Transitional Local Council of Carletonville has approved the following subject to certain conditions:

(i) *In respect of Erf 2583, Carletonville Extension 5—*

The removal of restrictive condition A 1.2. and the amendment of Condition A 1.3. to read as follows: "geen geboue, strukture en swembaddens of damme mag op die erf opgerig word nie, behalwe met die toestemming van die plaaslike owerheid.", from Deed of Transfer T144160/99;

(ii) *In respect of Erf 4364, Carletonville Extension 9—*

The removal of Condition B (m) from Deed of Transfer T5785/1992;

(iii) *In respect of Erf 5350, Carletonville Extension 9—*

The removal of Conditions C (a) and C.B. from Deed of Transfer T149850/1999;

(iv) *In respect of Erf 651, Carletonville Extension 1—*

The removal of conditions A (d), (e), (i), (j), (l) and (m) from Deed of Transfer T12090/2000;

(v) *In respect of Erf 960, Oberholzer Extension 2—*

(a) The removal of Conditions C (p), (q), (r), (s) and (t) from Deed of Transfer T95126/98; and

(b) The amendment of the Carletonville Town-planning Scheme, 1993 by the rezoning of Erf 960, Oberholzer Extension 2 from "Industrial 3" to "Special" for Industrial 3 and Business 1.

This Amendment Scheme is known as Carletonville Amendment Scheme 61/1999 and will come into operation on the date of publication of this notice.

(vi) *In respect of Erf 1122, Oberholzer—*

(a) The removal of Conditions 3 (a) to (i) from Deed of Transfer T30793/97; and

(b) The amendment of the Carletonville Town-planning Scheme, 1993 by the rezoning of Erf 1122, Oberholzer from "Residential 1" to "Business 4", for Dwelling House Offices.

This Amendment Scheme is known as Carletonville Amendment Scheme 66/1999, and will come into operation on the date of publication of this notice.

The Map 3-documents and the Scheme Clauses of Amendment Schemes 61/1999 and 66/1999, are filed with the Chief Director, Gauteng Provincial Government, Department of Development Planning and Local Government (corner of Commissioner, Fox and Sauer Streets, Marshalltown) and the Chief Executive Officer of Carletonville and are open for inspection at all reasonable times.

C. J. DE BEER, Chief Executive Officer

Municipal Offices, Halite Street (P.O. Box 3), Carletonville, 2500

(Notice No.63/2000)

KENNISGEWING 8611 VAN 2000

PLAASLIKE OORGANGSRAAD VAN CARLETONVILLE

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

Hiermee word ooreenkomstig die bepalings van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), bekend-gemaak dat die Plaaslike Oorgangsraad van Carletonville die volgende goedgekeur het, onderworpe aan sekere voorwaardes:

(i) *Met betrekking tot Erf 2583, Carletonville Uitbreiding 5—*

Die opheffing van beperkende Voorwaarde A.1.2. en die wysiging van Voorwaarde A 1.3. om soos volg te lees: "geen geboue, strukture en swembaddens of damme mag op die erf opgerig word nie, behalwe met die toestemming van die plaaslike owerheid.", in Akte van Transport No. T144160/99;

(ii) *Met betrekking tot Erf 4364, Carletonville Uitbreiding 9—*

Die opheffing van Voorwaarde B (m) in Akte van Transport No. T5785/1992;

(iii) *Met betrekking tot Erf 5350, Carletonville Uitbreiding 8—*

Die opheffing van Voorwaardes C (a) en C.B. in Akte van Transport No. T149850/1999;

(iv) *Met betrekking tot Erf 651, Carletonville Uitbreiding 1—*

Die opheffing van Voorwaardes A (d), (e), (i), (j), (l) en (m) in Akte van Transport No. T12090/2000;

(v) *Met betrekking tot Erf 960, Oberholzer Uitbreiding 2—*

(a) Die opheffing van Voorwaardes C (p), (q), (r), (s) en (t) in Akte van Transport No. T95126/98; en

(b) Die wysiging van die Carletonville Dorpsbeplanningskema, 1993 deur die hersonering van Erf 960, Oberholzer Uitbreiding 2 vanaf "Nywerheid 3" na "Spesiaal" vir Nywerheid 3 en Besigheid 1.

Hierdie wysiging staan bekend as Carletonville Wysigingskema 61/1999 en tree in werking op die datum van publikasie van hierdie kennisgewing.

(vi) *Met betrekking tot Erf 1122, Oberholzer—*

(a) Die opheffing van Voorwaardes 3 (a) tot (i) in Akte van Transport No. T30793/97; en

(b) Die wysiging van die Carletonville Dorpsbeplanningskema, 1993 deur die hersonering van Erf 1122, Oberholzer vanaf "Residensieël 1" na "Besigheid 4", met 'n Bylae.

Hierdie wysiging staan bekend as Carletonville Wysigingskema 66/1999 en tree in werking op die datum van publikasie van hierdie kennisgewing.

Die Kaart 3-dokumente en Skemaklousules van Wysigingskemas 61/1999 en 66/1999, word in bewaring gehou deur die Hoofdirekteur, Gauteng Provinsiale Regering, Departement Ontwikkeling Beplanning en Plaaslike Regering (h/v Commissioner-, Fox- en Sauerstraat, Marshalltown) en die Hoof Uitvoerende Beampte, Carletonville en lê te alle redelike tye ter insae.

C. J. DE BEER, Hoof Uitvoerende Beampte

Munisipale Kantore, Halitestraat (Posbus 3), Carletonville, 2500

(Kennisgewing No.63/2000)

NOTICE 8612 OF 2000**TRANSITIONAL LOCAL COUNCIL OF
CARLETONVILLE****CORRECTION NOTICE**

It is hereby notified in terms of the provisions of Section 60 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the zoning of Erven 761-, 762-, 763- and 764, Oberholzer Extension 1 is rectified to be noted as "Residential 1" in the Carletonville Town Planning Scheme, 1993.

C. J. DE BEER, Chief Executive Officer

Municipal Offices, Halite Street (P.O. Box 3), Carletonville, 2500
Notice No. 65/2000

KENNISGEWING 8612 VAN 2000**PLAASLIKE OORGANGSRAAD VAN
CARLETONVILLE****REGSTELLINGSKENNISGEWING**

Kennis geskied hiermee ingevolge die bepalings van Artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat die sonering van Erwe 761-, 762-, 763 en 764, Oberholzer Uitbreiding 1 reggestel word deur die notering daarvan as "Residensieël 1" in die Carletonville Dorpsbeplanningskema, 1993.

C. J. DE BEER, Hoof Uitvoerende Beampte

Munisipale Kantore, Halitestraat (Posbus 3), Carletonville, 2500
Kennisgewing Nr. 65/2000

NOTICE 8613 OF 2000**NOTICE OF APPROVAL****JOHANNESBURG AMENDMENT SCHEME 7119**

It is hereby notified in terms of Section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Southern Metropolitan Local Council has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 3035, Portions 1 to 106, Naturena Extension 19, to Residential 1, subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Officer: Planning, Johannesburg, Room 5100, 5th Floor, "B" Block, South Wing, Metropolitan Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 7119 and will come into operation on 13 December 2000.

CHRIS NGCOBO, Chief Executive Officer

Southern Metropolitan Local Council
(PDCOR/15225/jve)

KENNISGEWING 8613 VAN 2000**KENNISGEWING VAN GOEDKEURING****JOHANNESBURG-WYSIGINGSKEMA 7119**

Daar word hiermee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Suidelike Metropolitaanse Plaaslike Raad die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Erf 3035, Gedeeltes 1 tot 106, Naturena Uitbreiding 19, na Residensieel 1, onderworpe aan voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Uitvoerende Beampte: Beplanning, Johannesburg, Kamer 5100, 5de Verdieping, "B" Blok, Suidelike Vleuel, Metropolitaanse Sentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 7119 en sal in werking tree op 13 Desember 2000.

CHRIS NGCOBO, Hoof Uitvoerende Beampte

Suidelike Metropolitaanse Plaaslike Raad
(PDCOR/15225/jve)

NOTICE 8614 OF 2000**NOTICE OF APPROVAL****JOHANNESBURG AMENDMENT SCHEME 7121**

It is hereby notified in terms of Section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Southern Metropolitan Local Council has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 2253, Portions 1 to 16, Naturena Extension 19, to Residential 1, subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Officer: Planning, Johannesburg, Room 5100, 5th Floor, "B" Block, South Wing, Metropolitan Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 7121 and will come into operation on 13 December 2000.

CHRIS NGCOBO, Chief Executive Officer

Southern Metropolitan Local Council
(PDCOR/15226/jve)

KENNISGEWING 8614 VAN 2000**KENNISGEWING VAN GOEDKEURING****JOHANNESBURG-WYSIGINGSKEMA 7121**

Daar word hiermee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Suidelike Metropolitaanse Plaaslike Raad die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Erf 2253, Gedeeltes 1 tot 16, Naturena Uitbreiding 19, na Residensieel 1, onderworpe aan voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Uitvoerende Beampte: Beplanning, Johannesburg, Kamer 5100, 5de Verdieping, "B" Blok, Suidelike Vleuel, Metropolitaanse Sentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 7121 en sal in werking tree op 13 Desember 2000.

CHRIS NGCOBO, Hoof Uitvoerende Beampte

Suidelike Metropolitaanse Plaaslike Raad
(PDCOR/15226/jve)

NOTICE 8615 OF 2000

NOTICE OF APPROVAL

JOHANNESBURG AMENDMENT SCHEME 7117

It is hereby notified in terms of Section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Southern Metropolitan Local Council has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 1582, Naturena Extension 7, to Business 1, subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Officer: Planning, Johannesburg, Room 5100, 5th Floor, "B" Block, South Wing, Metropolitan Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 7117 and will come into operation on 13 December 2000.

CHRIS NGCOBO, Chief Executive Officer

Southern Metropolitan Local Council

(PDCOR/15227/jve)

NOTICE 8616 OF 2000

NOTICE OF APPROVAL

LENASIA SOUTH-EAST AMENDMENT SCHEME LSE 307

It is hereby notified in terms of Section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Southern Metropolitan Local Council has approved the amendment of the Lenasia South-East Town-planning Scheme, 1998, by the rezoning of Erf 3038, Lenasia South Extension 3 to Residential 1 plus a tavern with consent of the Council, subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Officer: Planning, Johannesburg, Room 5100, 5th Floor, "B" Block, South Wing, Metropolitan Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Lenasia South-East Amendment Scheme LSE 307 and will come into operation on 13 December 2000.

CHRIS NGCOBO, Chief Executive Officer

Southern Metropolitan Local Council

(PDCOR/15229/jve)

NOTICE 8617 OF 2000

NOTICE OF APPROVAL

JOHANNESBURG AMENDMENT SCHEME 7120

It is hereby notified in terms of Section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Southern Metropolitan Local Council has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 3036, Portions 1 to 56, Naturena Extension 19 to Residential 1, subject to conditions and Erf 3036, Portion 57, Naturena Extension 19 to Public Open Space, subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Officer: Planning, Johannesburg, Room 5100, 5th Floor, "B" Block, South Wing, Metropolitan Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 7120 and will come into operation on 13 December 2000.

CHRIS NGCOBO, Chief Executive Officer

Southern Metropolitan Local Council

(PDCOR/15234/jve)

KENNISGEWING 8615 VAN 2000

KENNISGEWING VAN GOEDKEURING

JOHANNESBURG-WYSIGINGSKEMA 7117

Daar word hiermee ingevolge artikel 57 (1) (a) van die Ordinance op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Suidelike Metropolitaanse Plaaslike Raad die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Erf 1582, Naturena Uitbreiding 7, na Besigheid 1, onderworpe aan voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Uitvoerende Beampte: Beplanning, Johannesburg, Kamer 5100, 5de Verdieping, "B" Blok, Suidelike Vleuel, Metropolitaanse Sentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 7117 en sal in werking tree op 13 Desember 2000.

CHRIS NGCOBO, Hoof Uitvoerende Beampte

Suidelike Metropolitaanse Plaaslike Raad.

(PDCOR/15227/jve)

KENNISGEWING 8616 VAN 2000

KENNISGEWING VAN GOEDKEURING

LENASIA SUID-OOS-WYSIGINGSKEMA LSE 307

Daar word hiermee ingevolge artikel 57 (1) (a) van die Ordinance op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Suidelike Metropolitaanse Plaaslike Raad die wysiging van die Lenasia Suid-Oos Dorpsbeplanningskema, 1998, goedgekeur het deur die hersonering van Erf 3038, Lenasia Suid Uitbreiding 3 na Residensieel 1 plus 'n taverne met vergunning van die Raad, onderworpe aan voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Uitvoerende Beampte: Beplanning, Johannesburg, Kamer 5100, 5de Verdieping, "B" Blok, Suidelike Vleuel, Metropolitaanse Sentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Lenasia Suid-Oos Wysigingskema LSE 307 en sal in werking tree op 13 Desember 2000.

CHRIS NGCOBO, Hoof Uitvoerende Beampte

Suidelike Metropolitaanse Plaaslike Raad

(PDCOR/15229/jve)

KENNISGEWING 8617 VAN 2000

KENNISGEWING VAN GOEDKEURING

JOHANNESBURG-WYSIGINGSKEMA 7120

Daar word hiermee ingevolge artikel 57 (1) (a) van die Ordinance op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Suidelike Metropolitaanse Plaaslike Raad die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Erf 3036, Gedeeltes 1 tot 56, Naturena Uitbreiding 19 na Residensieel 1, onderworpe aan voorwaardes en Erf 3036, Gedeelte 57, Naturena Uitbreiding 19 na Openbare Oop Ruimte, onderworpe aan voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Uitvoerende Beampte: Beplanning, Johannesburg, Kamer 5100, 5de Verdieping, "B" Blok, Suidelike Vleuel, Metropolitaanse Sentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 7120 en sal in werking tree op 13 Desember 2000.

CHRIS NGCOBO, Hoof Uitvoerende Beampte

Suidelike Metropolitaanse Plaaslike Raad

(PDCOR/15234/jve)

NOTICE 8618 OF 2000

NOTICE OF APPROVAL

JOHANNESBURG AMENDMENT SCHEME 7122

It is hereby notified in terms of Section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Southern Metropolitan Local Council has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 2376, Portions 1 to 8 and Erf 2377, Portions 1 to 25, Naturena Extension 19 to Residential 1, subject to conditions and Erf 2376, Portion 9 and Erf 2377, Portions 26, 27 and 28, Naturena Extension 19 to Existing Public Roads, subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Officer: Planning, Johannesburg, Room 5100, 5th Floor, "B" Block, South Wing, Metropolitan Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 7122 and will come into operation on 13 December 2000.

CHRIS NGCOBO, Chief Executive Officer

Southern Metropolitan Local Council

(PDCOR/15233/jve)

NOTICE 8619 OF 2000

NOTICE OF APPROVAL

JOHANNESBURG AMENDMENT SCHEME 7008

It is hereby notified in terms of Section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Southern Metropolitan Local Council has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 616, Portions 1 to 5, Selby Extension 21 to Industrial 1, subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Officer: Planning, Johannesburg, Room 5100, 5th Floor, "B" Block, South Wing, Metropolitan Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 7008 and will come into operation on 13 December 2000.

CHRIS NGCOBO, Chief Executive Officer

Southern Metropolitan Local Council

(PDCOR/15215/jve)

NOTICE 8620 OF 2000

NOTICE OF APPROVAL

JOHANNESBURG AMENDMENT SCHEME 7123

It is hereby notified in terms of Section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Southern Metropolitan Local Council has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 2381 (Portions 1 to 15) and Erf 2380 (Portions 1 to 45), Naturena Extension 19 to Residential 1, subject to conditions; Erf 2380 (Portions 48 to 53) and Erf 2381 (Portions 16 and 17), Naturena Extension 19 to Existing Public Roads, subject to conditions; Erf 2380 (Portions 46 and 47), Naturena Extension 19 to Public Open Space, subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Officer: Planning, Johannesburg, Room 5100, 5th Floor, "B" Block, South Wing, Metropolitan Centre, Braamfontein, and are open for inspection at all reasonable times.

KENNISGEWING 8618 VAN 2000

KENNISGEWING VAN GOEDKEURING

JOHANNESBURG-WYSIGINGSKEMA 7122

Daar word hiermee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Suidelike Metropolitaanse Plaaslike Raad die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Erf 2376, Gedeeltes 1 tot 8 en Erf 2377, Gedeeltes 1 tot 25, Naturena Uitbreiding 19 na Residensieel 1, onderworpe aan voorwaardes en Erf 2376, Gedeelte 9 en Erf 2377, Gedeeltes 26, 27 en 28, Naturena Uitbreiding 19 na Bestaande Openbare Paaie, onderworpe aan voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Uitvoerende Beampte: Beplanning, Johannesburg, Kamer 5100, 5de Verdieping, "B" Blok, Suidelike Vleuel, Metropolitaanse Sentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 7122 en sal in werking tree op 13 Desember 2000.

CHRIS NGCOBO, Hoof Uitvoerende Beampte

Suidelike Metropolitaanse Plaaslike Raad

(PDCOR/15233/jve)

KENNISGEWING 8619 VAN 2000

KENNISGEWING VAN GOEDKEURING

JOHANNESBURGSE WYSIGINGSKEMA 7008

Daar word hiermee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Suidelike Metropolitaanse Plaaslike Raad die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Erf 616, Gedeeltes 1 tot 5, Selby Uitbreiding 21 na Nywerheid 1, onderworpe aan voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Uitvoerende Beampte: Beplanning, Johannesburg, Kamer 5100, 5de Verdieping, "B" Blok, Suidelike Vleuel, Metropolitaanse Sentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 7008 en sal in werking tree op 13 Desember 2000.

CHRIS NGCOBO, Hoof Uitvoerende Beampte

Suidelike Metropolitaanse Plaaslike Raad

(PDCOR/15215/jve)

KENNISGEWING 8620 VAN 2000

KENNISGEWING VAN GOEDKEURING

JOHANNESBURG-WYSIGINGSKEMA 7123

Daar word hiermee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Suidelike Metropolitaanse Plaaslike Raad die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Erf 2381 (Gedeeltes 1 tot 15) en Erf 2380 (Gedeeltes 1 tot 45), Naturena Uitbreiding 19 na Residensieel 1, onderworpe aan voorwaardes; Erf 2380 (Gedeeltes 48 tot 53) en Erf 2381 (Gedeeltes 16 en 17), Naturena Uitbreiding 19 na Bestaande Openbare Paaie, onderworpe aan voorwaardes; Erf 2380 (Gedeeltes 46 en 47), Naturena Uitbreiding 19 na Openbare Oop Ruimte, onderworpe aan voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Uitvoerende Beampte: Beplanning, Johannesburg, Kamer 5100, 5de Verdieping, "B" Blok, Suidelike Vleuel, Metropolitaanse Sentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

This amendment is known as Johannesburg Amendment Scheme 7123 and will come into operation on 20 December 2000.

CHRIS NGCOBO, Chief Executive Officer
Southern Metropolitan Local Council
(PDCOR/15272/jve)

Hierdie wysiging staan bekend as Johannesburgse Wysiging-skema 7123 en sal in werking tree op 20 Desember 2000.

CHRIS NGCOBO, Hoof Uitvoerende Beampte
Suidelike Metropolitaanse Plaaslike Raad
(PDCOR/15272/jve)

NOTICE 8621 OF 2000

LOCAL AUTHORITY NOTICE

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996: ERVEN 13 AND 15 LIBRADENE TOWNSHIP

Notice is hereby given in terms of the provisions of section 6(8), read with section 9 of the Gauteng Removal of Restrictions Act, 1996, that the Transitional Local Council of Boksburg has granted permission for:

1. The removal of conditions 3(a), 3(c), 3(c)(i), 3(c)(ii) and 3(d) in Title Deed No. T60190/1999.
2. The removal of conditions 14, 16, 16(a), 16(b) and 17 in Title Deed No. T3423/1999; and
3. the amendment of the Boksburg Town-planning Scheme, 1991, by the rezoning of Erven 13 and 15, Libradene Township, from "Residential 1" to "Business 4" for offices and professional rooms.

The above-mentioned consent will, in accordance with the provisions of section 9 of the Gauteng Removal of Restrictions Act, 1996, come into operation on 10 January 2001: Provided that if an appeal against the decision of the Transitional Local Council of Boksburg is submitted, the consent shall not come into operation before the appeal has been finalised in terms of the provisions of section 7(16) of the Gauteng Removal of Restrictions Act, 1996.

The attention of all interested parties is drawn to the provisions of section 8 of the above-mentioned Act.

Acting Chief Executive Officer

Civic Centre, Boksburg
(Notice No. 202/2000)
13 December 2000

KENNISGEWING 8621 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996: ERWE 13 EN 15 DORP LIBRADENE

Kennis geskied hiermee ingevolge die bepalings van artikel 6(8), gelees met artikel 9 van die Gauteng Wet op Opheffing van Beperkings, 1996, dat die Plaaslike Oorgangsraad van Boksburg toegestem het dat—

1. Voorwaardes 3(a), 3(c), 3(c)(i), 3(c)(ii) en 3(d) in Akte van Transport No. T60190/1999, opgehef word; en
2. Voorwaardes 14, 16, 16(a), 16(b) en 17 in Akte van Transport No. T3423/1999 opgehef word; en
3. Boksburg-dorpsbeplanningskema, 1991, gewysig word deur die hersonering van Erwe 13 en 15, Libradene van "Residensieel 1" tot "Besigheid 4" vir kantore en professionele kamers.

Die toestemming sal, ooreenkomstig die bepalings van artikel 9 van die Gauteng Wet op Opheffing van Beperkings, 1996, op 10 Januarie 2001, in werking tree: Met dien verstande dat, indien 'n appèl teen die beslissing van die Plaaslike Oorgangsraad van Boksburg ingedien sou word, die toestemming nie in werking sal tree totdat die appèl ooreenkomstig die bepalings van artikel 7(16) van die Gauteng Wet op Opheffing van Beperkings, 1996, afgehandel is nie.

Die aandag van alle belanghebbende partye word gevestig op die bepalings van artikel 8 van die bogemelde Wet.

Waarnemende Hoof-Uitvoerende Beampte

Burgersentrum, Boksburg
(Kennisgewing No. 202/2000)
13 Desember 2000

NOTICE 8622 OF 2000

LOCAL AUTHORITY NOTICE

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

PROPOSED DUNSWART EXTENSION 5 TOWNSHIP

DECLARATION AS APPROVED TOWNSHIP

In terms of the provisions of section 103(1) of the Town-planning and Townships Ordinance, 1986, the Transitional Local Council of Boksburg, hereby declares **Dunswart Extension 5 Township** (situated on Portion 151 of the farm Vogelfontein 84 IR) to be an approved township, subject to the conditions set out in the schedule hereto.

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY ANGLO OPERATIONS LIMITED 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 151 OF THE FARM VOGELFONTEIN 84 IR, GAUTENG, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT

1.1 Name:

The name of the township shall be **Dunswart Extension 5**.

KENNISGEWING 8622 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

VOORGESTELDE DORP DUNSWART UITBREIDING 5

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge die bepalings van artikel 103(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, verklaar die Plaaslike Oorgangsraad van Boksburg hierby die dorp **Dunswart Uitbreiding 5** (geleë op Gedeelte 151 van die plaas Vogelfontein 84 IR), tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR ANGLO OPERATIONS BEPERK INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986 OM TOESTEMMING OM 'N DORP OP GEDEELTE 151 VAN DIE PLAAS VOGELFONTEIN 84 IR, GAUTENG, TE STIG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

1.1 Naam:

Die naam van die dorp is **Dunswart Uitbreiding 5**.

1.2 Design:

The township shall consist of the erven and the streets as indicated on General Plan SG No. 1981/1999.

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 rights to minerals, but excluding the following servitude which affects Erven 27, 28, 29, 39, and a street in the township only:

A servitude, in extent 2 478 m², for the construction and usage of a railway siding for transport, in favour of the Boksburg Brick and Fireclay Company as will more fully appear on reference to Notarial Deed of Servitude K728/88S (*vide* also diagram SG No. A2156/1987).

1.4 Demolition of buildings and structures:

The township owner shall at its own expense cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, within a period of 6 (six) months from the date of publication of this notice.

1.5 Removal or replacement of municipal services:

If, by reason of the establishment of the township, it becomes necessary to remove or replace any existing municipal services, the cost thereof shall be borne by the township owner.

1.6 Obligations in regard to engineering services:

The township owner shall within such period as the local authority may determine, fulfill its obligations in respect of the provision of engineering services, as previously agreed upon between the township owner and the local authority.

1.7 Access:

No ingress from Main Reef Road to Erven 21, 24, 25 and 30, including the splays, and no egress to Main Reef Road from Erven 21, 24, 25 and 30, including the splays, shall be allowed.

1.8 Registration of servitude:

The township owner shall, within 6 (six) months from the date of publication of this notice or within such further period as the local authority may on written request allow at its own cost, without compensation, and to the satisfaction of the local authority, register a servitude, in extent 72 m² (i.e. 6 m x 12 m) for electrical substation purposes in favour of the local authority over Erf 27.

2. CONDITIONS OF TITLE

The erven shall be subject to the following conditions imposed by the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986:

2.1 All erven:

(a) The erf is subject to a servitude 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 2 m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion, may deem necessary, and shall further be entitled to reasonable access to the said land for aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works, being made good by the local authority.

1.2 Ontwerp:

Die dorp bestaan uit die erwe en die strate soos aangedui op Algemene Plan SG No. 1981/1999.

1.3 Beskikking oor bestaande titelvoorwaardes:

Alle erwe sal onderworpe gemaak word aan bestaande titelvoorwaardes en servitute, indien enige met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd die volgende servitute wat slegs Erwe 27, 28, 29, 30 en 'n straat in die dorp raak:

'n Servituut, groot 2 478 m², vir die konstruksie en gebruik van 'n spoorwegsylyn vir transport, ten gunste van Boksburg Brick and Fireclay Company, soos meer volledig sal blyk op verwysing na Notariële Akte van Servituut K78288S (*vide* ook diagram SG No. A2156/1987).

1.4 Sloping van geboue en strukture:

Die dorpseienaar moet op eie koste alle bestaande geboue en strukture wat binne boulynsreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop tot bevrediging van die plaaslike bestuur, binne 'n tydperk van ses maande vanaf die datum van publikasie van hierdie kennisgewing.

1.5 Verwydering of vervanging van munisipale dienste:

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

1.6 Verpligting met betrekking tot ingenieursdienste:

Die dorpseienaar moet, binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy verpligtinge met betrekking tot die voorsiening en installering van ingenieursdienste, soos voorheen ooreengekom tussen die dorpseienaar en die plaaslike bestuur, nakom.

1.7 Toegang:

Geen ingang van Hoofritweg na Erwe 21, 24, 25 en 30, insluitend die hoekafskuinsings, en geen uitgang na Hoofritweg van Erwe 21, 24, 25 en 30 insluitende die hoekafskuinsings, sal toegelaat word nie.

1.8 Registrasie van servituut:

Die dorpseienaar moet, binne 6 (ses) maande vanaf die datum van publikasie van hierdie kennisgewing, of binne sodanige verdere tydperk as wat die plaaslike bestuur op skriftelike versoek mag toestaan, op eie koste, sonder vergoeding, en tot bevrediging van die plaaslike bestuur 'n servituut, groot 72 m² (d.i. 6 m x 12 m), vir elektriese substasiedoeleindes, ten gunste van die plaaslike bestuur, laat registreer.

2. TITELVOORWAARDES

Die erwe is onderworpe aan die volgende voorwaardes opgelê deur die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986:

2.1 Alle erwe:

(a) Die erf is onderworpe aan 'n servituut, 2 m breed, vir riolering en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens: Met dien verstande dat die plaaslike bestuur van enige sodanige servituut mag afsien.

(b) Geen geboue of ander struktuur mag binne die voormelde servituutgebied opgerig word nie, en geen grootwortelbome mag binne die gebied van sodanige servituut, of binne 'n afstand van 2 m daarvan, geplant word nie.

(c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat hy volgens goeie dunnke noodsaaklik ag, tydelik te plaas op die grond wat aan die voormelde servituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot gemelde grond vir die voormelde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

2.2 Erf 26:

The erf is subject to a servitude, 4 metres wide, for stormwater drainage purposes in favour of the local authority, the centre line of which is shown by the line S12 S13 on the general plan.

2.3 Erf 27:

The erf is subject to a servitude, 4 meters wide, for stormwater drainage purposes in favour of the local authority, the northern boundary which is shown by the line 28d 28c on the general plan.

N. SWANEPOEL, Acting Chief Executive Officer

Civic Centre, Boksburg

13 December 2000

(Notice No. 204/2000)

14/19/3/D6/5

2.2 Erf 26:

(a) Die erf is onderworpe aan 'n serwituut 4 meters wyd vir stormwater-dreineringsdoeleindes, ten gunste van die plaaslike bestuur die middellyn waarvan aangedui word deur die lyn S12 S13 op die algemene plan.

2.3 Erf 27:

(b) Die erf is onderworpe aan 'n serwituut 4 meters wyd vir stormwater-dreineringsdoeleindes ten gunste van die plaaslike bestuur die noordelike grens waarvan aangedui word deur die lyn 28d 28c op die algemene plan.

N. SWANEPOEL, Waarnemende Hoof-Uitvoerende Beampte

Burgersentrum, Boksburg

13 Desember 2000.

(Kennisgewing No. 204/2000)

14/19/3/D6/5 (FW)

NOTICE 8623 OF 2000

LOCAL AUTHORITY NOTICE

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG**BOKSBURG AMENDMENT SCHEME 754**

The Transitional Local Council of Boksburg hereby in terms of the provisions of section 125(1) of the Town-planning and Townships Ordinance, 1986, declares that it has adopted an amendment scheme being an amendment of the Boksburg Town Planning Scheme, 1991, relating to the land included in Dunswart Extension 5 Township. A copy of the said town-planning scheme as adopted is open for inspection at all reasonable times at the office of the City Engineer, Boksburg, and the office of the Head of Department, Department Development Planning and Local Government, Gauteng Provincial Government, Johannesburg.

The said amendment scheme is known as Boksburg Amendment Scheme 754.

N. SWANEPOEL, Acting Chief Executive Officer

Civic Centre, Boksburg

13 December 2000

(Notice No. 205/2000)

14/21/1/754 (FW)

KENNISGEWING 8623 VAN 2000

PLAASLIKE BESTUURSKENNISGEWING

PLAALIKE OORGANGSRAAD VAN BOKSBURG**BOKSBURG-WYSIGINGSKEMA 754**

Die Plaaslike Oorgangsraad van Boksburg verklaar hiermee ingevolge die bepalings van artikel 125(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat dit 'n wysiging van die Boksburg Dorpsbeplanningskema, 1991, wat betrekking het op die grond ingesluit in die dorp Dunswart Uitbreiding 5, aanvaar het. 'n Afskrif van die gemelde dorpsbeplanningskema soos aanvaar, lê te alle redelike tye ter insae in die kantoor van die Stadsingenieur, Boksburg, en die kantoor van die Hoof van Departement, Departement Ontwikkelingsbeplanning en Plaaslike Regering, Gauteng Provinsiale Regering, Johannesburg.

Die gemelde wysigingskema staan bekend as Boksburg-wysigingskema 754.

N. SWANEPOEL, Waarnemende Hoof-Uitvoerende Beampte

Burgersentrum, Boksburg

13 Desember 2000

(Kennisgewing No. 205/2000)

14/21/1/754 (FW)

NOTICE 8624 OF 2000

TOWN COUNCIL OF CENTURION

NOTICE 177 OF 2000**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996:
ERF 301, 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 b. in Deed of Transfer T83601/99 be removed.

N. D. HAMMAN, Chief Executive Officer

Reference Number: 16/4/1/12/98/301

KENNISGEWING 8624 VAN 2000

STADSRAAD VAN CENTURION

KENNISGEWING 177 VAN 2000

**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996:
ERF 301, 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 goedgekeur het dat voorwaarde b. in Akte van Transport T83601/99 opgehef word.

N. D. HAMMAN, Hoof Uitvoerende Beampte

Verwysingsnommer: 16/4/1/12/98/301

NOTICE 8625 OF 2000**CENTURION TOWN COUNCIL****LOCAL AUTHORITY NOTICE No. 176/2000****"RATIONALISATION OF LOCAL GOVERNMENT AFFAIRS ACT
(ACT No. 10, 1998)"****RESTRICTION OF ACCESS TO PUBLIC PLACES SAFETY AND
SECURITY PURPOSES: IRENE EXTENSION 1**

Notice is hereby given to all whom it may concern that in terms of Section 44(1) of the "Rationalisation of Local Government Affairs Act (Act No. 10, 1998)", that the "Irene Landowners' Association (ILA)" has applied to the Town Council of Centurion for permission to restrict access to a public place for safety and security reasons by means the closure of certain roads and the fencing of the entire security area, namely Irene Extension 1, situated west of Highveld Extension 7, south of Alexandra Avenue, bordering on Doringkloof, west of the Irene railway line, and north of Nellmapius Drive, bordering on Irene Extension 2.

The following conditions (as per Council's decision) apply:

1. All costs incurred in the process of applying for and erecting Access Restriction points be borne by the Applicant and the implementation thereof will be the responsibility of the applicant;
2. all costs involved in repairs of any services or Council property which may be damaged as a result of erecting or maintaining the Access Restriction points shall be borne by the Applicant;
3. all costs of installation, signage, operation and maintenance be borne by the Applicant;
4. the Council reserves the right and has sole discretion to instruct an applicant to remove any Access Restriction Points, at any time, which have been erected in terms of approval granted by the Council, at the applicant's own cost and within a period specified by the Council, should the Applicant act in breach of any conditions attached to the approval, or should in be in the discretion of the Council be in the interest of the general public;

5. Location, Layout and configuration of Access Restriction Points

5.1 Detailed Site Development Plans be submitted and approved by the Council before the streets can be closed. These plans must include items such as the position of gates, road signs, road markings, and notices. Construction plans of all constructions must be handed in to the satisfaction of the Council;

5.2 the closure of the different roads be clear (certain are getting nightgates others are going to be permanently closed). The roads to be closed must have a turning circle or alternatively a hammerhead designed by a Professional Engineer and be submitted to the Town Engineer for approval. The turning facility provided at the night gates also need to be clarified for each gate;

5.3 the nightgates and means of closure make provision for the discharge of stormwater;

5.4 the placement of gates, guard house and equipment be done in consultation with the Council's services departments. Should any services require to be moved, the costs thereof shall be borne by the applicant. Should any services be damaged as a result of the erection of Access Control Points, it will be the responsibility of the applicant to repair such damages at his own cost;

5.5 the cost of any repairs and/or maintenance required to any sidewalk, kerbing or road service as a result of Access Restriction measures be borne by the applicant;

5.6 a minimum width of 4 m, and a minimum height of 4.1 m be provided at the entry points to allow for access of emergency vehicles. Turning circles with a minimum radius of 15 m must be provided. Should it not be possible to provide turning circles, a hammerhead recess, or a wayleave with removable obstructions must be provided for free passage of emergency and other large vehicles. The aforementioned must be done in accordance with the requirements of the Department of the Town Engineer;

KENNISGEWING 8625 VAN 2000**STADSRAAD VAN CENTURION****PLAASLIKE BESTUURSKENNISGEWING No. 176/2000****"RATIONALISATION OF LOCAL GOVERNMENT
AFFAIRS ACT (ACT No. 10, 1998)"****BEPERKING VAN TOEGANG TOT OPENBARE PLEKKE
VIR VEILIGHEID EN SEKURITEITSDOELEINDES: IRENE UIT-
BREIDING 1**

Ingevolge artikel 44 (1) van die "Rationalisation of Local Government Affairs Act (Act No. 10, 1998)", word hiermee aan alle belanghebbende kennis gegee dat die "Irene Landowners' Association (ILA)" by die Stadsraad van Centurion aansoek gedoen het om toegang tot openbare plekke vir veiligheid en sekuriteitsdoeleindes te beperk deur middel van die sluiting van sekere paaie en die omheining van die totale sekuriteitsgebied naamlik Irene Uitbreiding 1, geleë wes van Highveld Uitbreiding 7, suid van Alexandraweg, aangrensend aan Doringkloof, wes van die Irene spoorlyn en noord van Nellmapiuslaan, aangrensend aan Irene Uitbreiding 2.

Die voorwaardes (soos deur die Raadsbesluit bepaal) is die volgende:

1. Alle koste verbonde aan die proses van aansoek vir en die oprigting van Toegangsbeheerpunte sal deur die applikant gedra word en implementering daarvan is die verantwoordelikheid van die applikant;
2. alle koste betrokke by die herstel van Raadsdienste wat beskadig mag word as gevolg van die oprigting of onderhoud aan die toegangsbeheerpunt deur die applikant gedra word;
3. alle koste vir die installasie, tekens, werking en onderhoud deur die applikant gedra word;
4. die Raad behou die reg voor en het die uitsluitlike diskresie om ter enige tyd opdrag aan die applikant te gee om toegangsbeheerpunte te verwyder wat opgerig is ingevolge toestemming deur die Raad verleen, op die applikant se koste en binne 'n tyd deur die Raad voorgeskryf indien die applikant enige van die voorwaardes verontagsaam, of dit binne die Raad se diskresie is dat dit in die belang van die algemene publiek is.

5. Ligging, uitleg en konfigurasië van die toegangsbeheerpunt

5.1 Volledige Terreinontwikkelingsplanne wat onder andere posisie van hekke, vermerke, padtekens en kennisgewings aantoon, tot bevrediging van die Stadsingenieur ingedien en goedgekeur wees alvorens die paaie gesluit kan word. Konstruksieplanne van alle konstruksies moet ingedien word, tot bevrediging van die Raad;

5.2 die sluiting van die onderskeie strate moet duidelik uitgelig word (wat kry naghekke en wat word permanent gesluit). Die strate wat permanent gesluit word, moet van draaisirkels/hamerkoppe voorsien word, wat deur 'n professionele ingenieur ontwerp word en aan die Stadsingenieur vir goedkeuring voorgelê word. Omdraai geriewe by elke naghek moet ook deur die Raadgewende ingenieur aangespreek word tot bevrediging van alle partye;

5.3 die naghekke en straatluitingsmiddele voorsiening vir die deurlaat van stormwater maak;

5.4 die plasing van die hekke, waghuse en toerusting in oorleg met die Raad se dienstedeptemente geskied. Indien enige dienste verskuif moet word, sal die koste van die verskuiving vir die applikant se rekening wees. Indien enige van die dienste beskadig word tydens die oprigting van die toegangsbeheerpunt sal dit die applikant se verantwoordelikheid wees om op sy koste die dienste te herstel;

5.5 die herstel en onderhoud as gevolg van die oprigting van die toegangsbeheermaatreëls van enige sypaadje, randstene en paddiens vir die applikant se koste wees;

5.6 'n minimum wydte van 4 m en 'n minimum hoogte van 4.1 m by toegangspunte gehandhaaf word. Draaisirkels met 'n minimum radius van 15 m moet voorsien word. Indien draaisirkels nie voorsien kan word nie, moet 'n hamerkopstoot voorsien word of deurgang vir nood- en ander groot voertuie moet deur verwyderbare obstruksies voorsien word. Die voormelde moet in oorleg met die Departement van die Stadsingenieur geskied;

5.7 access Restriction Points be set back from the nearest junctions to avoid queues from forming on main roads, to the satisfaction of the Town Engineer;

5.8 a pedestrian framework be integrated to the satisfaction of the Council to allow for pedestrian traffic to and from the area;

5.9 provision be made for the changes to intersection control which will arise as a result of the greater traffic volume;

5.10 provision be made for additional cycle and pedestrian walkways where pedestrian patterns may be disturbed;

5.11 recognised marathon routes which will be affected by the closure of streets still be allowed;

5.12 point duty services be implemented during peak hours as a result of the increased traffic volume at restricted exits and entrances;

5.13 electrical connections, security lights and fencing be provided on request at the cost of the applicant. The positioning of the electrical connections must be discussed with the Town Electrical Engineer beforehand in order to determine costs and availability at certain positions;

5.14 the security lighting be designed in such a way that it causes no disruption to road users. Should any complaints or claims be submitted as a result thereof, the applicant must accept responsibility therefore, at his own cost;

6. Signage of and Access Restriction Points

6.1 All Access Restriction Points be adequately signed by the Applicant, at his costs and to the satisfaction of the Council for the purpose of providing early warning of the Access Restriction Points to road users;

6.2 signage, including road signs and paintmarks, be provided in accordance with the SA Road Traffic Signs Manual and to the satisfaction of the Chief: Traffic Services;

6.3 all signs be reflectorised and Access Restriction points be adequately illuminated to the satisfaction of the Town Electrical Engineer;

6.4 access Restriction Points be adequately signed, with clear directions to the nearest entry or control point; and

6.5 the necessary lighting, security and aesthetic finishing be provided at the Applicants' cost.

7. Operation of Access Restriction Points

7.1 Access Restriction Points allow full, free and unhindered access to any Council official (water, sewerage, cleaning, roads and stormwater), any Council contractor (e.g: meter readers), any non-Council service department (Telkom, Eskom, Rand Water, etc), as well as emergency services (Fire, Ambulance, Civil Defence, Traffic and the SA Police Services), at all times;

7.2 if the roads already approved in Council Resolution 84/2000 of 14 March 2000 are closed, plus those mentioned in the application for night closures, only three roads will provide access to Irene at night. No access will be available from the west (Albert Road) or the east (Main Road). Due to this, the applicant must undertake to address all claims (which will be referred to the applicant) due to this, as well as all complaints received by Council;

7.3 the times that the gates will be closed and re-opened at each gate to the satisfaction of the Council;

7.4 the gates in Main and Stopford and Main and Bruce be open from 06:30 to 18:00 and those in Hibiscus/Albert must be open from 07:00 to 18:00. The remainder of the night closures must all be open from 08:00 to 18:00;

7.5 emergency services, Traffic and the SAPS be supplied with adequate maps of the new situation when applicable as well as the exact times of the opening and closure of the gates; and

7.6 if the vehicle and pedestrian traffic becomes a problem due to the closure of the gates, the Council reserves the rights to adjust closing times accordingly.

8. Maintenance of Access Restriction Points

8.1 Boundary walls and Access Restriction offices may not be erected on municipal services, therefore allowing the Council to affect maintenance to services;

5.7 toegangsbeheerpunte tot bevrediging van die Stadsingenieur ver genoeg van die naaste padaansluitings voorsien word, om toestaan van verkeer op die hoofpaai te vermy;

5.8 'n voetgangersraamwerk tot die bevrediging van die Raad geïntegreer word om voetgangers na en van die gebied te bedien;

5.9 voorsiening vir veranderinge in kruising beheer wat ontstaan as gevolg die groter volume verkeer gemaak word;

5.10 daar voorsiening gemaak word vir addisionele fiets- en voetgangerspaai waar voetgangerspatrone versteur word;

5.11 erkende marathon roetes wat deur die sluiting van toegange geaffekteer word steeds toegelaat word;

5.12 puntdienste gedurende spitstye as gevolg van hoër volume verkeer by beperkte in- en uitgange ingestel word;

5.13 elektriese aansluitings, sekuriteitsligte en heinings teen koste en op aanvraag voorsien word. Die posisies van die aansluitings moet egter vooraf met die Elektrotegniese Stadsingenieur bespreek word, ten einde die koste en beskikbaarheid op sekere posisies te bepaal;

5.14 die verligtingsontwerp van die sekuriteitsligte sodanig gedoen word, dat dit nie steurend op enige padgebruikers sal inwerk nie. Indien klagtes ontvang word of enige eise ontstaan, sal dit die aansoeker se verantwoordelijkheid wees en sal die koste deur die aansoekers gedra moet word;

6. Tekenmerke van en na toegangsbeheerpunte

6.1 Voldoende tekenmerke tot bevrediging van die Raad, op koste van die applikant, by alle toegangsbeheerpunte geïmplementeer word om padverbruikers vroegtijdig te waarsku van enige toegangsbeheerpunte;

6.2 tekenmerke, insluitend padtekens en vermerke, in ooreenstemming met die SA Padverkeerstekendhandleiding en tot bevrediging van die Hoof: Verkeersdienste wees;

6.3 enige kentekens weerkaatsig wees en toegangsbeheerpunte tot die bevrediging van die Elektrotegniese Stadsingenieur doeltreffend belig word;

6.4 toegangsbeheerpunte van voldoende padaanduidings voorsien wees om aanduiding van die naaste ingangs- of toegangsbeheerpunte te gee; en

6.5 die nodige beligting, beveiliging en estetiese afronding op die koste van die applikant voorsien word.

7. Beheer van toegangsbeheerpunte

7.1 amptenare van die Raad (water, riool, reiniging, paai en stormwater en ander), enige Raadskontraakteur (byvoorbeeld meterlesers), enige buite Raad dienstedepartemente (byvoorbeeld Telkom, Eskom, Rand Water, ensovoorts), sowel as nooddienste (Brandweer, Ambulans, Burgerlike Beskerming, Verkeer en die SA Polisiediens) onbeperkte toegang ten alle tye, tot die gebied verleen word;

7.2 indien die straatsluitings ooreenkomstig Raadsbesluit 84/2000 van 14 Maart 2000 gedoen word, asook die wat nou in die aansoek vir nag sluitings gevra word, sal slegs drie paai oop wees. Geen paai na Irene van die weste (Albertweg) of die ooste (Mainweg) sal dus vir die algemene publiek in die nag oop wees nie. Die applikant moet die Raad dus vrywaar vir enige eise of klagtes (wat na die applikant verwys sal word) wat as gevolge hiervan mag ontstaan;

7.3 die tye wat hekke gesluit sal wees en wanneer dit weer heropen word aangedui word by elke hek tot die bevrediging van die Stadsraad;

7.4 die hekke in Main en Stopford en Main en Bruce oop wees van 06:30 tot 18:00 en in Hibiscus/Albert van 07:00 tot 18:00. Die res van die naghekke moet almal oop wees van 08:00 tot 18:00;

7.5 voldoende kaarte van die nuwe opset aan Nooddienste, Verkeer en SAPD verskaf word wanneer van toepassing sowel as die presiese hektye; en

7.6 as voertuig en voetgangerverkeer 'n probleem sou raak as gevolg van die sluiting van die hekke, word die reg voorbehou om dit dienoooreenkomstig aan te pas.

8. Onderhoud van toegangsbeheerpunte

8.1 geen grensmuur of toegangsbeheerkantore mag op munisipale dienste gebou word nie, derhalwe moet die Raad ten alle tye onderhoud kan uitvoer op die dienste;

8.2 effective landscaping be done to soften the effect of the proposed structures;

8.3 the Irene Land Owner's Association will be responsible for the costs, development and maintenance of the landscaped areas;

8.4 all equipment used for the installation of the Access Restriction Points, as well as the fencing erected on the boundaries of the Security Township be aesthetically acceptable, complement the area, and be maintained by the applicant at all times to the satisfaction of the Council; and

8.5 any debris, trees etc. which are caught up against any restriction points/closures fencing/pallisading as a result of rain storms be removed by the Applicant with immediate effect after the occurrence.

9. General

9.1 Access to public roads, parks, recreational and sporting facilities, municipal buildings and other public places may not be refused;

9.2 the residential character of any road/street not be affected by the increased concentration of traffic;

9.3 emergency vehicles, Traffic and the SAPS be allowed free access to the area at all times;

9.4 the Department of the Town Electrical Engineer be allowed 24 hour access to the electrical network as it is responsible for it's maintenance, as well as the reading of electrical meters;

9.5 the Department of the Town Electrical Engineer be notified of any changes, and plans of such changes be submitted to this Department in order for officials to be notified thereof;

9.6 all health requirements be complied with;

9.7 in the event of any further proposals for non-residential development within the security area, the merits of the security system be reviewed;

9.8 should it not be possible for refuse removal trucks to make use of all roads for collection of refuse bags, alternative arrangements be made to the satisfaction of the Council for the collection of refuse at accessible central points;

9.9 the details, emergency numbers and contact persons of the Security Company providing security services to the area be lodged at the offices of the Station Commander, SA Police Services in whose jurisdiction the Township falls, as well as with the Council;

9.10 approval of the application will be valid for a period of 2 (two) years, after which time the applicant apply for extension of time at least (30) days before the restriction period expires;

9.11 after approval of the application, the applicant furnish proof to the Council that a Section 21 Company or another similar legal person has been established;

9.12 if the restriction has not been imposed within 4 (four) months from the date of the first announcement, the application will have to be resubmitted; application is resubmitted; and

9.13 the Council reserves the rights to impose further/amended conditions if deemed necessary.

Any person(s) who wish(es) to object or give comment with regard to the proposed closure, should lodge it in writing with the Chief Executive Officer, Centurion Town Council, P.O. Box 14013, Lyttelton, 0140 within a period of one month from date of publication of this notice. Any enquiries can be directed to Mrs L. Hampton, Room 20, Town-planning Department, Centurion Town Council.

Particulars, plans and documents may be inspected during normal office hours Monday to Friday (07:45-16:15) at the address of the applicant and/or the office of the Chief Executive Officer, corner Basden Avenue and Rabie Street, Die Hoewes, Lyttelton.

The documents will be available for inspection from 13 December 2000 to 13 January 2001.

Applicant: The Chairperson, Irene Landowners' Association, Mrs M. Knoetze, P.O. Box 624, Irene, 0062.

8.2 effektiewe belandskapping gedoen word om die invloed van die strukture wat beoog word te versag;

8.3 die Irene Grondeienaarsvereniging sal self verantwoordelik vir die ontwikkeling, instandhouding en koste van die belandskapte areas;

8.4 enige toerusting gebruik vir die installering van die toegangs-beheerpunte, sowel as die heining wat rondom die sekuriteitsdorp opgerig word, estetiese aanvaarbaar wees, die gebied komplementeer en ten alle tye deur die applikant onderhou word, tot bevrediging van die Raad; en

8.5 enige opdrifsels, vullis, bome, ensovoorts wat as gevolg van enige reënbuie teen toegangspunte/heining/pale vasgekeer word, onmiddellik na die voorval deur die applikant verwyder word.

9. Algemeen

9.1 Toegang tot openbare paaie, parke, ontspanning en sport-fasiliteite, munisipale geboue en enige ander openbare fasiliteite mag nie geweier word nie;

9.2 die residensiële karakter van enige straat/pad mag nie deur die verhoogde konsentrasie van verkeer beïnvloed word nie;

9.3 noodvoertuie, Verkeer en SAPD ten alle tye vrylik deur die gebied kan beweeg;

9.4 die Elektrotegniese Departement 24 uur toegang tot die elektriese netwerk hê, aangesien die Raad verantwoordelik is vir die onderhoud daarvan, asook die lees van elektrisiteitsmeters;

9.5 die Departement Elektrotegnies tydens die veranderinge op hoogte gehou word, en moet voorsien word met planne van die nuwe verandering sodat amptenare op hoogte gehou kan word;

9.6 alle gesondheidsvereistes nagekom word;

9.7 indien enige nie-residensiële grondgebruike oorweeg sou word binne in die sekuriteitsarea, sal die meriete van die sekuriteitsstelsel heroorweeg word;

9.8 indien vullisverwyderingsvoertuie nie alle strate kan gebruik vir die oplaai van vullis nie, maatreëls in oorleg met die Raad getref word vir die plasing van vullis op 'n sentrale bereikbare punt;

9.9 die sekuriteitsmaatskappy wat die sekerheidsdiens in die area gaan lewer se besonderhede, noodnommers en kontakpersone aan die kantoor van die Stasiekommissaris, SA Polisie diens, Lyttelton, sowel as die Stadsraad beskikbaar gestel word;

9.10 toestemming tot die aansoek sal slegs vir 'n tydperk van twee jaar geldig wees waarna die applikant die Raad versoek vir 'n verlenging van tyd ten minste dertig (30) dae voor die verstryking van die beperking van toegangstydperk;

9.11 die applikant aan die Raad bewys lewer dat 'n artikel 21 maatskappy of ander aanvaarbare regs persoon gestig is;

9.12 indien die beperking van toegang nie binne vier (4) maande na die datum van eerste kennisgewing ingestel is nie, die hele aansoek van voor af ingedien moet word; en

9.13 die Raad behou die reg voor om verdere/gewysigde voorwaardes neer te lê indien dit nodig geag word.

Enige persoon(e) wat verlang om beswaar aan te teken of te lewer met betrekking tot die voorgestelde sluiting, moet dit skriftelik by die Hoof Uitvoerende Beampte, Stadsraad van Centurion, Posbus 14013, Lyttelton, 0140 indien binne 'n tydperk van een maand vanaf datum van publikasie van hierdie kennisgewing. Enige navrae kan gerig word aan mev. L. Hampton, Kamer 20, Departement Stadsbeplanning (012) 671-7883.

Besonderhede, planne en enige dokumente kan gedurende kantoorure Maandag tot Vrydag (07:45-16:15) by die adres van die applikant en/of kantoor van die Hoof Uitvoerende Beampte, h/v Basdenlaan en Rabiestraat, Die Hoeweskompleks, Lyttelton, besigtig word.

Dit sal ter insae lê vanaf 13 Desember 2000 tot 13 Januarie 2001.

Applikant: Die Voorsitter, Irene Landowners' Association, mev. M. Knoetze, Posbus 624, Irene, 0062.

NOTICE 8626 OF 2000**TOWN COUNCIL OF CENTURION****NOTICE 175 OF 2000**

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996:
ERF 442, WIERDA PARK

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 conditions B(j) and (k) in Deed of Transfer T12895/1978 be removed.

N. D. HAMMAN, Chief Executive Officer

Reference Number: 16/4/1/12/162/442

KENNISGEWING 8626 VAN 2000**STADSRAAD VAN CENTURION****KENNISGEWING 175 VAN 2000**

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996:
ERF 442, WIERDAPARK

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 goed-gekeur het dat voorwaardes B(j) en (k) in Akte van Transport T12895/1978 opgehef word.

N. D. HAMMAN, Hoof Uitvoerende Beampte

Verwysingsnommer: 16/4/1/12/162/442

NOTICE 8627 OF 2000**CENTURION TOWN COUNCIL**

LOCAL AUTHORITY NOTICE NO 174 OF 2000

"RATIONALISATION OF LOCAL GOVERNMENT AFFAIRS ACT,
1998 (ACT NO 10 OF 1998)"

RESTRICTION OF ACCESS TO PUBLIC PLACES FOR SAFETY
AND SECURITY PURPOSES

Notice is hereby given to all whom it may concern that in terms of Section 44(1) of the Rationalisation of Local Government Affairs Act, 1998 (Act No 10, 1998) that Biz Afrika 1012 has applied to the Council for permission to restrict access to public places for safety and security reasons by means of twenty four (24) hour manned entry gate, pedestrian gates and fencing off the entire security area, that is: erven adjacent to Uitsigpad, Tanya's, Die Koppie, Aalwyn Crescent and Soetdoring Draai.

The following conditions (as per Council's resolution) apply:

1. All costs incurred in the process of applying for and erecting access restriction points shall be borne by the applicant and the implementation thereof will be the responsibility of the applicant;
2. all costs involved in repairs of any services or Council property which may be damaged as a result of the erection or maintenance of the access restriction points shall be borne by the applicant;
3. all costs of installation, signage, operation and maintenance shall be borne by the applicant;
4. the Council reserves the right and has sole discretion to instruct an applicant to remove any access restriction points, at any time, which have been erected in terms of approval granted by the Council, at the applicant's own costs and within a period specified by the Council, should the applicant act in breach of any condition attached to the approval, or should it be in the discretion of the Council to be in the interest of the general public;

5. Locality, layout and configuration of Access Restriction Points

5.1 Detailed Site Development Plans to the satisfaction of the Council be submitted for approval by the Council before the streets can be closed. These plans must include items such as the position of gates, road signs, road markings, and notices. Construction plans of all constructions must be handed in to the satisfaction of the Council.

5.2 engineer's plans with regard to existing services, detail of the security gates, road widening for parking and turning circle areas for vehicles and also other requirements of the traffic impact study must be submitted for approval before commencement of the construction of the security access. If additional space is required in this respect, it must be provided in the layout;

5.3 the placement of gates, guard house and equipment be done in consultation with the Council's services departments. Should any services require to be moved, the cost thereof shall be borne by the applicant. Should any services be damaged as a result of the erection of access control points, it will be the responsibility of the applicant to repair such damages at his own cost;

KENNISGEWING 8627 VAN 2000**STADSRAAD VAN CENTURION**

PLAASLIKE BESTUURSKENNISGEWING NO 174 VAN 2000

"RATIONALISATION OF LOCAL GOVERNMENT AFFAIRS ACT,
1998 (ACT NO 10 OF 1998)"

BEPERKING VAN TOEGANG TOT OPENBARE PLEKKE VIR
VEILIGHEID EN SEKURITEITSDOELEINDES

Ingevolge artikel 44(1) van die "Rationalisation of Local Government Affairs Act, 1998 (Act no 10, 1998)", word hiermee aan alle belanghebbendes kennis gegee dat Biz Afrika 1012 by die Stadsraad van Centurion aansoek gedoen het om toegang tot openbare plekke vir veiligheid en sekuriteitsdoeleindes te beperk deur middel van vier-en-twintig (24) uur bemande toegangsbeheerpunte, voetgangershekke en die omheining van die totale sekuriteitsgebied, dit is: alle erwe aangrensend aan Uitsigpad, Tanya's, Die Koppie, Aalwyn Singel en Soetdoring Draai.

Die voorwaardes (soos deur die Raadsbesluit bepaal) is die volgende:

1. Alle koste verbonde aan die proses van die aansoek vir en die oprigting van toegangsbeheerpunte sal deur die applikant gedra word en implementering daarvan is die verantwoordelikheid van die applikant;
2. alle koste betrokke by die herstel van Raadsdienste wat beskadig mag word as gevolg van die oprigting van of onderhoud aan die toegangsbeheerpunte sal deur die applikant gedra word;
3. all koste vir installasie, tekens, werking en onderhoud sal gedra word deur die applikant;
4. die Raad behou die reg voor en het die uitsluitlike diskresie om ter enige tyd opdrag aan die applikant te gee om toegangsbeheerpunte te verwyder wat opgerig is ingevolge toestemming deur die Raad verleen, op die applikant se koste en binne 'n tyd deur die Raad voorgeskryf indien die applikant enige van die voorwaardes verontagsaam, of dit binne die Raad se diskresie is dat dit in die belang van die algemene publiek is;

5. Ligging, uitleg en konfigurasië van die toegangsbeheerpunte

5.1 Volledige Terreinontwikkelingsplanne wat, onder andere, posisies van hekke, verfmerke, padtekens en kennisgewings aantoon, moet tot bevrediging van die Raad ingedien en goedgekeur wees alvorens die paaie gesluit kan word. Konstruksieplanne van alle konstruksies moet ingedien word, tot bevrediging van die Raad;

5.2 ingenieursplanne ten opsigte van bestaande dienste, detail van die sekuriteitshekke, padverbreëing vir parkering en draai-sirkelareas vir voertuie asook ander vereistes van die verkeersimpakstudie moet ingedien word vir goedkeuring alvorens 'n aanvang met konstruksie van die sekuriteitstoegang gemaak word. Indien addisionele ruimte benodig word daarvoor, moet dit in die uitleg voorsien word;

5.3 die plasing van die hekke, waghuisie en toerusting in oorlog met die Raad se dienstedepartemente geskied. Indien enige dienste verskuif moet word, sal die koste van die verskuiving vir die applikant se rekening wees. Indien enige van die dienste beskadig word tydens die oprigting van die toegangsbeheerpunte sal dit die applikant se verantwoordelikheid wees om op sy koste die dienste te herstel;

5.4 the cost of any repairs and/or maintenance required to any sidewalk, kerbing or road service as a result of access restriction measures shall be borne by the applicant;

5.5 a minimum width of 4 m, and a minimum height of 4,1 m be provided at the entry points to allow for access of emergency vehicles;

5.6 access restriction points be set back from the nearest junction to avoid queues from forming on main roads, to the satisfaction of the Town Engineer;

5.7 a pedestrian framework be integrated to the satisfaction of the Council to allow for pedestrian traffic to and from the area;

5.8 provision be made for additional cycle and pedestrian walkways where pedestrian patterns may be disturbed;

5.9 electrical connection will be provided on request at the cost of the applicant. The positioning of the electrical connections must be discussed with the Department of the Town Electrical Engineer beforehand, in order to determine costs and availability at certain positions;

5.10 the security lighting be designed in such a way that it causes no disruption to road users. Should any complaints or claims be submitted as a result thereof, the applicant must accept responsibility therefore, at his own cost;

5.11 the placement of the guard house be in such a manner that the Council at all times have access to the water line without causing any damage to the guard house. This aspect must be clarified with the Department of the Town Engineer;

5.12 the sewer connection be provided within Erf 1653 and the sewerline from the guard house be placed within Erf 1653 and not in the roadreserve;

5.13 water connection for the guard house be provided at the normal tariff on the side walk. All cost for services will be for the account of the applicant, and as confirmed;

6. Signage of Access Restriction Points

6.1 All access restriction points be adequately indicated by the applicant, at his cost and to the satisfaction of the Council for the purpose of providing early warning of the access restriction points to road users;

6.2 signage, including road signs and paintmarks, be provided in accordance with the SA Road Traffic Signs Manual and to the satisfaction of the Chief; Traffic Services;

6.3 all signs be reflectorised and access restriction points must be adequately illuminated to the satisfaction of the Town Electrical Engineer;

6.4 access restriction points be adequately signed, with clear directions to the nearest entry or control point; and

6.5 the necessary lighting, security and aesthetic rounding-off be provided at the applicant's cost.

7. Operation of access restriction points

7.1 24-Hour manned access restriction points be provided;

7.2 Access restriction points allow full, free and unhindered access to any Council official (water, sewerage, cleansing, roads and stormwater and other), any Council contractor (e.g.: meter readers), any non-Council service department (Telkom, Eskom, Rand Water, etc), as well as emergency services (Fire, Ambulance, Civil Defence, Traffic and the SA Police Services), at all times;

7.3 the times that the northern access gate at Die Uitsigpad gate will be closed and re-opened be indicated at every access gate to the satisfaction of the Council;

7.4 emergency services, Traffic and SAPS be supplied with adequate maps of the new situation, when applicable, as well as the exact times of the opening and closure of the gates; and

7.5 if the vehicle and pedestrian traffic becomes a problem due to the closure of the gates, the Council reserves the rights to adjust closing times accordingly.

8. Maintenance of access restriction points

8.1 boundary walls and guard houses may not be erected on municipal services, thus allowing the Council to effect maintenance to services at all times;

5.4 die herstel en/of onderhoud as gevolg van die oprigting van die toegangsbeheermaatreëls van enige sygaardjie, randstene en paddiëns is vir die applikant se koste;

5.5 'n minimum wydte van 4 m en 'n minimum hoogte van 4,1 m by toegangspunte gehandhaaf word om voorsiening te maak vir toegang deur noodvoertuie;

5.6 toegangsbeheerpunte tot bevrediging van die Stadsingenieur ver genoeg van die naaste padsluiting voorsien word, om toustaan van verkeer op die hoofpaaie te vermy;

5.7 'n voetoorgangersraamwerk tot bevrediging van die Raad geïntegreer word om voetgangers na en van die gebied te bedien;

5.8 daar voorsiening gemaak word vir addisionele fiets- en voetgangerspaaie waar voetgangerspatrone versteur word;

5.9 elektriese aansluitings teen koste en op aanvraag voorsien word. Die posisies van die aansluitings moet egter vooraf met die Departement Elektrotegnies bespreek word, ten einde die koste en beskikbaarheid op sekere posisies te bepaal;

5.10 die ontwerp van die sekuriteitsligte moet sodanig gedoen word, dat dit nie steurend op enige padgebruikers sal inwerk nie. Indien klagtes ontvang word of enige eise ontstaan, sal dit die aansoeker se verantwoordelikheid wees en sal die koste deur die applikant gedra moet word;

5.11 die waghuis so geplaas word dat die Raad ten alle tye toegang sal hê tot die waterpylyn sonder om enige skade aan die waghuis te veroorsaak. Hierdie aspek moet met die Departement van die Stadsingenieur uitgeklaar word;

5.12 die rioolaansluiting binne Erf 1653 voorsien word en die rioollyn vanaf die waghuis binne Erf 1653 gelê word en nie in die padreserve nie;

5.13 wateraansluiting vir die waghuis op die syfad teen die normale tarief voorsien word. Alle kostes vir dienste sal vir applikant se rekening wees, en is so bevestig;

6. Tekenmerke van en na toegangsbeheer

6.1 Voldoende tekenmerke tot bevrediging van die Raad, op koste van die applikant, by alle toegangsbeheerpunte geïmplementeer word om padverbruikers vroegtijdig te waarsku van enige toegangsbeheerpunte;

6.2 tekenmerke, insluitende padtekens en vermerke, in ooreenstemming met die SA Padverkeerstekendeleiding en tot bevrediging van die Hoof: Verkeersdienste wees;

6.3 enige kentekens weerkaatsend wees en toegangsbeheerpunte moet tot bevrediging van die Elektrotegniese Stadsingenieur doeltreffend belig word;

6.4 toegangsbeheerpunte van voldoende padaanduidings voorsien wees om aanduiding van die naaste ingangs- en toegangsbeheerpunte te gee; en

6.5 die nodige beligting, beveiliging en estetiese afronding op koste van die applikant voorsien word;

7. Beheer van toegangsbeheerpunte

7.1 Vier-en-twintig uur bemande toegangsbeheer voorsien word;

7.2 Amptenare van die Raad (water, riool, reiniging, paaie en stormwater en ander), enige Raadskontraakteur (byvoorbeeld meterlesers), en enige buite-instansies (Telkom, Eskom, Rand Water, ensovoorts), sowel as nooddienste (brandweer, ambulans, burgerlike beskerming, verkeer en die SA Polisiediens) onbepaalde toegang ten alle tye, tot die gebied verleen word;

7.3 die tye wat die noordelike toegangshek van Die Uitsigpad gesluit sal wees en wanneer dit weer heropen word aangedui word by elke toegangshek tot die bevrediging van die Raad;

7.4 voldoende kaarte van die nuwe opset aan Nooddienste, Verkeer en SAPD verskaf word wanneer van toepassing, sowel as die presiese hektye; en

7.5 as voertuig en voetgangerverkeer 'n probleem sou raak as gevolg van die sluiting van die hekke, word die reg deur die Raad voorbehou om dit dienooreenkomstig aan te pas.

8. Onderhoud van toegangsbeheer

8.1 geen grensmuur of waghuis mag op munisipale dienste gebou word nie, derhalwe moet die Raad ten alle tye onderhoud kan uitvoer op die dienste;

8.2 effective landscaping be done to soften the effect of the proposed structures;

8.3 Biz Afrika 1012 will be responsible for the costs, development and maintenance of the landscaped areas;

8.4 all equipment used for the installation of the access restriction points, as well as the fencing erected on the boundaries of the security township must be aesthetically acceptable, must complement the area, and must be maintained by the applicant at all times to the satisfaction of the Council; and

8.5 any debris, refuse, trees etc. which are caught up against any restriction points/closures fencing/ pallsiding as a result of rainstorms must be removed by the applicant with immediate effect after the occurrence.

9. General

9.1 Access to public roads, parks, recreational and sporting facilities, municipal buildings and other public places may not be refused;

9.2 the residential character of any road/street must not be affected by the increased concentration of traffic;

9.3 emergency vehicles, Traffic and the SAPD be allowed free access to the area at all times;

9.4 the Department of the Town Electrical Engineer be allowed 24 hour access to the electrical network as it is responsible for its maintenance, as well as the reading of electrical meters;

9.5 the Council be notified of any changes, and plans of such changes must be submitted to the Council in order for officials to be notified thereof;

9.6 all health requirements be complied with;

9.7 in the event of any further proposals for non-residential development within the security area, the merits of the security system be reviewed;

9.8 should it not be possible for refuse removal trucks to make use of all roads for collection of refuse bags, alternative arrangements be made to the satisfaction of the Council for the collection of refuse at accessible central points;

9.9 the details, emergency numbers and contact persons of the security company providing security services to the area be provided to the offices of the Station Commander, SA Police Services in whose jurisdiction the township falls, as well as to the Council;

9.10 approval of the application be valid for a period of two (2) years, after which time the applicant must apply for extension of time at least 30 days before the restriction period expires;

9.11 after approval of the application, the applicant furnish proof to the Council that a Section 21 Company or another similar legal person has been established;

9.12 if the restricted access control influences any external instance/Department it is the applicant's responsibility to clarify it with the said instance/Department;

9.13 if the restriction has not been imposed within four (4) months from the date of the first notice, that restriction cannot be implemented and the application will have to be resubmitted; and

9.14 the Council reserves the rights to impose further/amended conditions if deemed necessary; and

Any person(s) who wish(es) to object or give comment with regard to the proposed closure, should lodge the aforesaid in writing with the Chief Executive Officer, Centurion Town Council, P O Box 14013, Lyttelton, 0140, within a period of one month from date of publication of this notice namely 13 December 2000. Any enquiries can be directed to Ms L Zeelie, Room 19, Town Planning Department, Centurion Town Council.

Particulars, plans and documents may be inspected during normal office hours Monday to Friday (07:45-16:15) at the address of the applicant and/or the office of the Chief Executive Officer, corner Basden Avenue and Rabie Street, Die Hoewes, Lyttelton.

It will be available for inspection from 13 December 2000 until 13 January 2001.

Applicant: The Chairman, Mr G. D. Piek, Biz Afrika 1012, p/a Aalwysingel 40, Eldoraigne X3, 0157.

8.2 effektiewe belandskapping gedoen word om die invloed van die strukture wat beoog word te versag;

8.3 Biz Afrika 1012 is self verantwoordelik vir die toegangsontwikkeling, instandhouding en koste van die belandskapping areas;

8.4 enige toerusting gebruik vir die installering van die toegangs-beheerpunte, sowel as die heining wat rondom die sekuriteitsdorp opgerig word, moet esteties aanvaarbaar wees, die gebied komplementeer en moet te alle tye deur die applikant onderhou word, tot bevrediging van die Raad; en

8.5 enige opdrifsels, vullis, bome ensovoorts wat as gevolg van enige reënbuie teen toegangspunte/heining/pale vasgekeer word, sal onmiddellik na die voorval deur die applikant verwyder word.

9. Algemeen

9.1 Toegang tot openbare paaie, parke, ontspannings- en sport-fasiliteite, munisipale geboue en enige ander openbare fasiliteite mag nie geweier word nie;

9.2 die residensiële karakter van enige straat/pad mag nie deur die verhoogde konsentrasie van verkeer beïnvloed word nie;

9.3 nood-voertuie, Verkeer en die SAPD moet ten alle tye vrylik deur die gebied kan beweeg;

9.4 die Departement Elektrotegnies 24 uur toegang tot die elektriese netwerk hê, aangesien die Raad verantwoordelik is vir die onderhoud daarvan, asook die lees van meters;

9.5 die Stadsraad van enige veranderinge op hoogte gehou word, en moet voorsien word met planne van die nuwe veranderinge sodat amptenare op hoogte gehou kan word;

9.6 alle gesondheidsvereistes nagekom word;

9.7 indien enige nie-residensiële grondgebruike oorweeg sou word binne in die sekuriteitsarea, sal die meriete van die sekuriteits-sisteem herooreweg word;

9.8 indien vullisverwyderingsvoertuie nie alle strate kan gebruik vir die oplaai van vullis nie, maatreëls in oorleg met die Raad getref word vir die plasing van vullis op 'n sentrale bereikbare punt;

9.9 die sekuriteitsmaatskappy wat die sekerheidsdiens in die area gaan lewer se besonderhede, noodnommers en kontakpersoon aan die kantoor van die Stasiekommissaris, SA Polisiediens, in wie se jurisdiksie die dorp val, sowel as die Stadsraad beskikbaar gestel word;

9.10 toestemming tot die aansoek slegs vir 'n tydperk van twee jaar geldig wees waarna die applikant die Raad moet versoek vir 'n verlenging van tyd ten minste dertig (30) dae voor die verstryking van die beperking van toegangstydperk;

9.11 na goedkeuring van die aansoek die applikant aan die Raad bewys lewer dat 'n artikel 21 maatskappy of ander aanvaarbare regs persoon gestig is;

9.12 indien die beperkte toegangsbeheer enige eksterne instansies/Departemente beïnvloed is dit die applikant se verantwoordelikheid om dit met die betrokke instansie/Departement uit te klaar;

9.13 indien die beperking van toegang nie binne vier (4) maande na die datum van eerste kennisgewing ingestel is nie, die hele aansoek van voor af ingedien moet word; en

9.14 die Raad behou die reg voor om verdere/gewysigde voorwaardes neer te lê indien dit nodig geag word; en

Enige persoon(e) wat verlang om beswaar aan te teken of te lewer met betrekking tot die voorgestelde sluiting, moet die voorgenoemde skriftelik by die Hoof Uitvoerende Beampste, Stadsraad van Centurion, Posbus 14013, Lyttelton, 0140, indien binne 'n tydperk van een maand vanaf datum van publikasie van hierdie kennisgewing te wete 13 Desember 2000. Enige navrae kan gerig word aan me L Zeelie, Kamer 19, Departement Stadsbeplanning (012) 671-7259.

Besonderhede, planne en enige dokumente kan gedurende kantoorure Maandag tot Vrydag (07:45-16:15) by die adres van die applikant en/of kantoor van die Hoof Uitvoerende Beampste, h/v Basdenlaan en Rabiestraat, Die Hoewekompleks, Lyttelton, besigtig word.

Dit sal ter insae lê vanaf 13 Desember 2000 tot 13 Januarie 2001.

Applikant: Die Voorsitter: Mnr G. D. Piek, Biz Afrika 1012, p/a Aalwysingel 40, Eldoraigne X3, 0157.

NOTICE 8628 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 townplanning Scheme, 1974, that I, Ferdinand, Kilaan Schoeman TRP (SA) of the firm Smit & Fischer Planning (Pty) Ltd, intend applying to the City Council of Pretoria for consent for the development of a rooftop based cellular telephone communication system: On Outfall Land, Adjacent to erf 259, Waterkloof Township located in Aries Street, located in a Unspecified zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Division Development Control, Application Section, Room 401, Munitoria Building, v/d Walt Street, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the Provincial Gazette, viz 13 December 2000.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 January 2001.

Applicant: S & F Planning, Melk Street 373, Nieuw Muckleneuk, 0181; P.O. Box 260, Groenkloof, 0027. Tel. (012) 342-7427/8. Faks (012) 43-4328. Cell No. 0827898649. E-mail: sfplan@sfarch.com. (Our Ref. Luigi/Advertensies/2066ad)

KENNISGEWING 8628 VAN 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 townplanning Scheme, 1974, that I, Ferdinand, Kilaan Schoeman TRP (SA) of the firm Smit & Fischer Planning (Pty) Ltd, intend applying to the City Council of Pretoria for consent for the development of a rooftop based cellular telephone communication system: On Outfall Land, Adjacent to erf 259, Waterkloof Township located in Aries Street, located in a Unspecified zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Division Development Control, Application Section, Room 401, Munitoria Building, v/d Walt Street, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the Provincial Gazette, viz 13 December 2000.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 January 2001.

Applicant: S & F Planning, Melk Street 373, Nieuw Muckleneuk, 0181; P.O. Box 260, Groenkloof, 0027. Tel. (012) 342-7427/8. Faks (012) 43-4328. Cell No. 0827898649. E-mail: sfplan@sfarch.com. (Our Ref. Luigi/Advertensies/2066ad)

NOTICE 8629 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 townplanning Scheme, 1974, that I, Ferdinand, Kilaan Schoeman TRP (SA) of the firm Smit & Fischer Planning (Pty) Ltd, intend applying to the City Council of Pretoria for consent for the development of a rooftop based cellular telephone communication system: On Erf 287, Monument Park Township also known as 79 Rietbok Avenue, Monument Park Township, 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, Division Development Control, Application Section, Room 401, Munitoria Building, v/d Walt Street, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the Provincial Gazette, viz 13 December 2000.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 January 2001.

Applicant: S & F Planning, Melk Street 373, Nieuw Muckleneuk, 0181; P.O. Box 260, Groenkloof, 0027. Tel. (012) 342-7427/8. Faks (012) 43-4328. Cell No. 0827898649. E-mail: sfplan@sfarch.com. (Our Ref. Luigi/Advertensies/2076ad)

KENNISGEWING 8629 VAN 2000**PRETORIA DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee, dat ek, Ferdinand, Kilaan Schoeman SS (SA) van die firma Smit & Fischer Planning (Edms.) Bpk., van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir die oprigting van 'n sellulêre Telefoonmas: Op Erf 287, Dorp Monument Park, geleë in Rietbok Laan 79, dorp Monument Park, 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 13 Desember 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling ontwikkelings-beheer, aansoek administrasie, Kamer 401, Munitoria, v/d Waltstraat, Pretoria, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 10 Januarie 2001.

Applikant: Smit & Fischer Planning, Melkstraat 373, Nieuw Muckleneuk, Pretoria; Posbus 260, Groenkloof, 0027. Tel. (012) 346-1643. Faks (012) 346-2706. E-mail: sfplan@sfarch.com.

NOTICE 8630 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 townplanning Scheme, 1974, that I, Ferdinand, Kilaan Schoeman TRP (SA) of the firm Smit & Fischer Planning (Pty) Ltd, intend applying to the City Council of Pretoria for consent for the development of a rooftop based cellular telephone communication system: On Erf 568, Murrayfield Township located in Rubida Street No. 220, Murrayfield Township 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, Division Development Control, Application Section, Room 401, Munitoria Building, v/d Walt Street, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the Provincial Gazette, viz 13 December 2000.

KENNISGEWING 8630 VAN 2000**PRETORIA DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee, dat ek, Ferdinand, Kilaan Schoeman SS (SA) van die firma Smit & Fischer Planning (Edms.) Bpk., van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir die oprigting van 'n sellulêre Telefoonmas: Op Erf 568, Dorp Murrayfield, geleë in Rubidastraat 220, dorp Murrayfield, 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 13 Desember 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling ontwikkelings-beheer, aansoek administrasie, Kamer 401, Munitoria, v/d Waltstraat, Pretoria, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 January 2001.

Applicant: S & F Planning, Melk Street 373, Nieuw Muckleneuk, 0181; P.O. Box 260, Groenkloof, 0027. Tel. (012) 342-7427/8. Faks (012) 43-4328. Cell No. 0827898649. E-mail: sfplan@sfarch.com. (Our Ref. Luigi/Advertensies/2052ad)

NOTICE 8631 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 townplanning Scheme, 1974, that I, Ferdinand, Kilaan Schoeman TRP (SA) of the firm Smit & Fischer Planning (Pty) Ltd, intend applying to the City Council of Pretoria for consent for the development of a rooftop based cellular telephone communication system: On Portion 17 of Erf 757, Menlo Park Township located in a "Municipal" zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Division Development Control, Application Section, Room 401, Munitoria Building, v/d Walt Street, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 13 December 2000.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 January 2001.

Applicant: S & F Planning, Melk Street 373, Nieuw Muckleneuk, 0181; P.O. Box 260, Groenkloof, 0027. Tel. (012) 342-7427/8. Faks (012) 43-4328. Cell No. 0827898649. E-mail: sfplan@sfarch.com. (Our Ref. Luigi/Advertensies/2068ad)

NOTICE 8632 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, Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town & Regional Planning CC, intends applying to the City Council of Pretoria for consent for a place of instruction with the inclusion of a fabric painting and pottery studio and the ancillary and subservient sale of paint, clay and art works on Erf 397, Sinoville, also known as 156 Zambesi Drive, located in a "Special Residential" zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Executive Director: City Planning and Development Department, Land Use Rights Division, Ground Floor, Munitoria, c/o Vermeulen and Van der Walt Street, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 13 December 2000.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 January 2001.

Address of agent: Urban Perspectives Town & Regional Planning CC, PO Box 11633, Centurion, 0046. Tel: (012) 664-6449. Fax: (012) 664-6517. Ref: C-00-29.

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

Sluitingsdatum vir enige besware: 10 Januarie 2001.

Applikant: Smit & Fischer Planning, Melkstraat 373, Nieuw Muckleneuk, Pretoria; Posbus 260, Groenkloof, 0027. Tel. (012) 346-1643. Faks (012) 436-2706. E-mail: sfplan@sfarch.com.

KENNISGEWING 8631 VAN 2000

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee, dat ek, Ferdinand, Kilaan Schoeman SS (SA) van die firma Smit & Fischer Planning (Edms.) Bpk., van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir die oprigting van 'n sellulêre Telefoonmas: Op Gedeelte 17 van Erf 757, Dorp Menlo Park, geleë in Umgazi Straat, dorp Menlo Park geleë in 'n "Munisipale" sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl 13 Desember 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling ontwikkelings-beheer, aansoek administrasie, Kamer 401, Munitoria, v/d Waltstraat, Pretoria, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 10 Januarie 2001.

Applikant: Smit & Fischer Planning, Melkstraat 373, Nieuw Muckleneuk, Pretoria; Posbus 260, Groenkloof, 0027. Tel. (012) 346-7427/8. Faks (012) 346-2706. E-mail: sfplan@sfarch.com.

KENNISGEWING 8632 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Johan Martin Enslin en/of Willem Georg Groenewald van Urban Perspectives Town & Regional Planning CC, van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir 'n onderigplek met die insluiting van 'n lapverf- en pottebakkerij-ateljee en die ondergeskikte en aanverwante verkoop van verf, klei en kunswerke op Erf 397, Sinoville ook bekend as 156 Zambesi Rylaan, 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 13 Desember 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 10 Januarie 2001.

Adres van agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046. Tel: (012) 664-6449. Faks: (012) 664-6517. Verw: C-00-29.

NOTICE 8633 OF 2000

VEREENIGING/KOPANONG

METROPOLITAN SUBSTRUCTURE

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

We, Advanced Mechanical and Lubrications Technologies (Property) Limited, being the registered owners hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Vereeniging Kopanong Metropolitan Substructure for the removal of certain conditions contained in the Title Deed of Erf 528, Duncanville, which is situated on the corner of Schonland and Newton Street, Duncanville.

Particulars of the application will lie open for inspection during normal office hours at the office of the Chief Town Planner, Municipal Offices, President Square, Meyerton, for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Town Planner at the above address or at P O Box 9, Meyerton, within a period of 28 days from 13 December 2000.

Official Gazette: 13/12/2000

Name and address of applicant: Advanced Mechanical & Lubrications Technologies (Pty) Ltd, P O Box 23882, Bedworthpark, 1940. Tel: (016) 422-3171 (B). Fax: (016) 422-3032. Cell: 083 377 8374.

KENNISGEWING 8633 VAN 2000

VEREENIGING/KOPANONG

METROPOLITAANSE SUBSTRUKTUUR

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKENDE VOORWAARDES, 1996 (WET 3 VAN 1996)

Ons, Advanced Mechanical en Lubrications Technologies (Property) Limited, die geregistreerde eienaars gee hiermee kennis ingevolge artikel 5(5) van die Gauteng Wet op die Opheffing van Beperkende Voorwaardes, 1996, dat ons by die Vereeniging Kopanong Metropolitaanse Substruktuur aansoek gedoen het vir die opheffing van sekere voorwaardes in die Titelakte van Erf 528, Duncanville, wat geleë is op die hoek van Schonland- en Newtonstraat, Duncanville.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, Munisipale Kantore, Presidentplein, Meyerton, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

Offisiële Koerant: 13/12/2000

Naam en adres van applikant: Advanced Mechanical & Lubrications Technologies (Pty) Ltd, Posbus 23882, Bedworthpark, 1940. Tel: (016) 422-3171 (B). Faks: (016) 422-3032. Sel: 083 377 8374.

NOTICE 8634 OF 2000

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

I, Tasneem Samud Jogee of Marius vd Merwe & Associates, 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 we have applied to the Eastern Metropolitan Local Council, for the removal of certain restrictive conditions contained in the Title Deed/s of Erf 1518, Portion 2, Houghton Estate, which property is situated at 2 Eighth Avenue and 74 Oxford Road, Houghton Estate, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979 by the rezoning of the property from "Residential 1" to "Residential 1 (S)", permitting offices, 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 Building 1, Ground Floor, Norwich on Grayston Building, corner of Grayston Drive and Linden Road, Simba, Sandton, from 13 December 2000 until 10 January 2001.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing with both the said authorized local authority at its address and room number specified above or at Private Bag X9938, Sandton, 2146 and the authorized agent, on or before 10 January 2001.

Name and address of authorized agent: Marius vd Merwe & Associates, P.O. Box 39349, Booyens, 2016.

Date of first publication: 13 December 2000.

KENNISGEWING 8634 VAN 2000

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

Ek, Tasneem Samud Jogee van Marius vd Merwe & Genote, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het aan die Oostelike Metropolitaanse Plaaslike Bestuur, vir die opheffing van sekere beperkende voorwaardes bevat in die Titel Akte/s van Erf 1518, Gedeelte 2, Houghton Estate wat eiendom geleë te Agstelaan 2 en Oxfordweg 74, Houghton Estate en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom vanaf "Residensieël 1" tot "Residensieël 1 (S)", om kantore toe te laat, onderhewig aan sekere voorwaardes".

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die gevolmagtigde plaaslike owerheid, Gebou 1, Grondvloer, Norwich-on-Graystonegebou, hoek van Graystonrylaan en Lindenweg, Simba, Sandton, vanaf 13 Desember 2000 tot 10 Januarie 2001.

Enige persoon wat besware teen of vertoë ten opsigte van die aansoek wil indien, moet sulke besware of vertoë skriftelik aan beide die gevolmagtigde plaaslike owerheid indien by die bogenoemde adres en kamernommer of by Privaatsak X9938, Sandton, 2146 en die gemagtigde agent, op of voor 10 Januarie 2001.

Naam en adres van gemagtigde agent: Marius vd Merwe & Genote, Posbus 39349, Booyens, 2016.

Datum van eerste publikasie: 13 Desember 2000.

NOTICE 8635 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, Stephan Jansen van Vuuren, intends applying to the City Council of Pretoria for consent to erect a second dwelling-house, on Erf 172, Moreleta Park, also known as 518 Pyp Street, located in a "Special Residential" zone.

KENNISGEWING 8635 VAN 2000

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klausule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Stephan Jansen van Vuuren voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 172, Moreleta Park, ook bekend as Pyp Str 518, geleë in 'n "Spesiale Woon" sone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, 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 13/12/2000.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10/1/2001.

Applicant street address and postal address: 714 Vaalkop Str, Faerie Glen, 0043; PO Box 39638, Faerie Glen, 0043. Telephone: 991 1584 (012).

NOTICE 8636 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 Ms. Alta Catharina van Vollenhoven intends applying to the City Council of Pretoria for consent to erect a second dwelling house on Erf 96/1, Eloffsdal, also known as Eloff Street 161, 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 en v/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 13/12/00.

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: 25/01/2001.

Applicant street address and postal address: A. C. van Vollenhoven, P.O. Box 31064, Wonder Boom Poort, 0033.

Telephone: 012 (5460476).

NOTICE 8637 OF 2000

NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE

NOTICE 31/2000

Notice is hereby given in terms of Section 67 of the Local Government Ord, 1939 (Ord 17 of 1939) that the NPMSS proposed to permanently close Park erf, Erf 402, Ninapark Extension 8.

A plan indicating the position of the portion of the abovementioned Park to be closed lies open for inspection during office hours at the office of the Directorate: Legal and Administrative Services, Room 109, 16 Dale Avenue, Doreg Agricultural Holdings.

Any person who has any objection to the proposed closing or who will have any claim for compensation if such closing is carried out must lodge his/her objection or claim with the Chief Executive Officer, P O Box 58393, Karenpark, 0118 on or before 14 January 2001.

K C ROSENBERG, Chief Executive Officer

16 Dale Avenue, Doreg Agricultural Holdings, Akasia.

Notice: 31/2000.

Date: 13 December 2000.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, naamlik 13/12/2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 10/1/2001.

Aanvraer straatadres en posadres: Vaalkopstraat 714, Faerie Glen, 0043; Posbus 39638, Faerie Glen, 0043. Telefoon: 991 1584 (012).

KENNISGEWING 8636 VAN 2000

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Mev. Alta Catharina van Vollenhoven voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om: 'n tweede woonhuis op te rig op Erf 96/1 Eloffsdal, ook bekend as Eloffstraat 161, 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 13/12/00 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: 25/01/2001.

Aanvraer straatadres en posadres: A. C. van Vollenhoven, Posbus 31064, Wonder Boom Poort, 0033.

Telefoon: 012 (5460476).

KENNISGEWING 8637 VAN 2000

NOORDELIKE PRETORIA METROPOLITAANSE SUBSTRUKTUUR

KENNISGEWING 31/2000

Kennis geskied hiermee ingevolge die bepalings van artike 67 van die Ordonnansie op Plaaslike Bestuur, 1030 (Ord 17 van 1939) dat die NPMSS van voorneme is om Parkerf, Erf 402, Ninapark uitbreiding 8 permanent te sluit.

'n Plan wat die ligging van die gedeelte van bovermelde park wat gesluit staan te word aandui lê ter insae by die kantoor van die Direkteur: Regs- en Administratiewe Dienste, Kamer 109, Dale laan 16, Doreg Landbouhoewe, gedurende kantoorure.

Enige persoon wat enige beswaar teen die voorgestelde sluiting het of wat enige eis tot skadevergoeding sal hê indien sodanige sluiting uitgevoer word moet sodanige beswaar of eise skriftelik by die Hoof Uitvoerende Beampte, Posbus 58393, Karenpark, 0118 voor of op 14 Januarie 2001 indien.

K C ROSENBERG, Hoof Uitvoerende Beampte

Dale Laan 16, Doreg Landbouhoewes, Akasia.

Kennisgewing: 31/2000.

Datum: 13 Desember 2000.

NOTICE 8638 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 & Associates, being the authorised agent of the owner of Erf 4, Sandringham, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied the Eastern Metropolitan Local Council for the removal of restrictive conditions inclusive in Deed of Transfer T50930/1994, in respect of the property described above, situated at 12 George Avenue, Sandringham, and for the simultaneous rezoning of Erf 4, Sandringham, from "Residential 1" to "Residential 1", including a fashion design consultancy and a related showroom subject to certain conditions.

The purpose of the application is to permit a fashion design consultancy and a related showroom on Erf 4, Sandringham, 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, Fedsure on Grayston, corner of Grayston Drive and Linden Road, Sandton, for a period of 28 days from 13 December 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 13 December 2000.

Address of agent: C/o Steve Jaspan & Associates, First Floor, 49 West Street, Houghton, 2198.

KENNISGEWING 8638 VAN 2000**BYLAE 3****[Regulasie 5(c)]**

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

Ons, Steve Jaspan & Medewerkers, synde die gemagtigde agent van die eienaar van Erf 4, Sandringham, 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 ingesluit in Transportakte T50930/1994, ten opsigte van die eiendom hierbo beskryf, geleë te Georgelaan 12, Sandringham, en die gelyktydige hersonering van Erf 4, Sandringham, van "Residensieel 1" na "Residensieel 1" insluitend 'n mode ontwerp raadgewer en 'n verwante vertoonkamer, onderworpe aan sekere voorwaardes.

Die doel van die aansoek is om 'n mode ontwerp raadgewer en 'n verwante vertoonkamer op Erf 4, Sandringham, toe te laat, 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, Fedsure on Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van agent: P.a. Steve Jaspan & Medewerkers, Eerste Verdieping, Weststraat 49, Houghton, 2198.

NOTICE 8639 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 & Associates, being the authorised agent of the owner of Erven 742, 743, 752 and 753, Houghton Estate Township, 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 and/or amendment of restrictive conditions in Deed of Transfer T25425/1996, in respect of the property described above, situated at 50 St David Road, Houghton Estate, and for the simultaneous rezoning of Erven 742, 743, 752 and 753, Houghton Estate Township, from "Residential 1" to "Residential 1", including offices and ancillary uses as a primary right, subject to conditions.

The purpose of the application is to permit the structures on Erven 742, 743, 752 and 753, Houghton Estate Township, to be used for office purposes, subject to 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, Fedsure on Grayston, corner of Grayston Drive and Linden Road, Sandton, for a period of 28 days from 13 December 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 13 December 2000.

Address of agent: C/o Steve Jaspan & Associates, First Floor, 49 West Street, Houghton, 2198. (Tel. 728-0042.) (Fax 728-0043.)

KENNISGEWING 8639 VAN 2000**BYLAE 3****[Regulasie 5(c)]**

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

Ons, Steve Jaspan & Medewerkers, synde die gemagtigde agent van die eienaar van Erve 742, 743, 752 en 753, dorp Houghton Estate, gee hiermee ingevolge Artikel 5(5) van die Wet op Gauteng Opheffing en Beperkings, 1996, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing en/of wysiging van beperkende voorwaardes in Transportakte T25425/1996, ten opsigte van die eiendom hierbo beskryf, geleë te St Davidweg 50, dorp Houghton Estate en die gelyktydige hersonering van Erve 742, 743, 752 en 753, dorp Houghton Estate van "Residensieel 1" na "Residensieel 1", insluitende kantore en aanverwante gebruike as 'n primêre reg onderworpe aan voorwaardes.

Die uitwerking van die aansoek sal wees om die strukture op Erve 742, 743, 752 en 753, Houghton Estate, vir kantoor doeleindes toe te laat, onderworpe aan 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, Fedsure on Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 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, Eerste Verdieping, 49 Weststraat, Houghton, 2198. (Tel. 728-0042.) (Fax 728-0043.)

NOTICE 8640 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, Jacques Greyling intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 1002, Valhalla, also known as 8 Maud Street, located in a Special Residential zone.

Any objections, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, corner of Vermeulen and Van der Walt Streets, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 13 December 2000.

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

Closing date for any objections: 9 January 2001.

Applicant street address and postal address: P.O. Box 143, Groenkloof, 0027. Tel. (012) 991-2748.

NOTICE 8641 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, that I, Ferdinand, Kilaan Schoeman TRP (SA), of the firm Smit & Fischer Planning (Pty) Ltd, intend applying to the City Council of Pretoria for consent for the development of a rooftop based cellular telephone communication system:

On Erf 1167, Waterkloof Township, also known as Julius Jeppe Avenue, Waterkloof Township, located in a "Educational" zone.

Any objection, with the ground therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Division Development Control, Application Section, Room 401, Munitoria Building, Van der Walt Street, Pretoria; P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 13 December 2000.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 10 January 2001.

Applicant: S & F Planning, P.O. Box 260, Groenkloof, 0027; 373 Melk Street, Nieuw Muckleneuk, 0181. Tel. (012) 342-7427/8. Fax (012) 43-4328. Cell No. 082 789 8649. E-mail: sfplan@sfarch.com (Ref. Luigi/advertensies/2046ad)

NOTICE 8644 OF 2000**CITY COUNCIL OF PRETORIA****FIRST SCHEDULE**

(Regulation 5)

NOTICE OF DIVISION OF LAND

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

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

KENNISGEWING 8640 VAN 2000**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Jacques Greyling, van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 1002, Valhalla, ook bekend as Maudstraat 8, geleë in 'n Spesiale Woonzone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 13 Desember 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks-regte, Grondvloer, Munitoria, hoek van Vermeulen- en Van der Waltstraat (Posbus 3242), Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, Vierde Verdieping, Munitoria, hoek van Vermeulen- en Van der Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 9 Januarie 2001.

Aanvraer straatadres en posadres: Posbus 143, Groenkloof, 0027. Tel. (012) 991-2748.

KENNISGEWING 8641 VAN 2000**PRETORIA DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee, dat ek, Ferdinand, Kilaan Schoeman SS (SA), van die firma Smit & Fischer Planning (Edms.) Bpk., van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir die oprigting van 'n sellulêre telefoonmas.

Op Erf 1167, Dorp Waterkloof, geleë in Julius Jeppestraat, dorp Waterkloof, geleë in 'n "Opvoedkundige" sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 13 Desember 2000, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Ontwikkelings-beheer, Aansoek Administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria; Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 10 Januarie 2000.

Applikant: Smit & Fischer Planning, Posbus 260, Groenkloof, 0027; Melkstraat 373, Nieuw Muckleneuk, 0181. Tel. (012) 346-1643. Faks (012) 346-2706. E-mail: sfplan@sfarch.com (Verw. Luigi/advertensies/2046ad)

KENNISGEWING 8644 VAN 2000**STADSRAAD VAN PRETORIA****EERSTE BYLAE**

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

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

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

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

Date of first publication: 13 December 2000.

Description of land: Holding 74, Waterkloof Agricultural Holdings.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	10 000 m ²
Proposed Remainder, in extent approximately	10 237 m ²
TOTAL	20 237 m²

(K13/5/3/Waterkloof LBH-74)

Acting City Secretary

13 December 2000
 20 December 2000
 (Notice No. 721/2000)

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

Datum van eerste publikasie: 13 Desember 2000.

Beskrywing van grond: Hoewe 74, Waterkloof Landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	10 000 m ²
Voorgestelde Restant, groot ongeveer	10 237 m ²
TOTAAL	20 237 m²

(K13/5/3/Waterkloof LBH-74)

Waarnemende Stadsekretaris

13 Desember 2000
 20 Desember 2000
 (Kennisgewing No. 721/2000)

13-20

NOTICE 8647 OF 2000

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

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

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, c/o Tom Jones Street and Elston Avenue, Benoni, Room No. 113 for a period of 28 days from 2000-12-13.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Chief Executive Officer at the above address or at Private Bag X014, Benoni, 1500 within a period of 28 days from 2000-12-13.

H. P. BOTHA, Chief Executive Officer

Municipal Offices, Administrative Building, Elston Avenue, Benoni, 1500
 2000-12-13
 Notice No. 268 of 2000

ANNEXURE

Name of township: **Benoni Extension 68.**

Full name of applicant: Gillespie Archibald and Partners.

Number of erven in: 1-60 Erwen: "Residential 2".
 61-68 Erwen: "Special".

Description of land on which township is to be established: Holding 86, Kleinfontein Agricultural Holdings.

Location of proposed township: The property is located approximate 2 km north of the centre of Benoni, with Dawn Road to the north of the property, Saturnus Street to the south of the property, Orion Road to the west of the property and Great North Road to the east of the property.

Reference No.: 13/12-A3/68.

KENNISGEWING 8647 VAN 2000

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, h/v Tom Jonesstraat en Elstonlaan, Benoni, Kamer 113 vir 'n tydperk van 28 dae vanaf 2000-12-13.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2000-12-13 skriftelik en in tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak X014, Benoni, 1500 ingedien of gerig word.

H. P. BOTHA, Hoof Uitvoerende Beampte

Munisipale Kantore, Administratiewe Gebou, Elstonlaan, Benoni, 1500
 2000-12-13
 Kennisgewingsnommer 268 van 2000

BYLAAG

Naam van dorp: **Benoni Uitbreiding 68.**

Volle naam van aansoeker: Gillespie Archibald en Vennote.

Aantal erwe in voorgestelde dorp: 1-60 Erwe: "Residensieel 2".
 61-68 Erwe: "Spesiaal".

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 86, Kleinfontein Landbouhoewes.

Ligging van voorgestelde dorp: Die eiendom is geleë ongeveer 2 km noord van die Middestad van Benoni, met Dawnweg aan die noorde, Saturnusstraat aan die suide, Orionweg aan die weste en Great Northweg aan die oostelike gedeelte van die eiendom.

Verwysingsnommer: 13/12-A3/68.

13-20

NOTICE 8648 OF 2000**KEMPTON PARK TEMBISA METROPOLITAN LOCAL COUNCIL****NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP**

The Kempton Park Tembisa Metropolitan Local Council hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that applications to establish the township referred to in the Annexures 1, 2 and 3 hereto, have been received by it.

Particulars of the applications will lie for inspection during normal office hours at the Office of the Chief Executive, Room B301, Civic Centre, corner of C R Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Chief Executive at the above address or at P.O. Box 13, Kempton Park, within a period of 28 days from 13 December 2000.

for Chief Executive

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

13 December 2000

(Notice 172/2000)

[Ref. DA 9/107 (D), DA 9/108, DA 0/109]

ANNEXURE "1"

Name of township: **Pomona Extension 38.**

Full name of applicant: Messrs Terraplan Associates Town and Regional Planners on behalf of Messrs Askari Stand 55 Pomona CC.

Number of erven in proposed township: "Industrial 3": 2.

Description of land on which township is to be established: Holding 55, Pomona Estates Agricultural Holdings.

Situation of proposed township: Situated centrally to the Municipal Area of Kempton Park Tembisa—adjacent to Maple Road and the R21 Freeway.

ANNEXURE "2"

Name of township: **Glen Marais Exension 58.**

Full name of applicant: Terraplan Associates Town and Regional Planners on behalf of Messrs Chloorkop 235 Property Investments (Pty) Limited.

Number of erven in proposed township: "Industrial 3": 2.

Description of land on which township is to be established: Holdings 24 and 25, Pomona Estates Agricultural Holdings.

Situation of proposed township: Situated centrally to the Municipal Area of Kempton Park Tembisa—adjacent to Pomona Road and the R21 freeway.

ANNEXURE "3"

Name of township: **Pomona Extension 39.**

Full name of applicant: Terraplan Associates Town and Regional Planners on behalf of Plot 142, Pomona CC.

Number of erven in proposed township: "Residential 1": 1.
"Commercial: 1".

Description of land on which township is to be established: Holding 142, Pomona Estates Agricultural Holdings.

Situation of proposed township: Situated approximately 90 m to the north from the corner of Constantia Road and Deodar Street, Pomona Estates Agricultural Holdings.

KENNISGEWING 8648 VAN 2000**KEMPTON PARK TEMBISA METROPOLITAANSE
PLAASLIKE RAAD****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Kempton Park Tembisa Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat aansoeke om die dorpe in die Bylaes 1, 2 en 3 hierby genoem, te stig, deur hom ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die Kantoor van die Uitvoerende Hoof, Kamer B301, Burgersentrum, hoek van C R Swarttrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik en in tweevoud by of tot die Uitvoerende Hoof by bovermelde adres of by Posbus 13, Kempton Park ingedien of gerig word.

nms Uitvoerende Hoof

Burgersentrum, h/v C R Swarttrylaan en Pretoriaweg (Posbus 13),
Kempton Park

13 Desember 2000

(Kennisgewing 172/2000)

[Verw. DA 9/107 (D), DA 9/108, DA 9/109]

BYLAE "1"

Naam van dorp: **Pomona Uitbreiding 38.**

Volle naam van aansoeker: Terraplan Medewerkers Stads- en Streekbeplanners namens die firma Askari Stand 55 Pomona CC.

Aantal erwe in voorgestelde dorp: "Nywerheid 3": 2.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 55, Pomona Estates Landbouhoewes.

Ligging van die voorgestelde dorp: Sentraal geleë in die Munisipale Gebied van Kempton Park Tembisa—aangrensend aan Mapleweg en die R21 Deurpad.

BYLAE "2"

Naam van dorp: **Glen Marais Uitbreiding 58.**

Volle naam van aansoeker: Terraplan Medewerkers Stads- en Streekbeplanners namens die firma Chloorkop 235 Property Investments (Eiendoms) Beperk.

Aantal erwe in voorgestelde dorp: "Nywerheid 3": 2.

Beskrywing van grond waarop dorp gestig staan te word: Hoewes 24 en 25, Pomona Estates Landbouhoewes.

Ligging van die voorgestelde dorp: Sentraal geleë in die Munisipale Gebied van Kempton Park Tembisa—aangrensend aan Pomonaweg en die R21 Deurpad.

BYLAE "3"

Naam van dorp: **Pomona Uitbreiding 39.**

Volle naam van aansoeker: Terraplan Medewerkers Stads- en Streekbeplanners.

Aantal erwe in voorgestelde dorp: "Residensieel 1": 1,
"Kommersieel: 1".

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 142, Pomona Estates Landbouhoewes.

Ligging van die voorgestelde dorp: Ongeveer 90 m ten noorde van die h/v Deodarstraat en Constantiaweg, Pomona Estates Landbouhoewes.

NOTICE 8649 OF 2000**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, J. Müller being the authorised agent of the owner, hereby give notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996, that I have applied to Pretoria Municipality for the removal of certain condition contained in the Title Deed T44183/98 of Erf 63, Waterkloof, which property is situated at 346 Main Street, Waterkloof, and the simultaneous amendment of the Pretoria Town-planning Scheme 1974, by the rezoning of the property from Special Residential to Special for a Guesthouse.

All relevant documents relating to this application will be open for inspection during normal office hours at the office of the said local authority at the Executive Director: City Planning and Development, Land Use Rights Division, Ground Floor, Munitoria, cnr. Vermeulen and Van der Walt Streets, from 13 December 2000 until 10 January 2001.

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 and room number specified above on or before 10 January 2001.

J. Müller, P.O. Box 36361, Menlo Park, 0102. Tel. 082 555 3574

KENNISGEWING 8649 VAN 2000**KENNIS IN TERME VAN KLOUSULE 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996)**

Ek, J. Müller, gemagtigde agent van die eienaar, gee hiermee kennis in terme van Klousule 5 van die Gauteng Opheffing van Beperkings Wet 3 van 1996, dat ek by die Stadsraad van Pretoria aansoek gedoen het vir die opheffing van sekere beperkende voorwaarde vervat in die Titel Akte T44183/98 van Erf 63, Waterkloof, geleë te Mainstraat 346, Waterkloof, en die gesamentlike hersonering van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom vanaf Spesiale Woon, na Spesiaal vir 'n Gastehuis.

Alle pasiëke dokumente wat met hierdie aansoek verband hou lê gedurende normale kantoorure ter insae by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria vanaf 13 Desember 2000 tot 10 Januarie 2001.

Enige persoon wat beswaar teen die aansoek wil aanteken of verteenwoordiging in verband daarmee wil indien, moet dit skriftelik doen by die betrokke Departement by die adres soos bo vermeld op nie later as 10 Januarie 2001 nie.

J. Müller, Posbus 36361, Menlopark, 0102. Tel. 082 555 3574.

13-20

NOTICE 8650 OF 2000**NORTHERN METROPOLITAN LOCAL COUNCIL****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Northern Metropolitan Local Council, hereby gives notice in terms of Section 96 (1) as read with Section 69 (6) 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 hereby, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the general inquiries office, Northern Metropolitan Local Council, Ground Floor, 312 Kent Street, Randburg, for a period of 28 days from 13 December 2000 (the date of first publication of this notice).

Objections to or representations of the application must be lodged with or made in writing and in duplicate to the Acting Chief Executive Officer at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 13 December 2000.

M. P. LEPHUNGA, Acting Chief Executive Officer

ANNEXURE 1A

Name of township: **Bushkoppies Township.**

Full name of applicant: Urban Dynamics Gauteng Inc. (as agent).

Full name of owner: Greater Johannesburg MC.

Number of erven in proposed township: Residential 1: 34.

Description of land on which township is to be established: Part of Remainder Extent of Portion 2 of the farm Olifantsvlei 322 I.Q.

Location of proposed township: Approximately 300 m south of the Golden High-way and approximately 1 km west of the N12. The township is situated directly south of Nance Field Industrial Area, in close proximity of the Bushkoppies Waste Water Disposal Works.

ANNEXURE 1B

Name of township: **Northern Farms Township.**

Full name of applicant: Urban Dynamics Gauteng Inc. (as agent).

Full name of owner: Greater Johannesburg MC.

Number of erven in proposed township: Residential 1: 104.

Description of land on which township is to be established: Part of Remainder Extent of Portion 1 of the farm Diepsloot 388 JR.

Location of proposed township: The township is located directly south of the R28 Krugersdorp Road directly west of the Diepsloot Nature Reserve and approximately 2 km south-west of the Northern Farms Waste Water Disposal Works.

KENNISGEWING 8650 VAN 2000**NOORDELIKE METROPOLITAANSE PLAASLIKE RAAD****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Noordelike Metropolitaanse Plaaslike Raad gee hiermee ingevolge Artikel 96 (1) soos gelees met Artikel 69 (6) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die algemene navrae kantoor, Noordelike Metropolitaanse Plaaslike Raad, Grondvloer, 312 Kent Laan, Randburg, vir 'n tydperk van 28 dae vanaf 13 Desember 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik en in tweevoud by of tot die Waarnemende Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

M. P. LEPHUNGA, Waarnemende Hoof Uitvoerende Beampte

BYLAE 1A

Naam van dorp: **Bushkoppies Dorp.**

Volle naam van aansoeker: Urban Dynamics Gauteng Ing. (as agent)

Volle naam van eienaar: Groter Johannesburg MR.

Aantal erwe in voorgestelde dorp: Residensieel 1: 34.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte van Resterende Gedeelte van Gedeelte 2 van die plaas Olifantsvlei 322 I.Q.

Ligging van voorgestelde dorp: Ongeveer 300 m suid van die Golden High-Way en ongeveer 1 km wes van die N12. Die voorgestelde dorp is geleë direk suid van Nance Field Industriële gebied, in nabye geleë van die Bushkoppies Suiweringswerke.

BYLAE 1B

Naam van dorp: **Northern Farms Dorp.**

Volle naam van aansoeker: Urban Dynamics Gauteng Ing. (as agent).

Volle naam van eienaar: Groter Johannesburg MR.

Aantal erwe in voorgestelde dorp: Residensieel 1: 104.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte van Resterende Gedeelte 1 van die plaas Diepsloot 388 JR.

Ligging van voorgestelde dorp: Die dorp is geleë direk suid van die R28 Krugersdorp Pad, direk wes van Diepsloot Natuur Reserwaat en ongeveer 2 km suid-wes van die Northern Farms Water Suiwerings Werke.

13-20

NOTICE 8651 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Errol Raymond Bryce, being the authorised agent of the owner of Portion 1 of Erf 46 and Erf 48, situate in Lynnwood Road, Brooklyn, Pretoria, do 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 Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, from Special Residential to Special for restricted Business Buildings.

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, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 13 December 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 to P O Box 3242, Pretoria, 0001, within a period of 28 days from 13 December 2000.

Address of agent: E. R. Bryce & Associates, P O Box 28528, Sunnyside, 0132. Tel. (012) 346-3417.

KENNISGEWING 8651 VAN 2000**PRETORIA WYSIGINGSKEMA**

Ek, Errol Raymond Bryce, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 46 en Erf 48, geleë te Lynnwood-weg, Brooklyn, Pretoria, 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 Pretoria-Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hiermee beskryf, vanaf Spesiaal woon tot Spesiaal vir beperkte Besigheidsgeboue.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, afdeling Grondgebruiksregte, 4de Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 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: E. R. Bryce en Medewerkers, Posbus 28528, Sunnyside, 0132. Tel. (012) 346-3417.

13-20

NOTICE 8652 OF 2000**PRETORIA AMENDMENT SCHEME**

I, Errol Raymond Bryce, being the authorised agent of the owner of Portion 1 of Erf 550, situate at the corner of Schoeman and Bosman Streets, Pretoria, do 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 Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, from General Business to General Business subject to amended development 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, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 13 December 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 to P O Box 3242, Pretoria, 0001, within a period of 28 days from 13 December 2000.

Address of agent: E. R. Bryce & Associates, P O Box 28528, Sunnyside, 0132. Tel. (012) 346-3417.

KENNISGEWING 8652 VAN 2000**PRETORIA WYSIGINGSKEMA**

Ek, Errol Raymond Bryce, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 550, geleë te hoek van Schoeman- en Bosmanstraat, Pretoria, 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 Pretoria-Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hiermee beskryf, vanaf Algemene Besigheid tot Algemene Besigheid onderworpe aan gewysigde ontwikkelings voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, afdeling Grondgebruiksregte, 4de Vloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 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: E. R. Bryce en Medewerkers, Posbus 28528, Sunnyside, 0132. Tel. (012) 346-3417.

13-20

NOTICE 8653 OF 2000**ERF 193 REGENTS PARK ESTATE****NOTICE [REGULATION 11(2)]**

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

We, Heinrich Kerkovius and/or Daniel Rudolf Petrus van der Walt, being the authorised agents of the owner of Erf 193, Regents Park Estate, 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 City of Johannesburg Metropolitan Municipality, for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at 24 Eleazar Street, Regents Park Estate, from "Residential 4" to "Special" for the purposes of a workshop.

KENNISGEWING 8653 VAN 2000**ERF 193 REGENTS PARK ESTATE****KENNISGEWING [REGULASIE 11(2)]**

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

Ons, Heinrich Kerkovius en/of Daniel Rudolf Petrus van der Walt, synde die gemagtigde agente van die eienaar van Erf 193, Regents Park Estate, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die stad Johannesburg Metropolitaanse Munisipaliteit, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Eleazarstraat 24, Regents Park Estate, van "Residensieel 4" na "Spesiaal" vir die doeleindes van 'n werkwinkel.

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 13 December 2000.

Objections to or representations in respect of the application must be lodged in writing and in duplicate, with or to the Executive Officer, Planning and Development at the above address or to P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 13 December 2000.

Address of agent: Urban Growth Management Consultancy, P.O. Box 46, Bassonia, 2061. Tel/Fax: (011) 682-3280.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Beplanning en Ontwikkeling, Kamer 5100, Vyfde Verdieping, "B" Blok, Burgersentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000, skriftelik in duplikaat, by of tot die Uitvoerende Beampte, Beplanning en Ontwikkeling, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word.

Adres van agent: Urban Growth Management Consultancy, Posbus 46, Bassonia, 2061. Tel./Faks (011) 682-3280.

13-20

NOTICE 8654 OF 2000

SANDTON AMENDMENT SCHEME 1731E

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)

We, Steve Jaspan & Associates, being the authorised agents of the owner of Erf 358, Hyde Park Extension 59, 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 118 Tenth Road, Hyde Park Extension 59, from "Residential 1" to "Business 4" 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, Fedsure on Grayston, corner of Grayston Drive and Linden Road, Sandton, for a period of 28 days from 13 December 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 13 December 2000.

Address of agent: C/o Steve Jaspan & Associates, First Floor, 49 West Street, Houghton, 2198. Tel. 782-0042. Fax: 728-0043.

KENNISGEWING 8654 VAN 2000

SANDTON WYSIGINGSKEMA 1731E

BYLAE 8

[Regulasie 11(2)]

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

Ons, Steve Jaspan & Medewerkers, synde die gemagtigde agente van die eenaar van 358, Hyde Park Uitbreiding 59, 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 te Tiendeweg 118, Hyde Park Uitbreiding 59 van "Residensieel 1" na "Besigheid 4" 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, Fedsure on Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 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, Eerste Verdieping, Weststraat 49, Houghton, 2198. Tel. 728-0042. Fax: 728-0043.

13-20

NOTICE 8655 OF 2000

SANDTON AMENDMENT SCHEME 1727 E

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

It is hereby notified in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I, Hans Peter Roos, being the authorised agent of the owner of Erf RE/670, Bryanston, have applied to the Eastern Metropolitan Local Council of Greater Johannesburg for the removal of certain restrictive conditions in the title deed of the above property and the simultaneous amendment of the town-planning scheme known as Sandton Town Planning Scheme, 1980, in order to rezone the property from "Residential 1" to "Residential 2".

KENNISGEWING 8655 VAN 2000

SANDTON WYSIGINGSKEMA 1727 E

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

Kennis geskied hiermee dat ek, Hans Peter Roos, synde die gemagtigde agent van die eenaar van Erf RE/670, Bryanston, ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet by die Oostelike Metropolitaanse Plaaslike Raad van Groter Johannesburg, aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titelakte van die bogenoemde eiendom en die gelyktydige wysiging van die dorpsbeplanningskema, bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom van "Residensieel 1" na "Residensieel 2".

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, Strathavon, for a period of 28 days from 13 December 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 P.O. Box 584, Strathavon, 2031, within a period of 28 days from 13 December 2000.

Peter Roos, P.O. Box 977, Bromhof, 2154.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Norwich-on-Grayston, hoek van Graystonrylaan en Lindenweg, Strathavon, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Strategiese Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien word.

Peter Roos, Posbus 977, Bromhof, 2154.

13-20

NOTICE 8656 OF 2000

EASTERN METROPOLITAN LOCAL COUNCIL

SANDTON AMENDMENT SCHEME

I, Mario di Cicco, being the authorised agent of the owner of the Remaining Extent of Portion 2 of Erf 4, Atholl, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to the Eastern Metropolitan Local Council for the amendment of the Town Planning Scheme in operation known as the Sandton Town Planning Scheme, 1980 by the rezoning of the property described above, situated at No. 85 East Avenue, Atholl from Residential 1 to Residential 1, subject to conditions in order to permit dwelling units (8 dwelling units per hectare) on the site.

Particulars of this application will lie for inspection during normal office hours at the Council's Offices, Norwich on Grayston Office Park, c/o Linden Street and Grayston Drive, Simba, Sandton, for a period of 28 days from 13 December 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 Private Bag X9938, Sandton, 2146, within a period of 28 days from 13 December 2000.

M. DI CICCIO

P.O. Box 28741, Kensington, 2101. Tel. 622-5570. Fax 622-5560.

KENNISGEWING 8656 VAN 2000

OOSTELIKE METROPOLITAANSE PLAASLIKE OWERHEID

SANDTON WYSIGINGSKEMA

Ek, Mario di Cicco, synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 2 van Erf 4, Atholl, gee hiermee, ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ek by die Oostelike Metropolitaanse Plaaslike Owerheid aansoek gedoen het om die wysiging van die Dorpsbeplanning-skema, bekend as die Sandton Dorpsbeplanning-skema, 1980 deur die hersonering an die eiendom hierbo beskryf, geleë te Eastlaan No. 85, Atholl vanaf Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde wooneenhede (8 wooneenhede per hektaar) op die erf toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Raad se kantore, Norwich on Grayston kantoorpark, h/v Linden Straat en Grayston Rylaan, Simba, Sandton, vir 'n periode van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik en in duplikaat by die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by die bovermelde adres of by Privaatsak X9938, Sandton, 2146 ingedien of gerig word.

M. DI CICCIO

Posbus 28741, Kensington, 2101. Tel. 622-5570. Faks 622-5560.

13-20

NOTICE 8657 OF 2000

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

RANDBURG AMENDMENT SCHEME

I, Johannes Ernst de Wet, being the authorized agent of the owners of the under mentioned 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 Northern Metropolitan Local Council for the amendment of the town planning scheme known as Randburg Town Planning Scheme, 1976 by:

The rezoning of the Remainder of Erf 1327, Ferndale, Randburg situated at Oak Avenue, Ferndale, Randburg from "Residential 1" to "Special" for a dwelling house, dwelling house offices, professional and medical consulting rooms and related uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Randburg and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp for a period of 28 days from 13 December 2000 (the date of first publication of this notice).

Objections to or representation in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag X1, Randburg, 2125 and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 13 December 2000.

KENNISGEWING 8657 VAN 2000

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)

RANDBURG WYSIGINGSKEMA

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 Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die wysiging van die Randburg Dorpsbeplanning-skema, 1976 deur:

Die hersonering van die Restant van Erf 1327, Ferndale, Randburg, geleë te Oaklaan, Ferndale, Randburg, vanaf "Residensieel 1" na "Spesiaal" vir 'n woonhuis, woonhuis kantore, professionele en mediese spreekkamers en aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Randburg en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 13 Desember 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by Die Stadsklerk by die bovermelde adres of by Privaatsak X1, Randburg, 2125 en by Wesplan & Assosiate, Posbus 7149, Krugersdorp Noord, ingedien word.

13-20

NOTICE 8658 OF 2000

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

RANDBURG AMENDMENT SCHEME

I, Johannes Ernst de Wet, being the authorized agent of the owners of the under mentioned 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 Northern Metropolitan Local Council for the amendment of the town planning scheme known as Randburg Town Planning Scheme, 1976 by:

The rezoning of Portion 1 of Erf 1255, Ferndale, Randburg situated at Oak Avenue, Ferndale, Randburg from "Residential 1" to "Special" for a dwelling house, dwelling house offices, professional and medical consulting rooms and related uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Randburg and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp for a period of 28 days from 13 December 2000 (the date of first publication of this notice).

Objections to or representation in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag X1, Randburg, 2125 and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 13 December 2000.

KENNISGEWING 8658 VAN 2000

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

RANDBURG WYSIGINGSKEMA

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 Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die wysiging van die Randburg Dorpsbeplanningskema, 1976 deur:

Die hersonering van Gedeelte 1 van Erf 1255, Ferndale, Randburg, geleë te Oaklaan, Ferndale, Randburg, vanaf "Residensieel 1" na "Spesiaal" vir 'n woonhuis, woonhuis kantore, professionele- en mediese spreekkamers en aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsclerk, Burgersentrum, Randburg en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 13 Desember 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 13 Desember 2000 skriftelik by Die Stadsclerk by die bovermelde adres of by Privaatsak X1, Randburg, 2125 en by Wesplan & Assosiate, Posbus 7149, Krugersdorp Noord, ingedien word.

13-20

NOTICE 8659 OF 2000

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

RANDBURG AMENDMENT SCHEME

I, Johannes Ernst de Wet, being the authorized agent of the owners of the under mentioned 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 Northern Metropolitan Local Council for the amendment of the town planning scheme known as Randburg Town Planning Scheme, 1976 by:

The rezoning of Portion 1 of Erf 1268, Ferndale, Randburg situated at Oak Avenue, Ferndale, Randburg from "Residential 1" to "Special" for a dwelling house, dwelling house offices, professional and medical consulting rooms and related uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Randburg and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp for a period of 28 days from 13 December 2000 (the date of first publication of this notice).

Objections to or representation in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag X1, Randburg, 2125 and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 13 December 2000.

KENNISGEWING 8659 VAN 2000

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

RANDBURG WYSIGINGSKEMA

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 Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die wysiging van die Randburg Dorpsbeplanningskema, 1976 deur:

Die hersonering van Gedeelte 1 van Erf 1268, Ferndale, Randburg, geleë te Oaklaan, Ferndale, Randburg, vanaf "Residensieel 1" na "Spesiaal" vir 'n woonhuis, woonhuis kantore, professionele- en mediese spreekkamers en aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsclerk, Burgersentrum, Randburg en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 13 Desember 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 13 Desember 2000 skriftelik by Die Stadsclerk by die bovermelde adres of by Privaatsak X1, Randburg, 2125 en by Wesplan & Assosiate, Posbus 7149, Krugersdorp Noord, ingedien word.

13-20

NOTICE 8660 OF 2000

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

RANDBURG AMENDMENT SCHEME

I, Johannes Ernst de Wet, being the authorized agent of the owners of the under mentioned 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 Northern Metropolitan Local Council for the amendment of the town planning scheme known as Randburg Town Planning Scheme, 1976 by:

The rezoning of Erf 1321, Ferndale, Randburg situated at Oak Avenue, Ferndale, Randburg from "Residential 1" to "Special" for a dwelling house, dwelling house offices, professional- and medical consulting rooms and related uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Randburg and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp for a period of 28 days from 13 December 2000 (the date of first publication of this notice).

Objections to or representation in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag X1, Randburg, 2125 and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 13 December 2000.

KENNISGEWING 8660 VAN 2000

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

RANDBURG WYSIGINGSKEMA

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 Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die wysiging van die Randburg Dorpsbeplanningskema, 1976 deur:

Die herosnering van Erf 1321, Ferndale, Randburg, geleë te Oaklaan, Ferndale, Randburg, vanaf "Residensieel 1" na "Spesiaal vir 'n woonhuis, woonhuis kantore, professionele- en mediese spreekkamers en aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Randburg en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 13 Desember 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by Die Stadsklerk by die bovermelde adres of by Privaatsak X1, Randburg, 2125 en by Wesplan & Assosiate, Posbus 7149, Krugersdorp Noord, ingedien word.

13-20

NOTICE 8661 OF 2000**RANDBURG AMENDMENT SCHEME**

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

I, Johannes Ernst De Wet, being the authorized agent of the owners of the under mentioned 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 Northern Metropolitan Local Council for the amendment of the town planning scheme known as Randburg Town Planning Scheme, 1976, by the rezoning of the Remainder of Erf 1325, Ferndale, Randburg, situated at Oak Avenue, Ferndale, Randburg, from "Residential 1" to "Special" for a dwelling house, dwelling house offices, professional- and medical consulting rooms and related uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Randburg, and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp, for a period of 28 days from 13 December 2000 (the date of first publication of this notice).

Objections to or representation in respect of the application must be lodged with or made in writing to The Town Clerk, at the above address or at Private Bag X1, Randburg, 2125, and at Wesplan & Associates, PO Box 7149, Krugersdorp North, within a period of 28 days from 13 December 2000.

KENNISGEWING 8661 VAN 2000**RANDBURG WYSIGINGSKEMA**

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

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 Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die wysiging van die Randburg Dorpsbeplanningskema 1976 deur die herosnering van die Restant van Erf 1325, Ferndale, Randburg, geleë te Oaklaan, Ferndale, Randburg, vanaf "Residensieel 1" na "Spesiaal" vir 'n woonhuis, woonhuis kantore, professionele- en mediese spreekkamers en aanverwante gebruike.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van Die Stadsklerk, Burger Sentrum, Randburg, en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 13 Desember 2000 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by Die Stadsklerk by die bovermelde adres of by Privaatsak X1, Randburg, 2125, en by Wesplan & Assosiate, Posbus 7149, Krugersdorp Noord, ingedien word.

13-20

NOTICE 8662 OF 2000

ROODEPOORT AMENDMENT SCHEME 1799

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 Portion 86 Panorama 200 IQ 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 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 at 1140 Cornelius Street, Panorama A.H., from Agricultural to Agricultural with an Annexure for the erection of a cellular phone base station and reception tower (mast).

Particulars of the application will lie for inspection during normal office hours at the inquiries counter of the Western Metropolitan Local Council: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 13 December 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 Head: Housing and Urbanisation at the above address or Private Bag X30, Roodepoort, 1725, within a period of 28 days from 13 December 2000.

Address of agent: Van Zyl & Benadé Town and Regional Planners, P.O. Box 32709, Glenstantia, 0010, 29 Selati Street, Ashlea Gardens. [Tel. (012) 346-1805.]

KENNISGEWING 8662 VAN 2000

ROODEPOORT-WYSIGINGSKEMA 1799

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 Gedeelte 86 Panorama 200 IQ 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 Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom geleë te Corneliusstraat 1140, Panorama Landbouhoewes van Landbou tot Landbou met 'n Bylae vir die oprigting van 'n sellulêre foon basisstasie en ontvangstoring (mas).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navrae toonbank van die Westelike Metropolitaanse Plaaslike Raad: Behuising en Verstedeliking, Grondvloer, Madeline Straat 9, Florida, vir 'n tydperk van 28 dae vanaf 13 Desember 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 13 Desember 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 agent: Van Zyl & Benadé Stads- en Streekbeplanners, Posbus 32709, Glenstantia, 0010, Selatistraat 29, Ashlea Gardens. [Tel. (012) 346-1805.]

13-20

NOTICE 8663 OF 2000

PRETORIA AMENDMENT SCHEME

I, Pieter Rossouw & Architect being the authorized agent of the owner of erf 490/1 Hatfield Township, RAJR Gauteng Prov, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated 1328 Arcadia Street, from Special Residential to Special for Group Housing-Schedule III C, double storey at 25 units per h/a total of three units on the stand.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land-use Rights Division, Room 401, Fourth Floor, Munitoria, cnr Vermeulen and v/d Walt Street, Pretoria, for a period of 28 days from 13 December 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 13 December 2000.

Address of authorized agent: 175 Stuiwer Street, Lynnwood Glen X2, Pretoria; P.O. Box 1797, Pretoria, 0001. Telephone No. (012) 361-6087/083 2550 644.

KENNISGEWING 8663 VAN 2000

PRETORIA WYSIGINGSKEMA

Ek, Pieter Rossouw, Argitek, synde die gemagtigde agent van die eienaar van erf 490/1 Hatfield Dorpsgebied, R.A. JR Gauteng Prov, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Arcadiestraat 1328, van Spesiale woon, tot Spesiale Woon tot Spesiaal vir groepsbehuising volgens skedule IIIC (2 verdiepings en 25 eenhede per ha) totaal drie eenhede op die erf.

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, h/v Vermeulen en v/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 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: Stuiwerstraat 175, Lynnwood Glen X2, Pretoria; Posbus 1797, Pretoria, 0001. Telefoonnr (012) 361-6087/083 2550 644.

13-20

NOTICE 8664 OF 2000

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

We, Hunter Theron Inc, being the authorised agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) that we have applied to the Northern Metropolitan Local Council for the removal of certain

KENNISGEWING 8664 VAN 2000

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

Ons, Hunter Theron Ing, synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet 3 van 1996) dat ons by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen

conditions contained in the Title Deed of Erf 2765, Northcliff Extension 9 as appearing in the relevant documents which property is situated at 16 Amanda Avenue, Northcliff Extension 9 and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property from "Business 1" to "Residential 3" subject to the northern portion of the site to be used for private parking purposes for the proposed church on Erf 2759 Northcliff Extension 9 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 authorized local authority at the office of the Chief Executive Officer: Northern Metropolitan Local Council, Municipal Offices, 312 Kent Street, Randburg, from 13 December 2000 to 10 January 2001.

Any person who wishes to object to the application or submit representations in respect thereof must lodge same in writing with the said local authority at its address and room number specified above or at Private Bag X1, Randburg, 2125, within a period of 28 days from 13 December 2000.

Address of applicant: Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. Tel. 472-1613. Fax. 472-3454.

Date of first publication: 13 December 2000.

Ref. No. A20160.

het vir die opheffing van sekere voorwaardes vervat in die Titellakte van Erf 2765, Northcliff Uitbreiding 9, geleë te Amandalaan 16, Northcliff Uitbreiding 9, en om die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf vanaf "Besigheid 1" na "Residensieel 3" met dien verstande dat die noordelike gedeelte van die erf benut kan word vir privaat parkering van die voorgestelde kerk op Erf 2759 Northcliff Uitbreiding 9 onderworpe aan voorwaardes.

Alle dokumente relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Hoof Uitvoerende Beampte: Noordelike Metropolitaanse Plaaslike Raad, Munisipale Kantoor, Kentstraat 312, Randburg vanaf 13 Desember 2000 tot 10 Januarie 2001.

Besware of vertoë ten opsigte van die aansoek moet voor of op 10 Januarie 2001 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak X1, Randburg, 2125 ingedien of gerig word.

Adres van applikant: Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel. 472-1613. Faks. 472-3454.

Datum van eerste publikasie: 13 Desember 2000.

Verwysingsnommer: A20160.

13-20

NOTICE 8665 OF 2000

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

I, Leydenn Rae Ward, being the authorised agent of the owner of Erf 3, Chislehurst, hereby give notice in terms of section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Amendment Scheme 1693E by the rezoning of the property described above, situated at 97 Protea Road, Chislehurst from "Business 4" to "Business 4" including a restaurant as a primary right, subject to conditions.

The application will lie for inspection during normal office hours at the office of the Executive Director: Planning, Building 1, Ground Floor, Information Counter, Norwich-on-Grayston, cnr Linden Street and Grayston Drive (entrance Peter Road) Simba (Sandton) for a period of 28 days from 13 December 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit objections or representations in writing to the Executive Director: Planning at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 13 December 2000.

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

(Ref. 3not/pam2.)

KENNISGEWING 8665 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 NR 15 VAN 1986)

Ek, Leydenn Rae Ward, synde die gemagtigde agent van die eienaar Erf 3, Chislehurst, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Wysigingskema 1693E deur die hersonering van die eiendom hierbo beskryf, geleë Proteaweg 97, Chislehurst van "Besigheid 4" tot "Besigheid 4" insluitende 'n ristorante as 'n primere reg onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Beplanning, Gebou 1, Grond Vloer, Inligtingskantoor, Norwich-on-Grayston, hoek van Lindenstraat en Graystonrylaan (ingang Peterweg) Simba (Sandton) binne 'n tydperk van 28 dae vanaf 13 Desember 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 Direkteur: Beplanning indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146, binne 'n tydperk van 28 dae vanaf 13 Desember 2000.

Adres van agent: pa Leydenn Ward en Medewerkers, Posbus 651361, Benmore, 2010.

(Ref. 3not/pam2.)

NOTICE 8666 OF 2000

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

I, Leydenn Rae Ward, being the authorised agent of the owner of Erf 116, Hyde Park Ext. 2, 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 116, Hyde Park Ext. 2, situated at 76 Third Road, Hyde Park Ext. 2 and the amendment to the town-planning scheme known as Amendment Scheme No. 1694E in order to rezone the property, from "Residential 1" to "Residential 2" 15 dwelling units per hectare, subject to conditions.

KENNISGEWING 8666 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 Erf 116, Hyde Park Uit. 2, gee hiermee 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 titel-akte van Erf 116, Hyde Park Uit. 2, geleë te Deredeweg 76, Hyde Park Uit 2, en die wysiging van die dorpsbeplanningskema bekend as Wysigingskema Nr. 1694E om sodoende eiendom te hersoneer vanaf "Residensieel 1" tot "Residensieel 2" 15 wooneenhede per hektaar, onderworpe aan voorwaardes.

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 13 December 2000.

Any person who wishes to object to the application or submit representations in respect of the application may submit objections or representations in writing to the Executive Director: Planning at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 13 December 2000.

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

(Ref.116not/pam2.)

NOTICE 8667 OF 2000

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

I, Leydenn Rae Ward, being the authorised agent of the owners of Portion 1 of Erf 77, Bryanston, hereby give notice in terms of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain restrictions contained in the title deeds of Portion 1 of Erf 77, Bryanston, situated at 144 Bryanston Drive, and the simultaneous amendment of the Sandton Town-Planning Scheme 1980, to be known as Amendment Scheme 0443E by the rezoning of the properties from "Residential 1" to "Business 4" to permit offices and a canteen for employees only, subject to conditions.

The application will lie for inspection during normal office hours at the office of the Director: Planning, Building 1, Ground Floor, Norwich-on-Grayston, corner of Grayston Drive and Linden Road, Sandton, for a period of 28 days from 13 December 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 Director: Planning at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 13 December 2000.

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

(Ref.77not/pam1.)

NOTICE 8668 OF 2000

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

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed(s) of Remaining Extent of Portion 1 of Erf 208, Sandhurst, which property is situated at 159 Empire Place, Sandhurst, and the simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the property from existing zoning: Residential 1 (one dwelling per erf) to proposed zoning: Residential 1 (eleven units per hectare).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Eastern Metropolitan Local Council, Strategic Executive Officer, Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Office Block, cnr Grayston Drive and Linden Road, Strathavon.

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 13 Desember 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 in tydperk van 28 dae vanaf 13 Desember 2000.

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

(Ref.116not/pam2.)

KENNISGEWING 8667 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 eienare van Gedeelte 1 van Erf 77, Bryanston, gee hierby kennis ingevolge artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titelakte van Portion 1 van Erf 77, Bryanston, geleë te Bryanstonlaan 144, en die wysiging van die Sandton Dorpsbeplanningskema 1980, bekend as wysigingskema 0443E om sodoende eiendom te hersoneer, vanaf "Residensieel 1" tot "Besigheid 4" vir kantore doeleindes en 'n kantien vir werknemers alleenlik toetelaat, onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning, Gebou 1, Grondvloer, Norwich-on-Grayston, hoek van Graystonlaan en Lindenweg, Sandton, binne 'n tydperk van 28 dae vanaf 13 Desember 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 Direkteur: Beplanning indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146, binne 'n tydperk van 28 dae vanaf 13 Desember 2000.

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

(Ref.77not/pam1.)

13-20

KENNISGEWING 8668 VAN 2000

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

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 dat ons aansoek gedoen het by die Oostelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere beperkende voorwaardes bevat in die Titelakte(s) van Resterende Gedeelte van Gedeelte 1 van Erf 208, Sandhurst wat eiendom geleë te Empire-Oord 159, Sandhurst en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema 1980 deur die hersonering van die eiendom vanaf huidige sonering: Residensieel 1 (een woonhuis per erf) tot voorgestelde sonering: Residensieel 1 (elf eenhede per hektaar).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Oostelike Metropolitaanse Plaaslike Raad te Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Blok 1, Grondverdieping, Norwich-on-Grayston Kantoorpark, h/v Graystonlaan en Lindenweg, Strathavon.

From: 13 December 2000.

Until: 10 January 2001.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised Local Authority at the abovementioned address or at Private Bag X9938, Sandton, 2146, within a period of 28 (twenty eight) days from 13 December 2000.

Address of agent: Breda Lombard Town Planners, P.O. Box 413710, Craighall, 2024. Tel. (011) 327-3310. Fax. (011) 327-3314. E-mail: breda@global.co.za

Date of first publication: 13 December 2000

Vanaf: 13 Desember 2000.

Tot: 10 Januarie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 13 Desember 2000 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Privaatsak X9938, Sandton, 2146 ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel. (011) 327-3310. Faks. (011) 327-3314. E-mail: breda@global.co.za

Datum van eerste publikasie: 13 Desember 2000

13-20

NOTICE 8669 OF 2000

HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME, 1976: AMENDMENT SCHEME

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

I, Marthinus Bekker Schutte (Frontplan & Associates), being the authorised agent of the owner of Holding 101, Glenferness Agricultural Holdings hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Midrand Metropolitan Local Council for City of Johannesburg for the amendment of the town planning scheme in operation known as Halfway House and Clayville Town Planning Scheme, 1976 by the rezoning of the above, situated at 101, MacGillivray Road, Glenferness Agricultural Holdings from "Special" with an Annexure to "Special" to also include offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Manager: Planning and Development Department, Development Implementation Section, First Floor, Midrand Municipal Offices, Sixteenth Road, Midrand, for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to The Executive Manager: Planning and Development, at the above address or at Private Bag X20, Halfway House, 1685 within a period of 28 days from 13 December 2000.

Address of authorised agent: C/o Frontplan & Associates, P.O. Box 17256, Randhart, 1457; 15 Opperman Street, Randhart, Alberton, 1449. Tel. (011) 869-7551. Fax. (011) 869-7551.

(Ref. CS263/rs.)

KENNISGEWING 8669 VAN 2000

HALFWAY HOUSE EN CLAYVILLE DORPSBEPLANNING-SKEMA, 1976: 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)

Ek, Marthinus Bekker Schutte (Frontplan & Medewerkers), synde die gemagtigde agent van die eienaar van Hoewe 101, Glenferness Landbouhoewes, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Midrand Metropolitaanse Plaaslike Raad vir Johannesburg Stad aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Halfway House en Clayville Dorpsbeplanning-skema, 1976 deur die hersonering van die eiendom hierbo beskryf, geleë te MacGillivrayweg 101, Glenferness Landbouhoewes van "Spesiaal" met 'n bylae tot "Spesiaal" om ook kantore in te sluit.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Uitvoerende Bestuurder: Beplanning en Ontwikkeling, Afdeling Ontwikkeling Implementering, Eerste Vloer, Midrand Munisipale Kantore, Sestiendeweg, Midrand, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Uitvoerende Bestuurder: Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

Adres van gemagtigde agent: P/a Frontplan & Medewerkers, Posbus 17256, Randhart, 1457; Oppermanstraat 15, Randhart, Alberton, 1449. Tel. (011) 869-7551. Fax. (011) 869-7551.

(Verw. CS264/rs)

13-20

NOTICE 8670 OF 2000

EDENVALE AMENDMENT SCHEME 671

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 Bekker Schutte (Frontplan & Associates), being the authorised agent of the registered owner of Erf 561, Eastleigh, Edenvale, 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 Edenvale/Modderfontein Metropolitan Local Council for the Greater East Rand Metropolitan Council for the amendment of the town planning scheme known as Edenvale Town Planning Scheme, 1980 by the rezoning of the property described above, situated at 18 Fountain Road, Eastleigh, Edenvale from "Residential 1" to "Special" for dwelling house offices and a signwriting business.

KENNISGEWING 8670 VAN 2000

EDENVALE WYSIGINGSKEMA 671

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, Marthinus Bekker Schutte (Frontplan & Medewerkers), synde die gemagtigde agent van die geregistreerde eienaar van Erf 561, Eastleigh, Edenvale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Edenvale/Modderfontein Metropolitaanse Plaaslike Raad vir die Groter Oosrand Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Edenvale Dorpsbeplanning-skema, 1980 deur die hersonering van die eiendom hierbo beskryf, geleë te Fountainweg 18, Eastleigh, Edenvale van "Residensieel 1" tot "Spesiaal" vir woonhuiskantore en 'n reklamebord onderneming.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, c/o Van Riebeeck Avenue and Hendrik Potgieter Road, Civic Centre, Room 324, for the period of 28 days from 13 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 13 December 2000.

Address of owner: C/o Frontplan & Associates, P.O. Box 17256, Randhart, 1457.

(Ref. CS254/rs)

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, h/v Van Riebeecklaan en Hendrik Potgieterstraat, Burgersentrum, Kamer 324, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610 ingedien of gerig word.

Adres van eienaar: p/a Frontplan & Medewerkers, Posbus 17256, Randhart, 1457.

(Verw. CS255/rs)

13-20

NOTICE 8671 OF 2000

EDENVALE AMENDMENT SCHEME 672

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 Bekker Schutte (Frontplan & Associates), being the authorised agent of the registered owner of Portion of Portion 233 (a portion of portion 151) of the farm Rietfontein 63 IR, Edenvale 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 Edenvale/Modderfontein Metropolitan Local Council for the Greater East Rand Metropolitan Council for the amendment of the town planning scheme known as Edenvale Town Planning Scheme, 1980, by the rezoning of the property described above, situated at the South Eastern corner of Palliser- and Aitken Roads, Farm Rietfontein 63-IR from "Agricultural" to "Special" for a petrol filling station and related car wash and convenient store.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, c/o Van Riebeeck Avenue and Hendrik Potgieter Road, Civic Centre, Room 324, for the period of 28 days from 13 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 13 December 2000.

Address of owner: C/o Frontplan & Associates, P.O. Box 17256, Randhart, 1457.

(Ref. CS258/rs)

KENNISGEWING 8671 VAN 2000

EDENVALE WYSIGINGSKEMA 672

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 Bekker Schutte (Frontplan & Medewerkers), synde die gemagtigde agent van die geregistreerde eienaar van 'n Gedeelte van Gedeelte 233 ('n gedeelte van gedeelte 151) van die plaas Rietfontein 63 IR, Edenvale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Edenvale/Modderfontein Metropolitaanse Plaaslike Raad vir die Groter Oos-Rand Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Edenvale Dorpsbeplanning-skema, 1980 deur die hersonering van die eiendom hierbo beskryf, geleë op die Suid-Oostelike hoek van Palliser- en Aitkenweg, Plaas Rietfontein 63 IR van "Landbou" tot "Spesiaal" vir doeleindes van 'n petrol vulstasie en aanverwante karwas en gerieflikheidswinkel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, h/v Van Riebeecklaan en Hendrik Potgieterstraat, Burgersentrum, Kamer 324, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610 ingedien of gerig word.

Adres van eienaar: p/a Frontplan & Medewerkers, Posbus 17256, Randhart, 1457.

(Verw. CS259/rs)

13-20

NOTICE 8672 OF 2000

BOKSBURG AMENDMENT SCHEME 871

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, Daniel Francois Meyer, on behalf of "The African Planning Partnership" [TAPP], being the authorised agent of the owner of Erf 97, Libradene, 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 Transitional Local Council of Boksburg for the amendment of the town-planning scheme known as Boksburg Town Planning Scheme, 1991, by the rezoning of the property described above, situated to the south of Smuts Avenue, and east of Rondebult Road, from "Business 4" subject to certain conditions to "Business 4" including offices, administration for a Christian Correspondence centre, sale and store of religious books and products, residential uses and a tea garden subject to certain conditions.

KENNISGEWING 8672 VAN 2000

BOKSBURG WYSIGINGSKEMA 871

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, Daniel Francois Meyer, namens "The African Planning Partnership" [TAPP], die gemagtigde agent van die eienaar van Erf 97, Libradene, gee hiermee ingevolge Artikel 5 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Oorgangsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Boksburg-dorpsbeplanning-skema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë direk suid van Smutslaan, en oos van Rondebultweg, Libradene, Boksburg vanaf "Besigheid 4" onderworpe aan sekere voorwaardes na "Besigheid 4" insluitende kantore, administrasie van 'n Christelike korrespondensie sentrum, verkoop en stoor van godsdienstige boeke en produkte, residensiële gebuie en tee tuin onderworpe aan sekere voorwaardes.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 207, Civic Centre, Trichardt's Road, Boksburg, for a period of 28 days from 13 December 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 215, Boksburg, 1460, within a period of 28 days from 13 December 2000.

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklêrk, Kamer 207, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 13 Desember 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 13 Desember 2000 skriftelik by of tot die Stadsklêrk by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

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

13-20

NOTICE 8673 OF 2000

BOKSBURG AMENDMENT SCHEME 865

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, Daniel Francois Meyer, on behalf of "The African Planning Partnership" (TAPP) being the authorised agent of the owners of Erf 437, Bardene Extension 5, 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 Transitional Local Council of Boksburg for the amendment of the town-planning scheme known as Boksburg Town Planning Scheme, 1991, by the rezoning of the property described above, situated north of North Rand Road and west of Graskop Street, Bardene from "Residential 1" to "Special" for offices, showrooms for outdoor and indoor lifestyle products and equipment, including related and subservient uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 207, Civic Centre, Trichardt's Road, Boksburg, for a period of 28 days from 13 December 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 215, Boksburg, 1460, within a period of 28 days from 13 December 2000.

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

KENNISGEWING 8673 VAN 2000

BOKSBURG WYSIGINGSKEMA 865

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, Daniel Francois Meyer, namens "The African Planning Partnership" (TAPP), die gemagtigde agent van die eienaar van Erf 437, Bardene Uitbreiding 5, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Oorgangsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Boksburg dorpsbeplanning-skema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë te noorde van Noordrandweg en wes van Graskopstraat, Bardene, vanaf "Residensieël 1" tot "Spesiaal" vir kantore, vertoonlokale vir buitelig en binnenshuisse lewenstyl produkte en toerusting, insluitende verwante en ondergeskikte gebruikte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklêrk, Kamer 207, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 13 Desember 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 13 Desember 2000 skriftelik by of tot die Stadsklêrk by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

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

13-20

NOTICE 8674 OF 2000

BENONI AMENDMENT SCHEME

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

We, Ekistics Africa CC being the authorised agent of the owner of Erf 178, Lakefield Extension 9 (Benoni), hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act 1996, that we have applied to the Greater Benoni City Council for:

- (i) The removal of restrictive title conditions.
- (ii) The amendment of the Benoni Town Planning Scheme, 1 of 1947 by the rezoning of the mentioned erf situated in 45 Lakefield Avenue, from "Special Residential" to "Special" for Professional Offices, subject to conditions as contained in Annexure 699, Amendment Scheme 1/1088.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, 6th Floor, Municipal Building, corner of Tom Jones Street and Elston Avenue, Benoni, and at corner of Combrink and Botha Street, Petit, for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the application (with the grounds thereof) must be lodged with or made in writing to the City Engineer at the above address or at Private Bag X014, Benoni, 1500 within a period of 28 days from 13 December 2000.

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

KENNISGEWING 8674 VAN 2000

BENONI WYSIGINGSKEMA

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

Ons, Ekistics Africa BK, synde die gemagtigde agent van die eienaar van Erf 178 Lakefield Uitbreiding 9 (Benoni), gee hiermee ingevolge van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Groter Benoni Stadsraad aansoek gedoen het vir:

- (i) Die opheffing van beperkende titel voorwaardes.
- (ii) Die wysiging van die Benoni-Wysigingskema, 1 van 1947 deur die hersonering van die vermeldde erf geleë te 45 Lakefield Laan vanaf "Spesiaal Residensieël" na "Spesiaal" vir Professionele Kantore, onderhewig aan voorwaardes soos in Bylae 699, Wysigingskema 1/1088.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, 6de Vloer, Munisipale Gebou, hoek van Tom Jones Straat en Elston Laan, asook die hoek van Combrink en Botha Straat, Petit, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek (tesame met die redes daarvoor) moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Stadsingenieur by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

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

13-20

NOTICE 8675 OF 2000

BENONI AMENDMENT SCHEME

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

We, Ekistics Africa CC, being the authorised agent of the owner of Erf 1 Lakefield (Benoni), hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act 1996, that we have applied to the Greater Benoni City Council for:

(i) The removal of restrictive title conditions.

(ii) The amendment of the Benoni Town Planning Scheme, 1 of 1947 by the rezoning of the mentioned erf situated in 39 Lakefield Avenue, from "Special Residential" to "Special" for Professional Offices, subject to conditions as contained in Annexure 700, Amendment Scheme 1/1089.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, 6th Floor, Municipal Building, corner of Tom Jones Street and Elston Avenue, Benoni, and at corner of Combrink and Botha Street, Petit, for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the application (with the grounds thereof) must be lodged with or made in writing to the City Engineer at the above address or at Private Bag X014, Benoni, 1500 within a period of 28 days from 13 December 2000.

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

KENNISGEWING 8675 VAN 2000

BENONI WYSIGINGSKEMA

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

Ons, Ekistics Africa BK, synde die gemagtigde agent van die eienaar van Erf 1 Lakefield (Benoni), gee hiermee ingevolge van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Groter Benoni Stadsraad aansoek gedoen het vir:

(i) Die opheffing van beperkende titel voorwaardes.

(ii) Die wysiging van die Benoni-Wysigingskema, 1 van 1947 deur die hersonering van die vermelde erf geleë te 39 Lakefield Laan vanaf "Spesiaal Residensieël" na "Spesiaal" vir Professionele Kantore, onderhewig aan voorwaardes soos in Bylae 700, Wysigingskema 1/1089.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, 6de Vloer, Munisipale Gebou, hoek van Tom Jones Straat en Elston Laan, asook die hoek van Combrink en Botha Straat, Petit, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek (tesame met die redes daarvoor) moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Stadsingenieur by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

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

13-20

NOTICE 8676 OF 2000

BENONI AMENDMENT SCHEME

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

We, Ekistics Africa CC, being the authorised agent of the owner of Erf 198 Lakefield Extension 7 (Benoni), hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act 1996, that we have applied to the Greater Benoni City Council for:

(i) The removal of restrictive title conditions.

(ii) The amendment of the Benoni Town Planning Scheme, 1 of 1947 by the rezoning of the mentioned erf situated in 53 Lakefield Avenue, from "Special Residential" to "Special" for Professional Offices, subject to conditions as contained in Annexure 701, Amendment Scheme 1/1090.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, 6th Floor, Municipal Building, corner of Tom Jones Street and Elston Avenue, Benoni, and at corner of Combrink and Botha Street, Petit, for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the application (with the grounds thereof) must be lodged with or made in writing to the City Engineer at the above address or at Private Bag X014, Benoni, 1500 within a period of 28 days from 13 December 2000.

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

KENNISGEWING 8676 VAN 2000

BENONI WYSIGINGSKEMA

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

Ons, Ekistics Africa BK, synde die gemagtigde agent van die eienaar van Erf 198 Lakefield (Benoni), gee hiermee ingevolge van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Groter Benoni Stadsraad aansoek gedoen het vir:

(i) Die opheffing van beperkende titel voorwaardes.

(ii) Die wysiging van die Benoni-Wysigingskema, 1 van 1947 deur die hersonering van die vermelde erf geleë te 53 Lakefield Laan vanaf "Spesiaal Residensieël" na "Spesiaal" vir Professionele Kantore, onderhewig aan voorwaardes soos in Bylae 701, Wysigingskema 1/1090.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, 6de Vloer, Munisipale Gebou, hoek van Tom Jones Straat en Elston Laan, asook die hoek van Combrink en Botha Straat, Petit, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek (tesame met die redes daarvoor) moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Stadsingenieur by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

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

13-20

NOTICE 8677 OF 2000

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME

I, Kenneth Edward de Kock, being the authorized agent of the owner of Erf 366, Wonderboom South 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

KENNISGEWING 8677 VAN 2000

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA

Ek, Kenneth Edward de Kock, synde die gemagtigde agent van die eienaar van Erf 366, Wonderboom Suid, Pretoria, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986),

City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria-Town-planning Scheme, 1974, by the rezoning of the property(ies) described above, situated 519 Naude Street, Wonderboom South, Pretoria, from Special for Shops & Offices with a FSR of 1-2 to General Residential with a FSR of 1-2.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department land-use Rights Division, Room 401, Fourth Floor, Munitoria, cnr Vermeulen and v/d Walt Streets, Pretoria, for a period of 28 days from 13th December 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 13th December 2000.

Address of authorized agent (Physical as well as postal address): Kenneth E de Kock, 266 Gay Street, Newlands; Kenneth E de Kock, P.O. Box 35907, Menlo Park, 0102.

Telephone No: (w) 083 459 0432 5047 081/ (h) (012) 361 4792.

kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema 1974, deur die hersonering van die eiendom(me) hierbo beskryf, geleë te Naudestraat 519, Wonderboom Suid, Pretoria, van Spesiaal vir winkels en kantore met 'n V.R.V van 1-2 tot Algemene Woon met 'n V.R.V. van 1-2.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 13de Desember 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 13de Desember 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 (Straat en posadres): Kenneth E de Kock, Gaystraat 266, Newlands, Pta; Kenneth E de Kock, Posbus 35907, Menlo Park, 0102.

Telefoonnr: (w) 083 459 0432/h (012) 361 4792.

13-20

NOTICE 8678 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)

ROODEPOORT AMENDMENT SCHEME 1767

I, Johannes Hendrik Christian Mostert, being the agent of the owner of Erf 1768, Roodekrans, Extension 6, Roodepoort, 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 Western Metropolitan Local Council (Roodepoort Administration) for the amendment of the town planning scheme known as Roodepoort Town Planning Scheme 1987, by the rezoning of the property described above, situated in Disseldoring Street from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 700 m².

Particulars of 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 13 December 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 13 December 2000.

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

KENNISGEWING 8678 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)

ROODEPOORT WYSIGINGSKEMA 1767

Ek, Johannes Hendrik Christian Mostert, synde die agent van die eienaar van Erf 1768, Roodekrans, Uitbreiding 6, Roodepoort, gee hiermee ingevolge Artikel 56(1)(b)(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Westelike Metropolitaanse Plaaslike Raad (Roodepoort Administrasie) aansoek gedoen het om die wysiging van Dorpsbeplanningskema bekend as Roodepoort Dorpsbeplanningskema 1987 deur die hersonering van die eiendom hierby beskryf, geleë te Disseldoringstraat van "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 700 m².

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 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by die Hoof: Behuising en Verstedeliking by die bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien word.

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

13-20

NOTICE 8679 OF 2000

REMOVAL OF RESTRICTION ACT, 1996 (ACT 3 OF 1996)

NOTICE OF 1997

I, Johan van der Merwe the authorised agent of the registered owner hereby gives notice in terms of Section 5 of the above mentioned act that I have applied to the City Council of Pretoria for the removal of restrictive condition (a) Title Deed T85723/1996 of the Remainder of Erf 155, Hatfield, in order to make the rezoning of the property from Special for offices to Special for a Place of Refreshment possible. The erf is situated on the south-western corner of the intersection of Arcadia- and Grosvenor Streets.

KENNISGEWING 8679 VAN 2000

WET OP OPHEFFING VAN BEPERKINGS, 1996
(Wet 3 van 1996)

KENNISGEWING VAN 1997

Ek, Johan van der Merwe gemagtigde agent van die geregistreerde eienaar gee hiermee ingevolge Artikel 5 van bogenoemde wet kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die opheffing van voorwaarde (a) in Akte van Transport T85723/1996 van die Restant van Erf 155, Hatfield ten einde die hersonering vanaf Spesiaal vir kantore na Spesiaal vir 'n Verversingsplek moontlik te maak. Die erf is geleë op die suid-westelike hoek van die aanluiting van Arcadia- en Grosvenorstrate.

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, 4th Floor, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 13 December 2000.

Objections to, or representations must be lodged or made in writing to the Executive Director, P O Box 3242, Pretoria, 0001 within a period of 28 days from 13 December 2000.

J van der Merwe, P O Box 56444, Arcadia, 0007.

Date: 13 December 2000.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 4e Vloer, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik aan die Uitvoerende Direkteur, Posbus 3242, Pretoria, 0001 ingedien of gerig word.

J van der Merwe, Posbus 56444, Arcadia, 0007.

Datum: 13 Desember 2000.

13-20

NOTICE 8680 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)

EDENVALE AMENDMENT SCHEME 673

I, R. C. Christie, being the authorised representative of Erf 20 Dowerglen Township hereby gives notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied for the amendment of the town planning scheme known as the Edenvale Town Planning Scheme 1980 by the rezoning of the property described above, situated at 85 Linksfield Road, Dowerglen.

From Residential 1 to Business 4.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Room 324 Edenvale/Modderfontein Council, Municipal Building c/o Hendrick Potgieter and Van Riebeeck Roads, Edenvale for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the application must be lodged with, or made in writing to the Town Secretary at the abovementioned address, or at P O Box 25, Edenvale, 1610 within a period of 28 days from 13 December 2000.

KENNISGEWING 8680 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)

EDENVALE WYSIGINGSKEMA 673

Ek, R. C. Christie, synde die gemagtigde agent van Erf 20 Dowerglen Dorp gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek aansoek gedoen het om die wysiging van die dorpsbeplanningsskema bekend as Edenvale Dorpsbeplanningsskema 1980 deur die hersonering van die eiendom hierbo beskryf, geleë te 85 Linksfieldstraat, Dowerglen.

Van Residensieel 1 tot Besigheid 4.

Besonderhede van hierdie aansoek lê ter insae gedurende kantoorure by die kantoor van die Stadsekretaris, Kamer 324 Edenvale-Modderfontein Stadsraad, Munisipale Gebou, h/v Hendrick Potgieter en Van Riebeeckstraat, Edenvale vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Stadsekretaris, by bogenoemde adres, of Posbus 25, Edenvale 1610 ingedien of gerig word.

13-20

NOTICE 8681 OF 2000

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: DAINFERN EXTENSION 20 TOWNSHIP

The Northern Metropolitan Local Council hereby gives notice in terms of Section 96 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure attached hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the General Information Office, Northern Metropolitan Local Council, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 13 December 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 Officer at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 13 December 2000.

ANNEXURE

Name of Township: Dainfern Extension 20 Township.

Full name of applicant: Johnnic Property Developments Limited.

Number of erven in proposed township:

25: Residential 1 * (see below).

1: Special for access purposes * (see below).

1: Special for offices * (see below).

* As defined in the Randburg Town Planning Scheme of 1976.

KENNISGEWING 8681 VAN 2000

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: DAINFERN UITBREIDING 20 DORPSGEBIED

Die Noordelike Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 96 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die algemene navrae-kantoor, Noordelike Metropolitaanse Plaaslike Raad, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000, skriftelik en in tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

BYLAE

Naam van dorp: Dainfern Uitbreiding 20 Dorpsgebied.

Volle naam van aansoeker: Johnnic Property Developments Limited.

Aantal erwe in voorgestelde dorp:

25: Residensieel 1 * (sien onder).

1: Spesiaal vir toegangsdoeleindes * (sien onder).

1: Spesiaal vir kantore * (sien onder).

* Soos gedefinieer in die Randburg Dorpsbeplanningsskema van 1976.

Description of land on which township is to be established: Part of the Remaining Extent of Portion 213 of the farm Zevenfontein 407-J.R.

Situation of proposed township: The site is situated south east of the Proposed PWC 5 Freeway between Cedar Road on the west and William Nicol Drive on the far east. The site is situated directly north of Dairnfern Extensions 14, 15 and 17 Townships. Gateside Avenue forms the southern boundary on which the site abuts. The site is situated approximately 2,5 kilometres north of the Fourways Mall within the Municipal District of Randburg.

Beskrywing van grond waarop dorp gestig staan te word: Deel van die Resterende Gedeelte van Gedeelte 213 van die plaas Zevenfontein 407-J.R.

Ligging van voorgestelde dorp: Die perseel is suidoos van die voorgestelde PWV 5 snelweg geleë, tussen Cedarweg aan sy weste kant en William Nicol Rylaan aan die verre ooste kant. Die perseel is direk noord van die dorpe Dairnfern Uitbreiding 14, 15 en 17 geleë. Die suidelike grens word deur Gatesidelaan gevorm wat aangrensend tot die perseel is. Die perseel val binne die distrik van Randburg en is bykans 2,5 km vanaf Fourways Mall.

13-20

NOTICE 8682 OF 2000

ROODEPOORT AMENDMENT SCHEME NUMBER 1802

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, Petrus Lafras van der Walt and/or Judy-Ann Brink, being the authorized agent(s) of the owner(s) of the Remainder of Erf 546, Florida Lake Township, Registration Division I.Q., 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 the property described above, bordered by Makou-, Pelican-, Cygnet- and Redshank Streets, Florida Lake Township, from "Residential 3" with a density of 35 dwelling units per hectare, subject to certain conditions to "Residential 3" with a density of 50 dwelling units per hectare.

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, from 13 December 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 13 December 2000.

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

KENNISGEWING 8682 VAN 2000

ROODEPOORT WYSIGINGSKEMA NOMMER 1802

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, Petrus Lafras van der Walt en/of Judy-Ann Brink, synde die gemagtigde agent(e) van die eienaar(s) van die Restant van Erf 546, Florida Lake Dorpsgebied, Registrasieafdeling 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 die eiendom hierbo beskryf, soos begrens deur Makou-, Pelican-, Cygnet- en Redshankstrate, Florida Lake Dorpsgebied, van "Residensieel 3" met 'n digtheid van 35 wooneenhede per hektaar, onderworpe aan sekere voorwaardes, na "Residensieel 3" met 'n digtheid van 50 wooneenhede per hektaar onderworpe aan sekere voorwaardes.

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 13 Desember 2000. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Hoof: Behuising en Verstedeliking, by bovermelde adres of 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.

13-20

NOTICE 8683 OF 2000

EDENVALE/MODDERFONTEIN METROPOLITAN LOCAL COUNCIL

PROPOSED RESTRICTION OF ACCESS FOR SAFETY AND SECURITY PURPOSES AT SECOND, THIRD, FOURTH, FIFTH, SIXTH, SEVENTH AND EIGHTH AVENUES, SHORT, ELEVENTH, TWELFTH AND HARRY SNEECH STREETS, EDENVALE: CLOSURE NUMBER 13/2000

Notice is hereby given in terms of Section 45 read with Section 44 of the Rationalisation of Local Government Affairs Act, 1998 (Act No. 10 of 1998), that it is the intention of the Edenvale/Modderfontein Metropolitan Local Council to impose restriction on access for security and safety purposes at Second, Third, Fourth, Fifth, Sixth, Seventh and Eighth Avenues, Short, Eleventh, Twelfth and Harry Sneece Streets, Edenvale, for a period of two (2) years.

The Council's resolution (specifying the terms of the restrictions), a sketch plan indicating the locality of the proposed closures as well as the applicant's motivation will be available for inspection during office hours at Office No. 324, Department of the City Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale.

KENNISGEWING 8683 VAN 2000

EDENVALE/MODDERFONTEIN METROPOLITAANSE PLAASLIKE RAAD

VOORGENOME BEPERKING VAN TOEGANG VIR VEILIGHEID EN SEKURITEIT DOELEINDES TE SECOND, THIRD, FOURTH, FIFTH, SIXTH, SEVENTH EN EIGHTH LANE, SHORT, ELEVENTH, TWELFTH EN HARRY SNEECH STRATE, EDENVALE: SLUITING NOMMER 13/2000

Kennis geskied hiermee ingevolge die bepalings van Artikel 45 saamgelees met Artikel 44 van die Wet op Rasionalisering van Plaaslike Regering Bestuur 1998 (Wet 10 van 1998), dat die Edenvale Modderfontein Metropolitaanse Plaaslike Raad van voorneme is om die toegang tot Edenvale via Second, Third, Fourth, Fifth, Sixth, Seventh en Eighth Lane, Short Eleventh, Twelfth en Harry Sneece Strate vir 'n tydperk van twee (2) jaar vir veiligheid en sekuriteitsdoeleindes te beperk.

Die Raad se besluit (wat die voorwaardes uiteensit), 'n sketsplan wat die ligging van die sluiting aantoon en die applikant se motivering sal gedurende kantoorure ter insae lê by Kantoor Nr. 324, Departement van die Stadsekretaris, Munisipale Kantore, Van Riebeeck Laan, Edenvale.

Any person who wishes to comment or make representations on the terms of the restriction or the public place affected by the restriction may do so in writing within one (1) month after the date of this notice and direct such presentation/comment to the above-mentioned local authority and the applicant at: Mr B. S. Atkins, 192 Third Avenue, Edenvale, 1609.

J. J. LOUW, Chief Executive Officer

Municipal Offices, P.O. Box 25, Edenvale, 1610.

Date of notice: 13 December 2000.

Notice No.: 107/2000

NOTICE 8684 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)

EDENVALE AMENDMENT SCHEME 674

I, Dewaldt Smit from Absolute Planning being the authorised agent of the owner of Erf 238, Dunvegan Township (Edenvale), hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Lethabong Metropolitan Local Council for the Amendment of the Town Planning Scheme known as the Edenvale Town Planning Scheme 1980, by the rezoning of the mentioned Property, situated on 49 Lily Avenue, Edenvale, from "Residential 1" to "Residential 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary, at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 13 December 2000.

Address of agent: Absolute Planning, P.O. Box 7971, Kempton Park, 1621. Tel/Fax: (011) 972-6411.

NOTICE 8685 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)

EDENVALE AMENDMENT SCHEME 675

I, Dewaldt Smit from Absolute Planning being the authorised agent of the owner of the Remaining Extent of Erf 52, Edenvale Township (Edenvale), hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Lethabong Metropolitan Local Council for the Amendment of the Town Planning Scheme known as the Edenvale Town Planning Scheme 1980, by the rezoning of the mentioned Property, situated on 87 Fifteenth Avenue, Edenvale, from "Residential 1" to "Business 4" for Offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary, at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 13 December 2000.

Address of agent: Absolute Planning, P.O. Box 7971, Kempton Park, 1621. Tel/Fax: (011) 972-6411.

Enige persoon wat vertoë of kommentaar wil lewer op die voorwaardes of die openbare plek wat geraak word, moet skriftelik binne een (1) maand na die publikasie van hierdie kennisgewing sy vertoë of kommentaar rig aan bogenoemde plaaslike regering en die applikant by: Mr B. S. Atkins, 192 Third Avenue, Edenvale, 1609.

J. J. LOUW, Hoof Uitvoerende Beampte

Munisipale Kantore, Posbus 25, Edenvale, 1610.

Datum van kennisgewing: 13 Desember 2000.

Kennisgewing No.: 107/2000

KENNISGEWING 8684 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)

EDENVALE WYSIGINGSKEMA 674

Ek, Dewaldt Smit van Absolute Planning, synde die gemagtigde agent van die eienaar van Erf 238, Dunvegan Dorp, gee hiermee ingevolge van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Lethabong Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Edenvale Dorpsbeplanningskema 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te 49 Lilyaan vanaf "Residensieël 1" na "Residensieël 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Van Riebeecklaan, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

Adres van agent: Absolute Planning, Posbus 7971, Kempton Park, 1621. Tel/Fax: (011) 972-6411.

13-20

KENNISGEWING 8685 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)

EDENVALE WYSIGINGSKEMA 675

Ek, Dewaldt Smit van Absolute Planning, synde die gemagtigde agent van die eienaar van Resterende Gedeelte van Erf 52, Edenvale Dorp, gee hiermee ingevolge van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Lethabong Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Edenvale Dorpsbeplanningskema 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te 87 Vyftiendelaan vanaf "Residensieël 1" na "Besigheid 4" vir Kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Van Riebeecklaan, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

Adres van agent: Absolute Planning, Posbus 7971, Kempton Park, 1621. Tel/Fax: (011) 972-6411.

13-20

NOTICE 8686 OF 2000

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

BENONI AMENDMENT SCHEME 1/1091

We, Absolute Planning, being the authorised agent of the owners of Erf 297 and 299, Benoni Township, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Greater Benoni City Council for the removal of certain title conditions in the Title Deed T28373/1999 and T48975/2000, and the simultaneous amendment of the Benoni Town Planning Scheme, No. 1 of 1947, by the rezoning of the mentioned Properties, situated on 103 & 101 Newlands Avenue, Benoni, from "Special Residential" to "Special" for Offices, Residential purposes and ancillary and related uses thereto, as well as an increase of the Coverage on Erf 297, Benoni Township, from 40% to 50%.

Particulars of the application will lie for inspection during normal office hours at the Town Planning Enquiry Counter, 6th Floor, Treasury Building, corner of Tom Jones and Elston Street, Benoni, for a period of 28 days from 13 December 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 Private Bag X14, Benoni, 1500, within a period of 28 days from 13 December 2000.

Address of agent: Absolute Planning, P.O. Box 7971, Kempton Park, 1621. Tel/Fax: (011) 972-6411.

NOTICE 8687 OF 2000**KEMPTON PARK AMENDMENT SCHEME 1135**

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, Hermann Joachim Scholtz, being the authorized agent of the owner of Erf 1866, Birch Acres, Extension 6, Kempton Park, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Kempton Park/Tembisa Metropolitan Local Council for the amendment of the town-planning scheme known as Kempton Park Town-planning Scheme, 1987, by the rezoning of the property described above, situated at 214 Kwartel Road, Birch Acres, Extension 6, Kempton Park, from "Residential 1" to "Special" for the purpose of a guesthouse.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive, Room B304, Civic Centre, corner of CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 13 December 2000 (date of first publication of this notice).

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

Address of the applicant: Mr H. J. Scholtz, 63 Maple Street, Kempton Park, 1620.

NOTICE 8688 OF 2000

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, S. Nel, being the authorised agent of the owner of Portion 6 of Erf 265, Mayville, hereby give notice in terms of section 56 (1) (b) (ii) of the Town-planning and Townships Ordinance, 1986 (Ordinance

KENNISGEWING 8686 VAN 2000

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

BENONI WYSIGINGSKEMA 1/1091

Ons, Absolute Planning, synde die gemagtigde agent van die eienaars van Erf 297 en 299, Benoni Dorpsgebied, gee hiermee ingevolge van Artikel 5 (5) van die Gauteng Verwydering van Titelbeperkingswet, 1996, kennis, dat ons aansoek gedoen het by die Groter Benoni Stadsraad vir die opheffing van sekere voorwaardes in Titelakte T28373/1999 en T48975/2000, en die gelyktydige wysiging van die Benoni Dorpsbeplanningskema Nr. 1 van 1947, deur die hersonering van die eiendomme hierbo beskryf, geleë te 103 en 101 Newlandslaan, Benoni, vanaf "Spesiaal Woon" na "Spesiaal" vir Kantore, Residensieële doeleindes met aanverwante en ondergeskikte gebruikte daartoe, asook 'n verhoging in die Dekking van Erf 297, Benoni Dorp, vanaf 40% na 50%.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Stadsbeplanningnavraagtoonbank, 6de Vloer, Tesouriegebou, h/v Tom Jones- en Elstonlaan, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Stadsingenieur by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

Adres van agent: Absolute Planning, Posbus 7971, Kempton Park, 1621. Tel/Fax: (011) 972-6411.

13-20

KENNISGEWING 8687 VAN 2000**KEMPTON PARK WYSIGINGSKEMA 1135**

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, Hermann Joachim Scholtz, synde die gemagtigde agent van die eienaar van Erf 1866, Birch Acres, Uitbreiding 6, Kempton Park, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Kempton Park/Tembisa Metropolitaanse Plaaslike Owerheid aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Kwartelweg 214, Birch Acres, Uitbreiding 6, Kempton Park van "Residensieel 1" na "Spesiaal" vir die doeleindes van 'n gastehuis.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Hoof, Kamer B304, Burgersentrum, hoek van CR Swartlylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 13 Desember 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 13 Desember 2000 skriftelik by of tot die Uitvoerende Hoof by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van applikant: Mnr. H. J. Scholtz, Maplestraat 63, Kempton Park, 1620.

13-20

KENNISGEWING 8688 VAN 2000

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, S. Nel die gemagtigde agent van die eienaar van Gedeelte 6 van Erf 265, Mayville, gee hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986

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 are being situated on the corners of Corelli and Louis Trichardt Avenues from Residential to Grouphousing.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning, Division Development, Landuse Rights Division, Ground Floor, Munitoria, Vermeulen and Van der Walt Streets, Pretoria for a period of 28 days from 13 December 2000 (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above-mentioned address or at P.O. Box 3242, Pretoria, 0001 within a period of 28 days from 13 December 2000.

Clearcraft Industrial Services (Pty) Ltd, 831 Corelli Avenue, Mayville, 0084.

(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 herosnering van die eiendom hierbo beskryf geleë op die hoeke van Corelli en Louis Trichardtlaan, vanaf Spesiale Woon na Groepsbehuising.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning, Afdeling Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 13 Desember 2000 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van eienaar: Clean Craft Industrial Services (Pty) Ltd, Corellilaan 831, Mayville, 0084.

13-20

NOTICE 8689 OF 2000

SCHEDULE 8

[Regulation 11 (2)]

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

JOHANNESBURG AMENDMENT SCHEME

I, Helen Fyfe, being the authorized agent of the owner of the Remaining Extent of Erf 129, Erven 113 to 118 Southdale and the Remaining Extent of Erf 187 and the Remaining Extent of Erf 209 Southdale Extension 1 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 Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties described above, situated in the block bounded by Landsborough Street, Alamein Road, Carlton Jones Avenue, Ardmore Avenue and Ellerdale Avenue from "Business 1" and "Residential 1" to "Business 1" subject to certain conditions. The effect of the application will be to increase the allowable retail floor space and coverage.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive (Planning) Room 5100, 5th Floor, B Block, Metropolitan Centre, 158 Loveday Street, Braamfontein for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive (Planning) at the above address or at P.O. Box 30848, Braamfontein, 2017 within a period of 28 days from 13 December 2000.

Address of owner: C/o Helen Fyfe, Town-planning Consultant, 24 Malcolm Road, President Ridge Ext. 1, Randburg, 2194.

KENNISGEWING 8689 VAN 2000

BYLAE 8

[Regulasie 11 (2)]

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

JOHANNESBURG WYSIGINGSKEMA

Ek, Helen Fyfe, synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Erf 129, Erwe 113 tot 118, Southdale en die Resterende Gedeelte van Erf 187 en die Resterende Gedeelte van Erf 209 Southdale Uitbreiding 1, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Suidelike Metropolitaanse Substruktuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die herosnering van die eiendom hierbo beskryf, geleë in die blok tussen Landsboroughstraat, Alameinweg, Carleton Joneslaan, Ardmorelaan en Ellerdalelaan vanaf "Besigheid 1" en "Residensieel 1" na "Besigheid 1" onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees om die kleinhandelvloerruimte en dekking te verhoog.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte (Beplanning), Kamer 5100, 5de Vloer, B-blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of vertoë ten opsigte van die aansoek binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Strategiese Uitvoerende Beampte (Beplanning), by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van die eienaar: P.a Helen Fyfe, Malcolmweg 24, President Ridge Uitbr. 1, Randburg, 2194.

13-20

NOTICE 8691 OF 2000

PRETORIA AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11(2)]

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

I, Johan Heinrich Kieser and/or Albert Barend Smit and/or Pieter Hendrik Johannes Swart of the firm Town Planning Studio, being the authorized Town and Regional Planner of the owners of Portions 17

KENNISGEWING 8691 VAN 2000

PRETORIA 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, Johan Heinrich Kieser en/of Albert Barend Smit en/of Pieter Hendrik Johannes Swart van die firma Town Planning Studio, synde die gemagtigde Stads en Streekbeplanner van die eienaars van

and 18 of Erf 2059 Villieria, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-Planning Scheme, 1974 by the rezoning of the property described above, situated north of Michael Brink Street and east of Thirty Fourth Avenue in Villieria from "Special Residential" to "Special", for motor-workshop, including offices, panel beating and spray painting, limited industrial, motor sales, workshops and warehouse subject to the conditions as set out in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria for a period of 28 days from December 13, 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged or made in writing to the Director: City Planning at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from December 13, 2000.

Address of agent: Heinrich Kieser TRP (SA), c/o Town Planning Studio, P.O. Box 74677, Lynnwood Ridge, 0040. Tel. 0861 232 232. (223/HK)

NOTICE 8692 OF 2000

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

Notice is hereby given in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I, Johan Heinrich Kieser and/or Albert Barend Smit and/or Pieter Hendrik Johannes Swart of the firm Town Planning Studio, being the authorized town planner and or agent of the owner, have applied to the City Council of Pretoria for the simultaneous removal of restrictive conditions in the title deeds of Erven 101/R, 101/1, 102-108, 136, 137, 139, 140, 141, 142, 157-160 and 162-169, Lynnwood Glen, and the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974 as follows:

By the rezoning of erven 101/R, 101/1, 102-108, Lynnwood Glen situated between Ingersol Road, Joseph Road and Kelvin Street, in Lynnwood Glen, from "Special Residential" and "Grouphousing" (Erf 101/R) to "Special" for business buildings, as set out in a proposed Annexure B;

by the rezoning of erven 136, 137, 139, 140, 141, 142, Lynnwood Glen situated between Klein Road, Kelvin Street and Kasteel Road, in Lynnwood Glen, from "Special Residential" and "Municipal" (Erf 137) to "Special" for business buildings and or motor work shop and or motor vehicle sales mart and or shops and or places of refreshment, as set out in a proposed Annexure B;

and by the rezoning of Erven 157-160 and 162-169, Lynnwood Glen situated between Boskop Street, Kasteel Road, Kapok Street and Malabor Road South, in Lynnwood Glen, from "Special Residential" for business buildings as set out in a proposed Annexure B.

Particulars of the applications will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria for a period of 28 days from December 13, 2000 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged or made in writing to the Director: City Planning at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from December 13, 2000.

Address of agent: Heinrich Kieser TRP (SA), c/o Town Planning Studio, P.O. Box 74677, Lynnwood Ridge, 0040. Tel. (012) 348-8757.

(214/HK)

Gedeeltes 17 en 18 van Erf 2059, Villieria 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 noord van Michael Brinkstraat en oos van Vier en dertigste Laan in Villieria vanaf "Spesiale Woon" na "Spesiaal" vir motorwerkswinkel insluitend kantore, paneelklop- en spuitverfwerk, beperkte nywerheid, werkwinkels en pakhuis, onderworpe aan die voorwaardes soos uiteengesit in die voorgestelde Bylae B.

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, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 13 Desember 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 13 Desember 2000 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde aders of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Heinrich Kieser SS(SA), p/a Town Planning Studio, Posbus 74677, Lynnwoodrif, 0040. Tel. 0861 232 232.

(223/HK)

13-20

KENNISGEWING 8692 VAN 2000

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

Kennis geskied hiermee ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek Johan Heinrich Kieser en/of Albert Barend Smit en/of Pieter Hendrik Johannes Swart van die firma Town Planning Studio, synde die gemagtigde stadsbeplanner en of agent van die eienaar, by die Stadsraad van Pretoria aansoek gedoen het vir die gelyktydige opheffing van titelvoorwaardes in die titelaktes van 101/R, 101/1, 102-108, 136, 137, 139, 140, 141, 142, 157-160 en 162-169, Lynnwood Glen en die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 soos volg:

Deur die hersonering van erwe 101/R, 101/1, 102-108, Lynnwood Glen, geleë tussen Ingersolweg, Josephweg en Kelvinstraat, in Lynnwood Glen, van "Spesiale Woon" en "Groepsbehuising" (Erf 101/R) na "Spesiaal" vir besigheidsgeboue onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B;

deur die hersonering van erwe 136, 137, 139, 140, 141, 142, Lynnwood Glen, geleë tussen Kleinweg, Kelvinstraat en Kasteelweg, in Lynnwood Glen, van "Spesiale Woon" en "Munisipaal" (Erf 137) na "Spesiaal" vir besigheidsgeboue en of motorwerkswinkel en of motorverkoopmark en of winkels en/of versersingsplekke, onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B;

deur die hersonering van 157-160 en 162-169, Lynnwood Glen, geleë tussen Boskopstraat, Kasteelweg, Kapokstraat en Malaborweg South, in Lynnwood Glen, van "Spesiale Woon" na "Spesiaal" vir besigheidsgeboue onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Kamer 401, Vierde Vloer, Munitoriagebou, hoek van Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 13 Desember 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 13 Desember 2000 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde aders of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Heinrich Kieser SS(SA), p/a Town Planning Studio, Posbus 74677, Lynnwoodrif, 0040. Tel. (012) 348-8757.

(214/HK)

13-20

NOTICE 8693 OF 2000

EASTERN METROPOLITAN LOCAL COUNCIL

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Eastern Metropolitan Local Council hereby gives notice in terms of section 69(6)(a) read together with Section 96(3) 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 Director: Urban Planning and Development, Eastern Metropolitan Local Council, Ground Floor, Fedsure-on-Grayston, corner of Linden and Grayston Drives, for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Director: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 13 December 2000.

SCHEDULE

Name of township: Lone Hill Extension 65.

Full name of applicant: VBGD Town Planners Inc.

Number of erven in proposed township:

4: Residential 2, 70 units per hectare.

4: Business 4.

2: Special for offices, businesses, institutions, shops, places of refreshment and/or places of amusement, public garages, warehousing and wholesale non-noxious industry, retail, dwelling units and residential buildings, and other uses with consent of the Local Authority.

Description of land on which township is to be established: Remainder of Portion 217 and Portion 152, Witkoppen 194 IQ, and Holdings 15 and 16 Pineslopes A.H.

Situation of proposed township: Between William Nicol Drive and Forest Drive.

C. LIZA, Chief Executive Officer

(1577-11E)

KENNISGEWING 8693 VAN 2000

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Oostelike Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 69 (6) (a) geles saam met artikel 96 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning en Ontwikkeling, Oostelike Metropolitaanse Plaaslike Raad, Grondvloer, Fedsure-on-Grayston, hoek van Linden en Graystonrylane, vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik en in tweevoud by of tot die Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

BYLAE

Naam van dorp: Lone Hill Uitbreiding 65.

Volle naam an aansoeker: VBGD Town Planners Inc.

Aantal erwe in voorgestelde dorp:

4: Residensieel 2, 70 eenhede per hektaar.

4: Besigheid 4.

2: Spesiaal vir kantore, besighede, inrigtings, winkels, plekke van verversings en/of plekke van vermaaklikheid, openbare garages, pakhuse en groothandel nie-hinderlike nywerhede, kleinhandel, wooneenhede en residensiële geboue en ander gebruike met toestemming van die Plaaslike Bestuur.

Beskrywing van grond waarop dorp gestig staan te word: Restant van Gedeelte 217 en Gedeelte 152 Witkoppen 194 IQ, en Hoewes 15 en 16, Pineslopes L. H.

Ligging van voorgestelde dorp: Tussen William Nicol Rylaan en Forestrylaan.

C. LIZA, Hoof Uitvoerende Beampte

(1577-11A)

13-20

NOTICE 8694 OF 2000

BOKSBURG AMENDMENT SCHEME 870

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, Eugene André Marais of Eugene Marais Town Planners, being the authorised agent of the owners of Erf Re/103 Bardene Township hereby give notice in terms of Section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the Transitional Local Council of Boksburg for the amendment of the town planning scheme known as Boksburg Town Planning Scheme, 1991, for the rezoning of the property described above, situate at 5 Yster Street, Bardene Boksburg from Business 4 to Business 4 with an annexure for showrooms in addition to the existing office rights.

Particulars of the application will lie for inspection during normal office hours at the Chief Executive Officer, Room 207, Civic Centre, Trichardt's Road, Boksburg, for a period of 28 days from 13 December 2000.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 215, Boksburg, 1460 within a period of 28 days from 13 December 2000 (being 10 January 2001).

KENNISGEWING 8694 VAN 2000

BOKSBURG WYSIGINGSKEMA 870

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, Eugene André Marais van Eugene Marais Stadsbeplanners synde die gemagtigde agent van die eienaars van Erf Re/103 Bardene Dorp gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Oorgangsraad van Boksburg om die wysiging van die dorpsbeplanningskema bekend as Boksburg Dorpsbeplanningskema 1991, aansoek gedoen het vir die herosnering van die eiendom hierbo beskryf, geleë te Ysterstraat 5, Bardene, Boksburg, van Besigheid 4 tot Besigheid 4 met 'n bylaag vir vertoonkamers addisioneel tot die bestaande kantoorregte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Kamer 207, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 (synde 10 Januarie 2001) skriftelik by of tot die StadsKlerk by bovermelde adres of by Posbus 215, Boksburg, 1460 ingedien word.

Address of owner(s): Hiemstra Bentel Investments (Pty) Ltd, care of Eugene Marais Town Planners, P.O. Box 16138, Atlasville, 1465. Tel. (011) 973-4756/395-3395.

Reference: EMS/2000/13.

Adres van eienaar: Hiemstra Bentel Investments (Pty) Ltd, per adres Eugene Marais Stadsbeplanners, Posbus 16138, Atlasville, 1465. Tel. (011) 973-4756/395-3395.

Verwysing: EMS/2000/13.

13-20

NOTICE 8695 OF 2000

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

Notice is hereby given in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that Noel Brownlee has applied to the Greater Germiston Council for the removal of certain conditions in the Title Deeds of Erf 79, Bedfordview Extension 22 situated at 3 Oak Road and the amendment of the Bedfordview Town Planning Scheme 1995 by the Rezoning and Subdivision of the above-mentioned property from "Residential 1" one dwelling per 1 000 sqm to "Residential 1" one dwelling per 1 000 sqm subject to certain conditions.

The application will lie for inspection during normal office hours at the office of Planning and Development, 15 Queen Street, Germiston.

Any person who wishes to object to the application or submit representations may submit such objections or representations, in writing to the Chief Executive at the above address or at P.O. Box 145, Germiston, 1400 on or before 10 January 2001.

NOTICE 8696 OF 2000

BEDFORDVIEW AMENDMENT SCHEME NUMBER 994

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, Petrus Lafras van der Walt and/or Judy-Ann Brink, being the authorized agent(s) of the owner(s) of Portion 1 and the Remainder of Erf 91, Oriël Township, Registration Division I.R., Transvaal, 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 Greater Germiston Local Council for the amendment of the Bedfordview Town Planning Scheme, 1995, by the rezoning of the properties described above, situated at 11A and 11 Talisman Avenue, Oriël Township respectively, from "Residential 1" with a density of one dwelling per erf, to "Residential 1" with a density of "one dwelling house per 1 000 m²" subject to certain conditions.

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the Greater Germiston Local Council: Planning and Development Service Centre, 15 Queen Street, Germiston for a period of 28 days from 13 December 2000.

Objections to or representations of the application must be lodged with or made in writing to the Greater Germiston Local Council: Planning and Development Service Centre at the above address or at P.O. Box 145, Germiston, 1400.

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

KENNISGEWING 8695 VAN 2000

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

Kennis geskied hiermee dat ek Noel Brownlee, 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 Titellakte van Erf 79, Bedfordview Uitbreiding 22 geleë te 3 Oakstraat en die wysiging van die Bedfordview Dorpsbeplanningskema 1995 deur die hersonering en onderverdeling van die bogenoemde eienom vanaf "Residensieel 1" een woonerf per 1 000 vkm na "Residensieel 1" een woonerf per 1 000 vkm, onderhewig aan sekere voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Beplanning en Ontwikkeling, 15 Queenstraat, Germiston.

Enige persoon wat beswaar wil maak of verhoë wil rig teen die aansoek, moet sodanige beswaar of verhoë skriftelik tot die Uitvoerende Hoof rig by die bogenoemde adres of by Posbus 145, Germiston, 1400 voor of op 10 Januarie 2001.

13-20

KENNISGEWING 8696 VAN 2000

BEDFORDVIEW WYSIGINGSKEMA NOMMER 994

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, Petrus Lafras van der Walt en/of Judy-Ann Brink, synde die gemagtigde agent(e) van die eienaar(s) van Gedeelte 1 en die Restant van Erf 91, Oriël Dorpsgebied, Registrasie Afdeling I.R., Transvaal, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Groter Germiston Plaaslike Raad aansoek gedoen het om die wysiging van die Bedfordview Dorpsbeplanningskema, 1995, deur die hersonering van die eiendom hierbo beskryf, geleë te Talismanlaan 11A en 11, Oriël Dorpsgebied, onderskeidelik, van "Residensieel 1" met 'n digtheid van een woonhuis per erf, na "Residensieel 1" met 'n digtheid van een woonhuis per 1 000 m² onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navrae toonbank van die Groter Germiston Plaaslike Raad: Beplanning en Ontwikkelings Dienssentrum, Queenstraat 15, Germiston vanaf 13 Desember 2000.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 13 Desember 2000 skriftelik by of tot die Groter Germiston Plaaslike Raad, Beplanning en Ontwikkelings Dienssentrum by bovermelde adres of by Posbus 145, Germiston, 1400 ingedien of gerig word.

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

13-20

NOTICE 8707 OF 2000

ANNEXURE 3

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

I, Marthinus Gerhardus Human Bester, 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 Krugersdorp for the amendment/removal of certain conditions contained in the Title Deed of Erf 533 in Monument Extension 1 Krugersdorp Township, which property is situated at Voortrekker Road 269, Monument Extension 1, Krugersdorp and the simultaneous amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of the property from Residential 1 to Special.

All relevant documents relating to the application will lie for inspection during normal office hours at the office of the said authorised local authority at the Inquiry Counter, Room 94, Urban Development and Marketing, Civic Centre, Krugersdorp, from 6 December 2000 (date of first publication of this notice) until 3 January 2001 (not less than 28 days after 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 with the said authorised local authority at its address and room number specified above or at the Town Secretary, P.O. Box 94, Krugersdorp, 1740 on or before 3 January 2000 (not less than 28 days after the date of first publication of this notice).

Name and address of owner: Hyperception Properties 126 CC, P.O. Box 1725, Krugersdorp, 1740.

Date of first publication: 6 December 2000.

KENNISGEWING 8707 VAN 2000

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

Ek, Marthinus Gerhardus Human Bester, as gemagtigde agent van die eienaar gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Plaaslike Oorgangsraad van Krugersdorp vir die wysiging/opheffing van sekere voorwaardes wat in die Titellakte van Erf 533, in Monument Uitbreiding 1 Krugersdorp, welke eiendom geleë is te Voortrekker Weg 269, Monument Uitbreiding 1, Krugersdorp, en die gelyktydige wysigings van die Krugersdorp Dorpsbeplanningskema, 1980 deur die herosnering van die eiendom vanaf Residensieel 1 na Special.

Alle dokumente relevant tot die aansoek lê ter insae gedurende gewone kantoorure by die Plaaslike Oorgangsraad van Krugersdorp, Navrae Kantoor, Stedelik Ontwikkeling en Bemaking, Kamer 94, Burgersentrum, Kommissarisstraat, Krugersdorp, vanaf 6 Desember 2000 (datum van eerste publikasie van hierdie kennisgewing tot 3 Januarie 2001 (nie minder as 28 dae na die datum van eerste publikasie van hierdie kennisgewing)).

Besware of objeksies ten opsigte van die aansoek moet voor of op 3 Januarie 2001 (nie minder as 28 dae na die datum van eerste publikasie van hierdie kennisgewing) skriftelik by of tot die plaaslike bestuur by die bogenoemde adres of by die Stadsekretaris, Posbus 94, Krugersdorp, 1740, ingedien word.

Naam en adres van eienaar: Hyperception Properties 126 CC, Posbus 1725, Krugersdorp, 1740.

Datum van eerste publikasie: 6 Desember 2000.

13-20

NOTICE 8642 OF 2000

SOUTHERN METROPOLITAN LOCAL COUNCIL OF THE GREATER JOHANNESBURG METROPOLITAN COUNCIL

SALE OF ERF 2338 DUBE AND NOTICE IN TERMS OF SECTION 79 (18) OF THE LOCAL GOVERNMENT ORDINANCE 1939

The Southern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council invites tenders for the purchase of Erf 2338, Dube, 3470 m² in extent, zoned Community Facility with an upset price of R85 000,00.

Any person objecting to the sale should submit written objections to the person mentioned herein by not later than 21 days after publication hereof.

Tender documents are available from the office of Ms Nhlabathi, Room 6153, 6th Floor, B-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, Johannesburg. For additional information kindly contact Patricia Nhlabathi on (011) 407-6779.

Tenders must be placed in the tender box on the Ground Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, before on 2000.

M C NGCOBO, Chief Executive Officer, Southern Metropolitan Local Council

NOTICE 8643 OF 2000

SOUTHERN METROPOLITAN LOCAL COUNCIL OF THE GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL

SALE OF ERF 782, ZOLA NORTH

(NOTICE IN TERMS OF SECTION 79 (18) OF THE LOCAL GOVERNMENT ORDINANCE, 1939)

The Southern Metropolitan Local Council herewith gives notice that it intends selling Erf 782, Zola North.

A copy of the Council's resolution to sell the aforementioned property and a plan indicating such property may be inspected during ordinary office hours at the office of Agatha Lekabe, 1 Koma Road, Jabulani Civic Centre (commonly known as UBC), Room 1, Property Sales.

Any objection to such sale or claim for compensation as a result of such proposed sale must be lodged in writing no later than 14 (fourteen) days from date of publication hereof with Agatha Lekabe by delivering same to the aforementioned address or mailing same c/o Agatha Lekabe, Legal Adviser: SMLC, P O Box 1121, Johannesburg, 2000.

M C NGCOBO, Chief Executive Officer, Southern Metropolitan Local Council

NOTICE 8645 OF 2000

Proposed temporary closure of Ellis (Ernst of Bezuidenhout) in Bellevue East, in terms of Section 45 of the Rationalisation of Local Government Affairs Act 10, 1998.

Comments and enquiries: Mrs V. Robey, Technical Services, Roads & Stormwater, P.O. Box 394, Strathavon, 2031.

NOTICE 8646 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 to Kloof, Townsend and Van Buuren Roads, Bedfordview 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 of access may be inspected in Room 235, Planning and Development Centre, 15 Queen 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 11 January 2001.

M. J. KOETZ, Director: Planning and Development

Greater Germiston (99/2000)

NOTICE 8690 OF 2000**ANNEXURE B**

The Town Council of Centurion hereby gives notice, in terms of section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received by it.

Further particulars of the application are open for inspection at the office of the Town Clerk, Town Council of Centurion, cor Basden Avenue and Rabie Street, Die Hoewes.

Any person who wishes to object to the granting of the application or wishes to make representations in regard thereto shall submit the objections or representations in writing and in duplicate to the Town Clerk, at the above address or to P O Box 14013, Lyttelton, 0140 at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 13 December 2000.

Description of land: Plot 197, Raslouw Agricultural Holdings.

Number of proposed portions: A and B.

Area of proposed portions: A: 1,6947 hectare; B: 1,4268 hectare.

13-20

NOTICE 8697 OF 2000**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Dalingcebo Maxwell Thango, being the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Southern Metropolitan Substructure, for the removal of certain restrictive conditions contained in the Title Deed/s of Erf 845, Mondeor, which property/ies is/are situated at 105 Brabazon Avenue, Mondeor.

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 Room 760, Seventh Floor, Civic Centre, Braamfontein, from 13 December 2000 until 20 December 2000.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing with both the said authorised local authority at its address and room number specified above or at P.O. Box 30733, Braamfontein, 2017 on or before 28 days.

Name and address of owner: Daungcebo Maxwell Thango, 105 Brabazon Avenue, Mondeor. Tel. (011) 942-4936, Fax: (011) 248-5565. Cell 083 264 2940.

13-20