

Copy

THE PROVINCE OF
GAUTENG

DIE PROVINSIE
GAUTENG

Provincial Gazette Provinsiale Koerant

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

Vol. 8

PRETORIA, 25 SEPTEMBER 2002

No. 310

We all have the power to prevent AIDS

AIDS
affects
us all

A
new
struggle

Prevention is the cure

AIDS
HELPLINE

0800 012 322

DEPARTMENT OF HEALTH

02310

9771682452005

CONTENTS

No.		Page No.	Gazette No.
GENERAL NOTICES			
2492	Town-planning and Townships Ordinance (15/1986): Randburg Amendment Scheme	10	310
2493	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Holding 50, Chartwell Agricultural Holdings	10	310
2494	do.: do.: Holding 105, Chartwell Agricultural Holdings	11	310
2499	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 198, Waterkloof	12	310
2500	do.: do.: Portion 1 of Erf 55, Erasmusrand	12	310
2501	do.: do.: Erf 339, Clayville	13	310
2513	do.: do.: Erf 342, Lambton Extension 1	14	310
2517	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 30, Blairgowrie	14	310
2518	do.: do.: Erf 199, Horison Park	15	310
2519	do.: do.: Erf 203, Ontdekkers Park	15	310
2520	do.: do.: Erf 682, Fairland	16	310
2521	Town-planning and Townships Ordinance (15/1986): Rezoning: Erven 2143 and 2144, Johannesburg	16	310
2522	Division of Land Ordinance (20/1986): Division of land: Holding 50, Chartwell Agricultural Holdings	17	310
2523	do.: do.: Holding 105, Chartwell Agricultural Holdings	18	310
2524	do.: do.: Holding 253, Chartwell Agricultural Holdings	18	310
2531	Town-planning and Townships Ordinance (15/1986): Sandton Amendment Scheme	19	310
2534	Town-planning and Townships Ordinance (15/1986): Randburg Amendment Scheme	19	310
2535	do.: Pretoria Amendment Scheme	20	310
2537	Pretoria Town-planning Scheme, 1974	21	310
2538	do.	21	310
2539	Town-planning and Townships Ordinance (15/1986): Halfway House and Clayville Amendment Scheme	22	310
2540	do.: Notice of mineral right holder: Peddie Properties CC	22	310
2541	do.: Johannesburg Amendment Scheme	23	310
2542	do.: Amendment Scheme	23	310
2543	do.: Pretoria Amendment Scheme	24	310
2544	do.: Establishment of township: Randparkrif Extension 88	25	310
2545	do.: do.: Douglasdale Extension 142	26	310
2546	do.: do.: Sundowner Extension 32	26	310
2547	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 1385, Ferndale Extension 3	27	310
2548	Town-planning and Townships Ordinance (15/1986): Benoni Amendment Scheme 1/1182	28	310
2549	do.: Centurion Town-planning Scheme, 1992	28	310
2550	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 883/2, Constantia Park	29	310
2551	do.: do.	30	310
2552	Town-planning and Townships Ordinance (15/1986): Pretoria Town-planning Scheme, 1974	30	310
2553	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 883/2, Constantia Park	31	310
2554	Town-planning and Townships Ordinance (15/1986): Edenvale Amendment Scheme 742	32	310
2555	do.: Establishment of township: Moreletapark Extension 73	32	310
2556	do.: Centurion Amendment Scheme 1021	33	310
2557	Division of Land Ordinance (20/1986): Division of land: Remainder of Holding 126, Raslouw Agricultural Holdings ..	34	310
2558	Town-planning and Townships Ordinance (15/1986): Pretoria Amendment Scheme	34	310
2562	do.: do.: Establishment of township: Pomona Extension 49	35	310
2563	do.: City of Johannesburg Metropolitan Municipality: Establishment of township: Witkoppen Extension 104	36	310
2564	do.: Bedfordview Amendment Scheme	37	310
2565	do.: Pretoria Amendment Scheme	37	310
2566	do.: Midvaal Local Municipality: Draft scheme	38	310
2567	do.: Johannesburg Amendment Scheme	39	310
2568	do.: Kempton Park Amendment Scheme	39	310
2569	Division of Land Ordinance (20/1986): Division of land: Remainder of Portion 202, Zwavelpoort 373 JR	40	310
2570	Town-planning and Townships Ordinance (15/1986): Johannesburg Amendment Scheme	41	310
2571	do.: Edenvale Amendment Scheme 746	42	310
2572	do.: Midvaal Local Municipality: Establishment of township: Vaalmarina Extension 4	42	310
2573	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 310, Hurlingham	43	310
2575	Town-planning and Townships Ordinance (15/1986): Pretoria Amendment Scheme	44	310
2576	do.: Establishment of township: Equestria Extension 130	44	310
2578	Town-planning and Townships Ordinance (15/1986): Randburg Amendment Scheme	45	310
2579	do.: City of Johannesburg: Establishment of township: Eikenhof Extension 4	46	310
2580	do.: do.: Rezoning: Portion 1 and the Remaining Extent of Erf 676, Bromhof Extension 33	47	310
2581	do.: Emfuleni Local Municipality: Rezoning: Portion 36, farm Kookfontein 545 IQ	48	310
2582	do.: Alberton Amendment Scheme 1346	48	310
2583	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erven 346, 347, 349-378, 383-426, 430-440, 820-821, Waterkloof Glen Extension 2	49	310
2584	Town-planning and Townships Ordinance (15/1986): Centurion Amendment Scheme 1013	50	310
2591	Ordinance 8 of 1962: Derelect erven	102	310
2592	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 220, Monument	50	310
2593	do.: do.: Erf 934, Florida Park	51	310
2594	do.: do.: Erf 726, Craighall Park	52	310
2595	do.: do.: Erf 62, Cresta Extension 1	52	310
2596	do.: do.: Erf 989, Valhalla	53	310
2597	do.: do.: 126 Malanshof	53	310
2598	do.: do.: Erf 147, Vanderbijlpark	54	310
2599	do.: do.: Erf 58, Moffat View	54	310

No.		Page No.	Gazette No.
2600	do.: do.: Erf 67, Blairgowrie	55	310
2601	do.: do.: Erf 1762, Highlands North Extension	56	310
2602	do.: do.: Erf 22, Melrose Estate	56	310
2603	do.: do.: Erf 1722, Bryanston	57	310
2607	Gauteng Removal of Restrictions Act (3/1996); Removal of conditions: Erf 66, Queenswood	58	310
2608	do.: do.: Erf 1296, Monumentpark	58	310
2609	do.: do.: Erf 501, Wierda Park	59	310
2610	do.: do.: Erven 87, 88, 89 and 90, Houghton Estate	60	310
2611	do.: do.: Erf 17, Silverfields	60	310
2612	do.: do.: Portion 143, farm Witfontein 301 JR	61	310
2613	do.: do.: Erf 1190, Ferndale	62	310
2614	do.: do.: Erven 109 and 110, Sandown Extension 3	62	310
2615	Town-planning and Townships Ordinance (15/1986): Pretoria Amendment Scheme	63	310
2616	do.: do.	63	310
2617	Pretoria Town-planning Scheme, 1974	64	310
2618	Town-planning and Townships Ordinance (15/1986): Establishment of township: Allens Nek Extension 49	64	310
2619	do.: Boksburg Amendment Scheme 986	65	310
2620	do.: Pretoria Amendment Scheme	66	310
2621	Division of Land Ordinance (20/1986): Application to divide land: Holding 468, Glen Austin Agricultural Holdings Extension 3	66	310
2622	Pretoria Town-planning Scheme, 1974	67	310
2623	Town-planning and Townships Ordinance (15/1986): Establishment of township: Poortview Extension 21	68	310
2624	Local Government Affairs Act (10/1998): Restriction of access: Eldoraigne Extension 11	68	310
2625	Pretoria Town-planning Scheme, 1974	69	310
2626	do.	70	310
2627	Town-planning and Townships Ordinance (15/1986): Akasia/Soshanguve Amendment Scheme 0101	70	310
2628	do.: Peri-Urban Areas Amendment Scheme	71	310
2629	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 2252, Bryanston Extension 1	71	310
2630	Town-planning and Townships Ordinance (15/1986): Amendment Scheme 22	72	310
2631	do.: Rezoning: Erf 843, Gallo Manor Extension 3	73	310
2632	Division of Land Ordinance (20/1986): Application to divide land: Portion 4 and Portion 382, farm Turffontein 96 IR	73	310
2633	Gauteng Removal of Restrictions Act (3/1996): Removal of restrictions: Erf 1556, Lyttelton Manor X3	74	310
2634	Pretoria Town-planning Scheme, 1974	74	310
2635	Town-planning and Townships Ordinance (15/1986): Akasia/Soshanguve Town-planning Scheme	75	310
2636	do.: Rezoning: Erf 327, Menlo Park	75	310
2637	do.: Alberton Amendment Scheme 1343	76	310
2638	do.: Pretoria Amendment Scheme	77	310
2639	do.: Vanderbijlpark Amendment Scheme 588	77	310
2640	do.: Rezoning: Erf 119, Bryanston	78	310
2641	do.: Declaration as approved township: Montana Park Extension 89	79	310
2642	do.: Notice of rectification: Pretoria Amendment Scheme 8870	79	310
2643	Rationalisation of Local Government Affairs Act (10/1998): Restriction of access: Moreletapark Extensions 2, 4, 5 and 20	80	310
2644	do.: do.: Chappies Road, Lynnwood	80	310
2645	do.: do.: Clive Avenue, Moreletapark Extension 17	81	310
2646	do.: do.: Central Queens Crescent Area, Lynnwood	82	310
2647	do.: do.: Golf Street, Waterkloof	83	310
2648	do.: do.: Faerie Glen Extensions 1, 3, 55, 56, 58 and 69, and certain farm portions	83	310
2649	Town-planning and Townships Ordinance (15/1986): Pretoria Town-planning Scheme, 1974	84	310
2650	do.: Pretoria Amendment Scheme	85	310
2651	Division of Land Ordinance (20/1986): Application to divide land: Portion 38, farm Kameelfontein 297	86	310
2652	Town-planning and Townships Ordinance (15/1986): Establishment of township: Magalieskruin Extension 60	86	310
2653	Development Facilitation Act, 1995: Establishment of land development areas: Erf 1025, Bryanston	87	310
2654	Town-planning and Townships Ordinance (15/1986): Kempton Park Amendment Scheme 1206	89	310
2655	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 26, Eldoraigne	89	310
2656	Rationalisation of Local Government Affairs Act (10/1998): Restriction of access: Certain parts of Raslouw Deltoidia and Sunderland Ridge Agricultural Holdings	90	310
2657	Division of Land Ordinance (20/1986): Division of land: Holding 2, Deltoidia Agricultural Holdings	91	310
2658	Pretoria Town-planning Scheme, 1974	91	310
2659	Town-planning and Townships Ordinance (15/1986): Vaalmarina Amendment Scheme VMz	92	310
2660	do.: Randburg Amendment Scheme	93	310
2661	do.: Johannesburg Amendment Scheme	93	310
2662	do.: Rezoning: Erf 315, Bedfordview Extension 57 and Erf 1/466, Bedfordview Extension 111	94	310
2663	do.: do.: Erf 1104, Kenmare Extension 4	94	310
2664	do.: Randvaal Amendment Scheme 49	95	310
2665	do.: Pretoria Amendment Scheme	96	310
2666	do.: Establishment of township: Holding 163, Northriding Agricultural Holdings	97	310
2667	do.: Alberton Amendment Scheme 1347 and 1348	98	310
2668	do.: Pretoria Amendment Scheme	98	310
2669	do.: Rezoning: Erf 1909, Eldorado Park	99	310
2670	Less Formal Township Establishment Act (113/1991): Designation of land: Farm Rietfontein 153 IR	103	310
2671	Town-planning and Townships Ordinance (15/1986): Pretoria Amendment Scheme	99	310
2672	do.: Rezoning: Erf 976, Greenside Extension	100	310
2673	do.: do.: Erf 315, Bedfordview Extension 57 and Erf 1/466, Bedfordview Extension 111	101	310

No.		Page No.	Gazette No.
LOCAL AUTHORITY NOTICES			
1402	Local Authorities Rating Ordinance (11/1977): Lesedi Local Municipality: First sitting of valuation board	104	310
1407	Division of Land Ordinance (20/1986): City of Tshwane Metropolitan Municipality: Division of land: Holding 6, Andeon Agricultural Holdings	104	310
1413	Division of Land Ordinance (20/1986): Ekurhuleni Metropolitan Municipality: Division of land: Holding 23, Ravenswood Agricultural Holdings	105	310
1414	Town-planning and Townships Ordinance (20/1986): Establishment of township: Beverley Extension 56	106	310
1429	Town-planning and Townships Ordinance (15/1986): Mogale City Local Municipality: Establishment of township: The Village	107	310
1435	Town-planning and Townships Ordinance (15/1986): Establishment of township: Waterval Extension 2	108	310
1442	Ekurhuleni Metropolitan Municipality: Correction notice: Amendment to waste water tariffs	109	310
1443	Rationalisation of Local Government Affairs Act (10/1998): Ekurhuleni Metropolitan Municipality: Notice in terms of section 44 (1) (c) (i)	110	310
1444	Town-planning and Townships Ordinance (15/1986): City of Tshwane Metropolitan Municipality: Pretoria Amendment Scheme 9333	111	310
1445	do.: do.: Pretoria Amendment Scheme 8840	111	310
1446	do.: do.: Pretoria Amendment Scheme 9123	112	310
1447	do.: do.: Centurion Amendment Scheme 890	113	310
1448	do.: do.: Correction notice: Centurion Amendment Scheme 775	113	310
1449	do.: do.: Centurion Amendment Scheme 994	114	310
1450	do.: do.: Pretoria Amendment Scheme 9261	114	310
1451	do.: do.: Pretoria Amendment Scheme 9254	115	310
1452	do.: do.: Pretoria Amendment Scheme 9300	116	310
1453	do.: do.: Pretoria Amendment Scheme 7812	116	310
1454	do.: do.: Declaration as approved township: Silverton Extension 46	117	310
1455	do.: do.: Pretoria Amendment Scheme 9352	121	310
1456	do.: do.: Pretoria Amendment Scheme	122	310
1457	do.: do.: Declaration as approved township: Montana Park Extension 84	123	310
1458	do.: do.: Pretoria Amendment Scheme 9094	126	310
1459	do.: City of Johannesburg: Johannesburg Amendment Scheme LSE 01-0488	127	310
1460	do.: do.: Roodepoort Amendment Scheme 1793	127	310
1461	Gauteng Removal of Restrictions Act (3/1996): City of Johannesburg: Removal of conditions: Erf 62, Cresta Extension 1	128	310
1462	Town-planning and Townships Ordinance (15/1986): Establishment of township: Thornhill Extension 1	129	310
1463	do.: Declaration as approved township: Vosloorus Extension 32	130	310
1464	Division of Land Ordinance (20/1986): City of Tshwane Metropolitan Municipality: Division of land: Holding 5, Deltoidia A.H. Agricultural Holdings	132	310
1465	Town-planning and Townships Ordinance (15/1986): City of Johannesburg: Roodepoort Amendment Scheme 1717	133	310
1466	do.: do.: Roodepoort Town-planning Scheme 1861	133	310
1467	do.: Mogale City Local Municipality: Alienation of land: Holding 67, Oaktree Agricultural Holdings	134	310
1468	do.: Meyerton Amendment Scheme H192	134	310
1469	City of Johannesburg Metropolitan Municipality: Correction notice: Local Authority Notice 1238 of 2002	135	310

IMPORTANT NOTICE

The
Gauteng Provincial Gazette Function
will be transferred to the
Government Printer in Pretoria
as from 2nd January 2002

NEW PARTICULARS ARE AS FOLLOWS:

Physical address:

Government Printing Works
149 Bosman Street
Pretoria

Postal address:

Private Bag X85
Pretoria
0001

New contact persons: Awie van Zyl Tel.: (012) 334-4523
Mrs H. Wolmarans Tel.: (012) 334-4591

Fax number: (012) 323-8805

E-mail address: awvanzyl@print.pwv.gov.za

Contact persons for subscribers:

Mrs S. M. Milanzi Tel.: (012) 334-4734
Mrs J. Wehmeyer Tel.: (012) 334-4753
Fax.: (012) 323-9574

This phase-in period is to commence from **November 2001** (suggest date of advert) and notice comes into operation as from **2 January 2002**.

Subscribers and all other stakeholders are advised to send their advertisements directly to the **Government Printing Works**, two weeks before the 2nd January 2002.

*In future, adverts have to be paid in advance
before being published in the Gazette.*

HENNIE MALAN

Director: Financial Management
Office of the Premier (Gauteng)

IT IS THE CLIENTS RESPONSIBILITY TO ENSURE THAT THE CORRECT AMOUNT IS PAID AT THE CASHIER OR DEPOSITED INTO THE GOVERNMENT PRINTING WORKS BANK ACCOUNT AND ALSO THAT THE REQUISITION/COVERING LETTER TOGETHER WITH THE ADVERTISEMENTS AND THE PROOF OF DEPOSIT REACHES THE GOVERNMENT PRINTING WORKS IN TIME FOR INSERTION IN THE PROVINCIAL GAZETTE.

No ADVERTISEMENTS WILL BE PLACED WITHOUT PRIOR PROOF OF PRE-PAYMENT.

1/4 page R 157.00
Letter Type: Arial Size: 10
Line Spacing: At:
Exactly 11pt

1/4 page R 314.00
Letter Type: Arial Size: 10
Line Spacing: At:
Exactly 11pt

1/4 page R 471.00
Letter Type: Arial Size: 10
Line Spacing: At:
Exactly 11pt

1/4 page R 628.00
Letter Type: Arial Size: 10
Line Spacing: At:
Exactly 11pt

REPUBLIC
OF
SOUTH AFRICA

LIST OF FIXED TARIFF RATES AND CONDITIONS

FOR PUBLICATION OF LEGAL NOTICES
IN THE *GAUTENG PROVINCIAL GAZETTE*

COMMENCEMENT: 2 JANUARY 2001

CONDITIONS FOR PUBLICATION OF NOTICES

CLOSING TIMES FOR THE ACCEPTANCE OF NOTICES

1. (1) The *Gauteng Provincial Gazette* is published every week on Wednesday, and the closing time for the acceptance of notices which have to appear in the *Gauteng Provincial Gazette* on any particular Wednesday, is **15:00 two weeks prior to the publication date**. Should any Wednesday coincide with a public holiday, the publication date remains unchanged. However, the closing date for acceptance of advertisements moves backwards accordingly, in order to allow for ten working days prior to the publication date.
- (2) The date for the publication of a **separate *Gauteng Provincial Gazette*** is negotiable.
2. (1) Copy of notices received **after closing time** will be held over for publication in the next *Gauteng Provincial Gazette*.
- (2) Amendment or changes in copy of notices cannot be undertaken unless instructions are received **before 10:00 on Thursdays**.
- (3) Copy of notices for publication or amendments of original copy can not be accepted over the telephone and must be brought about by letter, by fax or by hand.
- (4) In the case of cancellations a refund of the cost of a notice will be considered only if the instruction to cancel has been received on or before the stipulated closing time as indicated in paragraph 2 (2).

APPROVAL OF NOTICES

3. In the event where a cheque, submitted by an advertiser to the Government Printer as payment, is dishonoured, then the Government Printer reserves the right to refuse such client further access to the *Gauteng Provincial Gazette* until any outstanding debts to the Government Printer is settled in full.

THE GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

4. 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) erroneous classification of a notice, or the placement of such notice in any section or under any heading other than the section or heading stipulated by the advertiser;

- (3) any editing, revision, omission, typographical errors or errors resulting from faint or indistinct copy.

LIABILITY OF ADVERTISER

5. 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.

COPY

6. Copy of notices must be typed on one side of the paper only and may not constitute part of any covering letter or document.
7. At the top of any copy, and set well apart from the notice, the following must be stated:

Where applicable

- (1) The heading under which the notice is to appear.
- (2) The cost of publication applicable to the notice, in accordance with the "Word Count Table".

PAYMENT OF COST

9. **With effect from 1 JANUARY 2001 no notice will be accepted for publication unless the cost of the insertion(s) is prepaid in CASH or by CHEQUE or POSTAL ORDERS. It can be arranged that money can be paid into the banking account of the Government Printer, in which case the deposit slip accompanies the advertisement before publication thereof.**
10. (1) The cost of a notice must be calculated by the advertiser in accordance with the word count table.
- (2) Where there is any doubt about the cost of publication of a notice, and in the case of copy, an enquiry, accompanied by the relevant copy, should be addressed to the **Advertising Section, Government Printing Works, Private Bag X85, Pretoria, 0001 [Fax: (012) 323-8805], before publication.**
11. Overpayment resulting from miscalculation on the part of the advertiser of the cost of publication of a notice will not be refunded, unless the advertiser furnishes adequate reasons why such miscalculation occurred. In the event of underpayments, the difference will be recovered from the advertiser, and the notice(s) will not be published until such time as the full cost of such publication has been duly paid in cash or by cheque or postal orders, or into the banking account.

12. *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.*
13. The Government Printer reserves the right to levy an additional charge in cases where notices, the cost of which has been calculated in accordance with the Word Count Table, are subsequently found to be excessively lengthy or to contain overmuch or complicated tabulation.

PROOF OF PUBLICATION

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

GOVERNMENT PRINTERS BANK ACCOUNT PARTICULARS

Bank:	ABSA
	BOSMAN STREET
Account No.:	1044610074
Branch code:	323-145
Reference No.:	00000001
Fax No.:	(012) 323 8805

Enquiries:

Mr. A. van Zyl	Tel.: (012) 334-4523
Mrs. H. Wolmarans	Tel.: (012) 334-4591

GENERAL NOTICES

NOTICE 2492 OF 2002

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, Dennis M. S. Tang, the authorised agent of the owner of Erf 183, Ferndale 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 City of Johannesburg for the amendment of the Town Planning Scheme known as the Randburg Town Planning Scheme, 1976, by rezoning the property described above, situated on Cork Avenue, from "Residential 1" with a density of one dwelling per erf to "Residential 2", 20 units per hectare subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Development Planning, Transportation and Environment, Room 8001, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 31 July 2002 (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: Development Planning, Transportation and Environment, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 31 July 2002.

Address of owners: P.O. Box 73991, Fairlands, 2030, Tel. (011) 766-1920, Fax (011) 766-1920, Cell 082-788 6888.

KENNISGEWING 2492 VAN 2002

RANDBURGSE 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, Dennis M. S. Tang, synde die gemagtigde agent van die eienaar van Erf 183, Ferndale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat aansoek gedoen is by die Johannesburg Stad om die wysiging van die dorpsbeplanningskema bekend as die Randburgse Dorpsbeplanningskema, 1976, deur die herosnering van die eiendom hierbo beskryf, geleë te Corklaan van "Residensieel 1" met 'n digtheid van een woonhuis per erf tot "Residensieel 2" met 'n digtheid van 20 wooneenhede per hektaar, aan sekere voorwaardes onderworpe.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure, by die kantoor van die Strategiese Uitvoerende Beampte: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8001, 8ste Vloer, Metropolitaanse Sentrum, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 31 Julie 2002 (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 31 Julie 2002 skriftelik by of tot die Strategiese Uitvoerende Beampte: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaars: Posbus 73991, Fairlands, 2030, Tel. (011) 766-1920, Faks (011) 766-1920, Cell 082-788 6888.

18-25

NOTICE 2493 OF 2002

ANNEXURE 3

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

I, Graham Dermot Carroll, 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 City of Johannesburg for the removal of certain conditions contained in the Title Deed of Holding 50, Chartwell Agricultural Holdings which property is situated at 50 Seventh Road, Chartwell Agricultural Holdings, District Johannesburg.

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 Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 18 September 2002 until 16 October 2002.

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 16 October 2002.

Name and address of owner: c/o Graham Dermot Carroll, 12 Eugene Marais Street, Roosevelt Park, 2195. Tel: (011) 888-5223, Fax: (011) 888-5222.

Dated of first publication: 18 September 2002.

KENNISGEWING 2493 VAN 2002

BYLAE 3

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

Ek, Graham Dermot Carroll, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, kennis dat ek by die Stad Johannesburg aansoek gedoen het om die skraping van sekere voorwaardes vervat in die titelakte van Hoewe 50, Chartwell Landbouhoewes welke eiendom geleë is te Sewendeweg 50, Chartwell Landbouhoewes, Johannesburg Distrik

Alle betrokke dokumente verwant aan die aansoek sal gedurende gewone kantoorure by die kantoor van die aangewese plaaslike bestuur ter insae lê by Kamer 8100, Agtste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein van 18 September 2002 tot 16 Oktober 2002.

Enige persoon wat beswaar wil aanteken teen die aansoek of vertoë wil rig in verband daarmee moet dieselfde met die betrokke gemagtigde plaaslike bestuur by hul adres en kamernommer hierbo gespesifiseer op of voor 16 Oktober 2002 indien.

Naam en adres van die eienaar: p/a Graham Dermot Carroll, Eugene Maraisstraat 12, Roosevelt Park, 2195. Tel: (011) 888-5223, Faks: (011) 888-5222.

Datum van eerste publikasie: 18 September 2002.

18-25

NOTICE 2494 OF 2002

ANNEXURE 3

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

I, Graham Dermot Carroll, 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 City of Johannesburg for the removal of certain conditions contained in the Title Deed of Holding 105, Chartwell Agricultural Holdings which property is situated at 105 Second Street, Chartwell Agricultural Holdings, District Johannesburg.

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 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 18 September 2002 until 16 October 2002.

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 16 October 2002.

Name and address of owner: c/o Graham Dermot Carroll, 12 Eugene Marais Street, Roosevelt Park, 2195. Tel: (011) 888-5223, Fax: (011) 888-5222.

Dated of first publication: 18 September 2002.

KENNISGEWING 2494 VAN 2002

BYLAE 3

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

Ek, Graham Dermot Carroll, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, kennis dat ek by die Stad Johannesburg aansoek gedoen het om die skraping van sekere voorwaardes vervat in die titelakte van Hoewe 105, Chartwell Landbouhoewes welke eiendom geleë is te Tweedestraat 105, Chartwell Landbouhoewes, Johannesburg Distrik

Alle betrokke dokumente verwant aan die aansoek sal gedurende gewone kantoorure by die kantoor van die aangewese plaaslike bestuur ter insae lê by Kamer 8100, Agtste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein van 18 September 2002 tot 16 Oktober 2002.

Enige persoon wat beswaar wil aanteken teen die aansoek of vertoë wil rig in verband daarmee moet dieselfde met die betrokke gemagtigde plaaslike bestuur by hul adres en kamernommer hierbo gespesifiseer op of voor 16 Oktober 2002 indien.

Naam en adres van die eienaar: p/a Graham Dermot Carroll, Eugene Maraisstraat 12, Roosevelt Park, 2195. Tel: (011) 888-5223, Faks: (011) 888-5222.

Datum van eerste publikasie: 18 September 2002.

18-25

NOTICE 2499 OF 2002

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

Notice is hereby given to all whom it may concern that we, New Town Associates, being the authorized agent of the registered owner of Erf 198, Waterkloof, has applied to the City of Tshwane Metropolitan Municipality: Pretoria Administrative Unit for the removal of Title Conditions (a), (b), (c), (d) and (e) in terms of Section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996). The property is located at 250 Julius Jeppe Street, Waterkloof. The removal of Condition (a) is necessary to legalise the subdivision of the property. Conditions (b) to (e) are removed because of its inclusion in the Pretoria Town Planning Scheme, 1974. The property is zoned "Special Residential" and the proposed subdivided portions (both greater than 1 000 m²) will each be utilised for a single residential dwelling house.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The General Manager, City Planning, Floor 3, Room 328, Munitoria Building, 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 18 September 2002.

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: 17 October 2002.

Address of agent: New Town Associates, P.O. Box 95617, Waterkloof, 0145, Tel. No: (012) 346-3204 and Fax No: (012) 346-5445.

KENNISGEWING 2499 VAN 2002

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

Hiermee word aan alle belanghebbendes kennis gegee dat ons, New Town Associates, synde die gemagtigde agent van die eienaar van Erf 198, Waterkloof, 'n aansoek by die Tshwane Metropolitaanse Munisipaliteit: Pretoria Administratiewe Eenheid geloods om Voorwaardes (a), (b), (c), (d) en (e) ingevolge Artikel 5 van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) te verwyder. Die eiendom is geleë te Julius Jeppe Straat 250, Waterkloof. Voorwaarde (a) word verwyder om die onderverdeling van die eiendom te wettig. Voorwaardes (b) tot (e) word verwyder omrede dit in die Pretoria Dorpsbeplanningskema, 1974, vervat is. Die eiendom is "Spesiale woon" gesoneer en die onderverdeelde gedeeltes (elk groter as 1 000 m²) sal elk vir 'n enkelwoonhuis gebruik word.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, naamlik: 18 September 2002, skriftelik by of tot die Algemene Bestuurder: Stadsbeplanning, Vloer 3, Kamer 328, Munitoriagebou, hoek van Vermeulen- en Van der Waltstrate, 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 beswaar: 17 Oktober 2002.

Adres van agent: New Town Associates, Posbus 95617, Waterkloof, 0145, Tel. No: (012) 346-3204 of Faks No: (012) 346-5445, Ref: LA9631/A706/Legal.

18-25

NOTICE 2500 OF 2002

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

I, the undersigned, Conrad Henry Wiehahn of the firm Planpractice Town Planners, being the authorised agent of the owner of Portion 1 of Erf 55, Erasmusrand, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Tshwane Metropolitan Municipality for the removal of conditions contained in the Title Deed of Portion 1 of Erf 55, Erasmusrand Township, Registration Division JR, Province of Gauteng, which property is situated at the corner of Neptinus and Buffelsdrift Streets, Erasmusrand, Pretoria, and the simultaneous rezoning of the property from "Special" for trade or business purposes: Provided that it shall not be used for a warehouse, or a place of amusement or assembly, public garage, industry, noxious industry, and hotel or for residential purposes, to "Special" for offices with reduced FAR of 0,65 reduced height of 3 storeys and coverage of 40%.

All documents to the application will lie open for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: City Planning and Development, Division Land Use Rights, Fourth Floor, Munitoria, cnr. Vermeulen Street and Van der Walt Street, Pretoria, from 18 September 2002 until 16 October 2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address and room number specified above or at P O Box 3242, Pretoria, 0001, on or before 16 October 2002.

Name and address of owner: CJ Erasmus Investments CC, c/o Planpractice Town Planners, corner Brooklyn Road and First Street, Menlo Park.

Date of first publication: 18 September 2002.

KENNISGEWING 2500 VAN 2002

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

Ek, die ondergetekende, Conrad Henry Wiehahn, van die firma Planpraktyk Stadsbeplanners, synde die gemagtigde agent van die eienaar van 'n Gedeelte van Erf 55, Erasmusrand, gee hiermee ingevolge die bepalings van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit om die opheffing van beperkende voorwaardes in die titelakte van Gedeelte 1 van Erf 55, Erasmusrand Dorpsgebied, Registrasieafdeling JR, Provinsie Gauteng, welke eiendom geleë is op die hoek van Neptinus en Buffelsdrieffstrate, Erasmusrand, Pretoria, en die gelyktydige hersonering van die eiendom vanaf "Spesiaal" vir doeleindes van handel of besigheid: Met dien verstande dat die erf nie vir 'n pakhuis, vermaaklikheids- of bymekaarkomplek, openbare garage, nywerheid, hinderlike gebruik en hotel of residensiële doeleindes gebruik mag word nie na "Spesiaal" vir kantore met 'n verminderde VRV van 0,65, verlaagde hoogte van 3 verdiepinge en dekking van 40%.

Alle dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 4de Vloer, Muntoria, h/v Vermeulenstraat en Van der Waltstraat, Pretoria, vanaf 18 September 2002 tot 16 Oktober 2002.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001, voorlê op of voor 16 Oktober 2002.

Naam en adres van eienaar: CJ Erasmus Investments CC, p/a Planpraktyk Stadsbeplanners, h/v Brooklynweg en Eerstestraat, Menlo Park.

Datum van eerste publikasie: 18 September 2002.

18-25

NOTICE 2501 OF 2002

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

I, Leon van der Linde of the firm Web Consulting 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 No. 3 of 1996), that I have applied to Ekurhuleni Metropolitan Municipality for the removal of Conditions 4, 5, 6, 7, 8, 9, 10 (i)-(iii) and 11 (i)-(ii) in Deed of Transfer T16760/2002 in respect of Erf 339, Clayville, situated on the corner of Main Road and Park Street in the Clayville area.

All documents relating to the application will be open for inspection during normal office hours at the office of the Chief Executive Officer, Room B304, Civic Centre, corner of C. R. Swart Drive and Pretoria Road, Kempton Park, or at P.O. Box 13, Kempton Park, 1620, for a period of 28 days from 18 September 2002 (the date of first publication of this notice) to 16 October 2002.

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 16 October 2002.

Address of agent: Web Consulting, PO Box 5456, Halfway House, 1685, Tel: (011) 315-7227.

KENNISGEWING 2501 VAN 2002

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

Ek, Leon van der Linde van die firma Web Consulting synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet Nr. 3 van 1996), kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit om voorwaardes 4, 5, 6, 7, 8, 9, 10 (i)-(iii) and 11 (i)-(ii) op te hef in Akte van Transport T16760/2002 ten opsigte van Erf 339, Clayville, geleë op die hoek van Parkstraat en Mainweg in die Clayville Area.

Alle dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Hoof Uitvoerende Beampte, Kamer B304, Burgersentrum, hoek van C.R. Swart Rylaan en Pretoriaweg, Kempton Park, of by Posbus 13, Kempton Park, 1620, vir 'n periode van 28 dae vanaf 18 September 2002 (die datum van eerste publikasie van hierdie kennisgewing) tot 16 Oktober 2002.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor voorlê, op of voor 16 Oktober 2002.

Adres van agent: Web Consulting, Posbus 5456, Halfway House, 1685, Tel: (011) 315-7227.

18-25

NOTICE 2513 OF 2002

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

I, Jacobus Alwyn Buitendag being the authorized agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Ekurhuleni Metropolitan Municipality, Germiston Service Delivery Centre for the removal of certain conditions contained in the Title Deed of Erf 342, Lambton Extension 1 Township, Germiston, which property is situated at 37 Fifth Avenue, Lambton, Germiston and the simultaneous amendment of the Germiston Town Planning Scheme, 1985 by the rezoning of the property from "Residential 1" to "Special" for "Residential 1" and "Business 4" (offices).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Director: Planning and Development, 15 Queen Street, Germiston from 18 September 2002 until 16 October 2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the Director: Planning and Development at its address specified above or to P O Box 145, Germiston, 1400 on or before 16 October 2002.

The African Planning Partnership, P O Box 2256, Boksburg, 1460.

KENNISGEWING 2513 VAN 2002

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

Ek, Jacobus Alwyn Buitendag, synde die gemagtigde agent van die eienaar gee hiermee ingevolge die bepalings van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings 1996 kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit, Germiston Dienslewering Sentrum, vir die verwydering van die sekere voorwaardes in die Titelakte van Erf 342, Lambton Uitbreiding 1, Germiston, welke eiendom geleë is te Vyfdelaan 37, Lambton, Germiston en die gelyktydige wysiging van die Germiston Dorpsbeplanningskema, 1985 deur die hersonering van bogenoemde eiendom vanaf "Residensieel 1" na "Spesiaal" vir "Residensieel 1" en "Besigheid 4" (kantore).

alle tersaaklike dokumentasie wat op die aansoek betrekking het sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, Queenstraat 15, Germiston, vanaf 18 September 2002 tot 16 Oktober 2002.

Enige persoon wat beswaar teen die aansoek wil aanteken of vertoë in verband daarmee wil rig, moet sodanige besware of vertoë skriftelik rig aan die Direkteur: Beplanning en Ontwikkeling by die bogenoemde adres of by Posbus 145, Germiston, 1400 voor of op 16 Oktober 2002.

The African Planning Partnership, Posbus 2256, Boksburg, 1460.

18-25

NOTICE 2517 OF 2002

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 Petrus Arnoldus Greeff have applied to the City of Johannesburg for the removal of certain conditions contained in the title deed of Erf 30, Blaigowrie, to enable the owner to use the property for a nursery school.

All relevant documents relating to the application will be open for inspection during normal office hours at the information office, 8th Floor, A-Block, Department of Development Planning, Transportation and Environment, Metro Centre, 158 Loveday Street, Braamfontein from 18 September 2002 to 16 October 2002.

Any such person who wishes to object to the application or submit representations may submit such objections or representations, in writing to the City Manager at the above mentioned address, or at P.O. Box 30733, Braamfontein, 2017, on or before 16 October 2002.

Address of owner: C/o P.A. Greeff, P.O. Box 44827, Linden, 2104.

KENNISGEWING 2517 VAN 2002

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

Kennis word hiermee gegee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat Petrus Arnoldus Greeff by die Stad van Johannesburg aansoek gedoen het vir die skraping van sekere voorwaardes in die titelakte van Erf 30, Blaigowrie, ten einde die eienaar in staat te stel om 'n kleuterskool vanaf die eiendom te bedryf.

Die aansoek sal ter insae lê tydens gewone kantoorure by die inligtingskantoor, 8ste Vloer, A-Blok, Departement Ontwikkelingsbeplanning, Vervoer en Omgewing, Metrosentrum, Lovedaystraat 158, Braamfontein, vanaf 18 September 2002 tot 16 Oktober 2002.

Enige persoon wat beswaar wil maak of verhoë rig moet sodanige besware of verhoë skriftelik aan die Stadsbestuurder, rig by die bogenoemde adres of by Posbus 30733, Braamfontein, 2017, op of voor 16 Oktober 2002.

Adres van eienaar: P/a P.A. Greeff, Posbus 44827, Linden, 2104. Tel. 782-6558.

18-25

NOTICE 2518 OF 2002

ERF 199 HORISON PARK

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

I, Johann Swemmer being the authorised agent of the owner of the above mentioned property, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of conditions (g) and (o) contained in the Title Deed (T50281/1997) of Erf 199, Horison Park, which property is situated at 32 Kingfisher Street, Horison Park.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Development Planning, Transportation and Environment, Room, 8100, 8th Floor, A-Block, Civic Centre, Loveday Street, Braamfontein, for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 18 September 2002.

Address of applicant: Johann Swemmer, P.O. Box 711, Randparkrif, 2156. Tel: 011 7952740 or 0826502740.

KENNISGEWING 2518 VAN 2002

ERF 199 HORISON PARK

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

Ek, Johann Swemmer, synde die gemagtigde agent van die eienaar van bogenoemde eiendom, gee hiermee kennis ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad Johannesburg vir die opheffing van voorwaardes (g) en (o) bevat in Titelakte (T50281/1997) van Erf 199, Horison Park, wat geleë is te Kingfisherstraat 32, Horison Park.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Ontwikkeling, Beplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Burgersentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Johann Swemmer, Posbus 711, Randparkrif, 2156. Tel: 011 7952740 of 0826502740.

18-25

NOTICE 2519 OF 2002

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 City of Johannesburg Metropolitan Municipality for the removal of certain restrictive conditions of title contained in the Deed of Transfer of Erf 203, Ontdekkers Park Township, located at 304 Ontdekkers Road, Ontdekkers Park, and the simultaneous amendment of the Roodepoort Town Planning Scheme, 1987, by the rezoning of the property from "Residential 1" to "Business 4" for offices inclusive of a hairdresser, beauty salon and residential component, subject to conditions.

Particulars of the application are open to inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein from 18 September 2002.

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 P.O. Box 30733, Braamfontein, 2017, on or before 16 October 2002.

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

KENNISGEWING 2519 VAN 2002

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 Beperkings, 1996 (Wet Nr 3 van 1996) dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die titelakte van Erf 203, Ontdekkers Park, geleë te Ontdekkersweg 304, Ontdekkers Park en die gelyktydige wysiging van die Roodepoort Dopsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensiële 1" na "Besigheid 4" vir kantore insluitend 'n haarkappersalon, skoonheidsalon en residensiële komponent, onderworpe aan voorwaardes.

Alle dokumente relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A Blok, Braamfontein, vanaf 18 September 2002.

Besware of verhoë ten opsigte van die aansoek moet voor of op 16 Oktober 2002, skriftelik by of tot die plaaslike bestuur by bogenoemde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

18-25

NOTICE 2520 OF 2002

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 City of Johannesburg Metropolitan Municipality for the removal of certain restrictive conditions of title contained in the Deed of Transfer of Erf 682, Fairland Township, located at 38 Kessel Road, Fairland.

Particulars of the application are open to inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein from 18 September 2002 until 16 October 2002.

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 P.O. Box 30733, Braamfontein, 2017, on or before 16 October 2002.

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

KENNISGEWING 2520 VAN 2002

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 Beperkings, 1996 (Wet Nr 3 van 1996) dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die titelakte van Erf 682, Fairland Dorp, geleë in Kesselweg, Fairland.

Alle dokumente relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A Blok, Braamfontein, vanaf 18 September 2002 tot 16 Oktober 2002.

Besware of verhoë ten opsigte van die aansoek moet voor of op 16 Oktober 2002, skriftelik by of tot die plaaslike bestuur by bogenoemde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

18-25

NOTICE 2521 OF 2002

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, Graham Dermot Carroll, being the authorised agent of the owner of Erven 2143 and 2144, Johannesburg 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 of Johannesburg for the amendment of the town planning scheme known as Johannesburg Town Planning Scheme, 1979 by the

rezoning of the property described above, situated on the south-western corner of the intersection of Wolmarans and Claim Streets, Johannesburg Township, from Residential 4, Height Zone 2 to Business 1 including wolesale trade, places of amusement and sport and recreational clubs, Height Zone 2, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Execution Director: Development Planning, Transportation and Environment, City of Johannesburg, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein for the period of 28 days from 18 September 2002.

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 30733, Braamfontein, 2017 within a period of 28 days from 18 September 2002.

Address of owner: C/o Graham Carroll, 12 Eugene Marais Street, Roosevelt Park, 2195. Tel: (011) 888-5223. Fax: (011) 888-5222.

KENNISGEWING 2521 VAN 2002

BYLAE 8

[Regulasie 11 (2)]

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

Ek, Graham Dermot Carroll, synde die gemagtigde agent van die eienaar van Erwe 2143 en 2144, Johannesburg gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburgse Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te die suid-westelike hoek van die kruising van Wolmarans- en Claimstraat, Johannesburg Dorp, van Residensieel 4, Hoogtesone 2, tot Besigheid 1 insluitend groothandel, plekke van vermaaklikheid en sport- en ontspanningsklubs, Hoogtesone 2, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Stad Johannesburg, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: P/a Graham Carroll, Eugene Maraisstraat 12, Roosevelt Park, 2195. Tel: (011) 888-5223. Faks: (011) 888-5222.

18-25

NOTICE 2522 OF 2002

FIRST SCHEDULE

(Regulation 5)

The City of Johannesburg hereby gives notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the Executive Director: Development Planning, Transportation and Environment at the above address or to P O Box 30733, Braamfontein, 2017 at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 18 September 2002.

Description of land: Holding 50, Chartwell Agricultural Holdings.

Number and area of proposed portions: 2 portions measuring 8 565 m² and 1,7131 hectares respectively.

KENNISGEWING 2522 VAN 2002

EERSTE SKEDULE

(Regulasie 5)

Die Stad Johannesburg gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennisgewing dat 'n aansoek om die grond hieronder beskryf te verdeel ontvang is.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein.

Enige persoon wat beswaar wil aanteken dat hierdie aansoek toegestaan word of verhoë wil rig in verband daarmee sal sy besware of verhoë skriftelik en in duplikaat aan die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of aan Posbus 30733, Braamfontein, 2017 teen enige tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing rig.

Datum van eerste publikasie: 18 September 2002.

Beskrywing van grond: Hoewe 50, Chartwell Landbouhoewes.

Nommer en area van voorgestelde gedeeltes: 2 gedeeltes 8 565 m² en 1,7131 hektaar onderskeidelik.

18-25

NOTICE 2523 OF 2002

FIRST SCHEDULE

(Regulation 5)

The City of Johannesburg hereby gives notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the Executive Director: Development Planning, Transportation and Environment at the above address or to P O Box 30733, Braamfontein, 2017 at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 18 September 2002.

Description of land: Holding 105, Chartwell Agricultural Holdings.

Number and area of proposed portions: 3 portions measuring 8 566 m² each.

KENNISGEWING 2523 VAN 2002

EERSTE SKEDULE

(Regulasie 5)

Die Stad Johannesburg gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennisgewing dat 'n aansoek om die grond hieronder beskryf te verdeel ontvang is.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein.

Enige persoon wat beswaar wil aanteken dat hierdie aansoek toegestaan word of verhoë wil rig in verband daarmee sal sy besware of verhoë skriftelik en in duplikaat aan die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of aan Posbus 30733, Braamfontein, 2017 teen enige tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing rig.

Datum van eerste publikasie: 18 September 2002.

Beskrywing van grond: Hoewe 105, Chartwell Landbouhoewes.

Nommer en area van voorgestelde gedeeltes: 3 gedeeltes 8 566 m² elk.

18-25

NOTICE 2524 OF 2002

DIVISION OF LAND NOTICE

The Johannesburg City Council 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 subdivide Holding 253 Chartwell Agricultural Holdings has been received.

Further particulars of the application are open for inspection at the offices of the Johannesburg City Council, 8th Floor Civic Centre, Braamfontein.

Any person who wishes to object to the granting of the application shall submit objections in writing to The Executive Director, Development Planning, P O Box 30733, Braamfontein, 2017, at any time within 28 days from 18 September 2002.

Agent: K Melhuish, P O Box 1158, Rivonia, 2128.

KENNISGEWING 2524 VAN 2002**VERDELING VAN GROND**

Die Johannesburg Stadsraad gee hiermee ingevolge Artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om Hoewe 253 Chartwell Agricultural Holdings te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Johannesburg Stadsraad, 8ste Vloer, Burgersentrum, Braamfontein

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak moet besware skriftelik by die Uitvoerende Direkteur, Beplanning, Posbus 30733, Braamfontein, 2017 te enige tyd binne 'n tydperk van 28 dae vanaf 18 September 2002.

Agent: K Melhuish, Posbus 1158, Rivonia, 2128.

18-25

NOTICE 2531 OF 2002**SANDTON AMENDMENT SCHEME**

I, Robert Bremmer Fowler, being the authorized agent of registered owner of Erf 1304, Bryanston 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 of Johannesburg for the amendment of the town-planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the property described above situated on Kent Road, Bryanston, from "Residential 1" with a density of "One dwelling per erf" to "Residential 1" at a density of "Eight dwelling units per hectare" or such further increase as the local authority may permit, subject to such conditions as it may impose.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation & Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for the period of 28 days from 18 September, 2002 (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: Development Planning, Transportation & Environment, at the above address or at P O Box 30733, Braamfontein, 2017 within a period of 28 days from 18 September, 2002.

Address of owner: c/o Rob Fowler & Associates (Consulting Town & Regional Planners), P O Box 1905, Halfway House, 1685. Tel. 314-2450. Fax: 314-2452. (Reference No: R2038.)

KENNISGEWING 2531 VAN 2002**SANDTON WYSIGINGSKEMA**

Ek, Robert Bremmer Fowler, synde die gemagtigde agent van die eienaar van Erf 1304, Bryanston gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Kentweg, Bryanston vanaf "Residensieel 1" met 'n digtheid van "Een woning per erf" tot "Residensieel 1" teen a digtheid van "Agt wooneenhede per hektaar" of sodanige verhoogde aantal as wat die plaaslike bestuur mag goedkeur onderworpe aan sodanige voorwaardes as wat neergelê mag word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 September, 2002 (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 18 September, 2000 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van eienaar: p/a Rob Fowler & Medewerkers (Raadgewende Stads- en Streekbeplanners), Posbus 1905, Halfway House, 1685. Tel. 314-2450. Fax: 314-2452. (Verwysing Nr: R2038).

18-25

NOTICE 2534 OF 2002

ERF 1226 WINDSOR (PREVIOUSLY A PTN. OF JUDGES AVENUE)

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, being the authorised agent of the owner of Erf 1226, Windsor, 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 of Johannesburg for the amendment of the Town Planning Scheme known as Randburg Town Planning Scheme, 1976, by the rezoning of the property described above, situated on the corner of Judges Avenue and Beyers Naude Drive "Public Road" for offices, showrooms, shops, restaurant and medical rooms.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Civic Centre, Loveday Street, Braamfontein, for the period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer at the above address or at P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from 18 September 2002.

Address of applicant: Johann Swemmer, P.O. Box 711, Randparkrif, 2156. Tel: 011 7952740 or 0826502740.

KENNISGEWING 2534 VAN 2002

ERF 1226, WINDSOR (VOORHEEN 'N GED. VAN JUDGESLAAN)

RANDBURG 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, Johann Swemmer, synde die gemagtigde agent van die eienaar van Erf 1226, Windsor, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die genoemde eiendom, geleë op die hoek van Judgeslaan en Beyers Nauderylaan, vanaf "Openbare Pad" na "Spesiaal" vir kantore, vertoonkamers, winkels, restaurant en mediese kamers.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Ontwikkeling, Beplanning, Vervoer en Omgewing, Kamer 8100, 8e Verdieping, A-Blok, Burgersentrum, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002, skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van agent: Johann Swemmer, Posbus 711, Randparkrif, 2156. Tel: 011 7952740 of 0826502740.

18-25

NOTICE 2535 OF 2002

PRETORIA AMENDMENT SCHEME

I, Jeremia Daniël Kriel being the authorised agent of the owner of the Remaining Extent of Erf 1376, Pretoria North hereby gives notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Tshwane Metropolitan Municipality 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 Gen. Beyers Street 134, Pretoria North, from Special Residential to Special for 3 Dwelling Units.

Particulars of the application will lie for inspection during normal working hours at the office of: The Executive Director: City Planning and Development Department, Land-use Rights Division, Third Floor, Room 328, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 18 September 2002.

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 18 September 2002.

Address of Authorized Agent: J.D. Kriel, P.O. Box 8765, Pretoria, 0001 or 5 Kammiebos Avenue, Karenpark, 0118.

KENNISGEWING 2535 VAN 2002

PRETORIA-WYSIGINGSKEMA

Ek, Jeremia Daniël Kriel, synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Erf 1376, Pretoria North, gee hiermee kennis in terme van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit, vir die wysiging van die dorpsbeplanningskema in werking bekend as die Pretoria-dorpsbeplanningskema, 1974, vir die hersonering van die eiendom hierbo beskryf, wat geleë is te Genl. Beyersstraat 134, Pretoria-Noord, vanaf Spesiale Woon na Spesiaal vir 3 Wooneenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242 Pretoria, 0001, ingedien of gerig word.

Adres van Gemagtigde Agent: J.D. Kriel, Posbus 8765, Pretoria, 0001 of Kammieboslaan 5, Karenpark.

18-25

NOTICE 2537 OF 2002**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, Nicholas Sakellaropoulos, intends applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling house, on Erf 58, Alphenpark, also known as Garsfonteinweg 133, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Strategic Executive: Housing, Land-use Rights Division, Third Floor, Room 328, Munitoria, cnr V/d Walt and Vermeulen Streets, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 18 September 2002.

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: 16/10/2002.

Applicant street address and postal address: P.O. Box 911-489, Rosslyn, 0200. Telephone: 082 373 3048.

KENNISGEWING 2537 VAN 2002**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Nicholas Sakellaropoulos van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 58, Alphenpark, ook bekend as Garsfonteinweg 133, 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. 18 September 2002, skriftelik by of tot: Die Strategiese Uitvoerende Beampte: Behuising, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, V/d Walt en Vermeulen Straat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 16/10/2002.

Aanvraer straatadres en posadres: Posbus 911-489, Rosslyn, 0200. Telefoon: 082 373 3048.

18-25

NOTICE 2538 OF 2002**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, Anvelon Trust intends applying to the City of Tshwane Metropolitan Municipality for consent to erect a second dwelling house, on Remainder of Portion 27 of Erf 14, Mountain View, also known as Charl Cellier Street, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Strategic Executive: Housing, Land-use Rights Division, Third Floor, Room 328, Munitoria, cnr V/d Walt and Vermeulen Streets, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 18 September 2002.

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: 16/10/2002.

Applicant street address and postal address: P.O. Box 31157, Wonderboom Poort, 0033. Telephone: 082 447 1044.

KENNISGEWING 2538 VAN 2002**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Anvelon Trust van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Restant van Gedeelte 27 van Erf 14, Mountain View, ook bekend as Charl Cellierstraat 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. 18 September 2002, skriftelik by of tot: Die Strategiese Uitvoerende Beampte: Behuising, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, V/d Walt en Vermeulen Straat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 16/10/2002.

Aanvraer straatadres en posadres: Posbus 31157, Wonderboom Poort, 0033. Telefoon: 082 447 1044.

18-25

NOTICE 2539 OF 2002**HOLDING 12 CARLSWALD AGRICULTURAL HOLDINGS****HALFWAY HOUSE AND CLAYVILLE 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, Philip Kleijnhans, being the authorised agent of the registered owner of Holding 12 Carlswald Agricultural Holdings, situated along Walton Road, within the Carlswald Agricultural Holdings area, hereby give notice in terms of Section 56 of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of the abovementioned property reserved as "Public Open Space" to "Agricultural".

Particulars of the application will lie for inspection during normal office hours at the office of the said authorised local authority at Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the said authorised local authority at its address and room number specified above or at the Executive Director: Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 18 September 2002.

Address of agent: Philip Kleijnhans, P.O. Box 4678, Halfway House, 1685. Tel: (011) 468-2805.

KENNISGEWING 2539 VAN 2002**HOEWE 12 CARLSWALD LANDBOUHOEWES****HALFWAY HOUSE EN CLAYVILLE 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, Philip Kleijnhans, synde die gemagtigde agent van die geregistreerde eienaar van Hoewe 12 Carlswald Landbouhoewes, geleë langs Waltonweg in die Carlswald Landbouhoewes area, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Halfway House en Clayville Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom gereserveer as "Publieke Oop Ruimte" na "Landbou".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die genoemde Plaaslike Owerheid, Kamer 8100, 8ste Vloer A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by of tot die Plaaslike Owerheid by bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Philip Kleijnhans, Posbus 4678, Halfway House, 1685. (Tel: (011) 468-2805.)

18-25

NOTICE 2540 OF 2002**NOTICE OF MINERAL RIGHT HOLDER**

Notice is hereby given in terms of Section 69 (1) read with Section 96 (5) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I, Willem Buitendag, the authorised agent of the registered owner of Holding 38 Beverley Agricultural Holdings, have applied for the establishment of a township on the said property. The property is situated at 38 Mulbarton Road, Beverley and will be registered in the name of Peddie Properties CC shortly.

Notice is given that, the written consent of the holder to mineral rights in respect of the mineral rights of Holding 38 Beverley Agricultural Holdings is required. The mineral right holder is Robert Bruce Stott according to the relevant deed of transfer.

The said person or his successors in title, and/or any person who wishes to object or make representations in respect of the mineral rights must lodge such objection in writing to the applicant and the Executive Director: Development Planning, Transportation and Environment at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days (twenty eight) from 18 September 2002.

Applicant: W. Buitendag of Di Cicco & Buitendag CC, P.O. Box 28741, Kensington, 2101. Tel: (011) 622-5560 or 622-5570.

KENNISGEWING 2540 VAN 2002**KENNISGEWING VAN MINERALEREGTEHOUER**

Kennis word hiermee gegee ingevolge artikel 69 (1) gelees saam met artikel 96 (5) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe 1986 (Ordonnansie 15 van 1986) dat ek, Willem Buitendag, die gemagtigde agent van die

geregistreerde eienaar van Hoewe 38 Beverley Landbouhoewes, aansoek gedoen het vir die stigting van 'n dorp op die gemelde eiendom. Die eiendom is geleë te Mulbartonweg 38, Beverley en sal binnekort in die naam van Peddie Properties CC geregistreer word.

Neem kennis, dat die skriftelike toestemming van die mineraleregtehouer ten opsigte van Hoewe 38 Beverley Landbouhoewes benodig word. Die mineraleregtehouer is Robert Bruce Stott volgens die relevante titelakte.

Die bogenoemde persoon of sy regsopvolgers en/of enige persoon wat besware teen of verhoë ten opsigte van die aansoek wil doen moet binne 'n tydperk van 28 dae (agttien-twintig) dae vanaf 18 September 2002 skriftelik die applikant en die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by Posbus 30733, Braamfontein, 2017 inlig van sodanige beswaar.

Applikant: W Buitendag van Di Cicco & Buitendag CC, Posbus 28741, Kensington, 2101. Tel: (011) 622-5560 of 622-5570.

18-25

NOTICE 2541 OF 2002

CITY OF JOHANNESBURG (JOHANNESBURG AMENDMENT SCHEME)

I, Mome Momborg, being the authorised agent of the owner of Erf 235, Bellevue, 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 of Johannesburg for the amendment of the Town-planning Scheme in operation known as the Johannesburg Town-planning Scheme, 1979 by the rezoning of the property described above, situated at 56 Cavendish Road, Bellevue from Residential 4 to Residential 4, subject to conditions in order to permit dwelling units and shops on the site.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein for a period of 28 days from 18 September 2002.

Objections to or representation in respect of the application must be lodged in writing in duplicate to the Executive Director: Development Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 18 September 2002.

M. Momborg, P O Box 28741, Kensington, 2101. Tel. (011) 622-5570. Fax (011) 622-5560.

KENNISGEWING 2541 VAN 2002

STAD VAN JOHANNESBURG (JOHANNESBURG WYSIGINGSKEMA)

Ek, Mome Momborg, synde die gemagtigde agent van die eienaar van Erf 235, Bellevue, 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 Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë is te Cavendishweg 56, Bellevue vanaf "Residensieel 4" na "Residensieel 4" onderworpe aan sekere voorwaardes ten einde wooneenhede en winkels op die terrein toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde plaaslike owerheid te Stadsbeplanning Inligtingstoonbank te Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein vir 'n periode van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik en in duplikaat by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

M. Momborg, Posbus 28741, Kensington, 2101. Tel. (011) 622-5570. Fax (011) 622-5560.

18-25

NOTICE 2542 OF 2002

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

AMENDMENT SCHEME

We, David Allan George Gurney and Lucas Seshabela, being the authorised agents of the owners of 419 Florida Park hereby give notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to The City of Johannesburg, for the amendment of the town-planning scheme known as Roodepoort Town-planning Scheme, 1987 by the rezoning of the property described above, situated at 2414 Sonderend Street, Willow Park Extension 14 from "Residential 1" to "Residential 3, with a density of 20 dwelling units per hectare".

Particulars of this application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, 158 Loveday Street, Metropolitan Centre, Braamfontein, for a period of 28 days from 11 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017 and the undersigned, in writing from 18 September 2002.

Name and address of agent: Gurney Planning & Design, P O Box 72058, Parkview, 2122. Tel. (011) 486-1600.

Date of first publication: 18 September 2002.

KENNISGEWING 2542 VAN 2002

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

WYSIGINGSKEMA

Ons, David Allan Gurney en Lucas Seshabela, die gemagtigde agent van die eienaar van Erf 2414, Willow Park, 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 Stad Johannesburg aansoek gedoen het om wysiging van die dorpsbeplanningskema bekend as Roodepoort Dorpsbeplanningskema, 1987 deur die hersonering van die eiendom hierbo beskryf, geleë te Sonderendweg 2414, Willow Park van "Residensieel 1" na "Residensieel 3 met 'n digtheid van 20 wooneenhede per hektaar".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Kamer 8100, 8 Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017 vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002, skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van agent: Gurney Planning & Design, Posbus 72058, Parkview, 2122. Tel. (011) 486-1600.

Datum van eerste publikasie: 18 September 2002.

18-25

NOTICE 2543 OF 2002

PRETORIA 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, Louis Martin Cloete of the firm Louis Cloete Incorporated, being the authorized agent of the owners of Erven 120 & 122, Brooklyn, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme in operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the properties described above, situated at 69 & 73 Anderson Street, Brooklyn respectively, from "Special Residential" to "Special Residential" with a density of 1 dwelling per 500 m², all as per Annexure B. The purpose is to subdivide the consolidated new erf into 6 portions.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director: Department City Planning and Development, Land-use Rights Division, Third Floor, Room 328, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days, from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director, at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 18 September 2002.

Address of authorized agent: P.O. Box 20, Groenkloof, 0027; 179-A Smith Street, Muckleneuk, Pretoria. [Tel. (012) 343-2241.] [Fax (012) 343-5128.]

Dates on which notice will be published: 18 & 25 September 2002.

KENNISGEWING 2543 VAN 2002

PRETORIA-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, Louis Martin Cloete van die firma Louis Cloete Ingelyf, synde die gemagtigde agent van die eienaars van Erwe 120 & 122, Brooklyn, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendomme hierbo beskryf, geleë te Andersonstraat 69 & 73, Brooklyn respektiewelik, van "Spesiale Woon" na "Spesiale Woon" met 'n digtheid van 1 woonhuis per 500 m², onderworpe aan 'n Bylae B. Die doel is om die gekonsolideerde nuwe erf in 6 dele onder te verdeel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 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 20, Groenkloof, 0027; Smithstraat 179-A, Muckleneuk, Pretoria. [Tel. (012) 343-2241.] [Faks (012) 343-5128.]

Datums waarop kennisgewing gepubliseer moet word: 18 & 25 September 2002.

18-25

NOTICE 2544 OF 2002

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP: RANDPARKKRIF EXTENSION 88

The City of Johannesburg hereby give 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 Executive Director, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 18 September 2002.

P. MOLOI, Municipal Manager

ANNEXURE

Name of township: Randparkrif Extension 88.

Full name of applicant: Randpark Ridge Ext 88.

Number of erven in proposed township: Residential 2: 2 erven.

Description of the land on which the town is to be established: Part of Portion 479 of the farm Boschkop 199 I.Q.

Location of proposed township: Situated at 66 Scott Avenue, Randpark Ridge.

KENNISGEWING 2544 VAN 2002

KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP: RANDPARKKRIF UITBREIDING 88

Die Stad van Johannesburg 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 Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Metrocenter, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik en in tweevoud by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

P. MOLOI, Municipal Manager

BYLAE

Naam van dorp: Randparkrif Uitbreiding 88.

Volle naam van aansoeker: Randpark Ridge Ext 88.

Aantal erwe in voorgestelde dorp: Residensieel 2: 2 erwe.

Beskrywing van die grond waarop dorp gestig staan te word: Gedeelte van Gedeelte 479 van die plaas Boschkop 199 I.Q.

Ligging van voorgestelde dorp: Geleë te 66 Scottlaan, Randparkrif.

18-25

NOTICE 2545 OF 2002**NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP: DOUGLASDALE EXTENSION 142**

The City of Johannesburg 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 Executive Director, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 18 September 2002.

P. MOLOI, Municipal Manager

ANNEXURE

Name of township: Douglasdale Extension 142.

Full name of applicant: Carole Margaret Cecchi.

Number of erven in proposed township: Residential 2: 6 erven.

Description of land on which township is to be established: Remaining Extent of Portion 102 of the farm Witkoppen 194 I.Q.

Location of proposed township: Situated at 102 Malgas Avenue, Douglasdale.

KENNISGEWING 2545 VAN 2002**KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP: DOUGLASDALE UITBREIDING 142**

Die Stad van Johannesburg 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 Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Metrocenter, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of'versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik en in tweevoud by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

P. MOLOI, Munisipale Bestuurder

BYLAE

Naam van dorp: Douglasdale Uitbreiding 142.

Volle naam van aansoeker: Carole Margaret Cecchi.

Aantal erwe in voorgestelde dorp: Residensieël 2: 6 erwe.

Beskrywing van die grond waarop dorp gestig staan te word: Resterende Gedeelte van Gedeelte 102 van die plaas Witkoppen 194 I.Q.

Ligging van voorgestelde dorp: Geleë te 102 Malgaslaan, Douglasdale.

18-25

NOTICE 2546 OF 2002**NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP: SUNDOWNER EXTENSION 32**

The City of Johannesburg 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 Executive Director, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 18 September 2002.

P. MOLOI, Municipal Manager

ANNEXURE

Name of township: Sundowner Extension 32.

Full name of applicant: Phillip Grant.

Number of erven in proposed township: Residential 1: 1 erf; Residential 3: 1 erf.

Description of the land on which the town is to be established: Portion 407 of the farm Boschkop 199 I.Q.

Location of proposed township: Situated at 110 Puttick Avenue, Sundowner.

KENNISGEWING 2546 VAN 2002**KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP: SUNDOWNER UITBREIDING 22**

Die Stad van Johannesburg 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 Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-Blok, Metrocenter, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik en in tweevoud by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

P. MOLOI, Munisipale Bestuurder

BYLAE

Naam van dorp: Sundowner Uitbreiding 32.

Volle naam van aansoeker: Phillip Grant.

Aantal erwe in voorgestelde dorp: Residensieël 1: 1 erf; Residensieël 3: 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 407 van die plaas Boschkop 199 I.Q.

Ligging van voorgestelde dorp: Geleë te 110 Putticklaan, Sundowner.

18-25

NOTICE 2547 OF 2002

I, Daniel Francois Meyer, from the firm "The African Planning Partnership [TAPP]" being the authorised agent of the owner of Erf 1385, Ferndale Extension 3, Randburg, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of the above-mentioned erf, situated at 23 Basil Street, Ferndale, and the simultaneous amendment of the Randburg Town Planning Scheme, 1976, by the rezoning of the property described above from "Residential 1" to "Special" for offices and residential uses, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director, Development Planning, Transportation and Environment, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for the period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to Director, Development Planning, Transportation and Environment at the above-mentioned address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 18 September 2002.

Name and address of owner: C/o The African Planning Partnership [TAPP], P.O. Box 2256, Boksburg, 1460. [Tel: (011) 918-0100.]

Date of first publication: 18 September 2002.

KENNISGEWING 2547 VAN 2002

Ek, Daniel Francois Meyer, van die firma "The African Planning Partnership [TAPP]" synde die gemagtigde agent van die eienaar van Erf 1385, Ferndale Uitbreiding 3, Randburg, gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996) kennis dat ek by die Stad van Johannesburg aansoek gedoen het om sekere beperkings in die titelakte van bogenoemde erf geleë te Basilstraat 23, Ferndale, te verwyder en gelyktydig vir die wysiging van die Randburg Dorpsbeplanningsskema, 1976, deur die hersonering van die eiendom hierbo beskryf van "Residensieel 1" tot "Spesiaal" vir kantoor en residensiële gebruike, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof van die Departement, Ontwikkelingsbeplanning, Vervoer en Omgewingsake, Inligtingskantoor, 8ste Verdieping, Metropolitan Centre, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002, skriftelik by of tot die Hoof van die Departement, Ontwikkelings-beplanning, Vervoer en Omgewingsake by bovermelde adres of by Posbus 30733, Braamfontein, 2017, en by die applikant by die ondervermelde adres.

Adres van eienaar: P/a The African Planning Partnership [TAPP], Posbus 2256, Boksburg, 1460. [Tel: (011) 918-0100.]

Datum van eerste publikasie: 18 September 2002.

18-25

NOTICE 2548 OF 2002

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)

BENONI AMENDMENT SCHEME 1/1182

I, Dirk van Niekerk, being the authorised agent of the owner of Erf 8408, Benoni Extension 62, 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 Ekurhuleni Metropolitan Council (Benoni Service Delivery Center) for the amendment of the town-planning scheme known as Benoni Town Planning Scheme, 1947, by the rezoning of the property described above, situated on the northern corner of Great North Road and Cloudy Street from "Special" for Professional Offices to "Special" for Residential Unites subject to certain restrictive conditions as contained in Annexure 777.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Administration Building, First Floor, Room 113, c/o Tom Jones Street and Elston Avenue, for the period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 18 September 2002.

Address of owner: C/o Dirk van Niekerk, P.O. Box 15642, Farrarmere, 1518 (Reference No.: D-29-02).

KENNISGEWING 2548 VAN 2002

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)

BENONI WYSIGINGSKEMA 1/1182

Ek, Dirk van Niekerk, synde die gemagtigde agent van die eienaar van Erf 8408, Benoni Uitbreiding 62, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad, Benoni Diensleweringssentrum, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Benoni Dorpsbeplanningskema, 1947, deur die hersonering van die eiendom hierbo beskryf, geleë op die noordelike hoek van Great North Weg en Cloudy Straat van "Spesiaal" vir Professionele Kantore tot "Spesiaal" vir Wooneenhede onderworpe aan sekere beperkende voorwaardes soos vervat in Bylae 777.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Administratiewe Gebou, Eerste Vloer, Kamer 113, h/v Tom Jonesstraat en Elstonlaan, Benoni, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

Adres van eienaar: P/a Dirk van Niekerk, Posbus 15642, Farrarmere, 1518 (Verwysings No.: D-29-02).

18-25

NOTICE 2549 OF 2002

CENTURION TOWN-PLANNING SCHEME, 1992

I, Johan v.d. Westhuizen TRP (SA), being the authorised agent of the owners of Erf 10 and Erf 282, Doringkloof, Centurion hereby give notice in terms of Section 56 (1) of the Town-planning and Townships Ordinance, 1986, (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality (Centurion), for the amendment of the Town-planning Scheme in operation known as the Centurion Town-planning Scheme, 1992 by the rezoning of the properties described above, situated in Jean Avenue, Doringkloof, between Sonja Street and the N1 National Route, from "Residential 1" to "Business 4" for "Dwelling House Offices".

Particulars of the application will lie for inspection during normal office hours at the office of the Town-planning Department, Administrative Unit: Centurion, corner of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, 0157, for a period of 28 days from 18 September 2002.

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 PO Box 14013, Lyttelton, 0140, within a period of 28 days 18 September 2002.

Address of authorized agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081; P O Box 36558, Menlo Park, 0102. Tel. no: (012) 348-8815. Ref. no: W0048.

KENNISGEWING 2549 VAN 2002**CENTURION DORPSBEPLANNINGSKEMA, 1992**

Ek, Johan van der Westhuizen SS (SA), synde die gemagtigde agente van die eienaars van Erf 10 en erf 282 Doringkloof, Centurion gee hiermee ingevolge Artikel 56 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit (Centurion) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema in werking bekend as die Centurion Dorpsbeplanningskema, 1992 deur die hersonering van die eiendom hierbo beskryf geleë in Jeanlaan, Doringkloof tussen Sonjastraat en die N1 Nasionale Roete, vanaf "Residensieël 1" na "Besigheid 4" vir "Woonhuiskantore".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stadsbeplanning, Administratiewe Eenheid: Centurion, h/v Basdenlaan en Rabiestraat, Lyttleton Landbouhoewes, 0157, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by of tot die Hoofstadsbeplanner by bovermelde adres of by Posbus 14013, Lyttleton, 0140 ingedien of gerig word.

Adres van gemagtigde agent: Wes Town Planners CC, Karibastraat 77, Lynnwood Glen, Pretoria, 0081; Posbus 36558, Menlo Park, 0102. Tel nr: (012) 348-8815. Verwys no. W0048.

18-25

NOTICE 2550 OF 2002**NOTICE IN TERMS OF SECTION 5 (5), GAUTENG ACT 3 OF 1996**

I, Johan van der Westhuizen TRP (SA), from Wes Town Planners CC, 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 I have applied to the Tshwane Metropolitan Municipality for the removal of Conditions III (a), (b), (c), (d) (i), d (ii) and (e) contained in the Title Deed (T79426/90) of Erf 883/2, Constantia Park, Pretoria, situated at the c/o Duvernoy Street and Louis Botha Drive, in the said township and the simultaneous amendment of the town-planning scheme in operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above from "Special Residential" to "Special" for the purpose of a dwelling unit and medical consulting rooms, subject to specific conditions.

Details relating to the application will be open for inspection during normal office hours at the office of the Strategic Executive: Housing, Division Land Use Rights, Third Floor, Room 328, Munitoria, corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 18 September 2002.

Any person who wishes to object to the application or make representations in respect thereof must lodge the same in writing to the Strategic Executive at the above mentioned address or at P.O. Box 3242, Pretoria, 0001, on or before 16 October 2002.

Address of the agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081; PO Box 36558, Menlo Park, 0102. [Tel: (012) 348-8815.] [Reference: W0052.]

KENNISGEWING 2550 VAN 2002**KENNISGEWING INGEVOLGE ARTIKEL 5 (5), GAUTENG WET 3 VAN 1996**

Ek, Johan van der Westhuizen TRP (SA) van Wes Town Planners CC, synde die gemagtigde agent van die eenaar gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit vir die opheffing van titelvoorwaardes III (a), (b), (c), (d) (i), d (ii) en (e) soos vervat in Titelakte (T79426/90) van Erf 883/2, Constantia Park, Pretoria, geleë te h/v Duvernoystraat en Genl. Louis Botha Rylaan in genoemde dorp en die gelyktydige wysiging van die dorpsbeplanningskema in werking wat bekend staan as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendom van "Spesiale Woon" na "Spesiaal" vir die doeleindes van 'n wooneenheid en mediese spreekkamers, onderworpe aan spesifieke voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Behuising, Afdeling Grondgebruiksbeheer, Derde Vloer, Kamer 328, Munitoria, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Enige persoon wat besware teen die aansoek of verhoë ten opsigte daarvan wil rig, moet dit voor of op 16 Oktober 2002, skriftelik by of tot die Uitvoerende Beampte by bogenoemde adres of by Posbus 3242, Pretoria, 0001, indien of rig.

Adres van agent: Wes Town Planners CC, Karibastraat 77, Lynnwood Glen, Pretoria, 0081; Posbus 36558, Menlo Park, 0102. [Tel No. (012) 348-8815.] (Verwysing: W0052.)

18-25

NOTICE 2551 OF 2002**NOTICE IN TERMS OF SECTION 5 (5), GAUTENG ACT 3 OF 1996**

I, Johan van der Westhuizen TRP (SA), from Wes Town Planners CC, 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 I have applied to the Tshwane Metropolitan Municipality for the removal of Conditions III (a), (b), (c), (d) (i), d (ii) and (e) contained in the Title Deed (T79426/90) of Erf 883/2, Constantia Park, Pretoria, situated at the c/o Duvenoy Street and Louis Botha Drive, in the said township and the simultaneous amendment of the town-planning scheme in operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above from "Special Residential" to "Special" for the purpose of a dwelling unit and medical consulting rooms, subject to specific conditions.

Details relating to the application will be open for inspection during normal office hours at the office of the Strategic Executive: Housing, Division Land Use Rights, Third Floor, Room 328, Munitoria, corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 18 September 2002.

Any person who wishes to object to the application or make representations in respect thereof must lodge the same in writing to the Strategic Executive at the above mentioned address or at P.O. Box 3242, Pretoria, 0001, on or before 16 October 2002.

Address of the agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081; PO Box 36558, Menlo Park, 0102. [Tel: (012) 348-8815.] [Reference: W0052.]

KENNISGEWING 2551 VAN 2002**KENNISGEWING INGEVOLGE ARTIKEL 5 (5), GAUTENG WET 3 VAN 1996**

Ek, Johan van der Westhuizen TRP (SA) van Wes Town Planners CC, synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit vir die opheffing van titelvoorwaardes III (a), (b), (c), (d) (i), d (ii) en (e) soos vervat in Titelakte (T79426/90) van Erf 883/2, Constantia Park, Pretoria, geleë te h/v Duvenoystraat en Genl. Louis Botha Rylaan in genoemde dorp en die gelyktydige wysiging van die dorpsbeplanningskema in werking wat bekend staan as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendom van "Spesiale Woon" na "Spesiaal" vir die doeleindes van 'n wooneenheid en mediese spreekkamers, onderworpe aan spesifieke voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Behuising, Afdeling Grondgebruiksbeheer, Derde Vloer, Kamer 328, Munitoria, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Enige persoon wat besware teen die aansoek of vertoë ten opsigte daarvan wil rig, moet dit voor of op 16 Oktober 2002, skriftelik by of tot die Uitvoerende Beampte by bogenoemde adres of by Posbus 3242, Pretoria, 0001, indien of rig.

Adres van agent: Wes Town Planners CC, Karibastraat 77, Lynnwood Glen, Pretoria, 0081; Posbus 36558, Menlo Park, 0102. [Tel No. (012) 348-8815.] (Verwysing: W0052.)

18-25

NOTICE 2552 OF 2002**NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)****PRETORIA TOWN-PLANNING SCHEME, 1974**

I, Johan v.d. Westhuizen TRP (SA), being the authorised agent of the owners of Erf 26/2071, Villieria, Pretoria, hereby give notice in terms of Section 56 (1) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Tshwane Metropolitan Municipality, for the amendment of the town-planning scheme, known as the Pretoria Town-Planning Scheme, 1974.

This application contains the following proposals: The rezoning of the above-mentioned property situated on the southern side of Michael Brink Street, between 33rd Avenue and 34th Avenue, from "Special Residential" to "Special" for the purpose of dismantling of motor cars and the retail selling of the motor parts to the public.

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive, Housing, City Planning, Land and Environmental Planning Department, City Planning Division, Tshwane Metropolitan Municipality, Room 328, Third Floor, Munitoria, c/o Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to: The Strategic Executive at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 18 September 2002.

Authorized agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081; PO Box 36558, Menlo Park, Pretoria, 0102. [Tel: (012) 348-8798.] [Cell: 082 550 0140/082 411 1656.] [Fax: (012) 348-8817.] (Ref No.: W0050.)

KENNISGEWING 2552 VAN 2002

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

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ek, Johan van der Westhuizen SS (SA), synde die gemagtigde agente van die eienaars van Erf 26/2071, Villieria, gee hiermee ingevolge Artikel 56 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as: Die Pretoria Dorpsbeplanningskema, 1974.

Hierdie aansoek bevat die volgende voorstelle: Die hersonering van bogenoemde eiendom, geleë aan die suide kant van Michael Brinkstraat, tussen 33ste Laan en 34ste Laan, vanaf "Spesiale Woon" tot "Spesiaal" vir doeleindes van aftakeling van motors en die kleinhandel verkope van motor parte aan die publiek.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Hoofuitvoerende Beampte, Departement Behuising-, Stads-, Grond- en Omgewingsbeplanning: Afdeling Stadsbeplanning, Tshwane Metropolitaanse Munisipaliteit, Derde Vloer, Kamer 328, Munitoria, h/v Van der Walt- en Vermeulenstraat, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik en in duplikaat by of tot Die Strategiese Hoofuitvoerende Beampte, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Gemagtigde agent: Wes Town Planners CC, Karibastraat 77, Lynnwood Glen, Pretoria, 0081; Posbus 36558, Menlo Park, Pretoria, 0102. [Tel: (012) 348-8798.] [Sel: 082 550 0140/082 411 1656.] [Faks: (012) 348-8817.] (Verw Nr.: W0050.)

18-25

NOTICE 2553 OF 2002

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

I, Johan v.d. Westhuizen TRP (SA), from Wes Town Planners CC, 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 I have applied to the Tshwane Metropolitan Municipality for the removal of Conditions III (a), (b), (c), (d) (i), d (ii) and (e) contained in the Title Deed (T79426/90) of Erf 883/2, Constantia Park, Pretoria, situated at the c/o Duvernoy Street and Louis Botha Drive, in the said township and the simultaneous amendment of the town-planning scheme in operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above from "Special Residential" to "Special" for the purpose of a dwelling unit and medical consulting rooms, subject to specific conditions.

Details relating to the application will lie for inspection during normal office hours at the office of the Strategic Executive: Housing, Division Land Use Rights, Third Floor, Room 328, Munitoria, corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 18 September 2002.

Any person who wishes to object to the application or make representations in respect thereof must lodge the same in writing to the Strategic Executive at the above mentioned address or at P.O. Box 3242, Pretoria, 0001, on or before 16 October 2002.

Address of the agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081; PO Box 36558, Menlo Park, Pretoria, 0102. [Tel: (012) 348-8815.] [Reference: W0052.]

Date of first publication: 18 September 2002.

KENNISGEWING 2553 VAN 2002

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

Ek, Johan van der Westhuizen TRP (SA) van Wes Town Planners CC, synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit vir die opheffing van titelvoorwaardes III (a), (b), (c), (d) (i), d (ii) en (e) soos vervat in Titelakte (T79426/90) van Erf 883/2, Constantia Park, Pretoria, geleë te h/v Duvernoystraat en Genl. Louis Botha Rylaan in genoemde dorp en die gelyktydige wysiging van die dorpsbeplanningskema in werking wat bekend staan as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendom van "Spesiale Woon" na "Spesiaal" vir die doeleindes van 'n wooneenheid en mediese spreekkamers, onderworpe aan spesifieke voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Behuising, Afdeling Grondgebruiksbeheer, Derde Vloer, Kamer 328, Munitoria, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Enige persoon wat besware teen die aansoek of verhoë ten opsigte daarvan wil rig, moet dit voor of op 16 Oktober 2002, skriftelik by of tot die Uitvoerende Beampte by bogenoemde adres of by Posbus 3242, Pretoria, 0001, indien of rig.

Adres van agent: Wes Town Planners CC, Karibastraat 77, Lynnwood Glen, Pretoria, 0081; Posbus 36558, Menlo Park, Pretoria, 0102. [Tel No. (012) 348-8815.] (Verwysing: W0052.)

Datum van eerste publikasie: 18 September 2002.

18-25

NOTICE 2554 OF 2002**EDENVALE AMENDMENT SCHEME 742****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 712, Hurlyvale 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 Edenvale Service Delivery Centre for the Ekurhuleni Metropolitan Municipality 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 19 and 21 Dominec Road, Hurlyvale, from "Special" for a Guest House and accommodation for management and staff to "Special" to also provide for a traditional chinese supermarket, chinese restaurant open to the public, selling of liquor, chinese arts and crafts and an indoor chinese tea room including the selling of chinese books.

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 18 September 2002.

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 18 September 2002.

Address of owner: C/o Frontplan & Associates, P.O. Box 17256, Randhart, 1457.

KENNISGEWING 2554 VAN 2002**EDENVALE WYSIGINGSKEMA 742****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 712, Hurlyvale Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Edenvale Diensleweringseenheid vir die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Edenvale Dorpsbeplanningskema, 1980, deur die herosnering van die eiendom hierbo beskryf, geleë te St. Dominecweg 19 en 21, Hurlyvale, van "Spesiaal" vir 'n Gastehuis en akkommodasie vir die personeel en bestuur tot "Spesiaal" om ook voorsiening te maak vir 'n tradisionele chinese selfbedienwinkel, chinese restaurant oop vir die publiek, verkoop van drank, chinese kuns en kunshandewerk en 'n chinese binneshuise teekamer, insluitend die verkoop van chinese boeke.

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 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

18-25

NOTICE 2555 OF 2002**SCHEDULE II****(Regulation 21)****NOTICE OF APPLICATION FOR AMENDMENT OF PROPOSED TOWNSHIP: MORELETAPARK EXTENSION 73**

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 96(4) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application for the amendment of the proposed township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open for inspection during normal office hours at the office of the General Manager: Land and Environmental Planning, Room 328, 3rd Floor, Munitoria, cnr. Vermeulen and Van der Walt Streets, for a period of 28 days from 18 September 2002 (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 and in duplicate to the General Manager: Land and Environmental Planning at the above address or posted to him at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 18 September 2002.

ANNEXURE

Name of township: Moreletapark Extension 73.

Full name of applicant: Vlietstra Town & Regional Planning Inc. on behalf of Sunrise Moreletapark Properties CC.

Number of erven in proposed township: 2 Erven: "Group Housing" (25 units/ha).

Description of land on which township is to be established: Part of Portion 102 of the farm Garstfontein 374-JR, Province of Gauteng.

Locality of proposed township: Situated on the northwestern corner of the extension of Wekker Road and Timbavati Street, and directly south of the Moreletapark Extension 44.

KENNISGEWING 2555 VAN 2002

SKEDULÉ II

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM WYSIGING VAN VOORGESTELDE DORP: MORELETAPARK UITBREIDING 73

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 96(4) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die voorgestelde dorp in die Bylae hierby genoem, te wysig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoofbestuurder: Grond & Omgewings Beplanning, Kamer 328, 3de Vloer, Munitoria, h/v Vermeulen- en Prinsloostraat, Pretoria, 0002 vir 'n tydperk van 28 dae vanaf 28 September 2002 (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 18 September 2002 skriftelik en in tweevoud by of tot die Hoofbestuurder by bovermelde kantoor ingedien of gerig word of aan hom by Posbus 3242, Pretoria, 0001, gepos word.

BYLAE

Naam van dorp: Moreletapark Uitbreiding 73.

Volle naam van aansoeker: Vlietstra Town & Regional Planning Inc. namens Sunrise Moreletapark Properties CC.

Aantal erwe in voorgestelde dorp: 2 Erwe "Groepsbehuising" (25 eenhede/ha).

Beskrywing van grond waarop dorp gestig staan te word: 'n Deel van Gedeelte 102 van die plaas Garstfontein 374-JR, Provinsie Gauteng.

Ligging van voorgestelde dorp: Geleë op die noord-westelike hoek van die verlenging van Wekkerweg en Timbavatistraat, direk suid van Moreletapark Uitbreiding 44.

18-25

NOTICE 2556 OF 2002**CENTURION AMENDMENT SCHEME 1021**

I, Leonie du Bruto, being the authorized agent of the owner of Erf 1221, Eldoraigne X6 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 of Tshwane Metropolitan Municipality (Centurion) for the amendment of the Town-planning Scheme in operation known as the Centurion Town-Planning Scheme, 1992, by the rezoning of the property described above, situated in Willem Botha Street, between Piet Hugo Street and Hendrik Verwoerd Drive, Eldoraigne X6.

From: "Residential 1", with a density of one dwelling unit per erf

To: "Business 4".

Particulars of the application will lie for inspection during normal office hours at the Town Planning Department, City of Tshwane Metropolitan Municipality: Centurion, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion, for a period of 28 days from 18 September 2002.

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 PO Box 14013, Lyttelton, 0140, within a period of 28 days from 18 September 2002.

Address of authorized agent: Leonie du Bruto, Town and Regional Planners, PO Box 51051, Wierdapark, 0149. Tel: (012) 654-4354. Fax: (012) 654-6058.

KENNISGEWING 2556 VAN 2002**CENTURION-WYSIGINGSKEMA 1021**

Ek, Leonie du Bruto, synde die gemagtigde agent van die eienaar van Erf 1221, Eldoraigne X6 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 Stad Tshwane Metropolitaanse Munisipaliteit (Centurion) aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Centurion Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë in Willem Bothastraat, tussen Piet Hugostraat en Hendrik Verwoerdrylaan, Eldoraigne X6.

Vanaf: "Residensieel 1", met 'n digtheid van een woonhuis per erf.

Na: "Besigheid 4".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit: Centurion, op die h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by of tot die Hoofstadsbeplanner by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Leonie du Bruto, Stads- en Streeksbeplanners, Posbus 51051, Wierdapark, 0149. Tel: (012) 654-4354. Faks: (012) 654-6058.

18-25

NOTICE 2557 OF 2002

DIVISION OF LAND ORDINANCE, 1986 (ORDINANCE 20 OF 1986)

The City of Tshwane Metropolitan Municipality (Centurion) hereby gives notice, in terms of section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the said local authority at the Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion.

Any person who wishes to object to the granting of the application or wishes to make representations in regard hereto shall submit the objections or representations in writing and in duplicate to the Chief Executive Officer, at the above address or to PO Box 14013, Lyttelton, 0140 at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 18 September 2002.

Description of land: The Remainder of Holding 126, Raslouw Agricultural Holdings.

Number of Portions: Two (2) portions.

Area of proposed portions: Remainder: $\pm 1,6557$ h and Portion 4: $\pm 1,0134$ h.

KENNISGEWING 2557 VAN 2002

ORDONNANSIE OP DIE VERDELING VAN GROND 1986 (ORDONNANSIE 20 VAN 1986)

Die Stad Tshwane Metropolitaanse Munisipaliteit (Centurion) gee hiermee, ingevolge artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die Departement Stadsbeplanning, Stadsraad van Centurion, h/v Basdenlaan en Rabiestraat, Die Hoewes.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak, moet die besware of vertoë skriftelik en in tweevoud by die Hoof Uitvoerende Beampte, by bovermelde adres of by Posbus 14013, Lyttelton, 0140 te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 18 September 2002.

Beskrywing van grond: Restant van Hoewe 126, Raslouw Landbouhoewes.

Getal voorgestelde gedeeltes: Twee (2) gedeeltes.

Oppervlak van voorgestelde gedeeltes: Restant: $\pm 1,6557$ ha en Gedeelte 4: $\pm 1,0134$ ha.

18-25

NOTICE 2558 OF 2002

SCHEDULE 8

[Regulation 11(2)]

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

PRETORIA AMENDMENT SCHEME

We, The Town Planning Hub CC, being the authorised agent of the owners, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to the City of Tshwane Metropolitan Municipality: Pretoria Administrative Unit for the amendment of the town planning scheme known as the Pretoria Town Planning Scheme, 1974 by the rezoning of Portion 15 of Erf 580, Newlands, situated in Wild Avenue in Newlands from "Special Residential" to "Special Residential" with a density of one dwelling house per 600 m² as well as the rezoning of Erf 530, Erasmuskloof Extension 2, situated in Saalsak Crescent in Erasmuskloof Extension 2 from "Special Residential" to "Grouphousing" with a density of 15 units per hectare.

Particulars of the applications will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development Department, Land-use Rights Division, Third Floor, Room 328, Vermeulen Street, Pretoria for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from 18 September 2002.

Address of agent: The Town Planning Hub CC, P O Box 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Fax: (012) 809-2090. Ref.: TPH2130 & TPH2132.

KENNISGEWING 2558 VAN 2002

BYLAË 8

[Regulasie 11(2)]

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

PRETORIA WYSIGINGSKEMA

Ons, The Town Planning Hub BK, synde die gemagtigde agent van die eenaars, 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 Stad van Tshwane Metropolitaanse Munisipaliteit: Pretoria Administratiewe Eenheid aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van Gedeelte 15 van Erf 580, Newlands, geleë in Wildlaan in Newlands vanaf "Spesiale Woon" na "Spesiale Woon" met 'n digtheid van een woonhuis per 600 m² asook die hersonering van Erf 530, Erasmuskloof Uitbreiding 2, geleë in Saalsaksingel in Erasmuskloof Uitbreiding 2 vanaf "Spesiale Woon" na "Groepsbehuising" met 'n digtheid van 15 eenhede per hektaar.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by of tot bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: The Town Planning Hub BK, Posbus 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Faks: (012) 809-2090. Verw.: TPH2130 & TPH2132.

18-25

NOTICE 2562 OF 2002**EKURHULENI METROPOLITAN MUNICIPALITY****KEMPTON PARK SERVICE DELIVERY CENTRE****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Ekurhuleni Metropolitan Municipality (Kempton Park Service Delivery Centre) hereby gives notice in terms of section 96(1) 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 Acting Head: Kempton Park Service Delivery Centre, Room B301, Civic Centre, corner of C R Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Acting Head: Kempton Park Service Delivery Centre at the above address or at P.O. Box 13, Kempton Park, 1620, within a period of 28 days from 18 September 2002.

for Acting Head: Kempton Park Service Delivery Centre

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

18 September 2002

(Notice: 69/2002)

Ref: DA 9/126(W)

ANNEXURE

Name of township: Pomona Extension 49.

Full name of applicant: Terraplan Associates Town and Regional Planners on behalf of Maple Views Investments CC.

Number of erven in proposed township: Two: "Industrial 3" erven.

Description of land on which township is to be established: Holding 65, Pomona Estates Agricultural Holdings.

Situation of proposed township: The stand is situated adjacent to Maple Road just to the south west of the Pomona interchange.

KENNISGEWING 2562 VAN 2002**EKURHULENI METROPOLITAANSE MUNISIPALITEIT****KEMPTON PARK DIENSLEWERINGSENTRUM****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Diensleweringssentrum) gee hiermee ingevolge die bepaling van artikel 96(1) 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 Wnde Hoof: Kempton Park Diensleweringssentrum, Kamer B301, Burgersentrum, hoek van C R Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik en in tweevoud by of tot die Wnde Hoof: Kempton Park Diensleweringssentrum by bovermelde adres of by Posbus 13, Kempton Park ingedien of gerig word.

nms Wnde Hoof: Kempton Park Diensleweringssentrum

Burgersentrum, h/v C R Swartrylaan en Pretoriaweg (Posbus 13), Kempton Park

18 September 2002

(Kennisgewing: 69/2002)

Verw: DA 9/1269(W)

BYLAE

Naam van dorp: Pomona Uitbreiding 49.

Volle naam van aansoeker: Terraplan Medewerkers Stads- en Streeksbeplanners: namens Maple Views Investments CC.

Aantal erwe in voorgestelde dorp: Twee: "Nywerheid 3" erwe.

Beskrywing van grond waarop dorp gestig staan word: Hoewe 65, Pomona Estates Landbouhoewes.

Ligging van voorgestelde dorp: Die perseel is geleë aangrensend aan Mapleweg net ten suidweste van die Pomona wisselaar.

18-25

NOTICE 2563 OF 2002

CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY

**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP:
HOLDING 18 CRAIGAVON AGRICULTURAL HOLDINGS**

I, Desmond van As, hereby give notice in terms of Section 69 (6) (a) read with Section 96 (3) of the Town-planning and Townships Ordinance, 1986 (Ord 15 of 1986), that an application to establish the township referred to the annexure attached hereto was submitted to the City of Johannesburg Metropolitan Municipality.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Registration Counter, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Development Planning, Transportation & Environment at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 18 September 2002.

ANNEXURE

Name of township: Witkoppen Ext 104.

Full name of applicant: Des van As and Associates Town Planning & Property Consultants on behalf of Balwin Properties.

Number of erven in proposed township: Two (2): Residential 3.

Description of land on which township is to be established: Holding 18, Craigavon Agricultural Holdings.

Locality of proposed township: Approximately 25 kilometres north-west of the Johannesburg CBD. On the north-west corner of the junction between Campbell Road and Elm Avenue, Craigavon.

KENNISGEWING 2563 VAN 2002

STAD JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT

**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP:
HOEWE 18 CRAIGAVON LANDBOUHOEWES**

Ek, Desmond van As, gee hiermee, ingevolge Artikel 69 (6) (a) gelees met Artikel 96 (3) van die Ordonnansie op Dorspbeplanning en Dorpe, 1986 (Ord 15 van 1986), kennis dat 'n aansoek om 'n dorp in die Bylae hierby genoem ingedien is by die Stad Johannesburg Metropolitaanse Munisipaliteit.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing, Registrasie Toonbank, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik en in tweevoud by die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word.

BYLAE

Naam van dorp: Witkoppen Uitbreiding 104.

Volle naam van aansoeker: Des van As & Associates Town Planning & Property Consultants, namens Balwin Properties.

Aantal erwe in voorgestelde dorp: Twee (2): Residensieel 3.

Beskrywing van grond waarop dorp gestig word: Hoewe 18, Craigavon Landbouhoewes.

Ligging van die voorgestelde dorp: Ongeveer 25 kilometer noord-wes van die Johannesburgse SBS. Op die noord-westelike hoek van die T-aansluiting tussen Campbellweg en Elmlaan, Craigavon.

18-25

NOTICE 2564 OF 2002**BEDFORDVIEW AMENDMENT SCHEME**

SCHEDULE 8

[Regulation 11 (2)]

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

I, Desmond van As, being the authorised agent of the owner of Erf 2021, Bedfordview Ext 417, 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 Ekurhuleni Metropolitan Municipality for the amendment of the Town-planning Scheme known as the Bedfordview Town-planning Scheme, 1975, by the rezoning of the property described above, situated at 26 Angus Road, from Residential 1 to Residential 1 permitting a maximum of 2 dwelling units, subject to conditions.

Particulars of the application will lie for inspection during normal working hours at the office of the Director: Planning & Development, Planning & Development Services Centre, 15 Queen St, Germiston, for a period of 28 days from 18 September 2002.

Objections to, or representations in respect of the application, must be lodged with or made in writing to the Director: Planning & Development, at the above address or at PO Box 145, Germiston, 1400, within a period of 28 days from 18 September 2002.

Address of agent: Postnet Suite 69, Private Bag X1, Bracken Gardens, 1452. Tel. (011) 432-1590. Fax (011) 432-1527.

KENNISGEWING 2564 VAN 2002**JOHANNESBURG WYSIGINGSKEMA**

BYLAE 8

[Regulasie 11 (2)]

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

Ek, Desmond van As, synde die gemagtigde agent van die eienaar van Erf 2021, Bedfordview Uitbr. 417, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Bedfordview Dorpsbeplanningskema, 1975, deur die hersonering van die eiendom hierbo beskryf, geleë te Angusweg 26, van "Residensieel 1" na "Residensieel 1" om 'n maksimum van 2 wooneenhede toe te laat, onderhewig aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning & Ontwikkeling, Beplanning & Ontwikkeling Dienssentrum, Queenstr. 15, Germiston, vir 'n tydperk van 28 dae vanaf 18 September.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by of tot die Direkteur: Beplanning & Ontwikkeling by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

Adres van agent: Postnet Suite 69, Private Bag X1, Bracken Gardens, 1452. Tel. (011) 432-1590, Fax (011) 432-1527.

18-25

NOTICE 2565 OF 2002**PRETORIA 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, Louis Martin Cloete of the firm Louis Cloete Incorporated, being the authorized agent of the owner of Erf 276, Lynnwood, 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 of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme in

operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 462 Protea Lane, Lynnwood, from "Special Residential" to "Special Residential" with a density of 1 dwelling per 550 m², all as per Annexure B. The purpose is to subdivide the erf into 4 portions.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director: Department City Planning and Development, Land-use Rights Division, Third Floor, Room 328, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days, from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director, at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 18 September 2002.

Address of authorized agent: P O Box 20, Groenkloof, 0027; 179-A Smith Street, Muckleneuk, Pretoria. [Tel. (012) 343-2241.] [Fax (012) 343-5128.]

Dates on which notice will be published: 18 & 25 September 2002.

KENNISGEWING 2565 VAN 2002

PRETORIA-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, Louis Martin Cloete van die firma Louis Cloete Ingelyf, synde die gemagtigde agent van die eienaar van Erf 276, Lynnwood, 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 Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Protealaan 462, Lynnwood, van "Spesiale Woon" na "Spesiale Woon" met 'n digtheid van 1 woonhuis per 550 m², onderworpe aan 'n Bylae B. Die doel is om die erf in 4 dele onder te verdeel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 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 20, Groenkloof, 0027; Smithstraat 179-A, Muckleneuk, Pretoria. [Tel. (012) 343-2241.] [Faks (012) 343-5128.]

Datums waarop kennisgewing gepubliseer moet word: 18 & 25 September 2002.

18-25

NOTICE 2566 OF 2002

MIDVAAL LOCAL MUNICIPALITY

[Regulation 7(1)(a)]

NOTICE OF DRAFT SCHEME

The Midvaal Local Municipality hereby gives notice in terms of section 28(1)(a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Meyerton Town Planning Scheme H205 has been prepared by it.

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

That a portion of National Road (Cypres Road West) and a portion of Plane Street, Noldick situated directly adjacent to Remainder Erf 289, Noldick, be rezoned from "Public Road" to "Commercial".

The draft scheme will lie open for inspection during normal office hours at the office of the Chief Town Planner, Municipal Office, President Square, Meyerton, for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the above address or at P O Box 9, Meyerton within a period of 28 days from 18 September 2002.

KENNISGEWING 2566 VAN 2002

MIDVAAL PLAASLIKE MUNISIPALITEIT

[Regulasie 7(1)(a)]

KENNISGEWING VAN ONTWERPSKEMA

Die Midvaal Plaaslike Munisipaliteit gee hiermee ingevolge artikel 28(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), kennis dat 'n ontwerpskema, bekend as Meyerton-wysigingskema H205 deur hom opgestel is:

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

Dat 'n gedeelte van Nasionale Pad (Cypresweg Wes) en 'n gedeelte van Planestraat, Noldick, geleë direk en aangrensend aan Restant Erf 289, Noldick, gehersoneer word vanaf "Openbare Pad" na "Kommersieël".

Die ontwerp-skema lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, Munisipale Kantore, Presidentplein, Meyerton vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

18-25

NOTICE 2567 OF 2002

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)

We, Petrus Lafras van der Walt and/or Judy-Ann Brink, being the authorized agents of the owners of Erf 768, Fairland Township, Registration Division I.Q., Province of Gauteng, hereby give notice in terms of Section 56 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of Johannesburg for the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at 126 Johannes Street, Fairland, from "Residential 1" with a density of "one dwelling per erf" to "Residential 2" with a density of 14 dwelling unit per hectare.

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the City of Johannesburg, 8th Floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 18 September 2002. Objections to or representations of the application must be lodged with or made in writing to the City of Johannesburg at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 18 September 2002.

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

KENNISGEWING 2567 VAN 2002

JOHANNESBURG WYSIGINGSKEMA

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

Ons, Petrus Lafras van der Walt en/of Judy-Ann Brink, synde die gemagtigde agente van die eienaars van Erf 768, Fairland Dorpsgebied, Registrasie Afdeling I.Q., Provinsie van Gauteng, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersoneering van die eiendom hierbo beskryf, soos geleë te Johannesstraat 126, Fairland, vanaf "Residensieel 1" met 'n digtheid van "een woonhuis per erf" na "Residensieel 2" met 'n digtheid van 14 wooneenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navrae toonbank van die Stad van Johannesburg, 8ste Vloer, Kamer 8100, A-blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein vanaf 18 September 2002. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by of tot die Stad van Johannesburg by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

18-25

NOTICE 2568 OF 2002

KEMPTON PARK AMENDMENT SCHEME

We, Van Zyl & Benadé, being the authorised agent of the owner of Erf 951, Bonearopark 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 Ekurhuleni Metropolitan Municipality, Kempton Park Service Delivery Centre 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 in Midlanda Avenue, Bonearopark, from "Special" to "Residential 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Room B301, 3rd Level, Civic Centre, c/r CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 18/9/2002.

Objection to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at P O Box 13, Kempton Park, 1620, within a period of 28 days from 18/9/2002.

Address of agent: Van Zyl & Benadé, P O Box 32709, Glenstantia, 0010. Tel. (012) 346-1805.

KENNISGEWING 2568 VAN 2002**KEMPTON PARK WYSIGINGSKEMA**

Ons, Van Zyl & Benadé, synde die gemagtigde agent van die eienaar van Erf 951, Bonaeropark Uitbreiding 1, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringssentrum 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 Midlandalaan, Bonaeropark, vanaf "Spesiaal" na "Residensieel 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Kamer B301, 3de Vlak, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 18/9/2002.

Besware of verhoë ten opigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18/9/2002, skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: Van Zyl & Benadé, Posbus 32709, Glenstantia, 0010. [Tel. (012) 346-1805.]

18-25

NOTICE 2569 OF 2002

FIRST SCHEDULE

(Regulation 5)

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

Further particulars of the application are open for inspection at the office of—The Municipal Manager, Kungwini Local Municipality, Satellite Office, Holding 43, Struben Street, Shere Agricultural Holdings.

Any person who wishes to object to the granting of the application or who wishes to make representation in regard thereto shall submit this objections or representations in writing and in duplicate to The Municipal Manager at the above address or P O Box 40, Bronkhorstspuit, 1020 at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 18 September 2002.

Description of land: Remainder of Portion 202, Zwavelpoort 373 JR.

Number of portions proposed: 5.

Area of proposed portions:

Proposed Remainder: ± 178 941 m².

Proposed Portion A: ± 42 278 m²

Proposed Portion B: ± 54 202 m²

Proposed Portion C: ± 2 919 m²

Proposed Portion D: ± 6 165 m².

KENNISGEWING 2569 VAN 2002

EERSTE BYLAE

(Regulasie 5)

Die Kungwini Plaaslike Munisipaliteit gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Munisipale Bestuurder, Kungwini Plaaslike Munisipaliteit, Sateliet-kantoor, Hoewe 43, Strubenstraat, Shere Landbouhoewes.

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 Munisipale Bestuurder by bovermelde adres of by Posbus 40, Bronkhorstspuit, 1020 te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 18 September 2002.

Beskrywing van grond: Restant van Gedeelte 202, Zwavelpoort 373 JR.

Getal van voorgestelde gedeeltes: 5.

Area van voorgestelde gedeeltes:

Voorgestelde Restant: ± 178 941 m².

Voorgestelde Ged. A: ± 42 278 m²

Voorgestelde Ged. B: ± 54 202 m²

Voorgestelde Ged. C: ± 2 919 m²

Voorgestelde Ged. D: ± 6 165 m².

18-25

NOTICE 2570 OF 2002

SCHEDULE 8

[Regulation 11(2)]

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)

JOHANNESBURG AMENDMENT SCHEME

We, Barbara Elsie Broadhurst, Henry Nathanson and Vivienne Henley Visser of Broadson Development Corporation CC t/a Broadplan Property Consultants in association with Henry Nathanson, being the authorised agents of the owner of the proposed consolidated Erf, comprising Part of Portion 13 of Erf 201 and Portion 14 of Erf 201, Bruma, 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 for the amendment of the Town Planning Scheme known as Johannesburg Town Planning Scheme, 1979, for the rezoning of the property described above, situated in Zulberg Close, from part "Business 4" and part "Residential 4" plus inter alia "Business 4" subject inter alia to an FAR of 0,9 to "Business 4" plus uses permitted as primary rights in terms of Use Zone VIII (Business 4), Use Zone XXIII (Public Open Space), business purposes, computer centers, places of instruction, dwelling units, outbuildings and residential buildings, excluding an hotel in respect of which an on-consumption licence is granted according to the Conditions of the Liquor Act, 87 of 1977, subject to certain amended conditions, and any other uses with the consent of the Council, including an FAR of 0,9.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation & Environment, Room 8100, 8th Floor, "A" Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for the period of 28 days from 18th September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning, Transportation and Environment at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 18th September 2002.

Address of Authorised Agent: Broadplan Property Consultants, P.O. Box 1645, Cresta, 2118. Tel. (011) 782 6866. Fax (011) 782 6905. E-mail broadp@gem.co.za

KENNISGEWING 2570 VAN 2002

BYLAE 8

[Regulasie 11(2)]

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

JOHANNESBURG WYSIGINGSKEMA

Ons, Barbara Elsie Broadhurst, Henry Nathanson en Vivienne Henley Visser van Broadson Development Corporation BK, h/a Broadplan Property Consultants in samewerking met Henry Nathanson, synde die gemagtigde agent van die eienaar van die voorgestelde Konsolideerde Erf, wat bestaan uit 'n deel van Gedeelte 13 van Erf 201 en Gedeelte 14 van Erf 201, Bruma, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë aan Zulbergsteeg, Bruma, vanaf gedeeltelik "Besigheid 4" en gedeeltelik "Residensieel 4" plus inter alia "Besigheid 4" onderworpe inter alia tot 'n VOV van 0,9 tot "Besigheid 4" plus gebruike toegelaat as primere regte in terme van Gebruiksone VIII (Besigheid 4) en Gebruiksone XXII (openbare oop ruimte), besigheidsdoeleindes, rekenaarsentra, onderrigplekke, wooneenhede, buitegeboue en woongeboue, uitsluitend 'n hotel in verband waarvoor 'n binneverbruiklisensie vergun is volgens die Voorwaardes van die Drank Wet, 87 van 1977, onderworpe aan sekere gewysigde voorwaardes en enige ander gebruike met die toestemming van die Raad, insluitende 'n VOV van 0,9.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer & Omgewing, Kamer 8100, 8ste Verdieping, "A" Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by of tot die: Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer & Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van Gemagtigde Agent: Broadplan Property Consultants, Posbus 1645, Cresta, 2118. Tel. (011) 782 6866. Fax (011) 782 6905. E-pos broadp@gem.co.za

NOTICE 2571 OF 2002**EDENVALE AMENDMENT SCHEME 746****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, Noel Brownlee, being the authorised agent of the owner of the Erf 29 Hurlyvale 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 Ekurhuleni Metropolitan Council 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 5 Saint Dominic Road, Hurlyvale from "Residential 1" to "Business 4", for medical suites, professional suites and offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Ekurhuleni Metropolitan Council: Second Floor, Room 324, Corner Hendrik Potgieter and Van Riebeeck Road, Edenvale for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the the City Secretary at the above address or at P.O. Box 25, Edenvale 1610 within a period of 28 days from 18 September 2002.

Address of applicant: P.O. Box 2487, Bedfordview, 2008.

KENNISGEWING 2571 VAN 2002**EDENVALE WYSIGINGSKEMA 746****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, Noel Brownlee, synde die gemagtigde agent van die eienaar van Erf 29 Hurlyvale dorp gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Edenvale Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom hierbo beskryf, geleë te 5 Saint Dominicweg Hurlyvale vanaf "Residensieel 1" tot "Besigheid 4" vir mediese suites, professionele kantore en kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoore by die kantoor van die Ekurhuleni Metropolitaanse Raad, Tweede Verdieping, Kamer 324 hoek van Hendrik Potgieter en Van Riebeeckstraat vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 25 Edenvale, 1610 ingedien of gerig word.

Adres van aansoeker: Posbus 2487, Bedfordview, 2008.

18-25

NOTICE 2572 OF 2002**MIDVAAL LOCAL MUNICIPALITY****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Midvaal Local Municipality hereby gives notice in terms of section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received.

Particulars of the application are open for inspection during normal office hours at the office of the Municipal Manager: Town Planning, Ground Floor, Room 3, Mitchell Street, President Square, Meyerton, for a period of 28 (twenty eight) days from 18 September 2002.

Objections to or representations in respect of this application must be lodged with or made in writing and in duplicate to the Municipal Manager: Town Planning, at the above address or at P O Box 9, Meyerton, 1960, within a period of 28 (twenty eight) days from 18 September 2002.

ANNEXURE

Name of township: **Vaalmarina Extension 4.**

Full name of applicant: Messrs Bayem Marina CC (CK 90/09921/23).

Number of erven in proposed township:

29 "Residential 1" erven.

2 "Private Open Space" erven.

1 "Municipal" Access Erf.

Description of land on which township is to be established: Portion 77 (a portion of Portion 7) of the farm Koppiesfontein 478, Registration Division I.R., Province of Gauteng.

Location of proposed township: The property is situated on the eastern waterfront of the Vaaldam, Province of Gauteng, directly south of Misty Bay and 4 kilometres south of Aloe Fjord.

KENNISGEWING 2572 VAN 2002**MIDVAAL PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Midvaal Plaaslike Munisipaliteit, gee hiermee ingevolge artikel 96(1) 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 Munisipale Bestuurder: Stadsbeplanning, Grond Vloer, Kamer 3, Mitchellstraat, Presidentplein, Meyerton, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 September 2002 skriftelik en in tweevoud by bovermelde adres of by Die Munisipale Bestuurder: Stadsbeplanning, Posbus 9, Meyerton, 1960, ingedien of gerig word.

BYLAE

Naam van dorp: Vaalmarina Uitbreiding 4.

Volle naam van aansoeker: Bayern Marina CC (CK 90/09921/23).

Aantal erwe in voorgestelde dorp:

29 "Residensieel 1" erwe.

2 "Privaat Oopruimte" erwe.

1 "Munisipaal" Toegangserf.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 77 ('n gedeelte van Gedeelte 7) van die plaas Koppiesfontein 478, Registrasie Afdeling, I.R., Provinsie van Gauteng.

Ligging van voorgestelde dorp: Die eiendom is geleë op die oostelike waterfront van die Vaaldam, Provinsie van Gauteng, direk suid van Misty Bay en ongeveer 4 kilometer suid van Aloe Fjord.

18-25

NOTICE 2573 OF 2002

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

I, Monette Streefkerk hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to The City of Johannesburg Metropolitan Municipality for the removal of restrictive conditions in Deed of Transfer No. T27059/2002 of Erf 310, Hurlingham in respect of the property situated at 40 Balmoral Ave, Hurlingham.

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 Executive Director: Development, Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, Block A, Metropolitan Centre for a period of 28 days on or before 16/10/02.

Objections to or representations in respect of this application must be lodged with or made in writing to the Executive Director: Development: Planning, Transportation and Environment at the above address or P O Box 30733, Braamfontein, 2017 within a period of 28 days on or before 16/10/02.

Mr R Mohr, Box 1175, Rivonia, 2128.

KENNISGEWING 2573 VAN 2002

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

Ek, Monette Streefkerk gee hierby kennis ingevolge Artikel 5(5) van die Wet op Gauteng Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by Die Stad van Johannesburg Metropolitan Municipality vir die wysiging/opheffing van beperkende voorwaardes vervat in Titel Akte(s) T27059/2002 ten opsigte van die eiendom Erf 310, Hurlingham welke eiendom geleë is te 40 Belmoral Ave, Hurlingham.

Besonderhede van die aansoek lê ter insae gedurende normale kantoor ure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer, en Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum vir 'n tydperk van 28 dae op of voor 16/10/02.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 28 Augustus 2002 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer, en Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum ingedien of gerig word op of voor 16/10/02.

Mr R Mohr, Box 1175, Rivonia, 2128.

18-25

NOTICE 2575 OF 2002

SCHEDULE 8

[Regulation 11 (2)]

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

PRETORIA AMENDMENT SCHEME

I, Ferdinand Kilaan Schoeman TRP (SA) of the firm Smith & Fisher Planning (Pty) Ltd, being the authorised agent of the owner of the Remainder of Erf 418, Hatfield Township hereby gives 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 of Tshwane Metropolitan Municipality, Administrative Unit: 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, from: "Special Residential" to "Special" for a Guest House and Dwelling house subject to the conditions as pertained in the proposed Annexure B document.

Particulars of the application will lie for inspection during normal office hours at the office of the Coordinator, City Planning, Housing Division, City of Tshwane Metropolitan Municipality—Administration: Pretoria, Application Section, Room 401, Munitoria Building, Van der Walt Street, Pretoria, for a period of 28 days from 18 September 2002 (the date of first publication of this notice in the *Provincial Gazette*).

Objections to or representations in respect of the application must be lodged with or made in writing to the Coordinator, City Planning, Housing Division, at the above address or at P.O. Box 3242, Pretoria, 0001 within a period of 28 days from 18 September 2002.

Closing date for objections: 16 October 2002.

Address of Agent: Smit & Fisher Planning (Pty) Ltd, PO Box 908, Groenkloof, 0027, 371 Melk Street, New Muckleneuk, 0181, email: sfplan@sfarch.com, Tel.: (012) 346 2340, Fax: (012) 346 0638, Cell: (082) 789 8649, Our Ref: F583.

KENNISGEWING 2575 VAN 2002

BYLAE 8

[Regulasie 11 (2)]

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

PRETORIA WYSIGINGSKEMA

Ek, Ferdinand Kilaan Schoeman SS (SA) van Smith & Fisher Planning (Edms) Bpk, synde die gemagtigde agent van die eienaar van die Restant van Erf 418, Dorp Hatfield, gee hiermee ingevolge Artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit—Adminsitratiewe Eenheid: Pretoria aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, vanaf "Spesiale Woon" na "Spesiaal" vir 'n Gastehuis en Woonhuis onderhewig aan sekere voorwaardes soos vervat in die voorgestelde Bylae B dokument.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Koördineerder: Stedelike Beplanning, Behuising Afdeling, Die Stad van Tshwane Metropolitaanse Munisipaliteit—Adminsitrasie: Pretoria, Aansoek Administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 September 2002 (die datum van die eerste publikasie van hierdie kennisgewing in die *Provinsiale Koerant*).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002, skriftelik by of tot die Koördineerder: Stedelike Beplanning, Behuising Afdeling, by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Sluitingsdatum vir besware: 16 Oktober 2002.

Adres van Agent: Smit & Fisher Planning (Edms) Bpk, Posbus 908, Groenkloof, 0027, 371 Melkstraat, New Muckleneuk, 0181, E-pos: sfplan@sfarch.com, Tel.: (012) 346 2340, Faks: (012) 346 0638, Cell: (082) 789 8649, Ons Verw: F583.

18-25

NOTICE 2576 OF 2002

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of Section 69 (6) (a) of the Townplanning & 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 Executive Director: Department of City Planning & Development, Division Land Use Rights, 4th Floor, Munitoria, c/o Van der Walt and Vermeulen Streets, Pretoria for a period of 28 days from 18 September 2002.

Executive Director: City Planning & Development

ANNEXURE

Name of township: Equestria Extension 130.

Full name of applicant: Smith & Fisher Planning (Pty) Ltd, on behalf of Theresa Sesseen, Thomas Saseen, J A Cartricum Van Schuyt and Stand Forty Five Waterkloof Heights Pty (Ltd).

Number of erven in proposed township: 4 Erven: Group housing (25 Units Per Hectare).

Description of land on which township is to be established: The Remainder of Holding 193, Holding 194, Holding 195 and Holding 196, Willow Glen Agricultural Holdings (to be excised).

Locality of proposed township: The property is situated on the corner of Furrow Road and Vergelegen Avenue.

KENNISGEWING 2576 VAN 2002

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee 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, ontvang is.

Besonderhede van die aansoek lê gedurende kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 4de Vloer, Munitoria, h/v vd Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002, skriftelik en in tweevoud by die Uitvoerende Direkteur by bovermelde adres ingedien of aan hom by Posbus 3242, Pretoria, 0001, gepos word.

Uitvoerende Direkteur: Stedelike Beplanning & Ontwikkeling

BYLAE

Naam van Dorp: Equestria Uitbreiding 130.

Volle naam van aansoeker: Smit & Fisher Planning (Edms) Bpk, namens Theresa Sesseen, Thomas Saseen, J A Cartricum Van Schuyt en Stand Forty Five Waterkloof Heights Pty (Ltd).

Getal erwe in voorgestelde dorp: 4 Erwe: Groepsbehuising (25 Eenhede Per Hektaar).

Beskrywing van grond waarop dorp gestig gaan word: Die Restant van Hoewe 193, Hoewe 194, Hoewe 195 en Hoewe 196, Willow Glen Landbouhoewes (uitgesluit te word).

Ligging van voorgestelde dorp: Die eiendom is geleë op die hoek van Furrow Straat en Vergelegen Laan.

18-25

NOTICE 2578 OF 2002

RANDBURG AMENDMENT SCHEME

I, Johannes Cornelius Potgieter, of Urban Dynamics Townships Inc., being the authorised agent of the owner of Erf 604, Northwold Extension 38, 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 of Johannesburg, for the amendment of the Town Planning Scheme known as the Randburg Town Planning Scheme, 1976, by the rezoning of Erf 604, Northwold Extension 38 from "Special" to "Residential 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, Room 8100, A Block, Civic Centre, 158 Loveday Street, Braamfontein, Johannesburg.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from 18 September 2002.

Address of Agent: Urban Dynamics Township Inc., No. 1 Van Buuren Road, Bedfordview, 2008; P O Box 49, Bedfordview, 2008. Telephone number: (011) 616-8200, Fax Number: (011) 616-7642.

KENNISGEWING 2578 VAN 2002**RANDBURG WYSIGINGSKEMA**

Ek, Johannes Cornelius Potgieter, synde die gemagtigde agent van die eienaar van Erf 604, Northwold Extension 38, 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 Stadraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Randburg-Dorpsbeplanningskema, 1976, van "Spesiaal" tot "Residensieel 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Burgersentrum, Lovedaystraat 158, Braamfontein, vir 'n periode van 28 dae vanaf 18 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van eienaar: Urban Dynamics Township Inc., Posbus 49, Bedfordview, 2008, Van Buuren Weg 1, Bedfordview, 2008. Tel: (011) 616-8200, Fax: (011) 616-7642.

18-25

NOTICE 2579 OF 2002**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The City of Johannesburg, 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 the normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein for a period of 28 (twenty-eight) days from 18 September 2002.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the City of Johannesburg, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 18 September 2002.

ANNEXURE

Name of township: **Eikenhof Extension 4.**

Full name of applicant: Hunter, Theron Inc.

Number of erven in the proposed township:

Residential 1: 93 erven.

Private Open Space: 5 erven.

Description of land on which township is to be established: Remainder of Portion 75 of the Farm Eikenhof 323 IQ and Holding 4, situate on Antrim Road on Portion A of Portion of the Farm Diepkloof, No. 9 (known as Lougherin Agricultural Holdings).

Locality of proposed township: The proposed township is situated south of Antrim Road, east and adjacent to the township Eikenhof Extension 2 and west and adjacent to the township Eikenhof Extension 3.

Authorised Agent: C S Theron, Hunter, Theron Inc., P O Box 489, Florida Hills, 1716, Tel: (011) 472-1613, Fax: (011) 472-3454, email: htadmin@lafrika.com

KENNISGEWING 2579 VAN 2002**STAD VAN JOHANNESBURG****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

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

Alle dokumente relevant tot die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A-Blok, Braamfontein of op sodanige plek soos by die bostaande adres aangedui, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 September 2002, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien word.

BYLAE

Naam van die dorp: **Eikenhof Uitbreiding 4.**

Volle naam van aansoeker: Hunter, Theron Ing.

Aantal erwe in voorgestelde dorp:

Residensieel 1: 93 erwe.

Privaat Oopruimte: 5 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Restant van Gedeelte 75 van die Plaas Eikenhof 323 IQ en Hoewe 4, geleë op Antrimweg op Gedeelte A van Gedeelte van die Plaas Diepkloof, Nr. 9 (bekend as Lougherin Landbouhoewes).

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë ten suide van Antrimweg, oos en aanliggend aan Eikenhof Uitbreiding 2 dorpsgebied en wes en aanliggend aan Eikenhof Uitbreiding 3 dorpsgebied.

Gemagtigde Agent: Mnr. C S Theron, Hunter, Theron Ing, Posbus 489, Florida Hills, 1716, Tel: (011) 472-1613, Faks: (011) 472-3454, email: htadmin@lafrika.com

18-25

NOTICE 2580 OF 2002**CITY OF JOHANNESBURG**

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

We, AMI Town and Regional Planners Inc., being the authorized agents of the owners of Portion 1 and the Remaining Extent of Erf 676 and Portion 1, 3, 4 and the Remaining Extent of Erf 677, Bromhof Extension 33 located north of Bromhof Road, 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 for the amendment of the Town Planning Scheme, known as the Randburg Town Planning Scheme 1976, by the rezoning of the Remaining Extent of Erf 676, from "Special" for offices and professional suites to "Special" for offices, professional suites, business purposes, special buildings and storage, as well as, the rezoning of Portion 1, 3, 4 and the Remaining Extent of Erf 677 from "Special" for offices and professional suites to "Special" for offices, professional suites, business purposes, special buildings and retail/shops subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing in duplicate to the Executive Director: Development Planning, Transportation and Environment, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 18 September 2002.

Address of Agent: AMI Town and Regional Planners Inc. Tel: (011) 888 2232.

Address of Owner: Private Bag X909, Fontainebleau, 2032.

KENNISGEWING 2580 VAN 2002**CITY OF JOHANNESBURG**

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

Ons, AMI Town and Regional Planners Inc., synde die gemagtigde agente van die eienaars van Gedeeltes 1 en die Resterende Gedeelte van Erf 676 en Gedeeltes 1, 3, 4 en die Resterende Gedeeltes van Erf 677, Bromhof Uitbreiding 33, geleë noord van Bromhofweg, 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 City of Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Randburg Dorpsbeplanningskema 1976, deur die hersonering van Gedeeltes 1 en die Resterende Gedeelte van Erf 676, vanaf "Spesiaal" vir kantore en professionele suites na "Spesiaal" vir kantore, professionele suites, besigheids doeleindes, spesiale geboue en stoorplek, asook die hersonering van Gedeeltes 1, 3, 4 en die Resterende Gedeeltes van Erf 677 vanaf "Spesiaal" vir kantore en professionele suites na "Spesiaal" vir kantore, professionele suites, besigheids doeleindes, spesiale geboue en kleinhandel/winkels onderhewig aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, te Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002, skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Naam van agent: AMI Town and Regional Planners Inc. Tel: (011) 888-2232.

Adres van eienaar: Privaatsak X909, Fontainebleau, 2032.

18-25

NOTICE 2581 OF 2002**EMFULENI LOCAL MUNICIPALITY**

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

We, AMI Town and Regional Planners Inc., being the authorized agents of the owners of Portion 36 of the farm Kookfontein 545 IQ and Portion 60 of the farm Waldrift 599 IQ located east of the Redan Station and east of the Redan interchange on the R59 Motorway, 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 Emfuleni Local Municipality for the amendment of the Town Planning Scheme, known as the Vereeniging Town Planning Scheme, by the rezoning of the properties from "Transnet"/"SAF" to "Residential 1" and "Special" for a roadway and municipal services, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Manager Land Use of the Emfuleni Local Municipality, Beaconsfield Avenue, Vereeniging, for a period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing in duplicate to the Acting Land Use Manager, at the above address or at P.O. Box 35, Vereeniging, 1930, within a period of 28 days from 18 September 2002.

Address of agent: AMI Town and Regional Planners Inc., Tel. (011) 888-2232.

KENNISGEWING 2581 VAN 2002**EMFULENI PLAASLIKE MUNISPALITEIT**

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

Ons, AMI Town and Regional Planners Inc., synde die gemagtigde agente van die eienaars van Gedeelte 36 van die plaas Kookfontein 545 IQ en Gedeelte 60 van die plaas Waldrift 599 IQ, geleë oos van die Redan Stasie en oos van die Redan wisselaar op die R59 Hoofweg, 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 Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Vereeniging Dorpsbeplanningskema, deur die hersonering van die eiendomme vanaf "Transnet"/"SAR" na "Residensieel 1" en "Spesiaal" vir 'n pad en munisipale dienste onderhewig aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Waarnemende Bestuurder Grondsake van die Emfuleni Plaaslike Munisipaliteit, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002, skriftelik by of tot die Waarnemende Bestuurder Grondsake by bovermelde adres of by Posbus 35, Vereeniging, 1930, ingedien of gerig word.

Naam van agent: AMI Town and Regional Planners Inc., Tel. (011) 888-2232.

18-25

NOTICE 2582 OF 2002**ALBERTON AMENDMENT SCHEME 1346**

I, Lynette Verster, being the authorized agent of the owner of Erf 466, New Redruth, 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 Ekurhuleni Metropolitan Council, for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above situated at 79 St Aubyn Road, New Redruth, from "Residential 1" to "Residential 3" with an Annexure.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alberton, for the period of 28 days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head Executive Officer at the above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 18 September 2002.

Address of applicant: Raylynne Technical Services, P O Box 11004, Randhart, 1457. Tel./Fax (011) 864-2428.

KENNISGEWING 2582 VAN 2002**ALBERTON WYSIGINGSKEMA 1346**

Ek, Lynette Verster, synde die gemagtigde agent van die eenaar van Erf 466, New Redruth, gee hiermee ingevolge artikels 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te St Aubynweg 79, New Redruth, van "Residensieel 1" na "Residensieel 3" met 'n Bylae.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by die Hoof Uitvoerende Beampte, Posbus 4, Alberton, 1450 ingedien word.

Adres van aplikant: Raylynn Tegniese Dienste, Posbus 11004, Randhart, 1457. Tel/Faks (011) 864-2428.

18-25

NOTICE 2583 OF 2002

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

I, Nicholas John Donne Ferero, of Tino Ferero & Sons Town Planners, being the authorised agent of the owners hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deeds of Erven 346-347, 349-378, 383-426, 430-440, 820-821 Waterkloof Glen Extension 2 as well as Erven 20-21, 23-25, 27-33 Menlyn Extension 3, which properties are respectively situated at 165, 169, 177, 181, 185, 189, 193, 197, 201, 205 and 209 Amarand Avenue, 129 Mercy Avenue, 206, 202, 198, 194, 190, 186, 182, 178, 174, 170 and 166 Bancor Avenue, 128 Dallas Avenue, 198, 202, 206 and 210 Amarand Avenue, 114, 118, 122 and 126 Mercy Avenue, 161, 165, 169, 173, 177, 181, 185, 189, 193, 197, 201 and 205 Bancor Avenue, 137 and 141 Mercy Avenue, 206, 202, 198, 194, 190, 186, 182, 178, 174, 170 and 166 Aramist Avenue, 142 Dallas Avenue, 162 Corobay Avenue, 177, 181, 185, 189, 193, 197, 201, 205 and 209 Aramist Avenue, 210, 206, 202, 198, 194, 190, 186 and 182 Durette Avenue, 154 and 158 Mercy Avenue, 213, 209 205, 201, 197, 193, 189, 185, 181 and 178 Durette Avenue, 170 Corobay Avenue, Waterkloof Extension 2, 218 and 222 Frikkie de Beer Street, 106 and 110 Mercy Avenue, 194 Amarand Avenue, 199, 203, 207, 211 and 215 Frikkie de Beer Street, 109 and 113 Mercy Avenue, Menlyn Extension 3, and the simultaneous amendment of the Pretoria Town Planning Scheme, 1974, by the rezoning of the properties of from "Special Residential" to "Special" for purposes of dwelling houses, dwelling units, residential buildings, a hotel, business buildings (offices), shops, places of amusement, places of refreshment, showrooms, motor showrooms and dealerships, subject to a proposed Annexure B.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the City of Tshwane Metropolitan Municipality at the Strategic Executive: Housing: Land-Use Rights Division, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria from 18 September 2002 until 16 October 2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the City of Tshwane Metropolitan Municipality at its address and room number specified above or at P O Box 3242, Pretoria, 0001 on or before 16 October 2002.

Address of Agent: Tino Ferero & Sons Town Planners, PO Box 31153, Wonderboompoort, 0033. Tel. (012) 546-8683.

Date of first publication: 18 September 2002.

KENNISGEWING 2583 VAN 2002

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

Ek, Nicholas John Donne Ferero, van Tino Ferero & Sons Stadsbeplanners, synde die gemagtigde agent van die eienaars gee hiermee, ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit om die opheffing van sekere voorwaardes in die titelaktes van Erve 346-347, 349-378, 383-426, 430-440, 820-821 Waterkloof Glen Uitbreiding 2 sowel as Erve 20-21, 23-25, 27-33 Menlyn Uitbreiding 3, welke eiendomme onderskeidelik geleë is te 165, 169, 177, 181, 185, 189, 193, 197, 201, 205 en 209 Amarand Laan, 129 Mercy Laan, 206, 202, 198, 194, 190, 186, 182, 178, 174, 170 en 166 Bancor Laan, 128 Dallas Laan, 198, 202, 206 en 210 Amarand Laan, 114, 118, 122 en 126 Mercy Laan, 161, 165, 169, 173, 177, 181, 185, 189, 193, 197, 201 en 205 Bancor Laan, 137 en 141 Mercy Laan, 206, 202, 198, 194, 190, 186, 182, 178, 174, 170 en 166 Aramist Laan, 142 Dallas Laan, 162 Corobay Laan, 177, 181, 185, 189, 193, 197, 201, 205 en 209 Aramist Laan, 210, 206, 202, 198, 194, 190, 186 en 182 Durette Laan, 154 en 158 Mercy Laan, 213, 209 205, 201, 197, 193, 189, 185, 181 en 178 Durette Laan, 170 Corobay Laan, Waterkloof Uitbreiding 2, 218 en 222 Frikkie de Beer Straat, 106 en 110 Mercy Laan, 194 Amarand Laan, 199, 203, 207, 211 en 215 Frikkie de Beer Straat, 109 en 113 Mercy Laan, Menlyn Uitbreiding 3, en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die voorgenoemde eiendomme van "Spesiale Woon" tot "Spesiaal" vir woonhuise, wooneenhede, woongeboue, 'n hotel, besigheidsgedoue (kantore), winkels, vermaaklikheidsplekke, verversingsplekke, vertoonlokale, motorvertoonlokale en -handelaars, onderworpe aan 'n voorgestelde Bylae B.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die Stad van Tshwane Metropolitaanse Munisipaliteit by Die Strategiese Uitvoerende Beampte: Behuising: Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria, vanaf 18 September 2002 tot 16 Oktober 2002.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Stad van Tshwane Metropolitaanse Munisipaliteit by die bostaande adres en kantoor, of by Posbus 3242, Prtoria, 0001, voorê op of voor 16 Oktober 2002.

Adres van Agent: Tino Ferero & Sons Stadsbeplanners, Posbus 31153, Wonderboompoort, 0033. Tel. (012) 546-8683.

Datum van eerte publikasie: 18 September 2002.

18-25

NOTICE 2584 OF 2002

NOTICE OF APPLICATION FOR AMENDMENT OF THE CENTURION TOWN PLANNING-SCHEME, 1992 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

CENTURION AMENDMENT SCHEME 1013

I/We Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town & Regional Planning CC, being the authorised agent of the registered owners of Erf 1560, Wierdapark Extension 1, situated at 351 Penguin Crescent 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 of Tshwane Metropolitan Municipality for the amendment of the town planning scheme in operation known as the Centurion Town-Planning Scheme, 1992 by the rezoning of the property mentioned above from "Residential 1" with a density of "One dwelling per erf" to "Residential 1" with a density of "One dwelling per 700 m²". The purpose of the application is to acquire the necessary rights in order to subdivide the property.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner, City of Tshwane Metropolitan Municipality, corner of Basden and Rabie Street, Die Hoewes, Centurion, for a period of 28 days from 18 September 2002 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Town Planner, or the Department of Town Planning, City of Tshwane Metropolitan Municipality, at the above address or P O Box 14013, Lyttelton, 0140 within a period of 28 days from 18 September 2002.

Closing date for representations and objections: 16 October 2002.

Address of agent: Urban Perspectives Town & Regional Planning cc, P O Box 11633, Centurion, 0046, Jean Ave. 279, Centurion. (E-mail: uptrp@mweb.co.za) [Tel: (012) 667-4773.] [Fax: (012) 667-4450.] (Our Ref. R-02-97.)

KENNISGEWING 2584 VAN 2002

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)

CENTURION WYSIGINGSKEMA 1013

Ek, Johan Martin Enslin/Willem Georg Groenewald van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agent van die geregistreerde eienaars van Erf 1560, Wierdapark Uitbreiding 1, geleë te Penguinsingel 351, 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 Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema in werking bekend as die Centurion Dorpsbeplanningskema, 1992 deur die hersonering van die eiendom hierbo beskryf, vanaf "Residensieel 1" met 'n digtheid van "Een woonhuis per erf" na "Residensieel 1" met 'n digtheid van "Een woonhuis per 700 m²". Die doel van die aansoek is om die nodige regte te verkry om die eiendom onder te verdeel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoofstadsbeplanner, Stad Tshwane Metropolitaanse Munisipaliteit, h/v Basden en Rabiestraat, Die Hoewes, Centurion, vir 'n tydperk van 28 dae vanaf 18 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 September 2002 skriftelik by of tot die Hoofstadsbeplanner, of die Departement Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 14013, Lyttelton, 0140 ingedien of gerig word.

Sluitingsdatum vir vertoë en besware: 16 Oktober 2002.

Adres van agent: Urban Perspectives Town & Regional Planning cc, Posbus 11633, Centurion, 0046, Jeanlaan 279, Centurion. (E-mail: uptrp@mweb.co.za) [Tel. (012) 667-4773.] [Faks: (012) 667-4450.] (Ons Verw: R-02-97.)

18-25

NOTICE 2592 OF 2002**ANNEXURE 3**

[Regulation 5 (c)]

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

We, Steve Jaspan and Associates, being the authorised agent of the owner of Erf 220, Monument Township, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Mogale City Local Municipality for the removal of restrictive conditions in the title deed in respect of the property described above, situated at 14 Paardekraal Street and for the simultaneous rezoning of Erf 220, Monument, from "Residential 1" to "Special" for offices, medical consulting/professional rooms, retail, tea-garden and ancillary uses, subject to conditions.

The purpose of the application is to permit Erf 220, Monument, to be used for offices, medical consulting/professional rooms, retail, tea garden and ancillary uses, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Local Economic Development (Urban Development) at Room 94, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Local Economic Development (Urban Development) at the above address or at P O Box 94, Krugersdorp, 1740, within a period of 28 days from 25 September 2002.

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

KENNISGEWING 2592 VAN 2002

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 en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 220, Monument Dorp, gee hiermee ingevolge artikel 5 (5) van die Wet op Gauteng Opheffing van Beperkings, 1996, kennis dat ons by die Mogale Stad, Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van beperkte voorwaardes in die transportakte ten opsigte van die eiendom hierbo beskryf, geleë te Paardekraalstraat 14, Monument, en die gelyktydige hersonering van Erf 220, Monument, van "Residensieël 1" na "Spesiaal" vir kantore, mediese spreek-/professionele kamers, kleinhandel, teetuin en aanverwante gebruike, onderworpe aan sekere voorwaardes.

Die uitwerking van die aansoek sal wees om Erf 220, Monument, vir kantore, mediese spreek-/professionele kamers, kleinhandel, teetuin en aanverwante gebruike te gebruik, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Krugersdorp, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

Adres van agent: Steve Jaspan en Medewerkers, 1ste Vloer, Wesstraat 49, Houghton, 2198. Tel. 728-0042. Fax 728-0043.

NOTICE 2593 OF 2002

CITY OF JOHANNESBURG

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

NOTICE Nr. 854 OF 2002

It is hereby notified in-terms of section 6 (8) of the Removal of Restrictions Act, 1996, that the City of Johannesburg has approved that:

(1) conditions (k) to (1) from Deed of Transfer TI 163511977, in respect of Erf 934, Florida Park Extension 3 to be removed, and

(2) Roodepoort Town-Planning Scheme, 1987, be amended by the rezoning of Erf 934 Florida Park Extension 3 from "Residential 1" to "Business 4", subject to certain conditions, which amendment scheme will be known as Roodepoort Amendment Scheme 01 13 as indicated on the approved application which are open for inspection at the office of the Executive Director: Development Planning, Transportation and Environment, 158 Loveday Street, Braamfontein, 8th Floor, A Block, Civic Centre, and are open for inspection at all reasonable times.

(3) Roodepoort – Amendment Scheme 01 13 will come into operation on the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25 September 2002

Noticenr: 8541/2002

KENNISGEWING 2593 VAN 2002

STAD VAN JOHANNESBURG

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

KENNISGEWING 854 VAN 2002

Hierby word ingevolge van artikel 6(8) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat:

(1) voorwaardes (k) tot (1) van Akte van Transport TI 1635/1997 met betrekking tot Erf 934, Florida Park Extension 3 opgehef word; en

(2) Roodepoort-dorpsbeplanningskema, 1987 gewysig word die hersonering van Erf 934, Florida Park Uitbrieding 3 vanaf "Residensiële 1" na "Besigheid 4", onderworpe aan sekere voorwaardes, welke wysigingskema bekend sal staan as Roodepoort wysigingskema 01 13 soos aangedui op die goedgekeurde aansoek wat ter insae 16 in die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning Vervoer en Omgewing, Lovedaystraat 158 Braamfontein 8ste Vloer, A Blok, Burgersentrum.

(3) Roodepoort wysigingskema 01 13 sal in werking tree op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 25 September 2002.

Kennisgewing No. 8541/2002.

NOTICE 2594 OF 2002

CITY OF JOHANNESBURG

GAUTENG REMOVAL OF RESTRICTIVE ACT, 1996 (ACT No. 3 of 1996)

NOTICE No. 853/2002

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 City of Johannesburg has approved the removal of Restrictive conditions (e) to (l) from Deed of Transfer T1214125/2001 an amendment of condition (d) to read as follows:

"(d) No shop or place of business whatsoever shall be erected on the said portion and no business of trade shall be conducted thereon" pertaining to Portion 92 of Erf 726, Craighall Park.

Executive Director, Development, Transportation and Environment

25 September 2002.

KENNISGEWING 2594 VAN 2002

STAD VAN JOHANNESBURG

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

KENNISGEWING Nr. 853/2002

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 Stad van Johannesburg die opheffing van titelvoorwaardes (e) to (l) Titelakte T1214125/2001 en die wysiging van titel voorwaarde (d) soos volg:

"(d) No shop or place of business whatsoever shall be erected on the said portion and no business of trade shall be conducted thereon" pertaining to Portion 92 of Erf 726, Craighall Park.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

25 September 2002.

NOTICE 2595 OF 2002

CITY OF JOHANNESBURG

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

NOTICE Nr. 885 N OF 2002

It is hereby notified in terms of section 6 (8) of the Removal of Restrictions Act, 1996, that the City of Johannesburg has approved that:

(1) Conditions B(h) B(i) and B(j) from Deed of Transfer T32898/2000, in respect of Erf 62, Cresta Extension 1 be removed, and

(2) Randburg Town-Planning Scheme, 1976, be amended by the rezoning of Erf 62, Cresta Extension 1 from "Residential 1" to "Residential 1" plus offices and related and ancillary uses subject to certain conditions, which amendment scheme will be known as Randburg Amendment scheme 885 N as indicated on the approved application which are open for inspection at the office of the Executive Director: Development Planning, Transportation and Environment, 158 Loveday Street, Braamfontein, 8th Floor, A Block, Civic Centre, and are open for inspection at all reasonable times.

(3) Randburg – Amendment Scheme 885 N will come into operation the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25 September 2002

Notice No. 848/2002

KENNISGEWING 2595 VAN 2002**STAD VAN JOHANNESBURG**

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

KENNISGEWING 848 VAN 2002

Hierby word ingevolge van artikel 6(8) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat:

(1) Voorwaardes B(h), B(i) and B(j) van Akte van Transport T32898/2000 met betrekking tot Erf 62, Cresta Uitbreiding 1, opgehef word; en

(2) Randburg-dorpsbeplanningskema 1976 gewysig word die hersonering van Erf 62, Cresta, vanaf "Residential 1" na "Residential 1" vir kantore en gebuik wat daarmee verband hou, welke wysigingskema bekend sal staan as Randburg Wysigingskema 885 N soos aangedui op die goedgekeurde aansoek wat ter insae lê in die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning Vervoer en Omgewing, Lovedaystraat 158 Braamfontein 8ste Vloer, A Blok, Burgersentrum.

(3) Randburg Wysigingskema 885 N sal in werking tree op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning Vervoer en Omgewing

Datum: 25 September 2002.

Kennisgewing No. 848/2002.

NOTICE 2596 OF 2002

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

We, John George Barker and Avril Emelda Barker, being the owners hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that we have applied to the City of Tshwane Metropolitan Municipality for the amendment and removal of certain conditions contained in the Title Deed of Erf 989, Valhalla, which property is situated at 21 Bothma Street.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Strategic Executive: Housing, Division Land Use Rights, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, from 25 September 2002 until 23 October 2002.

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 P O Box 3242, Pretoria, 0001 on or before 23 October 2002.

Name and address of owner: Mr and Mrs J.G. Barker, 21 Bothma Street, Valhalla.

Date of first publication: 25 September 2002.

KENNISGEWING 2596 VAN 2002

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

Ons, John George Barker en Avril Emelda Barker, synde die eienaars gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit om die wysiging en opheffing van sekere voorwaardes in die titelakte van Erf 989, Valhalla, welke eiendom geleë is te 21 Bothma Straat.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging wees by die kantoor van die gemagtigde plaaslike bestuur by Die Strategiese Uitvoerende Beampte: Behuising: Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria, vanaf 25 September 2002 tot 23 Oktober 2002.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001 voorlê op of voor 23 Oktober 2002.

Naam en adres van eienaar: Mnr en mev J.G. Barker, Bothmastraat 21, Valhalla.

Datum van eerste publikasie: 25 September 2002.

NOTICE 2597 OF 2002

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

I, Michael Puzey, 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 City of Johannesburg, Metropolitan Centre, 158 Loveday Str., Braamfontein, 2017, for the removal of certain conditions contained in the title deed of 126 Malanshof Township, which property is situated at 7 Hans Schoeman Str., Malanshof.

All relevant documents relating to the application will be open for inspection during normal hours at the office of the said authorized local authority at Development Planning, City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, 2017, from 18 September 2002 until 18 October 2002.

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 on or before 10 October 2002.

Name and address of owner: Mr MR Puzey, 7 Hans Schoeman Str., Malanshof, 2194.

Date of first publication: 18 September 2002.

KENNISGEWING 2597 VAN 2002

ERF 126, MALANSHOF, RANDBURG

KENNISGEWING INGEVOLGE SEKSIE 5 (5) VAN DIE GAUTENG WET OP VERWYDERING VAN BEPERKE VOORWAARDES, 1996

Ek, Michael Puzey, gee hiermee kennis ingevolge Seksie 5 (5) van die Gauteng Wet op Verwydering van Beperke Voorwaardes, 1996, dat ek aansoek gedoen het by die Stad Johannesburg, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017, vir die verwydering van sekere voorwaardes vervat in titel van 126 Malanshof Township welke eiendom geleë is te Hans Schoemanstraat 7, Malanshof, 2194.

Alle tersaaklike dokumentasie verwant aan die aansoek sal ter insae beskikbaar wees gedurende normale kantoorure, by die kantoor van die aangewese Plaaslike Raad te Development Planning, City of Johannesburg, Metropolitan Centre, Lovedaystraat 158, Braamfontein, 2017, vanaf 18 September 2002 tot 18 Oktober 2002.

Enige persoon wie beswaar wil aanteken teen die aansoek of repliek wil indien, moet die beswaar skriftelik met die gegewe Plaaslike Raad by die adres en kamernommer aangegee hierbo of voor 10 Oktober 2002.

Naam en adres van eienaar: Mr MR Puzey, Hans Schoemanstraat 7, Malanshof, 2194.

Datum van eerste publikasie: 18 September 2002.

NOTICE 2598 OF 2002

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

I, J Du Bois, being the authorized agent, hereby gives 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 Emfuleni Municipal Council for the removal of certain conditions in the title deed of Erf 147, Vanderbijlpark, C.W. 5, as well as the simultaneous amendment of the town planning scheme known as the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the property described above, situated at 17 Hallwachs Street from "Residential 3" to "Business 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, Room 33, Municipal Building, Vereeniging, for the period of 28 days from 25 September 2002.

Objections or representations in respect of the application must be lodged with or made in writing at the Municipal Manager, P.O. Box 3, Vanderbijlpark, 1900, within a period of 28 days from 25 September 2002.

Address of agent: Mr J Du Bois, 15 Hoban Street, Vanderbijlpark, 1911. Tel: (016) 981-8903.

KENNISGEWING 2598 VAN 2002

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

Ek, J. Du Bois, die gemagtigde agent gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by Emfuleni Munisipale Raad, vir die verwydering van sekere beperkende voorwaardes in die titelakte van Erf 147, Vanderbijlpark C.W. 5 en die om gelyktydige wysiging van die Dorpsbeplanningskema bekend as die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Hallwachsstraat 17 van "Residensieel 3" na "Besigheid 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruikbestuur, Kamer 33, Munisipale Kantore, Vereeniging, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik binne 28 dae vanaf 25 September 2002 by of tot die Munisipale Bestuurder, by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

Adres van agent: Mnr J Du Bois, Hobanstraat 15, Vanderbijlpark, 1911. Tel: (016) 981-8903.

NOTICE 2599 OF 2002

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

I, Jorge Ferrao, 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 City of Johannesburg Metropolitan Municipality for the removal of Condition 2. (n) contained in Deed of Transfer No. T41779/1988, relative to Erf 58, Moffat View, which property is situated at 6 Altson Road.

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning, 8th Floor, A-Block, Metropolitan Centre, Braamfontein, for a period of 28 days from 2 October 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning at the above address or to PO Box 30848, Braamfontein, 2017, within a period of 28 days from 2 October 2002.

Address of the authorised agent: Jorge Ferrao, PO Box 787, Rosettenville, 2130. Tel & Fax: 487-2957.

KENNISGEWING 2599 VAN 2002

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

Ek, Jorge Ferrao, gee hiermee kennis dat ek ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg Metropolitaanse Munisipaliteit vir die opheffing van Voorwaarde 2. (n) vervat in Akte van Transport T41778/1988 van Erf 58, Moffat View, welke eiendom geleë is te Altsonweg 6.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 2 Oktober 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 2 Oktober 2002 skriftelik by of tot die Uitvoerende Beampte: Ontwikkelingsbeplanning by bovermelde adres of Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van gemagtigde agent: Jorge Ferrao, PO Box 787, Rosettenville, 2130. Tel & Fax: 487-2957.

25-2

NOTICE 2600 OF 2002

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)

I, W. A. Schoeman, being the authorised agent of the owner of Erf 67, Blairgowrie, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the removal of restrictive conditions in Deed of Transfer No. T26701/1970, in respect of the property described above, situated at 32 Forbes Road, Blairgowrie, and for the simultaneous rezoning of Erf 67, Blairgowrie, from "Residential 1" to "Special" for a dwelling house offices and medical consulting rooms and ancillary uses, subject to certain conditions.

The purpose of the application is to permit Erf 67, Blairgowrie, to use the existing structures on the property to be utilized for offices/medical consulting rooms and ancillary uses, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning, Transportation and Environment, at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 25 September 2002.

Address of owner: W A Schoeman, P O Box 4623, The Reeds, Centurion, 0158.

KENNISGEWING 2600 VAN 2002

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)

Ek, W. A. Schoeman, synde die gemagtigde agent van die eienaar van Erf 67, Blairgowrie, gee hiermee ingevolge Artikel 5 (5) van die Wet op Gauteng Opheffing van Beperkings, 1996, kennis dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van beperkende voorwaardes in Transportakte No. T26701/1970, ten opsigte van die eiendom hierbo beskryf, geleë te Forbesweg 32, Blairgowrie, en die gelyktydige hersonering van Erf 67, Blairgowrie, van "Residensieel 1" na "Spesiaal" vir woonhuis kantore en mediese spreekkamers en aanverwante gebruike, onderworpe aan sekere voorwaardes.

Die uitwerking van die aansoek sal wees om Erf 67, Blairgowrie, die bestaande strukture op die eiendom te gebruik vir kantore/mediese spreekkamers en aanverwante gebruike, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: W A Schoeman, Posbus 4623, The Reeds, Centurion, 0158.

25-2

NOTICE 2601 OF 2002

CITY OF JOHANNESBURG

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

NOTICE No: 856/02

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 City of Johannesburg has approved the amendment of Restrictive condition (i) from Deed of Transfer No. T10600/2001 pertaining to Erf 1762, Highlands North Extension, to read as follows:

Condition (i) "Not more than one dwelling house with the necessary outbuildings shall be erected on the erf except in special circumstances, and then only with the consent in writing of the Administrator or body or person designated by him for the purpose, in consultation with the applicant. The buildings and necessary outbuildings to be erected on the erf shall cost not less than R1 500,00 or such higher minimum cost as the applicant may think fit. Outbuildings shall be built simultaneously with the dwelling house, which shall be a complete house and not partly built and intended for completion at a later date."

Executive Director: Development Planning, Transportation and Environment

25 September 2002

KENNISGEWING 2601 VAN 2002

STAD VAN JOHANNESBURG

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

KENNISGEWING NR. 856/02

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 Stad van Johannesburg die wysiging van titelvoorwaarde (i) in Titelakte No. T10600/2001 met betrekking tot Erf 1762, Highlands North Uitbreiding, soos volg moet lees:

Condition (i) "Not more than one dwelling house with the necessary outbuildings shall be erected on the erf except in special circumstances, and then only with the consent in writing of the Administrator or body or person designated by him for the purpose, in consultation with the applicant. The buildings and necessary outbuildings to be erected on the erf shall cost not less than R1 500,00 or such higher minimum cost as the applicant may think fit. Outbuildings shall be built simultaneously with the dwelling house, which shall be a complete house and not partly built and intended for completion at a later date."

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

25 September 2002

NOTICE 2602 OF 2002

CITY OF JOHANNESBURG

REMOVAL OF RESTRICTION ACT, 1996 (ACT No. 3 OF 1996)

NOTICE 855 OF 2002

It is hereby notified in terms of Section 6 (8) of the Gauteng Removal of Restriction Act, 1996, that the City of Johannesburg has approved that:

(1) Conditions (a), (e) and (f) from Deed of Transfer T22619/1979 be removed; and

(2) Johannesburg Town Planning Scheme, 1979, amended by the rezoning of Erf 22, Melrose Estate, from "Residential 1", one dwelling per erf to "Residential 2", with a maximum of six units on the site, which amendment scheme will be known as Johannesburg Amendment Scheme 01-0901 as indicated on the approved application which are open for inspection at the office of the Department of Development Planning, Transportation and Environment.

(3) Johannesburg Amendment Scheme 01-0901 will come into operation 28 days after the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25 September 2002

KENNISGEWING 2602 VAN 2002**STAD VAN JOHANNESBURG****GAUTENG WET OP DIE OPHEFFING VAN BEPERKING, 1996 (WET No. 3 VAN 1996)****KENNISGEWING 855 VAN 2002**

Hierby word ingevolge bepalings van Artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat:

- (1) Voorwaardes (a), (e) en (f), van Akte van Transport T22619/1979, opgehef word; en
- (2) Johannesburg Dorpbeplanningskema, 1979, gewysig word deur die hersonering van Erf 22, Melrose Estate, vanaf "Residensieel 1", een wooneenheid per erf na "Residensieel 2" met 'n digtheid van 6 wooneenhede op die erf, welke wysigingskema bekend sal staan as Johannesburg-wysigingskema 01-0901 soos aangedui op die betrokke goedgekeurde aansoek wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning, Vervoer en Omgewing.
- (3) Johannesburg-Wysigingskema 01-0901 sal in werking tree 28 dae vanaf die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

Datum: 25 September 2002

NOTICE 2603 OF 2002**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Van der Schyff Baylis Shai Town Planning, being the authorised agent of the owners, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 1722, Bryanston, which property is situated at 14 Charles Street, Bryanston Township and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property from "Residential 1" at a density of five dwelling units per hectare to "Residential 1" at a density of one dwelling per 1 000 m² subject to conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation & Environment, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 25 September 2002 until 23 October 2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the City of Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 25 September.

Name and address of owner: Van Der Schyff Baylis Shai Town Planning, P O Box 3645, Halfway House, 1685. [Tel: (011) 315-9908.] [Fax: (011) 805-1411.] [E-mail: vbgd@iafrica.com]

Date of first publication: 25 September 2002.

KENNISGEWING 2603 VAN 2002**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996)**

Ons, Van Der Schyff Baylis Shai Town Planning, die gemagtigde agent van die eienaars, gee hiermee in terme van Artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996, kennis dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes in die Titelakte van Erf 1722, Bryanston, geleë te Charlesstraat 14, Bryanston Dorp, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf "Residensieel 1" met 'n digtheid van vyf wooneenhede per hektaar na "Residensieel 1" met 'n digtheid van een wooneenheid per 1 000 m² onderworpe aan voorwaardes.

Alle tersaaklike dokumente met verwysing na die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer & Omgewing, Kamer 8100, 8ste Verdieping, A Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 25 September 2002 tot 23 Oktober 2002.

Enige persoon wat beswaar wil maak teen die aansoek, of vertoë wil opper met betrekking daarop moet dit skriftelik binne 'n tydperk van 28 (agt en twintig) dae vanaf 25 September 2002 by die gemagtigde plaaslike bestuur by bovermelde adres of by Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, indien.

Naam en adres van eienaar: Van Der Schyff Baylis Shai Town Planning, Posbus 3645, Halfway House, 1685. [Tel: (011) 315-9908.] [Faks: (011) 805-1411.] (E-pos: vbgd@iafrica.com)

Datum van eerste publikasie: 25 September 2002.

NOTICE 2607 OF 2002**CITY OF TSHWANE METROPOLITAN MUNICIPALITY**

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996): ERF 66, QUEENSWOOD

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 of Tshwane Metropolitan Municipality has approved the removal of certain conditions contained in Title Deed T9304/1979, with reference to the following property: Erf 66, Queenswood.

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

Conditions: 15.

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

(K13/5/5/Queenswood-66)

General Manager: Legal Services

25 September 2002

(Notice No: 606/2002)

KENNISGEWING 2607 VAN 2002**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996): ERF 66, QUEENSWOOD

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 Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T9304/1979, met betrekking tot die volgende eiendom, goedgekeur het: Erf 66, Queenswood.

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

Voorwaarde: 15.

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

(K13/5/5/Queenswood-66)

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 606/2002)

NOTICE 2608 OF 2002**CITY OF TSHWANE METROPOLITAN MUNICIPALITY**

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996): ERF 1296, MONUMENTPARK AND SCHEME 9250

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 of Tshwane Metropolitan Municipality has approved the removal of certain conditions contained in Title Deeds T27771/1984, with reference to the following property: Erf 1296, Monumentpark.

The following condition and/or phrases are hereby cancelled from the date of publication of this notice: Condition 2 (b), (h), (l) and (n).

This removal will come into effect on the date of publication of this notice/on 25 September 2002 and/as well as that the City of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 1296, Monumentapark to Special for dwelling units and ancillary outbuildings, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 9250 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Monumentpark 1296 (9250)]

General Manager: Legal Services

25 September 2002

(Notice No. 620/2002)

KENNISGEWING 2608 VAN 2002**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996): ERF 1296, MONUMENTPARK

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 Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport T27771/1984, met betrekking tot die volgende eiendom, goedgekeur het: Erf 1296, Monumentpark.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer vanaf datum van publikasie van hierdie kennisgewing: Voorwaarde 2 (b), (h), (l) en (n).

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing/op 25 September 2002 en/asook dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van voorgestelde Erf 1296, Monumentpark na Spesiaal vir woonhuise met aanverwante buitegeboue, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuur 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 9250 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Monumentpark 1296 (9250)]

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 620/2002)

NOTICE 2609 OF 2002

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

I, Robert Leonard Quin, being the owner hereby give notice in terms of Article 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of condition number B(k) contained in the Title Deed of Erf 501 situate in the Township of Wierda Park, Registration Division JR, Transvaal, property which is situated at 209 Ockert Street, Wierda Park.

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 Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion, from 25 September 2002 until 23 October 2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address specified above on or before 23 October 2002.

Name and address of owner: Mr Robert Leonard Quin, 209 Ockert Street, Wierda Park, Centurion, 0149.

KENNISGEWING 2609 VAN 2002

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

Ek, Robert Leonard Quin, as eienaar gee hiermee kennis kragtens artikel 4(5) van die Gauteng Wet op die Verwydering van Beperkings, 1996, dat ek aansoek gedoen, het by die Tshwane Metropolitaanse Munisipaliteit vir die wysiging van voorwaardes nommer B(k) vervat in die Transportakte van Erf 501 situate in the Township of Wierda Park Registration Division JR Transvaal property which is situated at 209 Ockert Street, Wierda Park.

Alle dokumente wat van toepassing is op hierdie aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoor van die genoemde gemagtigde plaaslike bestuur te Departement Stadsbeplanning, h/v Basdenlaan en Rabistraat, Die Hoewes, Centurion, vanaf 25 September 2002 tot 23 Oktober 2002.

Enige persoon wie beswaar wil aanteken teen, of vertoë wil rig ten opsigte van die bogenoemde voorstelle moet die vertoë skriftelik indien by die genoemde gemagtigde plaaslike bestuur by die adres wat hierbo gespesifiseer is, op of voor 23 Oktober 2002.

Naam en adres van die eienaar: Mr Robert Leonard Quin, 209 Ockert Street, Wierda Park, Centurion, 0149.

NOTICE 2610 OF 2002**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, PV & E Town Planners, being the authorized agents of the owners hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the removal of certain conditions contained in the title deeds of Erven 87, 88, 89 and 90 Houghton Estate, which properties are situated at 17 St John Road, between St John Road and St Andrew Road, ± 150 m east of Houghton Drive in Houghton, and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of these four properties from 'Residential 1' to "Residential 1" subject to a Schedule, which permits, *inter alia*, business purposes as primary rights on the erven.

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 Executive Director: Development Planning, Transportation and Environment, Johannesburg City, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 September 2002 to 23 October 2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its abovementioned address or post the objection or representations to the authorized local authority at PO Box 30733, Braamfontein, 2017, to reach the authorized local authority on or before 23 October 2002.

Name and address of owners: Changing Tides 1182 CC, c/o PV & E Town Planners, P.O. Box 1231, Ferndale, 2160. [Tel. (011) 791-6656.] [Fax: (011) 793-5440.]

Date of first publication: 25 September 2002

Amendment Scheme No: 13-0979

KENNISGEWING 2610 VAN 2002**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, PV & E Town Planners, synde die gemagtigde agente van die eienaars gee hiermee ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg om die opheffing van sekere voorwaardes in die titelaktes van Erwe 87, 88, 89 en 90 Houghton Estate, welke eiendomme geleë is te St Johnweg 17, ± 150 m oos van Houghtonrylaan in Houghton, en die gelyktydige wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur middel van die hersonering van die vier eiendomme van "Residensieel 1" na "Residensieel 1" onderworpe aan 'n skedule, wat *inter alia*, besigheidsdoeleindes as primêre regte op die eiendomme toelaat.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die kantoor van die Uitvoerende Direkteur: Ontwikkelingbeplanning, Vervoer en Omgewing, Johannesburg Stad, 8ste Vloer, A-Blok, Metropolitaansesentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 September 2002 tot 23 Oktober 2002.

Enige persoon wat graag beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging skriftelik aan die betrokke gemagtigde plaaslike bestuur rig by bovermelde adres of aan die gemagtigde plaaslike bestuur pos by Posbus 30733, Braamfontein, 2017, om die gemagtigde plaaslike bestuur op of voor 23 Oktober 2002 bereik.

Naam en adres van eienaars: Changing Tides 1182 CC, c/o PV & E Town Planners, Posbus 1231, Ferndale, 2160. [Tel. (011) 791-6656.] [Fax: (011) 793-5440.]

Datum van eerste publikasie: 25 September 2002

Wysigingskema No: 13-0979

NOTICE 2611 OF 2002**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 (Act 3 of 1996), that we, Petrus Jacobus and Martha Francina Steyn, being the owners of Erf 17, Silverfields, has applied to the Mogale City Local Municipality for the removal of the restrictive conditions in the title deed of Erf 17, Silverfields and the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of the property described above from "Residential 1" to "Business 3". The site is located on 144 Carol Street. The application will be known as Krugersdorp Amendment Scheme 900.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Section Urban Development and Marketing, Room 94, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Mogale City Local Municipality at the above address or at PO Box 94, Krugersdorp, on or before 16 October 2002.

Address of applicant: PO Box 1372, Rant en Dal, 1751. [Tel: (011) 955-5594.] [Fax: (011) 955-5594.]

KENNISGEWING 2611 VAN 2002**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING
VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Kennis word hiermee gegee dat ons, Petrus Jacobus en Martha Francina Steyn, synde die eienaars van Erf 17, Silverfields, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het vir die opheffing van beperkende voorwaardes in die titelakte van Erf 17, Silverfields, en om die wysiging van die dorpsbeplanningskema bekend as die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Carolstraat 144, Silverfields, vanaf "Residensieel 1" na "Besigheid 3". Die aansoek sal bekend staan as Krugersdorp-wysigingskema 900.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Afdeling Stedelike Ontwikkeling en Bemaking, Kamer 94, Burgersentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet voor op op 16 Oktober 2002 skriftelik by of tot die applikant en die Mogale City Plaaslike Munisipaliteit, bostaande adres of Posbus 94, Krugersdorp, ingedien of gerig word.

Adres van applikant: Posbus 1372, Rant en Dal, 1751. [Tel: (011) 955-5594.] [Faks: (011) 955-5594.]

NOTICE 2612 OF 2002**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Kevin Neil Kritzinger TRP (SA) of Vuka PlanSurvey Incorporated, being the authorized agent of the owner hereby gives notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the City of Tshwane Metropolitan Municipality, for the amendment and/or removal of certain conditions contained in the title deed of Portion 143 of the farm Witfontein 301 JR, as appearing in the relevant documents, to include the removal of Condition A in Title Deed T2993/1969, so to relate to Townplanning Scheme and Municipal Bylaw controls to apply.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Chief Townplanner (Spectrum Building, Plein Street West, Karenpark) of the said authorized local authority, for a period of 28 days from 25 September 2002.

Any person who wishes to object to the application, or submit representations in respect thereof, must lodge the same in writing with the said authorised local authority, at its address specified above, or PO Box 58393, Karenpark, 0118 on or before 23 October 2002.

Address of agent: Vuka PlanSurvey Incorporated, PO Box 3203, Nelspruit, 1200, Tel. (013) 741-1060, Fax (013) 741-3752, Ref. No. K1777/KNK.

Date of first publication: 25 September 2002.

KENNISGEWING 2612 VAN 2002**KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP OPHEFFING VAN BEPERKENDE TITEL
VOORWAARDES, 1996 (WET 3 VAN 1996)**

Ek, Kevin Neil Kritzinger SS (SA), van Vuka PlanSurvey Ingelyf, synde die gemagtigde agent van die eenaar gee hiermee kennis in terme van artikel 5 (5) van die Gautengse Wet op die Opheffing van Beperkende Titelvoorwaardes 1996 (Wet 3 van 1996), dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit, vir die wysiging en/of opheffing van sekere voorwaardes vervat in die Titelakte van Gedeelte 143 van die plaas Witfontein No. 301 JR, soos vervat in die relevante dokumentasie vir die opheffing van voorwaarde A in Titelakte T2996/1969, om sodoende verwant te wees aan die Dorpsbeplanningskema en Munisipale Verordeninge beheer, wat betrekking het.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoofstadsbeplanner (Spektrumgebou, Pleinstraatwes, Karenpark) van die voorafgenoemde gemagtigde plaaslike owerheid, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Enige persoon wat besware teen of vertoë ten opsigte van die aansoek wil rig, moet dit skriftelik by of tot die voorafgenoemde gemagtigde plaaslike owerheid, by die adres hierbo vermeld, of by Posbus 58393, Karenpark, 0118, op of voor 23 Oktober 2002 indien.

Adres van Agent: Vuka PlanSurvey Ingelyf, Posbus 3203, Nelspruit, 1200, Tel. (013) 741-1060, Faks (013) 741-3752, Verw. K1777/KNK.

Datum van eerste publikasie: 25 September 2002.

NOTICE 2613 OF 2002**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996): ERF 1190 FERNDALE TOWNSHIP**

It is hereby notified in terms of section 7 (1) of the Gauteng Removal of Restrictions Act, 1996, that the Minister has approved that—

1. Conditions (d) and (g) in Deed of Transfer T96013/1998 be removed.

2. Randburg Town-Planning Scheme, 1976, be amended by the rezoning of Erf 1190, Ferndale to "Special" for dwelling units subject to certain conditions which amendment scheme will be known as Randburg Amendment Scheme 471N as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg and City of Johannesburg.

GO 15/3/2/2/1/132/45

KENNISGEWING 2613 VAN 2002**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996): ERF 1190 IN DIE DORP FERNDALE**

Hierby word ooreenkomstig die bepalings van artikel 7 (1) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Minister goedgekeur het dat—

1. Voorwaardes (d) en (g) in Akte van Transport T96013/1998 opgehef word.

2. Randburg Dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 1190, Ferndale, tot "Spesiaal" vir wooneenhede onderworpe aan sekere voorwaardes welke wysigingskema bekend sal staan as Randburg Wysigingskema 471N soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg en die City of Johannesburg.

GO 15/3/2/2/1/132/45

NOTICE 2614 OF 2002**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996): ERVEN 109 AND 110, SANDOWN EXTENSION 3 TOWNSHIP**

It is hereby notified in terms of section 7 (1) of the Gauteng Removal of Restrictions Act, 1996, that the Minister has approved that—

1. Conditions (2) to (15) in Deed of Transfer T28477/1998 and conditions (2) to (14) in Deed of Transfer T28476/1998 be removed.

2. Sandton Town-Planning Scheme, 1980, be amended by the rezoning of Erven 109 and 110, Sandown Extension 3 to "Special" for a filling station, car wash, convenience store, ATM and other uses with the consent of the local authority subject to certain conditions which amendment scheme will be known as Sandton Amendment Scheme 0732E as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg and City of Johannesburg.

GO 15/3/2/2/1/116/205

KENNISGEWING 2614 VAN 2002**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996): ERWE 109 EN 110 IN DIE DORP SANDOWN UITBREIDING 3**

Hierby word ooreenkomstig die bepalings van artikel 7 (1) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Minister goedgekeur het dat—

1. Voorwaardes (2) tot (15) in Akte van Transport T28477/1998 en voorwaardes (2) tot (14) in Akte van Transport T28476/1998 opgehef word.

2. Sandton Dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erwe, 109 en 110, Sandown Uitbreiding 3 tot "Spesiaal" vir 'n vulstasie, motorwassery, geriefswinkel, OTM en ander gebruike met die toestemming van die plaaslike bestuur onderworpe aan sekere voorwaardes welke wysigingskema bekend sal staan as Sandton Wysigingskema 0732E soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg en die City of Johannesburg.

GO 15/3/2/2/1/116/205

NOTICE 2615 OF 2002**PRETORIA AMENDMENT SCHEME**

We of the firm Town Planning Studio, being the authorised Town and Regional Planners of the owner of, Erf 733, Gezina, hereby give notice in terms of section 56 (1)(b)(i) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, from partially "Special Residential" and partially "General Business" to "General Business" as set out in the 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 Right Division, Room 401, 4th Floor, Munitoria Building, c/o Van der Walt and Vermeulen Street, Pretoria.

Objections to or representations in respect of the application must be lodged with 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 September 25, 2002.

Address of agent: Town Planning Studio, P O Box 26368, Monument Park, 0105. Tel. 0861 232 232. Fax. 0861 242 242. (362/PS).

KENNISGEWING 2615 VAN 2002**PRETORIA WYSIGINGSKEMA**

Ons, van die firma Town Planning Studio, synde die gemagtigde Stads en Streekbeplanners van die eienaar van Erf 733, Gezina, 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 Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendomme hierbo beskryf, van gedeeltelik "Spesiale Woon" en gedeeltelik "Algemene Besigheid" na "Algemene Besigheid" soos uiteengesit in 'n 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, 4de Vloer, Munitoria Gebou, h/v Van der Walt en Vermeulenstrate, Pretoria.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002, skriftelik by of tot die Direkteur Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Town Planning Studio, Posbus 26368, Monument Park, 0105. Tel. 0861 232 232. Fax. 0861 242 242. (362/PS).

25-2

NOTICE 2616 OF 2002**PRETORIA AMENDMENT SCHEME**

We of the firm Town Planning Studio, being the authorised Town and Regional Planners of the owner of, Erven 90/2, 101/1 and 101/R, Mayville, hereby give notice in terms of section 56 (1)(b)(i) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, from "Special", "Special Residential" and "General Residential" to "Special" as set out in the 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 Right Division, Room 401, 4th Floor, Munitoria Building, c/o Van der Walt and Vermeulen Street, Pretoria.

Objections to or representations in respect of the application must be lodged with 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 September 25, 2002.

Address of agent: Town Planning Studio, P O Box 26368, Monument Park, 0105. Tel. 0861 232 232. Fax. 0861 242 242. (363/PS).

KENNISGEWING 2616 VAN 2002**PRETORIA WYSIGINGSKEMA**

Ons, van die firma Town Planning Studio, synde die gemagtigde Stads en Streekbeplanners van die eienaar van Erven 90/2, 101/1 en 101/R, Mayville, 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 Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendomme hierbo beskryf, van "Spesiaal", "Spesiale Woon", en "Algemene Woon" na "Spesiaal" soos uiteengesit in 'n 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, 4de Vloer, Munitoria Gebou, h/v Van der Walt en Vermeulenstrate, Pretoria.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002, skriftelik by of tot die Direkteur Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Town Planning Studio, Posbus 26368, Monument Park, 0105. Tel. 0861 232 232. Fax. 0861 242 242. (363/PS).

25-2

NOTICE 2617 OF 2002

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, Peter Swart, intend applying to the City Council of Pretoria for a consent for a second dwelling house on Erf 2048, Villieria, also known as 473 31st Avenue, Villieria, located in a Special Residential zone.

Any objection, with the ground therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, c/o Van der Walt and Vermeulen Street, Pretoria, within 28 days after publication of advertisement in the *Provincial Gazette*, viz 25 September 2002.

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 objections: 23 October 2002

Applicant street and postal address: Town Planning Studio, P O Box 26368, Monument Park, 0105. Tel. 0861 232 232. Fax. 0861 242 242. (358/PS).

KENNISGEWING 2617 VAN 2002

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Pieter Swart, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir 'n tweede woonhuis Erf 2048, Villieria ook bekend as 31ste Laan 473, Villieria, geleë in 'n spesiale woon sone.

Enige beswaar, met redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 25 September 2002 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoriagebou, h/v Van der Walt en Vermeulenstraat, Pretoria, 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 besware: 23 Oktober 2002.

Aanvraer straatnaam en posadres: Town Planning Studio, Posbus 26368, Monument Park, 0105. Tel. 0861 232 232. Faks. 0861 242 242. (358/PS).

NOTICE 2618 OF 2002

CITY OF JOHANNESBURG

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP

The City of Johannesburg, 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 for the establishment of a township as set out in the annexure hereto has been received.

Particulars of the application are open to inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein for a period of 28 (twenty-eight) days from 25 September 2002.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the city of Johannesburg, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 25 September 2002.

ANNEXURE

Name of township: Allens Nek Extension 49.

Full name of applicant: A.E. Liebenberg.

Number of erven in proposed township: Residential 3-2 erven; Public Open Space - 1 erf.

Description of land on which township is to be established: Holding 1, Struben Ridge Agricultural Holdings.

Locality of proposed township: South of Christiaan de Wet Road and in general to the north of Kloofendal Extension 5.

Authorised agent: JJ Coetsee, Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. Tel. (011) 472-1613. Fax. (011) 472-3454. e mail: htadmin@iafrica.com

KENNISGEWING 2618 VAN 2002**STAD VAN JOHANNESBURG****KENNISGEWING VAN AANSOEK OM DORPSTIGTING**

Die Stad van Johannesburg, 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 stigting van 'n dorp, soos uiteengesit in die aangehegte Bylae, ontvang is.

Alle dokumente relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A Blok, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 September 2002, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017 ingedien word.

BYLAE

Naam van dorp: **Allens Nek Uitbreiding 49.**

Volle naam van aansoeker: A.E. Liebenberg.

Aantal erwe in voorgestelde dorp: Residensieel 3-2 erwe; Publieke Oop Ruimte - 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 1 Struben Ridge Landbou Hoewes.

Ligging van voorgestelde dorp: Suid van Christiaan de Wetweg en in die algemeen noord van Kloofendal Uitbreiding 5.

Gemagtigde agent: JJ Coetsee, Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel. (011) 472-1613. Fax. (011) 472-3454. E.Mail: htadmin@iafrica.com

25-2

NOTICE 2619 OF 2002

[Regulation 11 (2)]

BOKSBURG AMENDMENT SCHEME 986

NOTICE FOR APPLICATION FOR AMENDMENT OF THE BOKSBURG TOWN-PLANNING SCHEME, 1991 IN TERMS OF SECTION 56 (1) (B) (I) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Peter James de Vries, being the authorised agent of the owner of Erf 623, Witfield Extension 18, 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 Boksburg Service Delivery Centre of the Ekurhuleni Metropolitan Municipality for the amendment of the Boksburg Town-planning Scheme, 1991, by the rezoning of the property described above, situated at 26 Yaldwin 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 Manager, Boksburg Service Delivery Centre, Mr N. J. Swanepoel, Room 242, 2nd Floor, Boksburg, Civic Centre, corner Trichardts and Commissioner Streets, Boksburg, for a period of 28 days from 25 September 2002 (the date of first publication), objections or representations in respect of the application must be lodged with or made in writing to the Manager: Boksburg Service Delivery Centre, Ekurhuleni Metropolitan Municipality, at the address above or at P.O. Box 215, Boksburg, 1460, within a period of 28 days from 25 September 2002.

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

KENNISGEWING 2619 VAN 2002

[Regulasie 11 (2)]

BOKSBURG WYSIGINGSKEMA 986

KENNISGEWING VAN AANSOEK OM WYSIGING VAN BOKSBURG DORPSBEPLANNINGSKEMA, 1991 INGEVOLGE ARTIKEL 56 (1) (B) (I) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Peter James de Vries, synde die gemagtigde agent van die eienaar van Erf 623, Witfield Uitbreiding 18, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Boksburg Dienstesentrum van die Ekurhuleni Metropolitaans Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg Dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë te Yaldwinweg 26, Jet Park, Boksburg van "Kommersieel" tot "Nywerheid 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder, N.J. Swanepoel, Vlak 2, Kamer 242, Boksburg Dienstesentrum, h/v Trichardtsweg en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik by of tot die Bestuurder: Boksburg Dienstesentrum by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

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

25-2

NOTICE 2620 OF 2002

SCHEDULE 8

(Regulation 11 (2))

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

I, Ferdinand Kilaan Schoeman TRP (SA) of the firm Smit & Fisher Planning (Pty) Ltd, being the authorised agent of the owner of Erf 3107, Faerie Glen Extension 26 Township, situated at the c/o Hans Strijdom Avenue, and Haymeadow Road hereby gives notice in terms of Section 56 (1) (b) (ii) of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality, Administrative Unit Pretoria for the amendment of the Townplanning Scheme known as the Pretoria Townplanning Scheme, 1974 by the rezoning of the property described above from: "Special" as per conditions pertained in "Annexure B4026" to "Special" as per conditions pertained in Annexure B4026 and in addition thereto for the construction of a 25m cellular telephone mast and base station for cellular telecommunication, subject to the conditions as pertained in the proposed Annexure B document.

Particulars of the application will lie for inspection during normal office hours at the office of the Co-ordinator, City Planning, Housing Division, City of Tshwane Metropolitan Municipality-Administration: Pretoria, Application Section, Room 401, Munitoria Building, Van der Walt Street, Pretoria, for a period of 28 days from 25 September 2002 (the date of first publication of this notice in the Provincial Gazette).

Objections to or representations in respect of the application must be lodged with or made in writing to the Co-ordinator, City Planning, Housing Division, at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from 25 September 2002.

Date of first publication: 25 September 2002.

Closing date for objections: 23 October 2002.

Address of Agent: Smit & Fisher Planning (Pty) Ltd, P O Box 908, Groenkloof 0027, 371 Melk Street, New Muckleneuk, 0181. [Tel: (012) 346-2340.] [Fax: (012)346-2706.] [Cell: (082) 789 8649.] (Site Ref: Cell C-2303/A/Olympus Tower.) (email: sfplan@sfarch.com)

KENNISGEWING 2620 VAN 2001

BYLAE 8

[REGULASIE 11 (2)]

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

Ek, Ferdinand Kilaan Schoeman SS (SA), van Smit & Fisher Planning (Edms) Bpk, synde die gemagtigde agent van die eienaar van Erf 3107, dorp Faerie Glen Uitbreiding 26, geleë te h/v Hans Strijdom & Haymeadow straat, gee hiermee ingevolge Artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit-Administratiewe Eenheid: Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, vanaf "Spesiaal" soos per voorwaardes vervat in die Bylae B4026 na "Spesiaal" soos per voorwaardes vervat in bylaag B 4026 en addisioneel daartoe die oprigting van 'n 25 m sellulêre telefoonmas en basisstasie vir sellulêre telefoonkommunikasie en onderhewig aan sekere voorwaardes soos vervat in die voorgestelde Bylae dokument:

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Koördineerder: Stedelike Beplanning, Behuising Afdeling, Die Stad van Tshwane Metropolitaanse Munisipaliteit-Administrasie: Pretoria, Aansoek Administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 September 2002 (die datum van eerste publikasie van hierdie kennisgewing in die *Provinsiale Koerant*).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik by of tot die Koördineerder: Stedelike Beplanning, Behuising Afdeling, by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Datum van eerste publikasie: 25 September 2002.

Sluitingsdatum vir besware: 23 Oktober 2002.

Adres van agent: Smit & Fisher Planning (Edms) Bpk, Posbus 908, Groenkloof, 0027, Nieuw Muckleneuk, 0181. [Tel: (012) 346-2340.] [Faks: (012) 346-2706.] [Sel: (082) 789 8649.] Terrein verwysing: Cell C/2303/A/Olympus Plaza Tower.) (E-pos: sfplan@sfarch.com)

25-2

NOTICE 2621 OF 2002

NOTICE OF APPLICATION TO DIVIDE LAND

The City of Johannesburg 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:

Holding 468, Glen Austin Agricultural Holdings Extension 3, situated at 44 West Street in three portions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transportation and Environment, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate, to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2027, within a period of 28 days from 25 September 2002.

Address of agent: Van Brakel PP & PS, P.O. Box 3237, Randburg, 2125. [Fax & Tel: (011) 675-1397 & 675-1397.]

KENNISGEWING 2621 VAN 2002

KENNISGEWING VAN AANSOEK OM GROND TE VERDEEL

Die Stad van Johannesburg 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.

Hoewe 468 Glen Austin Landbouhoewes Uitbreiding 3, geleë te West Straat 44, in drie gedeeltes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik in tweevoud, by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Van Brakel PP & PS, Posbus 3237, Randburg, 2125. [Tel: (011) 675-2649 & 675-1397.]

25-2

NOTICE 2622 OF 2002

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, Charlotte van der Merwe intends applying to the City of Tshwane Metropolitan Municipality for consent to use Part A-B-C-D-A of Erf 396 Lynnwood Manor also known as no 90 Ridgewater Lane, Lynnwood Manor, situated in a "Special" zone, for the erection of dwelling units with or without ancillary facilities, subject to certain conditions.

Any objection, with the ground therefor, shall be lodged with or made in writing to the Strategic Executive: Housing, Land-use rights Division, Third Floor, Room 328, Munitoria, No 230 Vermeulen Street P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the Provincial Gazette, viz 25 September 2002.

Full particulars and plans (if any) may be inspected during normal office hours at the abovementioned office for a period of 28 days of the publication of the advertisement in the *Provincial Gazette*.

Closing date for Objections: 23 October 2002.

Applicant street and postal address: Charlotte van der Merwe TRP (SA), P O Box 35974, Menlo Park 0102. [Tel/Fax no: (012) 460-0245.]

KENNISGEWING 2622 VAN 2002

PRETORIA DORPBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria Dorpsbeplanningskema 1974 word hiermee aan alle belanghebbendes kennis gegee dat ek, Charlotte van der Merwe van voornemens is om by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek om toestemming te doen om Deel A-B-C-D-A van Erf 396 Lynnwood Manor, ook bekend as Ridgewater Steeg nr 90 geleë in 'n Spesiaal" sone, te gebruik vir die oprigting van wooneenhede met of sonder aanverwante fasiliteite, onderworpe aan sekere voorwaardes.

Enige beswaar met redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die Provinsiale Koerant, naamlik 25 September 2002 skriftelik by of tot die Strategiese Uitvoerende Beampte: Behuising, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, Vermeulenstraat nr 230 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 besware: 23 Oktober 2002.

Aanvraer se straat en posadres: Charlotte van der Merwe SS (SA), Posbus 35974, Menlo Park, 0081. [Tel/Faksnr: (012) 460-0245.]

NOTICE 2623 OF 2002**CITY OF JOHANNESBURG****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The City of Johannesburg hereby gives notice in terms of section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received.

Particulars of the application are open for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, 8th Floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 25 September 2002.

Objections to or representations in respect of this application must be lodged with or made in writing and in duplicate to the Executive Director: Development Planning, Transportation and Environment, at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 (twenty eight) days from 25 September 2002.

ANNEXURE

Name of township: **Poortview Extension 21.**

Full name of applicant: Mr Herklaus Willem Schoeman.

number of erven in proposed township: 10 Erven — "Residential 1".

1 Erf — "Private Open Space".

1 Erf — "Municipal".

Description of land on which the township is to be established: Holding 11, Poortview Agricultural Holdings, Registration Division I.Q., Transvaal.

Location of proposed township: The property is situated within the Poortview Agricultural Holdings area, south of the K72-route (Hendrik Potgieter Boulevard). The property is located approximately 6 kilometres to the direct north of the C.B.D. of Roodepoort.

KENNISGEWING 2623 VAN 2002**STAD VAN JOHANNESBURG****KENNISGEWING VAN AANSOEKE OM STIGTING VAN DORP**

Die Stad van Johannesburg, gee hiermee ingevolge artikel 96(1) 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 Uitvoerende Direkteur: Ontwikkelingsbeplanning Vervoer en Omgewing, 8ste Vloer, Kamer 8100, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 September 2002 skriftelik en in tweevoud by bovermelde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: **Poortview Uitbreiding 21.**

Volle naam van aansoeker: Mnr Herklaus Willem Schoeman.

Aantal erwe in voorgestelde dorp: 10 Erwe "Residensieel 1".

1 Erf—"Pivaat Oop Ruimte".

1 Erf—"Munisipaal".

Beskrywing van grond waarop die dorp gestig staan te word: Hoewe 11, Poortview Landbouhoewes, Registrasie Afdeling I.Q., Transvaal.

Ligging van voorgestelde dorp: Die eiendom is geleë in die Poortview Landbouhoewes area, suid van die K72-roete (Hendrik Potgieter Boulevard). Die eiendom is ongeveer 6 kilometer direk noord van die S.S.G. van Roodepoort geleë.

25-2

NOTICE 2624 OF 2002**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****RESTRICTION OF ACCESS TO A PUBLIC PLACE FOR SAFETY AND SECURITY PURPOSES:
ELDORAIGNE EXTENSION 11 (SHAMROCK NOOK)**

In terms of section 44(1)(c)(i) of the Rationalisation of Local Government Affairs Act, 1998 (Act 10 of 1998), notice is given that the City of Tshwane Metropolitan Municipality approved the application to restrict access to Shamrock Nook, Eldoraigne

Extension 11, for a period of two years, subject to certain terms and conditions. Details of the application, terms and conditions and a sketchplan of the proposed restriction of access may be inspected at Room 19, cnr Basden Avenue and Rabie Street, Die Hoewes, Centurion, from Mondays to Fridays (inclusive), from 7:45 to 13:00 and from 13:30 to 16:15 for a period of 30 (thirty) days from the date of publication of this notice.

Any person who wishes to comment on or object to the proposed restriction of access, must do so in writing and submit the comment or objection, on or before 25 October 2002 at the above-mentioned office.

If no comments or objections are received within the above prescribed period, the proposed restriction of access will come into operation on 1 November 2002 in terms of section 44(4) of the Gauteng Rationalisation of Local Government Affairs Act, 1998.

General Manager: Legal Services

25 September 2002

(17/3/5/211)

KENNISGEWING 2624 VAN 2002

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

BEPERKING VAN TOEGANG NA 'N OPENBARE PLEK VIR VEILIGHEID EN SEKURITEITSDOELEINDES: ELDORAIGNE UITBREIDING 11 (SHAMROCK NOOK)

Kragtens artikel 44 (1)(c)(i) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998 (Wet 10 van 1998), word kennis gegee dat die Stad Tshwane Metropolitaanse Munisipaliteit die aansoek om toegang te beperk tot Shamrock Nook Eldoraigne Uitbreiding 11 goedgekeur het vir 'n tydperk van twee jaar en onderworpe aan sekere bepalings en voorwaardes. Besonderhede van die aansoek, terme en voorwaardes en 'n sketsplan van die voorgestelde beperking van toegang lê ter insae te Kamer 19, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion, van Maandae tot Vrydae (beide dae ingesluit), van 7:45 tot 13:00 en van 13:30 tot 16:15 vir 'n tydperk van dertig (30) dae vanaf die datum van publikasie van hierdie kennisgewing.

Enige persoon wat kommentaar wil lewer oor of beswaar wil aanteken teen die voorgestelde beperking van toegang, moet dit skriftelik doen, en die kommentaar of beswaar voor 25 Oktober 2002 by bogenoemde kantoor indien.

Indien geen kommentaar of besware binne bogemelde voorgeskrewe tydperk ontvang word nie, sal die voorgestelde beperking van toegang op 1 November 2002 in werking tree kragtens artikel 44(4) van die Gauteng Wet op Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998.

Algemene Bestuurder: Regsdienste

25 September 2002

(17/3/5/211)

NOTICE 2625 OF 2002

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, Tielman Johannes Swart intends applying to the City Council of Pretoria for consent for: Three residential dwellings on Erf 294, Mahube Valley Proper, Mamelodi, Tshwane located in a Community 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, Third Floor, Room, 328, Munitoria, cnr V/d Walt and Vermeulen Streets, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 10/04/2002.

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: 30 April 2002.

Applicant street address and postal address: 377 Proes Street, Pretoria Central; P.O. Box 36541, Menlo Park, 0102. Telephone: 012-3211292.

KENNISGEWING 2625 VAN 2002

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Tielman Johannes Swart, van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir Drie residensiële wonings op 294 Mahube Valley Prop., Mamelodi, Tshwane, geleë in 'n gemeenskaps sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, h/v V/d Walt en Vermeulen Straat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 21 Oktober 2002.

Aanvraer straatnaam en posadres: 377 Proes Straat, Pretoria; Posbus 36541, Menlo Park. Telefoon: (012) 3211292.

NOTICE 2626 OF 2002

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, Tielman Johannes Swart intends applying to the City Council of Pretoria for consent for: One residential building and two outbuildings on Erf 3208, Mahube Valley Ext. 3, Mamelodi, Tshwane.

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, Third Floor, Room, 328, Munitoria, cnr V/d Walt and Vermeulen Streets, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 10/04/2002.

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: 30 April 2002.

Applicant street address and postal address: 377 Proes Street, Pretoria Central; P.O. Box 36541, Menlo Park, 0102. Telephone: 012-3211292.

KENNISGEWING 2626 VAN 2002

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Tielman Johannes Swart, van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir residensiële wonings en twee buitegeboue, op 3208 Mahube Valley X3, Mamelodi, Tshwane, geleë in 'n gemeenskaps sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, h/v V/d Walt en Vermeulen Straat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 21 Oktober 2002.

Aanvraer straatnaam en posadres: 377 Proes Straat, Pretoria; Posbus 36541, Menlo Park. Telefoon: (012) 3211292.

NOTICE 2627 OF 2002

AKASIA/SOSHANGUVE AMENDMENT SCHEME 0101

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

I, Johannes Rynhardt Bekker being the authorised agent of the owner of Erven 1417-1423, Theresapark Ext. 14 hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Northern Pretoria Metropolitan Substructure for the amendment of the town-planning scheme known as the Akasia/Soshanguve Town-planning Scheme, 1996, by the rezoning of the property described above, situated at (physical address): Lucas Meyer Street, Theresapark Ext. 14, from Residential 1 (one dwelling per erf) to Residential 1 (one dwelling per 400 m²).

Particulars of the application will lie for inspection during normal office hours at the office of the Chief: Urban Planning and Development, NPMSS, Spectrum Building, Plein Street West, Karenpark Extension 9 for a period of 28 days from 25-09-2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief: Urban Planning and Development at the above address or at P O Box 58393, Karenpark, 0118, within 28 days from 25-09-2002.

Address of owner/consultant: J.R. Bekker, P.O. Box 58723, Karenpark, 0118.

KENNISGEWING 2627 VAN 2002

AKASIA/SOSHANGUVE WYSIGINGSKEMA 0101

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

Ek, Johannes Rynhardt Bekker synde die gemagtigde agent van die eienaar van Erve 1417-1423, Theresapark Uitbr. 14 gee hiermee kennis in terme van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat ek aansoek gedoen het by die Noordelike Pretoria Metropolitaanse Substruktuur vir die wysiging van die dorpsbeplanningskema bekend as

die Akasia/Soshanguve Dorpsbeplanningskema, 1996, vir die hersonering van die eiendom beskryf hierbo wat geleë is te (fisiese adres) Lucas Meyerstraat, Theresapark Uitbreiding 14 vanaf Residensieël 1 (een woonhuis per erf) na Residensieël 1 (een woonhuis per 400 m²).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Stedelike Beplanning en Ontwikkeling, NPMSS, Spectrum-gebou, Pleinstraat-Wes, Karenpark Uitbreiding 9 vir 'n tydperk van 28 dae vanaf 25-09-2002 (datum van eerste publikasie).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25-09-2002 skriftelik by of tot die Hoof: Stedelike Beplanning en Ontwikkeling by bovermelde adres of Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Adres van eienaar/konsultant: J.R. Bekker, Posbus 58723, Karenpark, 0118.

NOTICE 2628 OF 2002

Schedule 8

[Regulation 11 (2)]

PERI-URBAN AREAS AMENDMENT SCHEME

We, New Town Associates, being the authorised agent of the registered owner of Erf 1585 Silver Lakes Extension 3, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the Kungwini Local Municipality, for the amendment of the town planning scheme, known as the Peri-Urban Areas Town Planning Scheme, 1975, by the rezoning of the property described above, located to the north of Spanish Bay Street, Silver Lakes Extension 3. The property is to be rezoned from "Special Residential" at a density of "One dwelling house per erf" to "Special Residential" at a density of "One dwelling house per 400 m²" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Technical Services, Kungwini Local Municipality, Holdings 43, Shere Agricultural Holdings Struben Street, for a period of 28 days from 25 September 2002 (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 Director: Technical Services at the above address or posted to him at P.O. Box 40, Bronkhorstspuit, 1020, within a period of 28 days from 25 September 2002.

Address of agent: New Town Associates, P.O. Box 95617, Waterkloof 0145. [Tel. (012) 346-3204] and [Fax. (012) 346-5445.]

(A709)

KENNISGEWING 2628 VAN 2002

Bylae

[Regulasie 11. (2)]

PERI-URBAN AREAS WYSIGINGSKEMA

Ons, New Town Associates, synde die gemagtigde agent van die eienaar van Erf 1585, Silver Lakes Uitbreiding 3 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 Kungwini Plaaslike Bestuur, aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Peri-Urban Areas Dorpsbeplanningskema, 1975, duer die hersoening van die eiendom hierbo beskryf geleë ten noorde van Spanish Bay Straat, Silver Lakes Uitbreiding 3. Die erf word hersoneer vanaf "Spesiale Woon" teen 'n digtheid van "Een woonhuis per erf" na "Spesiale Woon" teen 'n digtheid van "Een woonhuis per 400 m²" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Tegniiese Dienste, Kungwini Plaaslike Bestuur, Hoewe 43, Shere Landbouhoewes Struben Straat, vir 'n tydperk van 28 dae vanaf 25 September 2002 (die datum van van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002, skriftelik by of tot die Direkteur: Tegniiese Dienste by bovermelde adres of by Posbus 40, Bronkhorstspuit, 1020, ingedien of gerig word.

Adres van agent: New Town Associates, Posbus 95617, Waterkloof, 0145. [Tel. (012) 346-3204] of [Faks. (012) 346-5445.]

(A709)

NOTICE 2629 OF 2002

ANNEXURE 3

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

I, Sandra Felicity de Beer, being the authorized agent of the owner of Erf 2252, Bryanston Extension 1 Township, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act 1996, that I have applied to the City of Johannesburg for the removal of certain restrictive conditions contained in the title deed of Erf 2252, Bryanston Extension 1

Township, which property is situated at the intersection of Halifax Street and Blackpool Road, i.e. at 19 Halifax Street, Bryanston Extension 1 Township, and the simultaneous amendment of the Sandton Town Planning Scheme 1980, by the rezoning of the property from "Residential 1", One dwelling per Erf to "Residential 1" subject to certain conditions including the right to subdivide the property into 3 residential portions plus a shared access and recreational portion.

Particulars relating to the application will be open for inspection during normal office hours at the office of the City of Johannesburg, Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 September 2002.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Executive Director, Development Planning, Transportation and Environment at the above address or at PO Box 30733, Braamfontein, 2017 within a period of 28 days from 25 September 2002, i.e. on or before 22 October 2002.

Date of first publication: 25 September 2002.

Address of owner: c/o Sandy de Beer, Consulting Town Planner, PO Box 70705, Bryanston, 2021. [Tel/Fax. (011) 706-4532.]

KENNISGEWING 2629 VAN 2002

AANHANGSEL 3

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

Ek, Sandra Felicity de Beer, synde die gemagtigde agent van die eienaar van Erf 2252, Bryanston, Uitbreiding 1 Dorp, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings 1996 kennis dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in die titelaktes van Erf 2252, Bryanston Uitbreiding 1 Dorp, welke eiendom gelee is op die kruising van Halifaxstraat en Blackpoolweg, te Halifaxstraat 19, Bryanston Uitbreiding 1 Dorp, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema 1980 deur die hersonering van die bogenoemde erf vanaf "Residensieel 1" Een Woonhuis per Erf tot "Residensieel 1" onderworpe aan sekere voorwaardes inluitend die reg om die erf in 3 residensieële gedeeltes plus 'n gemeenskaplike gedeelte vir toegangs en ontspannings doeleindes te onderverdeel.

Alle verbandhoudende dokumente wat met die aansoek verband hou, lê ter insae tydens gewone kantoorure by die kantoor van die Stad van Johannesburg, Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein vir 'n tydperk van 28 dae vanaf 25 September 2002.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek moet sodanige beswaar of voorlegging op skrif aan die Stad van Johannesburg, Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien word binne 'n tydperk van 28 dae vanaf 25 September 2002 dit is op of voor 22 Oktober 2002.

Datum van eerste publikasie: 25 September 2002.

Adres van eienaar: c/o Sandy de Beer, Raadgewende Dorpsbeplanner Posbus 70705 Bryanston, 2021. [Tel/Fax. (011) 706-4532.]

25-2

NOTICE 2630 OF 2002

GREATER GERMISTON TOWN PLANNING SCHEME No. 2: AMENDMENT SCHEME 22

NOTICE OF APPLICATION FOR THE 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)

The Ekurhuleni Metropolitan Municipality being the owner of Erf 1149, A.P. Khumalo Township, hereby gives notice in terms of section 56 (1)(b)(i) of the Town Planning and Townships Ordinance 1986 (Ordinance 15 of 1986), that it has applied for the amendment of the Town Planning Scheme known as the Greater Germiston Town Planning Scheme No. 2 1999, by the subdivision and rezoning of a portion of Erf 1149, A. P. Khumalo Township from "Institutional" to "Business 1", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director Development Planning 1st Floor, Room 108, Germiston Service Delivery Centre, 15 Queen Street Germiston, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Development Planning at the above address or at P O Box 145, Civic Centre, Germiston, 1400 within a period of 28 days on or before 25 September 2002.

Ekurhuleni Metropolitan Municipality Civic Centre

Civic Centre, Cross Street Germiston.

Notice No. PD44/2002

KENNISGEWING 2630 VAN 2002**GROTER GERMISTON DORPSBEPLANNINGSKEMA Nr. 2: WYSIGINGSKEMA 22**

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)

Die Ekurhuleni Metropolitaanse Munisipaliteit, synde die eienaar van Erf 1149 A.P. Khumalo Dorp, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986 (Ordonansie 15 van 1986), kennis dat hy aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Groter Germiston Dorpsbeplanningskema Nr. 2, 1999, deur die onderverdeling en hersonering van 'n gedeelte van Erf 1149, A P Khumalo, vanaf "Inrigting" na "Besigheid 1", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Ontwikkelingsbeplanning, 1ste Vloer, Kamer 108, Service Delivery Centre, Queenstraat 15, Germiston, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae voor of op skriftelik by of tot die Direkteur: Ontwikkelingsbeplanning by bovermelde adres of by Posbus 145, Germiston, 1400 ingedien of gerig word.

Ekurhuleni Metropolitaanse Munisipaliteit

Burgersentrum, Cross Straat, Germiston.

25-2

NOTICE 2631 OF 2002

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 15 OF 1986)

I, Theodoor Samuel Rebel, being the authorised agent of the owner of a part of Erf 843, Gallo Manor Extension 3, 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 of Johannesburg Metropolitan Municipality for the amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, situated at Honeysuckle Crescent, from "Public Open Space" to "Residential 1" with a density of one dwelling per erf.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director Development Planning, Transportation and Environment, City of Johannesburg Metropolitan Municipality, Room 8100, Floor 8, A-block, Metro-centre, 158 Loveday Street, Johannesburg, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director Development Planning, Transportation and Environment, City of Johannesburg Metropolitan Municipality at the above address or to PO Box 30733, Braamfontein, 2017, within a period of 28 days from 25 September 2002.

Address of agent: Theo Rebel Town Planners, PO Box 10993, Centurion, 0046. Tel. (011) 326-1005.

KENNISGEWING 2631 VAN 2002

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, Theodoor Samuel Rebel, synde die gemagtigde agent van die eienaar van 'n deel van Erf 843, Gallo Manor Uitbreiding 3, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Sandton dorpsbeplanningskema, 1980, deur die hersonering van die eiendom, hierbo beskryf, geleë te Honeysucklesingel, vanaf "Openbare Oopruimte" na "Residensieel 1" met 'n digtheid van een woonhuis per erf.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur Ontwikkelingsbeplanning, Vervoer en Omgewing, Stad van Johannesburg Metropolitaanse Munisipaliteit, Kamer 8100, Vloer 8, A-blok, Metro-sentrum, Lovedaystraat 158, Johannesburg, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik by die Uitvoerende Direkteur Ontwikkelingsbeplanning, Vervoer en Omgewing, Stad van Johannesburg Metropolitaanse Munisipaliteit by bovermelde adres ingedien word of aan Posbus 30733, Braamfontein, 2017, gerig word.

Adres van agent: Theo Rebel Town Planners, Posbus 10993, Centurion, 0046. Tel. (011) 326-1005.

25-2

NOTICE 2632 OF 2002

NOTICE OF APPLICATION TO DIVIDE LAND

(Regulation 5)

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

Further particulars of the application are open for inspection at the office of the Executive Director Development Planning, Transportation and Environment, City of Johannesburg Metropolitan Municipality, Room 8100, Floor 8, A-block, Metro-centre, 158 Loveday street, Johannesburg.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the Executive Director, Development Planning, Transportation and Environment, City of Johannesburg Metropolitan Municipality at the above address or to PO Box 30733, Braamfontein, 2017 at any time within a period of 28 days from 25 September 2002.

The proposal is to subdivide two portions 5,5792 ha and 0,5287 ha of the Remainder of Portion 4 and one portion, 1,8700 ha of the Remainder of Portion 382 both of the farm Turffontein 96 IR.

KENNISGEWING 2632 VAN 2002

KENNISGEWING VAN AANSOEK OM GROND TE VERDEEL

(Regulasie 5)

Die Stad van Johannesburg Metropolitaanse Munisipaliteit, 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.

Verder besonderhede van die aansoek lê ter insae by die kantoor van die Uitvoerende Direkteur Ontwikkelingsbeplanning, Vervoer en Omgewing, Stad van Johannesburg Metropolitaanse Munisipaliteit, Kamer 8100, Vloer 8, A-blok, Metro Sentrum, Lovedaystraat 158, Johannesburg.

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 Uitvoerende Direkteur Ontwikkelingsbeplanning, Vervoer en Omgewing, Stad van Johannesburg Metropolitaanse Munisipaliteit by bovermelde adres of Posbus 30733, Braamfontein, 2017 te enige tyd binne 'n tydperk van 28 dae vanaf 25 September 2002 indien.

Die voorstel is om twee dele, 5,5792 ha en 0,5287 van die Restant van Gedeelte 4 en een deel, 1,8700 ha van die Restant van Gedeelte 382, beide van die plaas Turffontein 96 IR, af te sny.

25-2

NOTICE 2633 OF 2002

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

I, Christoffel Cornelius Pienaar, being the owner hereby give notice in terms of article 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of conditions in the Title Deed(s) of Erf 1556 of the property(ies) as appearing in the relevant document(s), which property(ies) is/are situated at 241 Emerald Ave., Lyttelton Manor X3.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion from 25/09/2002 (the date of first publication of the notice set out in section 5(5)(b) of the Act referred to above) until 22/10/2002 (not less than 28 days after the date of first publication of the notice set out in section 5(5)(b)).

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the said authorised local authority at its address specified above on or before 22/10/2002 (not less than 28 days after the date of first publication of the notice set out in section 5(5)(b) of the Act referred to above).

Name and address of owner/applicant: Mr. C C. Pienaar, 241 Emerald Ave, Lyttelton, 0157.

Date of first publication: 25/09/2002.

Reference number: 00000001.

NOTICE 2634 OF 2002

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, Judith Meyer, intends applying to the City Council of Pretoria for consent to erect a second dwelling house, on 585 Faerie Glen also known as 486 Louisiana Street, 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, Land-use Rights Division, Third Floor, Room 328, Munitoria, cnr V/d Walt and Vermeulen Streets, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 25/09/2002.

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: 23/10/2002.

Applicant street address and postal address: 486 Louisiana Street, Faerie Glen, 0043; P.O. Box 307, Faerie Glen, 0043. Telephone: (012) 674-3595.

KENNISGEWING 2634 VAN 2002**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Judith Meyer, van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op 585 Faerie Glen ook bekend as 486 Louisiana Straat 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. 25/09/2002 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, h/v V/d Walt- en Vermeulenstraat, 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: 23/10/2002.

Aanvraer straatnaam en posadres: 486 Louisianastraat, Faerie Glen, 0043; Posbus 307, Faerie Glen, 0043. Telefoon: (012) 674-3595.

25-2

NOTICE 2635 OF 2002**AKASIA/SOSHANGUVE TOWN-PLANNING SCHEME**

I, Daniel Rudolf Petrus van der Walt, being the authorised agent of the owner of Holding 16, Klerksoord Agricultural Holdings, hereby gives 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 of Tshwane Metropolitan Municipality (NPMSS) for the amendment of the town-planning scheme known as Akasia/Soshanguve Town-planning Scheme, 1996, by the rezoning of part of the property described above, situated in Akwamaryn Street to the north of the intersection with Smarag Street, from "Agricultural" to "Industrial 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Chief, Urban Planning and Development, Spectrum Building, Plein Street West, Karen Park Extension 9 for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief, Urban Planning and Development, at the above address or at P O Box 58393, Karen Park, 0118, within a period of 28 days from 25 September 2002.

Address of agent: Dolf vd Walt @ Ass. Town Planners, P O Box 4529, Pretoria, 0001.

KENNISGEWING 2635 VAN 2002**AKASIA/SOSHANGUVE DORPSBEPLANNINGSKEMA**

Ek, Daniel Rudolf Petrus van der Walt, synde die gemagtigde agent van die eienaar van Hoewe 16, Klerksoord Landbouhoewes, 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 Stad van Tshwane Metropolitaanse Munisipaliteit (NPMSS) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Akasia/Soshanguve Dorpsbeplanningskema, 1996, deur die hersonering van 'n deel van die eiendom hierbo beskryf, geleë in Akwamarynstraat, ten noorde van die kruising met Smaragstraat, vanaf "Landbou" na "Nywerheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof, Stedelike Beplanning en Ontwikkeling, Spectrum Gebou, Pleinstraat-Wes, Karenpark Uitbreiding 9, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002, skriftelik by of tot die Hoof, Stedelike Beplanning en Ontwikkeling, by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Adres van agent: Dolf vd Walt & Ass. Stadsbeplanners, Posbus 4529, Pretoria, 0001.

25-2

NOTICE 2636 OF 2002**PRETORIA 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, Johan Pretorius Blokker, being the authorised agent of the owner of Erf 327, Menlo Park, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme in operation known as Pretoria

Town-planning Scheme, 1974, by the rezoning of part of the property described above, situated at 433 Mackenzie Street, Menlo Park, from Special Residential with a density of One dwelling per 1 000 m² to Special Residential with a density of One dwelling per 500 m².

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive: Housing, Land-use Rights Division, Third Floor, Room 328, Munitoria, 230 Vermeulen Street, Pretoria, for a period of 28 days from 25 September 2002 (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 25 September 2002 (date of first publication of this notice).

Address of authorised agent: J. P. Blokker, 36 Maroelana Street, Hazelwood, Pretoria; P.O. Box 11412, Maroelana, 0161. [Tel. (012) 460-8156.]

KENNISGEWING 2636 VAN 2002

PRETORIA 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, Johan Pretorius Blokker, synde die gemagtigde agent van die eienaar van Erf 327, Menlo Park, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van 'n deel van die eiendom hierbo beskryf, geleë te 433 Mackenziestraat, Menlo Park, van Spesiale Woon met 'n digtheid van Een woonhuis per 1000 m² tot Spesiale Woon met 'n digtheid van Een woonhuis per 500 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Uitvoerende Beampte, Behuising, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, 230 Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 September 2002 (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 25 September 2002 (die datum van eerste publikasie van hierdie kennisgewing), skriftelik by of tot die Strategiese Uitvoerende Beampte by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: J. P. Blokker, Maroelanastraat 36, Hazelwood, Pretoria; Posbus 11412, Maroelana, 0161. [Tel. (012) 460-8156.]

25-2

NOTICE 2637 OF 2002

ALBERTON AMENDMENT SCHEME 1343

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

I, Ulrich Hagen Kuhn, being the authorised agent of the owner of Erven 187 and 188, General Alberts Park 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 Ekurhuleni Metropolitan Municipality, Alberton Administrative Unit, for the amendment of the Town Planning Scheme known as Alberton Town Planning Scheme 1979, by the rezoning of the properties described above, situated on the corner of Eike Avenue and Tambotie Avenue, General Alberts Park, from "Special" for restrictive business uses to "Business 2" for broader business uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alberton, for a period of 28 days from 25 September 2002.

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 4, Alberton, 1450, within a period of 28 days from 25 September 2002.

Address of Agent: U H Kuhn, P O Box 722, Germiston, 1400.

KENNISGEWING 2637 VAN 2002

ALBERTON WYSIGINGSKEMA 1343

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

Ek, Ulrich Hagen Kuhn, synde die gemagtigde agent van die eienaar van Erwe 187 en 188, Generaal Albertspark Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit, Alberton Administratiewe Eenheid, aansoek gedoen het om die wysiging van die

Dorpsbeplanningskema bekend as die Alberton Dorpsbeplanningskema 1979, deur die hersonering van die eiendomme hierbo beskryf, geleë op die hoek van Eikelaan en Tambotielaan, Generaal Albertspark, vanaf "Spesiaal" vir beperkte besigheidsgebruike tot "Besigheid 2" vir minder beperkte besigheidsgebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen, of verhoë ten opsigte van, die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002, siftelik by die Stadsklerk by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van Agent: U H Kuhn, Posbus 722, Germiston, 1400.

25-2

NOTICE 2638 OF 2002

PRETORIA AMENDMENT SCHEME

I, Michael Vincent van Blommestein being the authorised agent of the owner of Erf 1166, Meyerspark Extension 11, 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 of Tshwane Metropolitan Municipality for the amendment of the town planning scheme known as Pretoria Town Planning Scheme, 1974 by the rezoning of the property described above, situated on the eastern side of Kent Road, south of Poligoon Street, from "Group Housing" (30 dwelling units/ha) subject to certain conditions to "Group Housing" (30 dwelling units/ha) subject to an increased coverage.

Particulars of the application will lie for inspection during normal office hours at the office of the Co-ordinator: City Planning, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Co-Ordinator: City Planning at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from 25 September 2002.

Address of agent: Van Blommestein & Associates, 590 Sibelius Street, Lukasrand; P O Box 17341, Groenkloof, 0027. Tel. (012) 343-4547. Fax 343-5062.

Date of notice: 25 September 2002 and 2 October 2002.

KENNISGEWING 2638 VAN 2002

PRETORIA WYSIGINGSKEMA

Ek, Michael Vincent van Blommestein synde die gemagtigde agent van die eienaar van Erf 1166, Meyerspark Uitbreiding 11, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë aan die oostelike kant van Kentweg en suid van Poligoonstraat, vanaf "Groepsbehuising" (30 wooneenhede/ha) onderworpe aan sekere voorwaardes tot "Groepsbehuising" (30 wooneenhede/ha) onderworpe aan 'n verhoogde dekking.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Koördineerder: Stedelikebeplanning, Kamer 328, Vloer 3, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002, skrifte-lik by of tot die Koördineerder: Stedelikebeplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Van Blommestein en Genote, Sibeliusstraat 590, Lukasrand; Posbus 17341, Groenkloof, 0027. Tel. (012) 343-4547. Faks 343-5062.

Datum van kennisgewing: 25 September 2002 en 2 Oktober 2002.

25-2

NOTICE 2639 OF 2002

VANDERBIJLPARK AMENDMENT SCHEME 588

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, J Prinsloo being the owner of Erf 4 Vanderbijlpark South West 5 gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to Emfuleni Local Municipality for the amendment of the Vanderbijlpark Town-planning Scheme, 1987, by rezoning of Erf 4 Vanderbijlpark South West 5 from "Residential 1" with a density of 1 dwelling per Erf to "Residential 1" with a density of 1 dwelling per 1250 m² per Erf.

Particulars of the application will lie open for inspection during normal office hours at the Municipal Office, Room 114, Beaconsfield Ave, Vereeniging from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager: Land use at abovementioned address or at P.O. Box 3, Vanderbijlpark, 1900, within a period of 28 days from 25 September 2002 (Fax No. 422-1411.).

Address of owner: 102 Beethoven St, Vanderbijlpark, 1911 (0826500340).

KENNISGEWING 2639 VAN 2002

VAN DER BIJLPARK WYSIGINGSKEMA 588

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, J Prinsloo synde die eienaar van Erf 4 Vanderbijlpark South West 5 gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Ermfuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Vanderbijlpark-dorpsbeplanningskema 1987 deur die hersonering van bogenoemde erf vanaf "Residensieel 1" met 'n digtheid van 1 woonhuis per erf na Residensieel 1" met 'n digtheid van 1 woonhuis per 1250 m² per erf.

Besonderhede lê ter insae gedurende gewone kantoorure by die Munisipale kantoor, Kamer 114, Beaconsfieldlaan, Vereeniging vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September ingedien word (Fax No. 422-1411).

Adres van eienaar: Beethovenstraat 102, Vanderbijlpark, 1911. (0826500340.)

25-2

NOTICE 2640 OF 2002

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

We, David Allan George Gurney and Lucas Seshabela, the authorised agents of the owners of Porton 1 of Erf 119 Bryanston hereby give notice in terms of Section 56 (1) (b) (i) of Town-planning and Township Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to The City of Johannesburg, 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 67 Grosvenor Road Bryanston from "Residential 1" to "Residential 1, with a density of 10 dwelling units per hectare."

Particulars of this application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment Room 8100, 8th Floor, A-Block, 158 Loveday Street, Metropolitan Centre, Braamfontein, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017 and the undersigned, in writing not later than 22 October 2002.

Name and address of agent: Gurney Planning & Design, P O Box 72058, Parkview, 2122. [Tel: (011) 486-1600.]

KENNISGEWING 2640 VAN 2002

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

Ons, David Allan Gurney en Lucas Seshabela, die gemagtigde agent van die eienaar van gedeelte 1 van erf 119 Bryanston, 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 Stad Johannesburg aansoek gedoen het om wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom hierbo beskryf, geleë te The Grosvenorweg 67, Bryanston van "Residensieel 1" na "Residensieel 1, met 'n digtheid van 10 wooneenhede per hektaar".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Kamer 8100, 8 Verdieping, A-Blok, Metropolitaansesentrum, Lovedaystraat 158, Braamfontein, 2017 vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae van af 25 September 2002 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein 2017 ingedien of gerig word.

Adres van agent: Gurney Planning & Design Posbus 72058, Parkview, 2122. [Tel: (011) 486-1600.]

25-2

NOTICE 2641 OF 2002**THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF CANCELLATION****DECLARATION OF MONTANA PARK EXTENSION 89 AS APPROVED TOWNSHIP**

It is hereby notified in terms of the provisions of section 80 of the Town-planning and Townships Ordinance 1986 (Ordinance No. 15 of 1986), that Notice 1245/2002, dated 21 August 2002 was advertised in error, herewith then a notification that this notice is not valid.

[K13/2/Montana Park x 89.]

General Manager: Legal Services

25 September 2002

(Notice No. 625/2002)

KENNISGEWING 2641 VAN 2002**DIE STAD TSHWANE METROPOLITANSE MUNISIPALITEIT****KANSELLASIE KENNISGEWING****VERKLARING VAN MONTANA PARK UITBREIDING 89 TOT GOEDGEKEURDE DORP**

Hiermee word ingevolge die bepalings van artikel 80 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat Kennisgewing No. 1245/2002, gedateer 21 Augustus 2002 geplaas is in, en hiermee dan 'n verklaring dat die kennisgewing nie geldig is nie.

[K13/2/Montana Park x 89.]

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 625/2002)

NOTICE 2642 OF 2002**THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF RECTIFICATION****PRETORIA AMENDMENT SCHEME 8870**

It is hereby notified in terms of the provisions of section 60 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that Notice 1282/2002, dated 28 August 2002, is hereby rectified as follows in the English text.

Substitute the expression: "Sunnyside" with the expression: "Trevenna".

[K13/6/1/Sunnyside-Esselenstr.]

General Manager: Legal Services

25 September 2002

(Notice No. 614/2002)

KENNISGEWING 2642 VAN 2002**DIE STAD TSHWANE METROPOLITANSE MUNISIPALITEIT****REGSTELLINGSKENNISGEWING****PRETORIA-WYSIGINGSKEMA 8870**

Hiermee word ingevolge die bepalings van artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat Kennisgewing No. 1282/2002, gedateer 28 Augustus 2002, hiermee reggestel word in de Afrikaanse teks soos volg:

Vervang die uitdrukking: "Sunnyside" met die uitdrukking: "Trevenna".

[K13/6/1/Sunnyside-Esselenstr.]

N Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 614/2002)

NOTICE 2643 OF 2002**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****RESTRICTIONS OF ACCESS TO A PUBLIC PLACE FOR SAFETY AND SECURITY PURPOSES:
MORELETAPARK EXTENSIONS 2, 4, 5 and 20**

In terms of section 44(1)(c)(i) of the Rationalisation of Local Government Affairs Act, 1998 (Act 10 of 1998), notice is given of the intention of the City of Tshwane Metropolitan Municipality to restrict access to Moreletapark Extensions 2, 4, 5 and 20, for a period of two years, subject to certain terms and conditions.

Details of the application, terms and conditions and sketchplan of the proposed restriction of access may be inspected at Room 1414, Saambou Building, 227 Andries Street, Pretoria, from Mondays to Fridays (inclusive), from 7:30 to 12:30 and from 13:00 to 15:45 for a period of 30 (thirty) days from the date of publication of this notice.

Any person who wishes to comment on or to the proposed restriction of access, must do so in writing and submit the comment or objection, on or before 28 October 2002 at the above-mentioned office.

If no comments or objections are received within the above prescribed period, the proposed restriction of access will come into operation on 30 October 2002 in terms of section 44(4) of the Gauteng Rationalisation of Local Government Affairs Act, 1998.

(K13/6/3/Moreletapark x2-Rubenstein Drive)

Head: Legal and Secretarial Services

25 September 2002

Notice 612 of 2002

KENNISGEWING 2643 VAN 2002**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****BEPERKING VAN TOEGANG NA 'N OPENBARE PLEK VIR VEILIGHEIDS- EN SEKURITEITSDOELEINDES:
MORELETAPARK UITBREIDINGS 2,4,5 EN 20**

Kragtens artikel 44(1)(c)(i) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998 (Wet 10 van 1998), word kennis gegee dat die Stad Tshwane Metropolitaanse Munisipaliteit van voorneme is om toegang tot Moreletapark Uitbreidings 2, 4, 5 en 20 vir 'n tydperk van twee jaar en onderworpe aan sekere terme en voorwaardes, te beperk.

Besonderhede van die aansoek, terme en voorwaardes en 'n sketsplan van die voorgestelde beperking van toegang lê ter insae te Kamer 1414, Saambou-gebou, Andriesstraat 227, Pretoria, van Maandae tot Vrydae (beide dae ingesluit), van 07:30 tot 12:30 en van 13:00 tot 15:45 vir 'n tydperk van 30 (dertig) dae vanaf die datum van publikasie van hierdie kennisgewing.

Enige persoon wat kommentaar wil lewer oor of beswaar wil aanteken teen die voorgestelde beperking van toegang, moet dit skriftelik doen, en die kommentaar of beswaar voor of op 28 Oktober 2002 by bogemelde kantoor indien.

Indien geen kommentaar of besware binne bogemelde voorgeskrewe tydperk ontvang word nie, sal die voorgestelde beperking op toegang op 30 Oktober 2002 in werking tree kragtens artikel 44(4) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998.

(K13/6/3/Moreletapark x2-Rubenstein Drive)

Hoof: Regs- en Sekretariële Dienste

25 September 2002

Kennisgewing 612 van 2002

NOTICE 2644 OF 2002**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****RESTRICTION OF ACCESS TO A PUBLIC PLACE FOR SAFETY AND SECURITY PURPOSES:
CHAPPIES ROAD, LYNNWOOD**

In terms of section 44(1)(c)(i) of the Rationalisation of Local Government Affairs Act, 1998 (Act 10 of 1998), notice is given of the intention of the City of Tshwane Metropolitan Municipality to restrict access to Chappies Road, Lynnwood, for a period of two years, subject to certain terms and conditions.

Details of the application, terms and conditions and sketchplan of the proposed restriction of access may be inspected at Room 1414, Saambou Building, 227 Andries Street, Pretoria, from Mondays to Fridays (inclusive), from 7:30 to 12:30 and from 13:00 to 15:45 for a period of 30 (thirty) days from the date of publication of this notice.

Any person who wishes to comment on or object to the proposed restriction of access, must do so in writing and submit the comment or objection, on or before 28 October 2002 at the above-mentioned office.

If no comments or objections are received within the above prescribed period, the proposed restriction of access will come into operation on 30 October 2002 in terms of section 44(4) of the Gauteng Rationalisation of Local Government Affairs Act, 1998.

(K13/6/3/Lynnwood-Chappies Road)

Head: Legal and Secretarial Services

25 September 2002

Notice 611 of 2002

KENNISGEWING 2644 VAN 2002

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

**BEPERKING VAN TOEGANG NA 'N OPENBARE PLEK VIR VEILIGHEIDS- EN SEKURITEITSDOELEINDES:
CHAPPIESWEG, LYNNWOOD**

Kragtens artikel 44(1)(c)(i) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998 (Wet 10 van 1998), word kennis gegee dat die Stad Tshwane Metropolitaanse Munisipaliteit van voorneme is om toegang tot Chappiesweg, Lynnwood vir 'n tydperk van twee jaar en onderworpe aan sekere terme en voorwaardes, te beperk.

Besonderhede van die aansoek, terme en voorwaardes en 'n sketsplan van die voorgestelde beperking van toegang lê ter insae te Kamer 1414, Saambou-gebou, Andriesstraat 227, Pretoria, van Maandae tot Vrydae (beide dae ingesluit), van 07:30 tot 12:30 en van 13:00 tot 15:45 vir 'n tydperk van 30 (dertig) dae vanaf die datum van publikasie van hierdie kennisgewing.

Enige persoon wat kommentaar wil lewer oor of beswaar wil aanteken teen die voorgestelde beperking van toegang, moet dit skriftelik doen, en die kommentaar of beswaar voor of op 28 Oktober 2002 by bogemelde kantoor indien.

Indien geen kommentaar of besware binne bogemelde voorgeskrewe tydperk ontvang word nie, sal die voorgestelde beperking op toegang op 30 Oktober 2002 in werking tree kragtens artikel 44(4) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998.

(K13/6/3/Lynnwood-Chappies Road)

Hoof: Regs- en Sekretariële Dienste

25 September 2002

Kennisgewing 611 van 2002

NOTICE 2645 OF 2002

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

**RESTRICTION OF ACCESS TO A PUBLIC PLACE FOR SAFETY AND SECURITY PURPOSES:
CLIVE AVENUE, MORELETAPARK EXTENSION 17**

In terms of section 44(1)(c)(i) of the Rationalisation of Local Government Affairs Act, 1998 (Act 10 of 1998), notice is given of the intention of the City of Tshwane Metropolitan Municipality to restrict access to Clive Avenue, Moreletapark Extension 17, for a period of two years, subject to certain terms and conditions.

Details of the application, terms and conditions and a sketchplan of the proposed restriction of access may be inspected at Room 1414, Saambou Building, 227 Andries Street, Pretoria, from Mondays to Fridays (inclusive), from 7:30 to 12:30 and from 13:00 to 15:45 for a period of 30 (thirty) days from the date of publication of this notice.

Any person who wishes to comment on or object to the proposed restriction of access, must do so in writing and submit the comment or objection, on or before 28 October 2002 at the abovementioned office.

If no comments or objections are received within the above prescribed period, the proposed restriction of access will come into operation on 30 October 2002 in terms of section 44(4) of the Gauteng Rationalisation of Local Government Affairs Act, 1998.

(K13/6/3/Moreletapark x17-Clive Avenue)

Head: Legal and Secretarial Services

25 September 2002

Notice 610 of 2002

KENNISGEWING 2645 VAN 2002**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

**BEPERKING VAN TOEGANG NA 'N OPENBARE PLEK VIR VEILIGHEIDS- EN SEKURITEITSDOELEINDES:
CLIVELAAN, MORELETAPARK UITBREIDING 17**

Kragtens artikel 44(1)(c)(i) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998 (Wet 10 van 1998), word kennis gegee dat die Stad Tshwane Metropolitaanse Munisipaliteit van voorneme is om toegang tot Clivelaan, Moreletapark Uitbreiding 17 vir 'n tydperk van twee jaar en onderworpe aan sekere terme en voorwaardes, te beperk.

Besonderhede van die aansoek, terme en voorwaardes en 'n sketsplan van die voorgestelde beperking van toegang lê ter insae te Kamer 1414, Saambou-gebou, Andriesstraat 227, Pretoria, van Maandae tot Vrydae (beide dae ingesluit), van 07:30 tot 12:30 en van 13:00 tot 15:45 vir 'n tydperk van 30 (dertig) dae vanaf die datum van publikasie van hierdie kennisgewing.

Enige persoon wat kommentaar wil lewer oor of beswaar wil aanteken teen die voorgestelde beperking van toegang, moet dit skriftelik doen, en die kommentaar of beswaar voor of op 28 Oktober 2002 by bogemelde kantoor indien.

Indien geen kommentaar of besware binne bogemelde voorgeskrewe tydperk ontvang word nie, sal die voorgestelde beperkings op toegang op 30 Oktober 2002 in werking tree kragtens artikel 44(4) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998.

(K13/6/3/Moreletapark x17-Clive Avenue)

Hoof: Regs- en Sekretariële Dienste

25 September 2002

Kennisgewing 610 van 2002

NOTICE 2646 OF 2002**CITY OF TSHWANE METROPOLITAN MUNICIPALITY**

**RESTRICTION OF ACCESS TO A PUBLIC PLACE FOR SAFETY AND SECURITY PURPOSES:
CENTRAL QUEENS CRESCENT AREA, LYNNWOOD**

In terms of section 44(1)(c)(i) of the Rationalisation of Local Government Affairs Act, 1998 (Act 10 of 1998), notice is given of the intention of the City of Tshwane Metropolitan Municipality to restrict access to Central Queens Crescent Area, Lynnwood, for a period of two years, subject to certain terms and conditions.

Details of the application, terms and conditions and a sketchplan of the proposed restriction of access may be inspected at Room 1414, Saambou Building, 227 Andries Street, Pretoria, from Mondays to Fridays (inclusive), from 7:30 to 12:30 and from 13:00 to 15:45 for a period of 30 (thirty) days from the date of publication of this notice.

Any person who wishes to comment on or object to the proposed restriction of access, must do so in writing and submit the comment or objection, on or before 28 October 2002 at the abovementioned office.

If no comments or objections are received within the above prescribed period, the proposed restriction of access will come into operation on 30 October 2002 in terms of section 44(4) of the Gauteng Rationalisation of Local Government Affairs Act, 1998.

(K6/2/1/1287)

Head: Legal and Secretarial Services

25 September 2002

Notice 609 of 2002

KENNISGEWING 2646 VAN 2002**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

**BEPERKING VAN TOEGANG NA 'N OPENBARE PLEK VIR VEILIGHEIDS- EN SEKURITEITSDOELEINDES:
CENTRAL QUEENS CRESCENT AREA, LYNNWOOD**

Kragtens artikel 44(1)(c)(i) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998 (Wet 10 van 1998), word kennis gegee dat die Stad Tshwane Metropolitaanse Munisipaliteit van voorneme is om toegang tot Central Queens Crescent Area, Lynnwood vir 'n tydperk van twee jaar en onderworpe aan sekere terme en voorwaardes, te beperk.

Besonderhede van die aansoek, terme en voorwaardes en 'n sketsplan van die voorgestelde beperking van toegang lê ter insae te Kamer 1414, Saambou-gebou, Andriesstraat 227, Pretoria, van Maandae tot Vrydae (beide dae ingesluit), van 07:30 tot 12:30 en van 13:00 tot 15:45 vir 'n tydperk van 30 (dertig) dae vanaf die datum van publikasie van hierdie kennisgewing.

Enige persoon wat kommentaar wil lewer oor of beswaar wil aanteken teen die voorgestelde beperking van toegang, moet dit skriftelik doen, en die kommentaar of beswaar voor of op 28 Oktober 2002 by bogemelde kantoor indien.

Indien geen kommentaar of besware binne bogemelde voorgeskrewe tydperk ontvang word nie, sal die voorgestelde beperkings op toegang op 30 Oktober 2002 in werking tree kragtens artikel 44(4) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998.

(K6/2/1/1287)

Hoof: Regs- en Sekretariële Dienste

25 September 2002

Kennisgewing 609 van 2002

NOTICE 2647 OF 2002**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****RESTRICTION OF ACCESS TO A PUBLIC PLACE FOR SAFETY AND SECURITY PURPOSES:
GOLF STREET, WATERKLOOF**

In terms of section 44(1)(c)(i) of the Rationalisation of Local Government Affairs Act, 1998 (Act 10 of 1998), notice is given of the intention of the City of Tshwane Metropolitan Municipality to restrict access to Golf Street, Waterkloof, for a period of two years, subject to certain terms and conditions.

Details of the application, terms and conditions and a sketchplan of the proposed restriction of access may be inspected at Room 1414, Saambou Building, 227 Andries Street, Pretoria, from Mondays to Fridays (inclusive), from 7:30 to 12:30 and from 13:00 to 15:45 for a period of 30 (thirty) days from the date of publication of this notice.

Any person who wishes to comment on or object to the proposed restriction of access, must do so in writing and submit the comment or objection, on or before 28 October 2002 at the abovementioned office.

If no comments or objections are received within the above prescribed period, the proposed restriction of access will come into operation on 30 October 2002 in terms of section 44(4) of the Gauteng Rationalisation of Local Government Affairs Act, 1998.

(K6/2/1/1270)

Head: Legal and Secretarial Services

25 September 2002

Notice 608 of 2002

KENNISGEWING 2647 VAN 2002**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****BEPERKING VAN TOEGANG NA 'N OPENBARE PLEK VIR VEILIGHEIDS- EN SEKURITEITSDOELEINDES:
GOLFSTRAAT, WATERKLOOF**

Kragtens artikel 44(1)(c)(i) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998 (Wet 10 van 1998), word kennis gegee dat die Stad Tshwane Metropolitaanse Munisipaliteit van voorneme is om toegang tot Golfstraat, Waterkloof, vir 'n tydperk van twee jaar en onderworpe aan sekere terme en voorwaardes, te beperk.

Besonderhede van die aansoek, terme en voorwaardes en 'n sketsplan van die voorgestelde beperking van toegang lê ter insae te Kamer 1414, Saambou-gebou, Andriesstraat 227, Pretoria, van Maandae tot Vrydae (beide dae ingesluit), van 07:30 tot 12:30 en van 13:00 tot 15:45 vir 'n tydperk van 30 (dertig) dae vanaf die datum van publikasie van hierdie kennisgewing.

Enige persoon wat kommentaar wil lewer oor of beswaar wil aanteken teen die voorgestelde beperking van toegang, moet dit skriftelik doen, en die kommentaar of beswaar voor of op 28 Oktober 2002 by bogemelde kantoor indien.

Indien geen kommentaar of besware binne bogemelde voorgeskrewe tydperk ontvang word nie, sal die voorgestelde beperkings op toegang op 30 Oktober 2002 in werking tree kragtens artikel 44(4) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998.

(K6/2/1/1270)

Hoof: Regs- en Sekretariële Dienste

25 September 2002

Kennisgewing 608 van 2002

NOTICE 2648 OF 2002**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****RESTRICTION OF ACCESS TO A PUBLIC PLACE FOR SAFETY AND SECURITY PURPOSES:
FAERIE GLEN EXTENSIONS 1, 3, 55, 56, 58 AND 69, AND CERTAIN FARM PORTIONS**

In terms of section 44(1)(c)(i) of the Rationalisation of Local Government Affairs Act, 1998 (Act 10 of 1998), notice is given of the intention of the City of Tshwane Metropolitan Municipality to restrict access to Faerie Glen Extensions 1, 3, 55, 56, 58, and 69, and certain farm portions, for a period of two years, subject to certain terms and conditions.

Details of the application, terms and conditions and a sketchplan of the proposed restriction of access may be inspected at Room 1105, Saambou Building, 227 Andries Street, Pretoria, from Monday to Fridays (inclusive), from 7:30 to 12:30 and from 13:00 to 15:45 for a period of 30 (thirty) days from the date of publication of this notice.

Any person who wishes to comment on or object to the proposed restriction of access, must do so in writing and submit the comment or objection, on or before 28 October 2002 at the abovementioned office.

If no comments or objections are received within the above prescribed period, the proposed restriction of access will come into operation on 28 October 2002 in terms of section 44(4) of the Gauteng Rationalisation of Local Government Affairs Act, 1998.

(K6/2/1/1187)

Head: Legal and Secretarial Services

25 September 2002

Notice 605 of 2002

KENNISGEWING 2648 VAN 2002**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****BEPERKING VAN TOEGANG NA 'N OPENBARE PLEK VIR VEILIGHEIDS- EN SEKURITEITSDOELEINDES:
FAERIE GLEN UITBREIDINGS 1, 3, 55, 56, 58 EN 69 EN SEKERE PLAAS GEDEELTES**

Kragtens artikel 44(1)(c)(i) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998 (Wet 10 van 1998), word kennis gegee dat die Stad Tshwane Metropolitaanse Munisipaliteit van voorneme is om toegang tot Faerie Glen Uitbreidings 1, 3, 55, 56, 58 en 69 en sekere plaas gedeeltes, vir 'n tydperk van twee jaar en onderworpe aan sekere terme en voorwaardes, te beperk.

Besonderhede van die aansoek, terme en voorwaardes en 'n sketsplan van die voorgestelde beperking van toegang lê ter insae te Kamer 1105, Saambou-gebou, Andriesstraat 227, Pretoria, van Maandae tot Vrydae (beide dae ingesluit), van 07:30 tot 12:30 en van 13:00 tot 15:45 vir 'n tydperk van 30 (dertig) dae vanaf die datum van publikasie van hierdie kennisgewing.

Enige persoon wat kommentaar wil lewer oor of beswaar wil aanteken teen die voorgestelde beperking van toegang, moet dit skriftelik doen, en die kommentaar of beswaar voor of op 28 Oktober 2002 by bogemelde kantoor indien.

Indien geen kommentaar of besware binne bogemelde voorgeskrewe tydperk ontvang word nie, sal die voorgestelde beperking op toegang op 28 Oktober 2002 in werking tree kragtens arikel 44(4) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998.

(K6/2/1/1187)

Hoof: Regs- en Sekretariële Dienste

25 September 2002

Kennisgewing 605 van 2002

NOTICE 2649 OF 2002**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)****PRETORIA TOWN-PLANNING SCHEME, 1974**

I, Johan v.d. Westhuizen TRP (SA), being the authorised agent of the owners of Erf 728, Montana Tuine Extension 2 hereby give notice in terms of Section 56 (1) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Tshwane Metropolitan Municipality, for the amendment of the town-planning scheme, known as the Pretoria Town-Planning Scheme, 1974.

This application contains the following proposals: The rezoning of the above-mentioned property, situated on the corner of Zambesi Drive and Breed Street from "Special" for an informal sector value trade centre to "Special" for a domestic and motor service centre; places of refreshment (including take-aways); storage and distribution centres.

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive, Housing, City Planning, Land and Environmental Planning Department, City Planning Division, Tshwane Metropolitan Municipality, Third Floor, Munitoria, c/o Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to: The Strategic Executive at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 September 2002.

Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081; PO Box 36558, Menlo Park, Pretoria, 0102. [Tel: (012) 348-8798.] (Cell: 082 550 0140.) [Fax: (012) 348-8817.] (Ref No.: W0050.)

KENNISGEWING 2649 VAN 2002

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

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ek, Johan van der Westhuizen SS (SA), synde die gemagtigde agente van die eienaar van Erf 728, Montana Tuine Uitbreiding 2, gee hiermee ingevolge Artikel 56 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as: Die Pretoria Dorpsbeplanningskema, 1974.

Hierdie aansoek bevat die volgende voorstelle: Die hersonering van bogenoemde eiendom, geleë op die hoek van Zambesirylaan en Breedstraat van "Spesiaal" vir 'n informele sektor waarde sentrum tot "Spesiaal" vir 'n huishoudelike en motordienssentrum: Verversingsplekke (ingesluit wegneem eetplekke); bergings- en verspreidingsentrums.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Hoofuitvoerende Beampte, Departement Behuising-, Stads-, Grond- en Omgewingsbeplanning: Afdeling Stadsbeplanning, Tshwane Metropolitaanse Munisipaliteit, Derde Vloer, Kamer 328, Munitoria, h/v Van der Walt- en Vermeulenstraat, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik en in duplikaat by of tot Die Strategiese Hoofuitvoerende Beampte, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Wes Town Planners CC, Karibastraat 77, Lynnwood Glen, Pretoria, 0081; Posbus 36558, Menlo Park, Pretoria, 0102. [Tel: (012) 348-8798.] (Sel: 082 550 0140.) [Faks: (012) 348-8817.] (Ref No.: W0050.)

25-2

NOTICE 2650 OF 2002**PRETORIA AMENDMENT SCHEME****CITY OF TSHWANE METROPOLITAN MUNICIPALITY**

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, Nicholas John Donne Ferero, of the company Tino Ferero and Sons, Town and Regional Planners, being the authorized agent of the owner of Portion 19 (a portion of Portion 15) of Erf 226, Rietfontein, 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 of Tshwane Metropolitan Municipality 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 525 Twentieth Avenue, Rietfontein, as follows from "Special" for dwelling units with a F.A.R. of 0,4 to "Special" for dwelling units with a F.A.R. of 0,6.

Particulars of the application will lie for inspection during normal office hours at the City of Tshwane Metropolitan Municipality at the Strategic Executive: Housing, Land-use Rights Division, 3rd Floor, Room 328, Munitoria Building, corner of Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Housing, Land-use Rights Division, at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 September 2002.

Address of agent: Tino Ferero and Sons Town Planners, P O Box 31153, Wonderboompoort, 0033. [Tel: (012) 546-8683.]

KENNISGEWING 2650 VAN 2002**PRETORIA WYSIGINGSKEMA****STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**

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, Nicholas John Donne Ferero, van die maatskappy Tino Ferero en Seuns Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Gedeelte 19 (Gedeelte van Gedeelte 15) van Erf 226, Rietfontein, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema in werking bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Twintigste Laan 525, Rietfontein, as volg: Van "Spesiaal" vir wooneenhede met 'n V.R.V. van 0,4 na "Spesiaal" vir wooneenhede met 'n V.R.V. van 0,4 na "Spesiaal" vir wooneenhede met 'n V.R.V. van 0,6.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Stad van Tshwane Metropolitaanse Munisipaliteit by die Strategiese Uitvoerende Beampte: Behuising, Afdeling Grondgebruiksregte, 3de Vloer, Munitoriagebou, Kamer 328, hoek van Vermeulen en Van der Waltstrate, Pretoria, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar: Tino Ferero en Seuns Town Planners, Posbus 31153, Wonderboomport, 0033. [Tel: (012) 546-8683.]

25-2

NOTICE 2651 OF 2002

[NOTICE OF APPLICATION TO DIVIDE LAND]

(Regulation 5)

The Municipal Manager of Nokeng Tsa Tamane 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 describe hereunder has been received.

Remaining Extent of Portion 38 (a portion of Portion 8) of the farm Kameelfontein 297, Registration Division J.R., Gauteng, situated to the East of the Kameelfontein Road (K14) in the Roodeplaat Area.

Further particulars of the application are open for inspection at the offices of the Municipal Manager, Room 28, Municipal Office, Rayton, corner of Montrose Street and Oakley Street.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the Municipal Manager at the above address or P.O. Box 204, Rayton, 1001, within a period of 28 days from 25 September 2002 (the date of first publication of this notice).

Date of first publication: 25 September 2002.

Remaining Extent of Portion 38 (a portion of Portion 8) of the farm Kameelfontein 297, Registration Division J.R., Gauteng: Four (4) portions of 1 hectare each plus the remainder of 17,4137 hectare.

Authorized Agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081; P.O. Box 36558, Menlo Park, 0102. [Tel: (012) 348-8815.] (Ref: W0048.)

KENNISGEWING 2651 VAN 2002

[KENNIS VAN AANSOEK OM GROND TE VERDEEL]

(Regulasie 5)

Die Munisipale Bestuurder van Nokeng Tsa Tamane 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 vereel. Resterende Deel van Gedeelte 38 ('n gedeelte van Gedeelte 8) van die plaas Kameelfontein 297, Registrasieafdeling J.R., Gauteng, geleë ten ooste van die Kameelfontein Pad (K14) in die Roodeplaat gebied.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Munisipale Bestuurder, Kamer 28, Munisipale Kantore, Rayton op die hoek van Montrosestraat en Oakleystraat.

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 Munisipale Bestuurder, by bovermelde adres of by Posbus 204, Rayton, 1001, binne 'n tydperk van 28 dae vanaf 25 September 2002 (die datum van eerste publikasie van hierdie kennisgewing) indien.

Datum van eerste publikasie: 25 September 2002.

Resterende Deel van Gedeelte 38 ('n gedeelte van Gedeelte 8) van die plaas Kameelfontein 297, Registrasieafdeling J.R., Gauteng: Vier (4) gedeeltes van een (1) hektaar elk plus die Restant van 17,4137 hektaar.

Gemagtigde agent: Wes Town Planners CC, Karibastraat 77, Lynnwood Glen, Pretoria, 0081; Posbus 36558, Menlo Park, Pretoria, 0102. [Tel: (012) 348-8815.] (Ref No.: W0048.)

25-2

NOTICE 2652 OF 2002

SCHEDULE 11

(REGULATION 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: MAGALIESKRUIN EXTENSION 60

The City of Tshwane Metropolitan Municipality 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 are open to inspection during normal office hours at the office of the Acting General Manager: Housing, City Planning, Land and Environmental Planning, Room 328, 3rd Floor, Muntoria, cnr Vermeulen- and Prinsloo Streets, Pretoria, for a period of 28 days from 25 September 2002 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the Acting General Manager at above office or posted to him at PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 September 2002.

Strategic Executive: Corporate Services*Date of first publication: 25 September 2002**Date of second publication: 2 October 2002***ANNEXURE***Name of township: Magalieskruin Extension 60.**Full name of applicant: Hubert Kingston of City Planners Matters CC, on behalf of Ostiprop 1098 (Pty) Ltd.**Number of erven in proposed township: (a) Special Residential (one dwelling per erf): Nineteen (19) erven. (b) Special for access, access control, services and refuse collection: One (1) erf.**Description of land on which township is to be established: Holding No. 100 Montana Agricultural Holdings.**Locality of proposed township: The proposed township is situated adjacent to Magalieskruin Extension 18, South of Besembiessie Road and 100 metres east of the intersection of Dr Swanepoel Road and Besembiessie Road.**Reference Number: CPD 9/1/1/1-MGK X60.***KENNISGEWING 2652 VAN 2002**

SKEDULE 11

(REGULASIE 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: MAGALIESKRUIN UITBREIDING 60

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Waarnemende Hoofbestuurder, Behuising, Stadsbeplanning, Grondgebruik en Omgewingsbeplanning, Kamer 328, 3de Vloer, Munitoria, h/v Vermeulen- en Prinsloostraat, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 25 September 2002 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik en in tweevoud by die Waarnemende Hoofbestuurder by bovermelde kantoor ingedien of aan hom by Posbus 3242, Pretoria, 0001, gepos word.

Strategiese Uitvoerende Beampte: Korporatiewe Dienste.*Datum van eerste publikasie: 25 September 2002**Datum van tweede publikasie: 2 Oktober 2002***BYLAE***Naam van dorp: Magalieskruin Uitbreiding 60.**Volle naam van aansoeker: Hubert Kingston van City Planning Matters BK namens Ostiprop 1098 (Edms) Bpk.**Getal erwe in voorgestelde dorp: (a) Spesiale woon (een woonhuis per erf): Negentien (19) erwe. (b) Spesiaal vir toegang, toegang beheer, dienste en vullis verwydering: Een (1) erf.**Beskrywing van grond waarop dorp gestig gaan word: Hoewe Nr. 100, Montana Landbouhoewes.**Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë aangrensend aan Magalieskruin Uitbreiding 18, suid van Besembiessieweg en 100 meter oos van die aansluiting van Dr Swanepoelweg en Besembiessieweg.**Verwysingsnommer: CPD 9/1/1/1-MGK X60.*

25-2

NOTICE 2653 OF 2002

ANNEXURE D

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

Geza Douglas Nagy of Boston Associates, P O Box 2887, Rivonia, 2128 on behalf of Allen John Morgan, P Del Investments (Pty) Ltd, Sedgeley Developments (Pty) Ltd, and B.I. Investments CC has lodged applications in terms of the Development Facilitation Act for the establishment of land development areas on Erf 1025 Bryanston Township, Portion 1 of Erf 1053, Remaining Extent of Erf 1053 together with part of Hobart Road and part of Dover Road Bryanston Township and Erf 1054 Bryanston Township.

The development will consist of the following:

1. The rezoning of the above land as follows:

1.1 Erf 1052 Bryanston from "Residential 1 to "Special" for offices, dwelling units, residential buildings and such purposes with the written consent of the local authority.

1.2 Portion 1 of erf 1053, Remaining extent of Erf 1053 and parts of Hobart and Dover Roads Bryanston, from "Residential 1" to "Special" for offices, showrooms, motor dealership including associated workshops, car wash facilities and other uses incidental to a motor dealership and such purposes with the written consent of the local authority.

1.3 Erf 1054 Bryanston from "Residential 1" to "Special" for dwelling units, residential buildings and such purposes with the written consent of the local authority.

2. The lifting and cancellation of restrictive conditions of title.
3. The permanent closure of parts of Hobart and Dover Roads Bryanston.
4. The alienation of the closed street portions.

The relevant plan(s), document(s) and information are available for inspection at the office of the Executive Director: Development Planning, Transportation & Environment, Room N. H98, 9th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein for a period of 21 days from 25 September 2002.

The application will be considered at a tribunal hearing to be held at Rivonia Village Hall, corner of Tenth Avenue and Rivonia Boulevard, Rivonia on 12 December 2002 at 10h00 and the prehearing conference will be held at Rivonia Village Hall, corner of Tenth Avenue and Rivonia Boulevard, Rivonia on 5 December 2002 at 10h00.

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

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

Any written objection or representation must be delivered to the designated officer at the office of the Executive Director: Development Planning, Transportation & Environment, room Nr. H98, 9th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein and you may contact the designated officer if you have any queries on telephone number: (011) 407-6558 and fax number: (011) 339-1707.

KENNISGEWING 2653 VAN 2002

AANHANSEL D

[REGULASIE 21 (10) VAN DIE REGULASIES OP ONTWIKKELINGSFASILITERING INGEVOLGE DIE WET OP ONTWIKKELINGSFASILITERING, 1995]

Geza Douglas Nagy van Boston Associates, Posbus 2887, Rivonia, 2128 het namens Allen John Morgan, P Del Investments (Pty) Ltd, Sedgely Developments (Pty) Ltd en B.I. Investments CC aansoek ingedien ingevolge die Wet op Ontwikkelingsfasilitering, 1995, vir die stigting van grondontwikkelingsgebiede te Erf 1025 Bryanston Dorp, Gedeelte 1 van Erf 1053, Restant van Erf 1053 tesame met deel van Hobartweg en deel van Doverweg Bryanston Dorp en Erf 1054 Bryanston Dorp.

Die ontwikkeling sal bestaan uit die volgende:

1. Die hersonering van die bovermelde grond soos volg:

1.1 Erf 1052 Bryanston van "Residensiële 1" tot "Spesiaal" vir kantore, wooneenhede, residensiële geboue en sodanige gebruike met die skriftelike toestemming van die plaaslike bestuur.

1.2 Gedeelte 1 van erf 1053, Restant van Erf 1053 en gedeeltes van Hobartweg en Doverweg Bryanston, van "Residensiële 1" tot "Spesiaal" vir kantore, vertoonkamers, motorhandelaar insluitende geassosieerde werksinkels, karwas fasiliteite en ander gebruike aanverwant aan 'n motorhandelaar en vir sodanige doeleindes met die skriftelike toestemming van die plaaslike bestuur.

1.3 Erf 1054 Bryanston van "Residensiële 1" tot "Spesiaal" vir wooneenhede, residensiële geboue en sodanige doeleindes met die skriftelike toestemming van die plaaslike bestuur.

2. Die opskorting en kansellering van beperkende titelvoorwaardes.
3. Die permanente sluiting van gedeeltes van Hobartweg en Doverweg Bryanston.
4. Die vervreemding van die geslote straatgedeeltes.

Die betroke plan(ne), dokument(e) en inligting is beskikbaar vir inspeksie te by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer No. H98, 9de Vloer, A-Blok, Metropolitaanse Sentrum, 158 Loveday Straat Braamfontein vir 'n periode van 21 dae vanaf 25 September 2002.

Die aansoek sal oorweeg word tydens 'n tribunaalverhoor wat gehou sal word te Rivonia Village Hall, hoek van Tiendelaan en Rivonia Boulevard, Rivonia op 12 Desember 2002 om 10h00 en die voorverhoorsamesprekings sal plaasvind te Rivonia Village Hall, hoek van Tiendelaan en Rivonia Boulevard, Rivonia op 5 Desember 2002 om 10h00.

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

1. U mag binne 'n periode van 21 dae vanaf die eerste publikasie van hierdie kennisgewing, die aangewese beamppte skriftelik van u beswaar of verhoë voorsien; of

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

Enige geskrewe beswaar of verhoë moet ingedien word by die aangewese beamppte te die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer No. H98, 9de Vloer, A-Blok, Metropolitaanse Sentrum, 158 Loveday Straat, Braamfontein en u mag in aanraking kom met die aangewese beamppte indien u enige navrae het by telefoon nommer (011) 407-6558 en faksnommer: (011) 339-1707.

NOTICE 2654 OF 2002**KEMPTON PARK AMENDMENT SCHEME 1206**

We, Terraplan Associated being the authorised agents of the owners of Erf 681, Rhodesfield hereby give notice in terms of Section 56 (1) (b) (i) and (ii) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Ekurhuleni Metropolitan Municipality, Kempton Park Service Delivery Centre 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 on the corner of Wellington Street and Fortress Street, Rhodesfield from "Residential 1" to "Business 4", inclusive of storage (500 m²) as primary land use, subject to the following restrictive measures: height-4 storeys, floor area ratio-2,0 and a coverage of 50%.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Room B301, 3rd Level, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 25/09/2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at P O Box 13, Kempton Park, 1620, within a period of 28 days from 25/09/2002.

Address of agent: Terraplan Associates, P O Box 1903, Kempton Park, 1620.

KENNISGEWING 2654 VAN 2002**KEMPTON PARK WYSIGINGSKEMA 1206**

Ons, Terraplan Medewerkers, synde die gemagtigde agente van die eienaars van Erf 681, Rhodesfield, gee hiermee ingevolge Artikel 56 (1) (b) (i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park Dorpsbeplanningskema, 1987 deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Wellingtonstraat en Fortressstraat, Rhodesfield vanaf "Residensieël 1" na "Besigheid 4", insluitende 'n stoorarea (500 m²) as primêre gebruikreg, onderworpe aan die volgende beperkende voorwaardes: hoogte-4 verdiepings, vloeruitverhouding-2,0 en dekking-50%.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Kamer B301, 3de Vlak, Burgersentrum, h/v C R Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 25/09/2002.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25/09/2002 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

Adres van agent: Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620.

25-2

NOTICE 2655 OF 2002**CITY OF TSHWANE METROPOLITAN MUNICIPALITY SOUTHERN REGIONAL OFFICE**

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

I, Nicholas Johannes Smith, of the firm Plandev, Town and Regional Planners, being the authorised agent of the owner of Erf 26, Eldoraigue, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality (Southern Regional Office), for the removal of certain conditions contained in the title deed of the property and simultaneous amendment of the town-planning scheme in operation known as the Centurion Town Planning Scheme, 1992, by the rezoning of the property described above, situated in De Hoeve Road in Elodraigue from "Residential 1" with a density of 1 dwelling house per erf to "Residential 1" with a maximum density of "1 dwelling house per 700 m²" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Department of Town Planning, City of Tshwane Metropolitan Municipality (Southern Regional Office), corner of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodge with or made in writing to the Chief Town Planner at the above address or at P O Box 14013, Lyttelton, 0140, within a period of 28 days from 25 September 2002.

Address of authorised agent: Plandev, P O Box 7710, Centurion, 0046; Plandev House, Charles De Gaulle Crescent, Highveld Office Park, Highveld, Centurion. [Tel No: (012) 665-2330.]

KENNISGEWING 2655 VAN 2002**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT SUIDELIKE STREEKSKANTOOR**

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

Ek, Nicholas Johannes Smith, van die firma Plandev, Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 26, Eldoraigue, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996

kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit (Suidelike Streekskantoor) aansoek gedoen het vir die opheffing van sekere voorwaardes uit die titelakte van die eiendom en die gelyktydige wysiging van die dorpsbeplanningskema in werking bekend as die Centurion Dorpsbeplanningskema, 1992, deur die herosenering van die eiendom hierbo beskryf, geleë in De Hoeveweg, Eldoraigne, vanaf "Residensieel 1", met 'n digtheid van 1 woonhuis per erf na "Residensieel" met 'n maksimum digtheid van "1 woonhuis per 700 m²" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement van Stadsbeplanning, Stad van Tshwane Metropolitaanse Munisipaliteit (Suidelike Streekskantoor), hoek van Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik by of tot die Hoofstadbeplanner by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Plandev, Posbus 7710, Centurion, 0046; Plandev Huis, Charles De Gaulle Singel, Highveld Office Park, Highveld, Centurion. [Tel: (012) 665-2330.]

25-2

NOTICE 2656 OF 2002

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

RESTRICTION OF ACCESS TO A PUBLIC PLACE FOR SAFETY AND SECURITY PURPOSES: CERTAIN PARTS OF RASLOUW, DELTOIDIA AND SUNDERLAND RIDGE AGRICULTURAL HOLDINGS, AS WELL AS CERTAIN PARTS OF SWARTKOP 383 JR AND ZWARTKOP 356 JR

In terms of section 44 (1) (c) (i) of the Rationalisation of Local Government Affairs Act, 1998 (Act 10 of 1998), notice is given that the City of Tshwane Metropolitan Municipality approved the application to restrict access to certain parts of Raslouw, Deltoidia and Sunderland Ridge Agricultural Holdings, as well as certain parts of Swartkop 383 JR and Zwartkop 356 JR, for a period of two years, subject to certain terms and conditions. Details of the application, terms and conditions and a sketchplan of the provided restriction of access may be inspected at Room 19, cnr Basden Avenue and Rabie Street, Die Hoewes, Centurion, from Mondays to Fridays (inclusive), from 7:45 to 13:00 and from 13:00 to 16:15 for a period of 30 (thirty) days from the date of publication of this notice.

Any person who wishes to comment on or object to the proposed restriction of access, must do so in writing and submit the comment or objection, on or before 25 October 2002 at the above-mentioned office.

If no comments or objections are received within the above prescribed period, the proposed restriction of access will come into operation on 1 November 2002 in terms of section 44 (4) of the Gauteng Rationalisation of Local Government Affairs Act, 1998.

General Manager: Legal Services

(17/3/5/118)

25 September 2002

KENNISGEWING 2656 VAN 2002

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

BEPERKING VAN TOEGANG NA 'N OPENBARE PLEK VIR VEILIGHEID EN SEKURITEITSDOELEINDES: SEKERE GEDEELTES VAN RASLOUW, DELTOIDIA EN SUNDERLAND RIDGE LANDBOUHOEWES, ASOOK SEKERE GEDEELTES VAN SWARTKOP 383 JR EN ZWARTKOP 356 JR

Kragtens artikel 44 (1) (c) (i) van die Gauteng Wet op die Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998 (Wet 10 van 1998), word kennis gegee dat die Stad Tshwane Metropolitaanse Munisipaliteit die aansoek om toegang te beperk tot sekere gedeeltes van Raslouw, Deltoidia en Sunderland Ridge Landbouhoewes, asook sekere gedeeltes van Swartkop 383 JR en Zwartkop 356 JR goedgekeur het vir 'n tydperk van twee jaar en onderworpe aan sekere bepalings en voorwaardes.

Besonderhede van die aansoek, terme en voorwaardes en 'n sketsplan van die voorgestelde beperking van toegang lê ter insae te Kamer 19, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion, van Maandae tot Vrydae (beide dae ingesluit), van 7:45 tot 13:00 en van 13:30 tot 16:15 vir 'n tydperk van dertig (30) dae vanaf die datum van publikasie van hierdie kennisgewing. Enige persoon wat kommentaar wil lewer oor of beswaar wil aanteken teen die voorgestelde beperking van toegang, moet dit skriftelik doen, en die kommentaar of beswaar voor 25 Oktober 2002 by bogenoemde kantoor indien.

Indien geen kommentaar of besware binne bogemelde voorgeskrewe tydperk ontvang word nie, sal die voorgestelde beperking van toegang op 1 November 2002 in werking tree kragtens artikel 44 (4) van die Gauteng Wet op Rasionalisering van Plaaslike Regeringsaangeleenthede, 1998.

Algemene Bestuurder: Regsdienste

(17/3/5/118)

25 September 2002

25-2

NOTICE 2657 OF 2002**THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY
(SOUTHERN REGIONAL OFFICE)****NOTICE OF DIVISION OF LAND**

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

Further particulars of the application are open for inspection at the Office of the Head Townplanner, Townplanning Department, corner 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 Acting Unit Manager, 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: 25 September 2002.

Description of land: Holding 2, Deltoidia Agricultural Holdings.

Number of proposed portions: 3 (three).

Area of proposed portions:

Remainder: 10 676 m².

Portion 1: 8 565 m².

Portion 2: 8 589 m².

Total: 27 830 m².

Applicant: Plandev Town & Regional Planners, P O Box 7710, Centurion, 0046. Tel: (012) 665-2330.

KENNISGEWING 2657 VAN 2002**DIE STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
(SUIDELIKE STREEKSKANTOOR)****KENNISGEWING VAN VERDELING VAN GROND**

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee, ingevolge Artikel 6 (8) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die Kantoor van die Hoofstadsbeplanner, Departement van Stadsbeplanning, h/v Basdenlaan en Rabiestraat, Die Hoewes.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet die besware of vertoë skriftelik en in tweevoud by die Waarnemende Eenheidsbestuurder, by bovermelde adres of by Posbus 14013, Lyttelton, 0140 te enige tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 25 September 2002.

Beskrywing van Grond: Hoewe 2, Deltoidia Landbouhoewes.

Getal voorgestelde gedeeltes: 3 (drie).

Oppervlakte van voorgestelde gedeeltes:

Restant: 10 676 m².

Gedeelte 1: 8 565 m².

Gedeelte 2: 8 589 m².

Totaal: 27 830 m².

Aansoekdoener: Plandev Stads- en Streekbeplanners, Posbus 7710, Centurion, 0046. Tel: (012) 665-2330.

25-2

NOTICE 2658 OF 2002**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 & Fisher Planning (Pty) Ltd, intend applying to the City of Tshwane Metropolitan Municipality, Administrative Unit, Pretoria, for consent to construct a 20 m sectional pole type cellular telephone mast and base station for telecommunication on Erf 1390, Monument Park Extension 8 Township, situated in Hans Strijdom Drive located in a "Special Residential" zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Co-Ordinator: City Planning, Housing Division, The City of Tshwane Metropolitan Municipality, Administrative Unit, Pretoria Application Section, Room 401, Munitoria Building, v/d Walt Street, Pretoria, or at PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz. 25 September 2002.

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: 23 October 2002.

Applicant: Smit & Fisher Planning (Pty) Ltd, PO Box 908, Groenkloof, 0027, 371 Melk Street, Nieuw Muckleneuk, 0181. [Tel: (012) 346-2340.] (Cell: 082 789 8649.) [Fax (012) 346-0638.] (e-mail: sfplan@sfarch.com.) (Ref: PA2156, Contact person: Ferdi Schoeman/Louise van der Berg.)

KENNISGEWING 2658 VAN 2002

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria Dorpsbeplanningskema, 1974, word hiemeer aan alle belanghebbendes kennis gegee dat ek, Ferdinand Kilaan Schoeman, SS (SA) van die firma Smit & Fisher Planning (Edms) Bpk, van voornemens is om by die Stad van Tshwane Metropolitaanse Munisipaliteit, Administrasie—Pretoria, aansoek te doen om toestemming vir die oprigting van 'n 20 m sellulêre telefoon mas en basisstasie vir telekommunikasie op Erf 1390, Dorp Monument Park Uitbreiding 8, geleë te Hans Strijdomweg in 'n "Spesiale Woon" sone.

Enige beswaar met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, naamlik: 25 September 2002 skriftelik by of tot: Die Koördineerder, Stedelike Beplanning, Afdeling Behuising, Stad van Tshwane Metropolitaanse Munisipaliteit, Administratiewe Eenheid, Pretoria, Aansoek Administrasie, Kamer 401, Munitoria, v/d Waltstraat, Pretoria, of by 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: 23 Oktober 2002.

Applikant: Smit & Fisher Planning (Edms) Bpk, Posbus 908, Groenkloof, 0027, Melkstraat 371, Nieuw Muckleneuk, Pretoria, 0181. [Tel: (012) 346-2340.] [Faks: (012) 346-2706.] (Sel: 082 789 8649.) (E-pos: sfplan@sfarch.com.) (Ref: PA 2156, kontakpersoon: Ferdi Schoeman/Louise van der Berg.)

NOTICE 2659 OF 2002

VAALMARINA AMENDMENT SCHEME VM2

I, E J Kleynhans of EJK Town and Regional Planners being the authorized agent of the owners of Portion 94 of the Farm Koppiesfontein 478 IR, 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 Midvaal Local Municipality for the amendment of the town planning scheme known as the Vaalmarina Town Planning Scheme, 1994 by the rezoning of the property described above fronting onto 94 "Service Road" from "Agricultural" to "Special" for three dwelling units, three cottages and incidental outbuildings. the purpose of the amendment is to legalise the existing development.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner, Ground Floor, Municipal Offices, Mitchell Street, Meyerton, for a period of 28 days from 25 September 2002.

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, 1960, within a period of 28 days from 25 September 2002.

Address of applicant: EJK Town Planners, P O Box 991, Vereeniging, 1930. Tel/fax (016) 428-2891.

KENNISGEWING 2659 VAN 2002

VAALMARINA WYSIGINGSKEMA VM2

Ek, E J Kleynhans van EJK Stad- en Streekbeplanners synde die gemagtigde agent van die eienaars van Gedeelte 94 van die Plaas Koppiesfontein 478IR gee hiemeer ingevolge artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as die Vaalmarina Dorpsbeplanningskema, 1994, deur die hersonering van die eiendom hierbo beskryf geleë te 94 "Dienspad" vanaf "Landbou" na "Spesiaal" vir drie wooneenhede, drie huisies en die gepaardgaande buitegeboue. Die doel van die aansoek is om die bestaande ontwikkeling te wettig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, Grondvloer, Munisipale Kantore, Mitchellstraat, Meyerton vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik by of tot die Hoof Stadsbeplanner by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

Adres van applikant: EJK Stadsbeplanners, Posbus 991, Vereeniging, 1930. Tel/fax (016) 428-2891.

NOTICE 2660 OF 2002**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 authorised agent of the owner of Erf 762, 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 City of 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 343 Vine Avenue, from "Residential 1" to "Residential 3" with a FAR of 0,48.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transportation and Environment, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 September 2002.

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 30733, Braamfontein, 2017, within a period of 28 days from 25 September 2002.

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

KENNISGEWING 2660 VAN 2002**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 Erf 762, Ferndale, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonerig van bogenoemde eiendom, geleë te 343 Vinelaan, vanaf "Residensieel 1" na "Residensieel 3" met 'n VOV van 0,48.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

25-2

NOTICE 2661 OF 2002**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 No. 15 OF 1986)

I, Schalk Willem Botes, being the authorised agent of the owner of a portion of road reserve on the corner of Senior and Ebony Drives adjoining Erf 467, Northcliff Extension 2, 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 of Johannesburg for the amendment of the town planning scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of the above property, from "Existing Public Road" to "Special" for gardening and parking.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transportation and Environment, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 September 2002.

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 30733, Braamfontein, 2017, within a period of 28 days from 25 September 2002.

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

KENNISGEWING 2661 VAN 2002**JOHANNESBURG 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 'n gedeelte van die padreserwe op die hoek van Senior en Ebonyrylaan aangrensend aan Erf 467, Northcliff Uitbreiding 2 gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Johannesburg aansoek gedoen het om die

wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van bogenoemde eiendom vanaf "Bestaande Openbare Pad" na "Spesiaal" vir tuine en parkering.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, 8ste Vloer, A-Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

25-2

NOTICE 2662 OF 2002

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, SP van Deventer, being the authorised agent of the owners of the Erven mentioned below 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 Greater Germiston Council, a trading entity of the Ekurhuleni Metropolitan Council, for the amendment of the town planning scheme known as the Bedfordview Town Planning Scheme 1995 by the rezoning of the erven mentioned below:

Erf 315, Bedfordview Extension 57, situated at 56 Kloof Road, Bedfordview from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 1 000 m². The purpose of the application is to allow a subdivision of the erf into 2 portions.

Erf 1/466, Bedfordview Extension 111, situated at 15b Bradford Road, Bedfordview from "Residential 1" to "Business 4". The purpose of the application is to have offices on the Erf.

Particulars of the applications will lie for inspection during normal office hours at the office of the Director of Planning, 1st Floor, 15 Queen Street, Germiston for a period of 28 days from 25-09-2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the Civic Centre at the above address or at PO Box 145, Germiston, 1400 within a period of 28 days from 25-09-2002.

Address of owner: Care off Van Deventer Associates, PO Box 988, Bedfordview, 2008.

KENNISGEWING 2662 VAN 2002

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, SP van Deventer, synde die gemagtigde agent van die eienaar van die erwe hieronder vermeld gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Groter Germiston Stadsraad, 'n entiteit van die Ekurhuleni Metropolitaanse Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Bedfordview Dorpsbeplanningskema, 1995 deur die hersonering van die erwe hieronder vermeld:

Erf 315, Bedfordview Uitbreiding 57, geleë te 56 Kloofweg, Bedfordview vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 1 000 m². Die doel van die aansoek is om 'n onderverdeling in twee erwe moontlik te maak.

Erf 1/466, Bedfordview Uitbreiding 111, geleë te 15b Bradfordweg, Bedfordview vanaf "Residensieel 1" na "Besigheid 3". Die doel van die aansoek is om kantore op die Erf toe te laat.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die Direkteur van Beplanning, 1ste Vloer, Queenstraat 15, Germiston, vir 'n tydperk van 28 dae vanaf 25-09-2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25-09-2002, skriftelik by of tot die Stadsekreteraris, Burgersentrum by bovermelde adres of by Posbus 145, Germiston, 1400 ingedien of gerig word.

Adres van eienaar: Per adres Van Deventer Medewerkers, Posbus 988, Bedfordview, 2008.

25-2

NOTICE 2663 OF 2002

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

I, Lwazi Potelwa, being the authorized agent of the owner of Erf 1104, Kenmare Extension 4 hereby gives notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that I have applied to the Mogale City Local Municipality for the amendment of the Town-planning Scheme, 1980, by the rezoning of the property described above, situated at 131 Dublin Street, Kenmare from "Residential 1" with a density of one dwelling unit per erf to "Residential 1" with a density of one dwelling unit per 400 m². The application will be known as Amendment Scheme 904.

Particulars of the application will lie for inspection during normal office hours at 23 Begin Street, Krugersdorp North and at the offices of the Municipal Manager, Krugersdorp, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at P.O. Box 94, Krugersdorp, 1740 and the consultants, within a period of 28 days from 25 September 2002. A copy must also be sent to the authorized agent.

Address of owner: Millennium City Urban Development Consultants, PostNet Suite 120, Private Bag X3, Paardekraal, 1752. Tel. (011) 660-9184. Fax (011) 660-7501.

KENNISGEWING 2663 VAN 2002

KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Lwazi Potelwa, synde die gemagtigde agent van die eienaar van Erf 1104, Kenmare-uitbreiding 4, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Krugersdorp-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Dublinstraat 131, Kenmare, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 400 m². Die wysigingskema sal bekend staan as Wysigingskema 904.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Beginstraat 23, Krugersdorp-Noord en by die kantoor van die Munisipale Bestuurder, Krugersdorp, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware en vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik by die Munisipale Bestuurder, by bovermelde adres of Posbus 94, Krugersdorp, 1740 ingedien of gerig word. 'n Kopie moet ook gestuur word na die gemagtigde agent.

Adres van agent: Millennium City, PostNet, Suite 120, Privaatsak X3, Paardekraal, 1752. Tel. (011) 660-9184. Faks (011) 660-7501.

25-2

NOTICE 2664 OF 2002

RANDVAAL AMENDMENT SCHEME No. 49

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

I, Gerrit Hendrik de Graaff, being the authorized agent of the owner of Holding 177, Valley Settlements Agricultural Holdings Number 3, I.R. Gauteng, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Midvaal Local Municipality for the amendment of the town-planning scheme known as Randvaal Town Planning Scheme 1994, by the rezoning of the property described above, situated on the corner of Kapokblom and Botterblom Streets, Valley Settlements No. 3 from "Agricultural" to "Industrial 3" and Peri-Urban Areas Scheme No. P.S.1.

I, Gerrit Hendrik de Graaff, being the authorized agent of the owner of Holding 16, River Park Agricultural Holdings I.Q., Gauteng, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Midvaal Local Municipality for the amendment of the town-planning scheme known as Peri-Urban Areas Town-planning Scheme 1975, by the rezoning of the property described above, situated adjacent to the Vereeniging/Heidelberg Road, from "Agricultural" to "Special" for a transportation business and associated offices subject to specific conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Planning Section, Midvaal Local Municipality, Mitchell Square, Mitchell Street, Meyerton, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the applications must be lodged with or made in writing to the Executive Director: Engineering Services at the above address or at P O Box 9, Meyerton, 1960, within a period of 28 days from 25 September 2002.

Address of authorized agent: Developplan Town Planners, P O Box 1516, Groenkloof, 0027. [Tel. (012) 346-0283.]

KENNISGEWING 2664 VAN 2002

RANDVAAL WYSIGING SKEMA No. 49

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

Ek, Gerrit Hendrik de Graaff, synde die gemagtigde agent van die eienaar van Hoewe 117, Valley Settlements, Landbou Hoewe No. 3, I.R. Gauteng, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Midvaal Plaaslike Munisipaliteit, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Randvaal Dorpsbeplanningskema, 1994, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Kapokblom en Botterblom Strate, Valley Settlements No. 3 vanaf "Landbou" na "Nywerheid 3" en Buitestedelike Gebiede Skema No. P.S.1.

Ek, Gerrit Hendrik de Graaff, synde die gemagtigde agent van die eienaar van Hoewe 16, River Park, Landbou Hoewe I.Q. Gauteng, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Midvaal Plaaslike Munisipaliteit, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Buitestedelike Gebiede Dorpsbeplanningskema, 1975, deur die hersonering van die eiendom hierbo beskryf, geleë aanliggend tot die Vereeniging/Heidelberg pad, vanaf "Landbou" na "Spesiaal" vir 'n vervoerbesigheid en aanverwante kantore onderworpe aan spesifieke voorwaardes.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die Stadsbeplannings Afdeling, Midvaal Plaaslike Munisipaliteit, Mitchell Plein, Mitchell Straat, Meyerton, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 25 September 2002, skriftelik by of tot die Uitvoerende Direkteur: Ingenieurs Dienste by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

Adres van gemagtigde agent: Developlan Stadsbeplanners, Posbus 1516, Groenkloof, 0027. [Tel. (012) 346-0283.]

25-2

NOTICE 2665 OF 2002
PRETORIA AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11(2)]

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

I, Ferdinand Kilaan Schoeman TRP(SA) of the firm Smit & Fisher Planning (Pty) Ltd, being the authorised agent of the owner of Holding 7, Cynthiavale Agricultural Holdings located in Airport Road, hereby gives notice in terms of Section 56(1)(b)(ii) of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality, Administrative Unit: Pretoria for the amendment of the Townplanning Scheme known as the Pretoria Townplanning Scheme, 1974, by the rezoning of the property described above, from: "Agricultural" to "Special" for manufacturing and assembling aircraft components subject to certain conditions as pertained in the proposed Annexure B document.

Particulars of the application will lie for inspection during normal office hours at the office of the Co-ordinator, City Planning, Housing Division, City of Tshwane Metropolitan Municipality – Administration: Pretoria, Application Section, Room 401, Munitoria Building, Van der Walt Street, Pretoria, for a period of 28 days from 25 September 2002 (the date of first publication of this notice in the *Provincial Gazette*).

Objections to or representations in respect of the application must be lodged with or made in writing to the Co-ordinator, City Planning, Housing Division, at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 September 2002.

Date of publication: 25 September 2002 & 2 October 2002.

Closing date for objections: 23 October 2002.

Address of agent: Smit & Fisher Planning (Pty) Ltd, PO Box 908, Groenkloof, 0027, 371 Melk Street, New Muckleneuk, 0181. (email: sfplan@sfarch.com) [Tel. (012) 346-0638.] [Fax. (01) 346-2706.] (Cell. 082 789 8649.) (Ref. F605.)

KENNISGEWING 2665 VAN 2002

PRETORIA WYSIGINGSKEMA

BYLAE 8

[Regulasie 11(2)]

KENNISGEWING VAN DIE AANSOEK OM WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974
INGEVOLGE ARTIKEL 56(1)(b)(ii)

Ek, Ferdinand Kilaan Schoeman SS(SA), van Smit & Fisher Planning (Edms) Bpk., synde die gemagtigde agent van die eienaar van Hoewe 7, Cynthiavale Agricultural Holdings, 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 Stad van Tshwane Metropolitaanse Munisipaliteit, Administratiewe Eenheid: Pretoria aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, vanaf "Landbou" na "Spesiaal" vir die vervaardiging en montering van gespesialiseerde vliegtuig onderdele en komponente en onderhewig aan die voorwaardes soos vervat in die voorgestelde Bylae B dokument.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Koördineerder: Stedelike Beplanning, Behuising Afdeling, Die Stad van Tshwane Metropolitaanse Munisipaliteit — Administrasie: Pretoria, Aansoek Administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 September 2002 (die datum van die eerste publikasie van hierdie kennisgewing in die *Provinsiale Koerant*).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002, skriftelik by of tot die Koördineerder: Stedelike Beplanning, Behuising Afdeling, by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Datum van publikasie: 25 September 2002 & 2 Oktober 2002.

Sluitingsdatum vir besware: 23 Oktober 2002.

Address of agent: Smit & Fisher Planning (Edms) Bpk, Posbus 908, Groenkloof, 0027, 371 Melkstraat, Nieuw Muckleneuk, 0181. (E-pos: sfplan@sfarch.com) [Tel. (012) 346-0638.] [Faks. (01) 346-0638.] [Sel. 082 789 8649.] (Ref. F605.)

25-2

NOTICE 2666 OF 2002

CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: HOLDING 163 NORTHRIDING AGRICULTURAL HOLDINGS

I, Desmond Van As, hereby give notice in terms of Section 69 (6) (a) read with Section 96 (3) of the Town Planning and Townships Ordinance, 1986, (Ord 15 of 1986), that an application to establish the township referred to in the annexure attached hereto was submitted to the City of Johannesburg Metropolitan Municipality.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Registration Counter, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Development Planning, Transportation & Environment at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 25 September 2002.

ANNEXURE

Name of township: Northriding Ext 73.

Full name of applicant: Des van As and Associates Town Planning & Property Consultants, on behalf of Balwin Properties.

Number of erven in proposed township: Two (2): Residential 3.

Description of land on which township is to be established: Holdings 163, Northriding, Agricultural Holdings.

Locality of proposed township: Approximately 20 kilometres north-west of the Johannesburg CBD. On the south-east corner of the junction between Blanford Road and Derby Drive, Northriding.

KENNISGEWING 2666 VAN 2002

STAD JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: HOEWE 163 NORTHRIDING LANDBOUHOEWES

Ek, Desmond Van As, gee hiermee, ingevolge Artikel 69 (6) (a) gelees met Artikel 96 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord 15 van 1986), kennis dat 'n aansoek om 'n dorp in die Bylae hierby genoem ingedien is by die Stad Johannesburg Metropolitaanse Munisipaliteit.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing, Registrasie Toonbank, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Loveday Straat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002, skriftelik en in tweevoud by die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word.

BYLAE

Naam van dorp: Northriding Uitbreiding 73.

Volle naam van aansoeker: Des van As and Associates Town Planning & Property Consultants, namens Balwin Properties.

Aantal erwe in voorgestelde dorp: Twee (2): Residensieel 3.

Beskrywing van grond waarop dorp gestig word: Hoewe 163, Northriding Landbouhoewes.

Ligging van die voorgestelde dorp: Ongeveer 20 kilometer noord-wes van die Johannesburgse SBS. Op die suid-oostelike hoek van die T-aansluiting tussen Blanford Wet en Derby Rylaan, Northriding.

25-2

NOTICE 2667 OF 2002**ALBERTON AMENDMENT SCHEMES 1347 AND 1348**

I, Lynette Verster, being the authorized agent of the owner of Erven 31 and 35, New Redruth, 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 Ekurhuleni Metropolitan Council, for the amendment of the town-planning scheme known as Alberton Town-planning Scheme 1979, for the rezoning of the property described above situated at 31 and 35 Bodmin Road, New Redruth, from "Residential 1" to "Residential 3" with an Annexure.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alberton, for the period of 28 days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head Executive Officer at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 25 September 2002.

Address of applicant: Raylynne Technical Services, P O Box 11004, Randhart, 1457. [Tel/Fax. (011) 864-2428.]

KENNISGEWING 2667 VAN 2002**ALBERTON WYSIGINGSKEMAS 1347 EN 1348**

Ek, Lynette Verster, synde die gemagtigde agent van die eienaar van Erwe 31 en 35, New Redruth, gee hiermee ingevolge artikels 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton Dorpsbeplanningskema 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Bodminweg 31 en 35, New Redruth, van "Residensieel 1" na "Residensieel 3" met 'n Bylae.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris Vlak 3, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002, skriftelik by die Hoof Uitvoerende Beampte, Posbus 4, Alberton, 1450, ingedien word.

Adres van applikant: Raylynne Tegnieë Dienste, Posbus 11004, Randhart, 1457. [Tel/Faks. (011) 864-2428.]

25-2

NOTICE 2668 OF 2002**PRETORIA AMENDMENT SCHEME**

We, Willem Georg Groenewald / Johan Martin Enslin of Urban Perspectives Town & Regional Planning CC, being the authorised agent of the owners of Erf 360, Garsfontein, 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 of Tshwane Metropolitan Municipality for the amendment of the town planning scheme in operation known as the Pretoria Town-Planning Scheme, 1974 by the rezoning of the property described above, situated at 670 Jacqueline Drive, from "Special Residential" to "Special" for the purposes of offices for professional consultants (including medical consulting rooms) and/or one dwelling house, subject to the conditions as contained in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive House, Land-Use Rights Division, Floor 3, Room 328, Munitoria, Vermeulen Street, Pretoria for a period of 28 days from 25 September 2002 (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 PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 September 2002.

Address of authorized agent: Urban Perspectives Town & Regional Planning CC, PO Box 11633, Centurion, 0046, 279 Jean Avenue, Centurion. (E-mail: uptrp@mweb.co.za) [Tel. (012) 667-4773.] [Fax. (012) 667-4450.]

KENNISGEWING 2668 VAN 2002**PRETORIA WYSIGINGSKEMA**

Ons, Willem Georg Groenewald / Johan Martin Enslin van Urban Perspectives Town & Regional Planning CC, synde die gemagtigde agent van die eienaar van Erf 360, Garsfontein, 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 Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Jacquelinerylaan 670, vanaf "Spesiale Woon" na "Spesiaal" vir die doeleindes van kantore vir professionele konsultante (insluitend mediese spreekkamers) en/of een woonhuis, onderworpe aan die voorwaardes soos vervat in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Uitvoerende Beampte, Behuising, Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 September 2002 (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 25 September 2002, skriftelik by of tot die Strategiese Uitvoerende Beampte by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Urban Perspectives Town & Regional Planning CC, Posbus 11633, Centurion, 0046, Jeanlaan 279, Centurion (E-mail: uptrp@mweb.co.za) [Tel. (012) 667-4773.] [Faks. (012) 667-4450.]

25-2

NOTICE 2669 OF 2002

JOHANNESBURG AMENDMENT SCHEME

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

I, Johannes Ernst de Wet, being the authorized agent of the undermentioned property, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town planning scheme known as Johannesburg Town Planning Scheme, 1979 by the rezoning of Erf 1909, Eldorado Park, Johannesburg situated at Turf Avenue, Eldorado Park, Johannesburg from "Public Open Space" to "Special" for a taxi rank, bus stop, informal trading, retail trade, workshop, conference facilities, offices, filling station, car wash facility and related uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp for a period of 28 days from 25 September 2002 (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 Executive Director at the above address or at PO Box 30733, Braamfontein, 2107 and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, 1741 within a period of 28 days from 25 September 2002.

KENNISGEWING 2669 VAN 2002

JOHANNESBURG WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK 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 eienaar 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 Stad van Johannesburg aansoek gedoen het vir die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van Erf 1909, Eldorado Park, Johannesburg, geleë te Turflaan, Eldorado Park, Johannesburg vanaf "Openbare Oopruimte" na "Spesiaal" vir taxistaanplek, bushalte, informele handelaars, kleinhandel aktweite, werkwinkel, konferensie fasiliteite, kantore, vulstasie, karwas fasiliteite en aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 25 September 2002 (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 25 September 2002 skriftelik by die Uitvoerende Direkteur by die bovermelde adres of by Posbus 30733, Braamfontein, 2017 en by Wesplan & Assosiate, Posbus 7149, Krugersdorp-Noord, 1741 ingedien word.

25-2

NOTICE 2671 OF 2002

PRETORIA AMENDMENT SCHEME

I, Ella du Plessis, being the authorized agent of the owner of Erf 1812 and Portion 1 of Erf 892, Portion 2 of Erf 892 and Remaining Extent of Erf 892, Waterkloof Ridge, 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 Tshwane Metropolitan Council for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the properties described above, situated at Nos. 397, 401, 403B and 403A, Delphinus Street (cnr Delphinus and Aries Streets) from "Special Residential" with a density of 1 dwelling per 1 250 m² to "Special Residential" with a density of 1 dwelling per 1 000 m² (Erf 1812) and from "Group Housing" with a density of 1 dwelling per 1 250 m² to "Special Residential" with a density of 1 dwelling per 1 000 m² (Erven 1/892, 2/892 & Re/892), subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of: The Execution Director, City Planning and Development Department, Land-use Rights Division, Third Floor, Room 328, Vermeulen Street, Pretoria, for a period of 28 days from 25 September 2002 (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 25 September 2002 (the date of first publication of this notice).

Address of authorized agent: Ella du Plessis Town & Regional Planners.

Postal address: PO Box 1637, Groenkloof, 0027.

Physical address: 26 Herbert Baker Street, Groenkloof.

Tel. No. (012) 346-3518.

Dates on which notice will be published: 25 September 2002 and 2 October 2002.

KENNISGEWING 2671 VAN 2002

PRETORIA WYSIGINGSKEMA

Ek, Ella du Plessis, synde die gemagtigde agent van die eienaar van Erf 1812 en Gedeelte 1 van Erf 892, Gedeelte 2 van Erf 892 en Restant van Erf 892, Waterkloof Ridge, 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 Tshwane Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendomme hierbo beskryf, geleë te Delphinusstraat nommers 397, 401, 403B en 403A, onderskeidelik (hoek van Delphinus- en Ariesstraat), Waterkloof Ridge van "Spesiaal woon" met 'n digtheid van een woonhuis per 1 250 m² na "Spesiaal woon" met 'n digtheid van een woonhuis per 1 000 m² (Erf 1812) en vanaf "Groepsbehuising" met 'n digtheid van een woonhuis per 1 250 m² na "Spesiaal woon" met 'n digtheid van een woonhuis per 1 000 m² (Erwe 1/892, 2/892 & Re/892), onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 25 September 2002 (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 25 September 2002 (die datum van die eerste publikasie van hierdie kennisgewing) skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Ella du Plessis Stads- en Streekbeplanners.

Posadres: Posbus 1637, Groenkloof, 0027.

Straatadres: 26 Herbert Bakerstraat, Groenkloof.

Tel. No. (012) 346-3518.

Datums waarop kennisgewing gepubliseer moet word: 25 September 2002 en 2 Oktober 2002.

25-2

NOTICE 2672 OF 2002

SCHEDULE 8

[Regulation 11(2)]

THIS NOTICE SUPERSEDES ALL PREVIOUS NOTES PUBLISHED WITH REGARD TO THE UNDERMENTIONED PROPERTY

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 Erf 976, Greenside Extension, 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 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 170 Barry Hertzog Avenue, Greenside Extension from "Residential 1" to "Public Garage" and ancillary uses including a drive-thru quick serve restaurant, a convenience store, a car wash facility and an automatic teller machine, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A Block, Metropolitan Centre for a period of 28 days from 25 September 2002.

Objections to or representation in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning, Transportation and Environment at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 25 September 2002.

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

KENNISGEWING 2672 VAN 2002**BYLAE 8**

[Regulasie 11(2)]

HIERDIE KENNISGEWING VERVANG ALLE VORIGE KENNISGEWINGS GEPUBLISEER IN VERBAND MET DIE ONDERGENOEMDE EIENDOM

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

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agente van die eenaar van Erf 976, Greenside Extension, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Barry Hertzoglaan 170, Greenside Extension van "Residensieel 1" na "Publieke Garage" en aanverwante gebruike insluitende 'n deurrit kitsdiens restaurant, 'n gerieflikheidswinkel, 'n karwas fasiliteit en outomatiese teller masjien onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum vir 'n tydperk van 28 dae vanaf 25 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 September 2002 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van agent: p/a Steve Jaspan & Medewerkers, 1ste Vloer, Wesstraat 49, Houghton, 2198. Tel: 728-0042. Faks: 728-0043.

25-2

NOTICE 2673 OF 2002

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, SP van Deventer, being the authorised agent of the owners of the erven mentioned below, 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 Greater Germiston Council, a trading entity of the Ekurhuleni Metropolitan Council, for the amendment of the town-planning scheme known as the Bedfordview Town Planning Scheme, 1995 by the rezoning of the erven mentioned below:

Erf 315, Bedfordview Extension 57, situated at 56 Kloof Road, Bedfordview from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of one dwelling per 1 000 m². The purpose of the application is to allow a subdivision of the erf into 2 portions.

Erf 1/466, Bedfordview Extension 111, situated at 15B Bradford Road, Bedfordview from "Residential 1" to "Business 4". The purpose of the application is to have offices on the erf.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, 1st Floor, 15 Queen Street, Germiston for a period of 28 days from 25/09/2002.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the Civic Centre at the above address or at PO Box 145, Germiston, 1400 within a period of 28 days from 25/09/2002.

Address of owner: Care of Van Deventer Associates, PO Box 988, Bedfordview, 2008.

KENNISGEWING 2673 VAN 2002

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

Ek, SP van Deventer, synde die gemagtigde agent van die eenaar van die erwe hieronder vermeld, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Groter Germiston Stadsraad, 'n entiteit van die Ekurhuleni Metropolitaanse Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Bedfordview Dorpsbeplanningskema, 1995 deur die hersonering van die erwe hieronder vermeld:

Erf 315, Bedfordview Uitbreiding 57, geleë te 56 Kloofweg, Bedfordview vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 1 000 m². Die doel van die aansoek is om 'n onderverdeling in twee erwe moontlik te maak.

Erf 1/446, Bedfordview Uitbreiding 111, geleë te 15B, Bradfordweg, Bedfordview vanaf "Residensieel 1" na "Besigheid 3". Die doel van die aansoek is om kantore op die erf toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Direkteur van Beplanning, 1st Vloer, Queenstraat 15, Germiston, vir 'n tydperk van 28 dae vanaf 25/09/2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25/09/2002, skriftelik by of tot die Stadsekretaris, Burgersentrum by bovermelde adres of by Posbus 145, Germiston, 1400 ingedien of gerig word.

Adres van eenaar: Per adres Van Deventer Medewerkers, Posbus 988, Bedfordview, 2008.

25-2

NOTICE 2591 OF 2002

DERELICT ERVEN

Notice is hereby given in terms of Section 117(3) of Ordinance No 8 of 1962, that the town rates in respect of the under mentioned properties of which the owners cannot be traced, have been in arrears for a period of more than three years and that, unless the amount of rates and outstanding service charges as specified against the under mentioned properties together with the interest thereon are paid at the offices of the Local Municipality of Metsimaholo within a period of three months from the date of the last publication of this notice, the Municipality will attach the said properties and same will be sold by public auction.

The conditions of the sale will be read out prior to the sale and the registered owners of the properties may, at any time prior to the commencement of such sale, pay in respect of the property of which they are the registered owner the outstanding rates, services charges and interest thereon and other expenses incurred by the Municipality, and such properties shall in that case not be sold.

Erf No	Registered Owner	Deed of Transfer No.	Arrear Town Rates
Deneysville			
16	Lourens Eksteen	T9940/1989	10,268.30
23	Engelbrecht Ian Desmond	T16253/1992	4,657.56
34	Engelbrecht Ian Desmond	T16253/1992	4,292.96
46	Weilbach Fredrick Johannes	T10321/1984	13,780.28
62	Paynter Frederick William	T2150/1974	8,678.92
85	Brink Basil William	T6247/1943	9,458.24
88	Smit Johanna Chatrina	T5409/1982	5,730.72
90	Smit Johanna Chatrina	T5409/1982	5,862.60
132	Vunderink Willem	T7113/1971	11,275.99
136	Fevrier Lorna Minnie	T27923/1997	5,695.41
187	Engelbrecht Ian Desmond	T10887/1991	5,471.29
205	Magill Joy Margaret	T10957/1988	6,400.00
213	Meyerowitz Fanny	T6826/1978	5,163.32
213	Meyerowitz Isaac Leslie	T6826/1978	
213	Meyerowitz Hymie Reuben	T6826/1978	
397	Stevenson Russell Bryan	T1178/1973	5,344.93
458	Friedlander Sharon Maureen	T1710/1971	8,349.43
504	Green Samuel Leib	T2537/1952	16,073.73
578	Salzmann Viktor	T2529/1990	9,560.60
582	Vaal Projekte Pty Ltd	T2459/1989	22,531.34
601	Van Orselen Isabella Hester Cecillia	T13139/1983	12,095.08
665	Yates Freda	T8911/1982	9,561.58
707	Hennie van der Walt Trust	T9025/1989	19,217.19
720	Cunha Mona	T11399/1989	21,060.82
721	Cunha Mona	T11399/1989	21,169.33
726	R G M Investments Pty Ltd	T7679/1983	15,055.07
847	Coetzee William	T19286/1997	8,210.07
847	Coetzee Susara Maria	T19286/1997	
998	Meyerowitz Hymie	T1222/1957	4,652.69
1019	Meyerowitz Fanny	T6826/1978	4,512.18
1019	Meyerowitz Isaac Leslie	T6826/1978	
1019	Meyerowitz Hymie Reuben	T6826/1978	
1097	Van Heerden Jacques	T8201/1986	8,529.83
1105	Louwrens Fredrick Hendrik	T21464/1997	6,948.22
1105	Louwrens Susanna Margaretha	T21464/1997	
1112	Joles Benjamin Arthur	T4561/1986	4,597.36
1112	Joles Marlene Dinah	T4561/1986	
1125	Roux Lambert Hendrik	T7168/1991	14,366.06
1125	Roux Frederika Gertrulda	T7168/1991	
1201	Perkins Cherry Ann	T12102/1991	6,938.66
1370	Botha Willem Petrus Adriaan	T709/1966	9,794.60
1390	Sykes Colin	T939/1984	5,651.40
1395	Szaiek Cezar	T16300/1991	8,572.98
1531	Bultendag Frederick Christiaan	T21999/1992	9,445.90
1570	Britten Desmond	T178/1982	9,660.40
1651	Britz Cornelia Maria	T18064/1992	12,104.39
1651	Britz Cornelius	T18064/1992	
			370,739.43

Erf No	Registered Owner	Deed of Transfer No.	Arrear Town Rates
Oranjeville			
578	Orlin, Morris	T3464/1947	3,504.02
578	Orlin, Isaac	T3464/1947	
578	Orlin, Barney	T7051/1976	
578	Orlin, Harry	T7051/1976	
629	Orlin, Morris	T3647/1947	3,334.99
629	Orlin Isaac	T3647/1947	
629	Kulgovsky Israel	T3647/1947	
629	Orlin Barney	T7051/1976	
629	Orlin Harry	T7051/1976	
633	Orlin Morris	T3647/1947	3,213.50
633	Kulgovsky Israel	T3647/1947	
652	Sampe Coetser Familie Trust	T11341/1995	7,166.41
763	Orlin Morris	T3467/1947	3,257.14
763	Kulgovsky Israel	T3467/1947	
771	Orlin Barney	T7051/1976	3,314.15
771	Orlin Harry	T7051/1976	
772	Orlin Morris	T3646/1947	3,326.65
772	Orlin David	T3646/1947	
798	Orlin Barney	T7051/1976	3,318.32
798	Orlin Harry	T7051/1976	
829	Orlin Morris	T3465/1947	3,322.58
829	Orlin Isaac	T3465/1947	
829	Orlin Barney	T7051/1976	
829	Orlin Harry	T7051/1976	
850	Orlin Morris	T3465/1947	3,318.32
850	Orlin Isaac	T3465/1947	
850	Orlin Barney	T7051/1976	
850	Orlin Harry	T7051/1976	
852	Orlin Morris	T3465/1947	2,770.93
852	Orlin Isaac	T3465/1947	
852	Orlin Barney	T7051/1976	
852	Orlin Harry	T7051/1976	
856	Orlin Morris	T3465/1947	3,318.32
856	Orlin Isaac	T3465/1947	
856	Orlin Barney	T7051/1976	
856	Orlin Harry	T7051/1976	
857	Orlin Morris	T3465/1947	3,171.51
857	Orlin Isaac	T3465/1947	
857	Orlin Barney	T7051/1976	
857	Orlin Harry	T7051/1976	
961	Orlin Morris	T3465/1947	3,322.49
961	Orlin Isaac	T3465/1947	
961	Orlin Barney	T7051/1976	
961	Orlin Harry	T7051/1976	
			49,659.33

L.K. MAHLATSI, Municipal Manager, PO Box 60, Sasoburg 1947
(Notice No: 21/2002)

**METSIMAHOLO
LOCAL MUNICIPALITY**

NOTICE 2670 OF 2002

DESIGNATION OF LAND FOR LESS FORMAL SETTLEMENT ON THE FARM RIETFontein 153 I R AND SUSPENSION OF CONDITIONS : PROPOSED PALM RIDGE EXTENSION 7 TOWNSHIP.

1. By virtue of section 3(1) of the Less Formal Township Establishment Act, 1991 (Act No. 113 of 1991), the land defined in Schedule A which was made available by the Gauteng Provincial Housing Advisory Board, under section 2(1) of the said Act, is designated as land for less formal settlement. The proposed Palm Ridge Extension 7 township is to be established on the land.

SCHEDULE A

A Part of the Remaining Extent of Portion 130 and the Remaining Extent of Portion 14, Part of Portions 43 to 51, 53 to 55 and 117 all portions of the farm Rietfontein 153 I. R. , which is now known as Portion 165 (portion of Portion 160) of the farm Rietfontein 153 IR.

2. By virtue of section 3(2) of the Less Formal Township Establishment Act, 1991 (Act No. 113 of 1991), the following restrictive title conditions from the portions of the farm Rietfontein 153 IR, as mentioned in the first column of Schedule B, are suspended , in so far as the township as indicated , is concerned:

SCHEDULE B

R/E of Portion 14	T155844/2001 Pages 5 and 6	A
43	T155844/2001 Pages 7 and 8	C (a), (b) and (c)
44	T155844/2001 Pages 5 and 6 T155844/2001 Pages 7 and 8	A C (a), (b) and (c)
45	T155844/2001 Pages 7 and 8	C (a), (b) and (c)
46	T155844/2001 Pages 5 and 6 T155844/2001 Pages 7 and 8 T155844/2001 Pages 9 and 10	A C (a), (b) and (c) E(i) and (ii)
47	T155844/2001 Pages 7 and 8	C (a), (b) and (c)
48	T155844/2001 Pages 5 and 6 T155844/2001 Pages 7 and 8 T155844/2001 Pages 9 and 10	A C (a), (b) and (c) E (i) and (ii)
49	T155844/2001 Pages 7 and 8	C (a), (b) and (c)
50	T155844/2001 Pages 5 and 6 T155844/2001 Pages 7 and 8 T155844/2001 Pages 9 and 10	A C(a), (b) and (c) E (i) and (ii)
51	T155844/2001 Pages 7 and 8	C (a), (b) and (c)
53	T155844/2001 Pages 7 and 8 T155844/2001 Page 10	C (a), (b) and (c) F
54	T155844/2001 Pages 5 and 6 T155844/2001 Pages 7 and 8 T155844/2001 Pages 9 and 10	A C (a), (b) and (c) E (i) and (ii)
55	T155844/2001 Pages 7 and 8 T155844/2001 Page 10	C (a), (b) and (c) F
117	T155844/2001 Page 10	G (a), (b) and (c)

File Number HLA 7/3/4/1/408

LOCAL AUTHORITY NOTICES

LOCAL AUTHORITY NOTICE 1402

LESEDI LOCAL MUNICIPALITY, GAUTENG

NOTICE OF THE FIRST SITTING OF VALUATION BOARD TO HEAR OBJECTIONS IN RESPECT OF PROVISIONAL VALUATION ROLL FOR THE FINANCIAL YEARS 1 JULY 2002 TO 30 JUNE 2005

Notice is hereby given in terms of section 15 (3) (b) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977) that the first sitting of the Valuation Board will take place on 29 October 2002 at 09:00 at the following address: The Council Chamber, Lesedi Municipal Offices, c/o H F Verwoerd and Voortrekker Streets, Heidelberg, Gauteng, to consider objections lodged in accordance with sections 12 (1) (a) (ii) and 13 (1) of the said Ordinance to the provisional valuation roll for the financial years 2002–2005.

SELBY S GIBBS, Secretary: Valuation Board

Lesedi Local Municipality Offices, PO Box 201, Heidelberg, Gauteng, 1438

PLAASLIKE BESTUURSKENNISGEWING 1402

LESEDI PLAASLIKE MUNISIPALITEIT, GAUTENG

KENNISGEWING VAN EERSTE SITTING VAN WAARDERINGSRAAD OM BESWARE TEN OPSIGTE VAN VOORLOPIGE WAARDERINGSGLYS VIR DIE BOEKJARE 1 JULIE 2002 TOT 30 JUNIE 2005 AAN TE HOOR

Kennis word hierby ingevolge artikel 15 (3) (b) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die eerste sitting van die Waarderingsraad op 29 Oktober 2002 om 09h00 sal plaasvind by die volgende adres: Die Raadsaal, Lesedi Munisipale Kantore, h/v H F Verwoerd- en Voortrekkerstraat, Heidelberg, Gauteng, en om enige besware tot die voorlopige waarderingsglys ingedien volgens artikel 12 (1) (a) (ii) en 13 (1) van die Ordonnansie vir die boekjare 2002 tot 2005 te oorweeg.

SELBY S GIBBS, Sekretaris: Waarderingsraad

Lesedi Plaaslike Munisipaliteit Kantore, Pobox 201, Heidelberg, Gauteng, 1438

18–25

LOCAL AUTHORITY NOTICE 1407

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

FIRST SCHEDULE

(Regulation 5)

NOTICE OF DIVISION OF LAND

The City of Tshwane Metropolitan Municipality 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 Head: Legal and Secretarial Services, 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 General Manager: Legal Services at the above address or post them to PO Box 440, Pretoria, 0001, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 18 September 2002.

Description of land: **Holding 6, Andeon Agricultural Holdings.**

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	1,0201 ha
Proposed Remainder, in extent approximately	1,0033 ha
TOTAL	<u>2,0234 ha</u>

(K13/5/3/ANDEON AH-6)

General Manager: Legal Services

18 September 2002

25 September 2002

(Notice No. 589/2002)

PLAASLIKE BESTUURSKENNISGEWING 1407
STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

EERSTE BYLAE

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

Die Stad Tshwane Metropolitaanse Munisipaliteit 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 Algemene Bestuurder: Regsdienste, Kamer 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Hoofbestuurder: Regsdienste 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: 18 September 2002.

Beskrywing van grond: **Hoewe 6, Andeon Landbouhoewes.**

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	1,0201 ha
Voorgestelde Restant 1, groot ongeveer	1,0033 ha
TOTAAL	<u>2,0234 ha</u>

(K13/5/3/ANDEON AH-6)

Hoofbestuurder: Regsdienste

18 September 2002

25 September 2002

(Kennisgewing No. 589/2002)

18-25

LOCAL AUTHORITY NOTICE 1413

EKURHULENI METROPOLITAN MUNICIPALITY

BOKSBURG DELIVERY CENTRE

PROPOSED DIVISION OF HOLDING 23 RAVENSWOOD AGRICULTURAL HOLDINGS

Notice is hereby given in terms of the provisions of section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection in Office 223, Second Floor, Civic Centre, Trichardt's Road, Boksburg, from 18 September 2002 to 16 October 2002 during normal office hours.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing to the undersigned at the above address or PO Box 215, Boksburg, 1460 at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 18 September 2002.

Holding 23 Ravenswood Agricultural Holdings Settlement: One portion: in extent ± 8 570 m².

PAUL MQESHI MASEKO, City Manager

14/4/2/R1/14

Civic Centre, P.O. Box 215, Boksburg

18 September 2002

Notice 83/2002

PLAASLIKE BESTUURSKENNISGEWING 1413

EKURHULENI METROPOLITAANSE MUNISIPALITEIT

BOKSBURG DIENSLEWERINGSENTRUM

VOORGESTELDE VERDELING VAN HOEWE 23 RAVENSWOOD LANDBOUHOEWES NEDERSETTING

Kennis geskied hiermee kragtens artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986) dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê vanaf 18 September 2002 tot 16 Oktober 2002 gedurende normale kantoorure in Kantoor 223, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg, ter insae.

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 ondergetekende by bovermelde adres of by Posbus 215, Boksburg, 1460, te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 18 September 2002.

Hoewe 23 Ravenswood Landbouhoewes Nedersetting: Een gedeelte groot ± 8 570 m².

PAUL MQESHI MASEKO, Stadsbestuurder

14/4/2/R1/14

Burgersentrum, Posbus 215, Boksburg

18 September 2002

Kennisgewing 83/2002

18-25

LOCAL AUTHORITY NOTICE 1414

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Johannesburg 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 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 offices of the Executive Director: Development Planning, Transportation and Environment, Johannesburg, Room 8100, 8th Floor, A Block, Metropolitan Centre, Braamfontein, for a period of 28 (twenty eight) days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days (twenty eight) from 18 September 2002.

ANNEXURE

Township: Beverley Extension 56 (Proposed).

Applicant: Di Cicco & Buitendag cc on behalf of Peddie Properties CC.

Number of erven in proposed township:

Residential 2: 29

Special: 1 (for an access road, refuse area and guard house).

Description of land on which township is to be established: Holding 38 Beverley Agricultural Holdings.

Location of the proposed township: The site is situated to the North of the existing Lone Hill Township and to the east of the existing Beverley Extension 6 Township. It is further situated south of Mulbarton Road from which access is taken.

P. MOLOI, Municipal Manager

City of Johannesburg

PLAASLIKE BESTUURSKENNISGEWING 1414

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg 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 Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Johannesburg, Kamer 8100, 8ste Verdieping A Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 September 2002 skriftelik en in tweevoud by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

BYLAE

Naam van dorp: Beverley Uitbreiding 56 (voorgestel).

Volle naam van Aansoeker: Di Cicco & Buitendag cc namens Peddie Properties CC.

Aantal erwe in voorgestelde dorp:

Residensieel 2: 29.

Spesiaal: 1 (vir 'n toegangspad, vullisarea en sekuriteitshuis).

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 38 Beverley Landbouhoewes.

Ligging van voorgestelde dorp: Die terrein is geleë noord van die bestaande Lone Hill Dorp en oos van die bestaande Beverley Uitbreiding 6 Dorp. Die terrein is verder geleë ten suide van Mulbartonweg vanwaar toegang verkry word.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg

18-25

LOCAL AUTHORITY NOTICE 1429**MOGALE CITY LOCAL MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP**

The Mogale City Local Municipality 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 applications to establish the townships referred to in the Annexures hereto, has been received.

Particulars of the applications are open for inspection during normal office hours at the office of the Municipal Manager, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 (twenty-eight) days from 18 September 2002.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Municipal Manager at the above address or per P O Box 94, Krugersdorp, 1740, within a period of 28 (twenty-eight) days from 18 September 2002.

ANNEXURE 1

Name of township: **Mogale Township.**

Full name of applicant: AMI Town and Regional Planners Inc.

Number of erven in the proposed township: Institution with an annexure for dwelling units, a bakery, agricultural purposes and related uses: 2 erven; Private Open Space: 1 erf.

Description of land on which the township is to be established: Portion 44 (a portion of Portion 17) of the farm Nootgedacht 534 JQ.

Location of the proposed township: Approximately 2 km north west of the intersection between the R28 highway and Road R512 (Lanseria Road) and 100 metres south of Elandsdrift Road.

ANNEXURE 2

Name of township: **The Village.**

Full name of applicant: Conradie van der Walt and Associates.

Number of erven in the proposed township: Business 3 with an annexure to include a restaurant, teagarden, a guesthouse, chalets, single bedroom suites, conference facilities, a reception centre, a caretakers' dwellings and purposes incidental thereto: 3 erven. Agricultural: 1 erf.

Description of land on which township is to be established: Remaining Extent of Portion 66 (a portion of Portion 18) of the farm Rietvallei 180 IQ.

Location of the proposed township: Approximately 150 metres north west of the intersection of the R28 highway and Route P126-1 (Hendrik Potgieter Drive) and approximately 8 kilometres north east of the Krugersdorp CBD.

I N MOKATE, Municipal Manager

18 September 2002

PLAASLIKE BESTUURSKENNISGEWING 1429**PLAASLIKE MUNISIPALITEIT VAN MOGALE CITY****KENNISGEWING VAN AANSOEK OM DIE STIGTING VAN DORP**

Die Plaaslike Munisipaliteit van Mogale City 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 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 Munisipale Bestuurder, Burgersentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 September 2002, skriftelik en in tweevoud by die Munisipale Bestuurder by bovermelde adres of per Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

BYLAE 1

Naam van dorp: **Mogale Township.**

Volle naam van aansoeker: AMI Town and Regional Planners Inc.

Aantal erwe in voorgestelde dorp: Inrigting met 'n bylae vir residensiële eenhede, 'n bakkerij, landbou doeleindes en aanverwante gebruike: 2 erwe; Privaat Oop Ruimte: 1 Erf.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 44 ('n gedeelte van Gedeelte 17) van die plaas Nootgedacht 534 JQ.

Ligging van voorgestelde dorp: Ongeveer 2 km noord-wes van die interseksie van die R28 snelweg en Pad 512 (Lanseriaweg) en 100 meter suid van Elandsdriftweg.

BYLAE 2

Naam van dorp: **The Village.**

Volle naam van aansoeker: Conradie, Van der Walt en Medewerkers.

Aantal erwe in voorgestelde dorp: Besigheid 3 met 'n bylae vir 'n restaurant, teetuin, gastehuis, chalets, enkel slaapkamer suites, konferensiefasiliteite, 'n onthaal fasiliteit, opsigerskwartiere en aanverwante gebruike: 3 erwe; Landbou: 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Resterende Gedeelte van Gedeelte 66 ('n gedeelte van Gedeelte 18) van die plaas Rietvallei 180 IQ.

Ligging van voorgestelde dorp: Ongeveer 150 meter noord-wes van die interseksie van die R28 snelweg en P126-1 Roete (Hendrik Potgieterweg) en ongeveer 8 kilometer noord oos van die Krugersdorp SBG.

I N MOKATE, Munisipale Bestuurder

18 September 2002.

18-25

LOCAL AUTHORITY NOTICE 1435

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATIONS FOR ESTABLISHMENT OF TOWNSHIP

The Midvaal Local Municipality 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 Annexure hereto, has been received by it.

Particulars of the applications will lie for inspection during normal office hours at the office of the Chief Executive Officer, Ground Floor, Civic Centre, President Square, Mitchell Street, Meyerton, for a period of 28 (twenty-eight) days from 18 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Chief Executive Office at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 (twenty-eight) days from 18 September 2002.

ANNEXURE 1

Township: **Waterval Extension 2.**

Applicant: Transnet Limited.

Number of erven in proposed township: 9 erven (Residential 1), 1 erf (Business 1), 1 erf (Public Open Space), 1 erf (Transnet).

Description of the land on which township is to be established: Part of Portion 40 of the farm Waterval 150 IR.

Situation of proposed township: East and west of the Kliprivier Railway Station, east of the Alberton/Daleside Road, south of the intersection with the P64 (R550) Walkerville/Heidelberg Road.

ANNEXURE 2

Township: **Witkop Extension 1.**

Applicant: Transnet Limited.

Number of erven in proposed township: 6 erven (Residential 1).

Description of the land on which township is to be established: Part of Portion 26 of the farm Witkop 180 IR.

Situation of proposed township: North of Daleside Station, between the railwayline & Provincial Road P10/3.

Chief Executive Officer

Civic Centre, President Square, Mitchell Street (PO Box 9), Meyerton, 1960.

18 September 2002

PLAASLIKE BESTUURSKENNISGEWING 1435

BYLAE 11

(Regulasie 21)

AANSOEK OM STIGTING VAN DORPE

Die Midvaal Plaaslike Munisipaliteit 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 aansoeke om die dorpe in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Grondvloer, Burgersentrum, President Plein, Mitchellstraat, Meyerton, vir 'n tydperk van 28 (aght-en-twintig) dae vanaf 18 September 2002.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 18 September 2002 skriftelik en in tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

BYLAE 1

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

Volle naam van aansoeker: Transnet Limited.

Aantal erwe in voorgestelde dorp: 9 erwe (Residensieel 1), 1 erf (Besigheid 1), 1 erf (Openbare Oop Ruimte), 1 erf (Transnet).

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van Gedeelte 40 van die plaas Waterval 150 IR.

Ligging van voorgestelde dorp: Oos en Wes van die Kliprivier Stasie, oos van die Alberton/Daleside pad, suid van die kruising met die P64(R550) Walkerville/Heidelberg pad.

BYLAE 2

Naam van dorp: **Witkop Uitbreiding 1.**

Volle naam van aansoeker: Transnet Limited.

Aantal erwe in voorgestelde dorp: 6 erwe (Residensieel 1).

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van Gedeelte 26 van die plaas Witkop 180 IR.

Ligging van voorgestelde dorp: Noord of Daleside Stasie, tussen die spoorweg en Provinsiale Pad P10/3.

Uitvoerende Hoof

Burgersentrum, President Plein, Mitchellstraat (Posbus 9), Meyerton, 1960.

18 September 2002

18-25

LOCAL AUTHORITY NOTICE 1442

EKURHULENI METROPOLITAN MUNICIPALITY

CORRECTION NOTICE

AMENDMENT TO WASTE WATER TARIFFS

(PROMULGATED AS "DRAINAGE TARIFFS")

Local Authority Notice 1148 published in *Provincial Gazette* No. 240 dated 7 August 2002 is hereby corrected by the substitution in item 8.5 for the figure "50 00" of the figure "50 000" here it appears in the penultimate line of the tariff schedule under the heading "Tariff Summary".

P M MASEKO, City Manager

Ekurhuleni Metropolitan Municipality, 2nd Floor, EGSC Building, corner Cross and Rose Streets, Germiston, Private Bag X1069, Germiston, 1400

25 September 2002

(Notice No. 151/2002)

LOCAL AUTHORITY NOTICE 1443**EKURHULENI METROPOLITAN MUNICIPALITY****ALBERTON SERVICE DELIVERY CENTRE**

NOTICE IN TERMS OF SECTION 44(1)(c)(i) OF THE RATIONALISATION OF LOCAL GOVERNMENT AFFAIRS ACT, 1998

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of section 44(1)(c)(i) of the Rationalisation of Local Government Affairs Act No. 10 of 1998, that comments is being sought for the following draft terms of the restriction of access to public places received from the Meyersdal Residents Security Forum in terms of section 45 of the Act.

- (a) The extension of the initial period of restriction for five years which may be further extended on the application;
- (b) The continued temporary closure in terms of section 66 of the Local Government Ordinance, 17 of 1939, of Greyvillea and Lindeque Streets, Meyersdal;
- (c) The fencing of the area;
- (d) The retention of guard houses and booms to allow control to the area;
- (e) The provision of access to the Ekurhuleni Metropolitan Municipality for purposes of rendering of essential services within the area;
- (f) The work in (c) and (d) to be maintained at the cost of the applicant.

The application, sketchplan of the area and other written reports relied on by the Council to pass the resolution will lie for inspection during normal office hours at the office of the Town Secretary, of the Alberton Service Delivery Centre, Level 3, Civic Centre, Alwyn Taljaard Avenue, New Redruth, Alberton.

Comments on the terms of restriction may be lodged with the Town Secretary, Alberton Service Delivery Centre, P O Box 4, Alberton, 1450 or delivered at the Civic Centre, Alwyn Taljaard Avenue, New Redruth, Alberton, on or before 25 October 2002.

Description of the area: The public place affected by the restriction is known as Meyersdal Extension 1 as well as the portions of Meyersdal and Meyersdal Extension 2 enclosed by Hart Avenue, Hennie Alberts and Greyvillea Streets and the proposed PWV 16 road, excluding erven 1 to 12 Meyersdal and erven 280 to 285, Meyersdal Extension 2.

M W DE WET, Acting Manager, Alberton Service Delivery Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton.

Notice No. 89/2002

09 September 2002

A1F178

PLAASLIKE BESTUURSKENNISGEWING 1443**EKURHULENI METROPOLITAANSE MUNISIPALITEIT****ALBERTON DIENSLEWERINGSENTRUM**

KENNISGEWING INGEVOLGE ARTIKEL 44(1)(c)(i) VAN DIE WET OP RASIONALISERING VAN PLAASLIKE BESTUURSAANGELEENTHEDE, 1998

Die Ekurhuleni Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 44(1)(c)(i) van die Wet op Rasionalisering van Plaaslike Bestuursangeleenthede, 1998, kennis dat kommentaar ingewin word op die volgende ontwerp bepalinge ten opsigte van die beperking op toegang na 'n openbare plek, ontvang vanaf die Meyersdal Inwoners Forum ingevolge artikel 45 van die Wet.

- (a) Die verlenging van die aanvanklike periode van die beperking vir 5 jaar, wat verder verleng mag word by wyse van aansoek;
- (b) Die voorgestelde tydelike sluiting van Greyvillea and Lindeque Strate in terme van artikel 66 van die Ordonnansie op Plaaslike Bestuur, 1939;
- (c) Die omheining van die area;
- (d) die behoud van waghuse en valhekke om beheerde toegang na die area te voorsien;
- (e) Die voorsiening van toegang aan die Ekurhuleni Metropolitaanse Munisipaliteit vir doeleindes van die verskaffing van noodsaaklike dienste in die area;
- (f) Die instandhouding van die werke in (c) en (d) deur die applikant op sy koste.

Die aansoek, sketsplan van die area en ander skriftelike verslae waarop die Raad gesteun het tydens aanname van die besluit sal ter insae lê vir inspeksie gedurende normale kantoorure by die kantoor van die Stadsekretaris, van die Alberton Diensleweringssentrum, Vlak 3, Burgersentrum, Alwyn Taljaard Laan, New Redruth, Alberton.

Kommentare op die terme van die beperking moet gerig word aan die Stadsekretaris, van die Alberton Diensleweringssentrum, Posbus 4, Alberton, 1450 of afgelewer word by die Burgersentrum, Alwyn Taljaard Laan, New Redruth, Alberton voor of op 25 Oktober 2002.

Beskrywing van die openbare gebied: Die openbare gebied wat geraak word deur die beperking staan bekend as Meyersdal Uitbreiding 1 sowel as die gedeeltes van Meyersdal en Meyersdal Uitbreiding 2 ingesluit deur Hart Laan, Hennie Alberts- en Greyvillea Strate en die voorgestelde PWV 16 pad, uitgesluit erwe 1 - 12 Meyersdal en erwe 280 -285 Meyersdal Uitbreiding 2.

M W DE WET, Waarnemende Bestuurder, Alberton Dienslewingsentrum

Burgesentrum, Alwyn Taljaard Laan, Alberton.

Kennisgewing Nr. 89/2002

09 September 2002

A1F178

LOCAL AUTHORITY NOTICE 1444
CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 9333

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 372, Moreletapark from Special Residential with a minimum erf size of 1 000 m² to Special Residential with a minimum erf size of 600 m²; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 9333 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Moreletapark-372 (9333)]

General Manager: Legal Services

25 September 2002

(Notice No. 628/2002)

PLAASLIKE BESTUURSKENNISGEWING 1444

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 9333

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het synde die hersonering van Erf 372, Moreletapark van Spesiale Woon met 'n minimum erf grootte van 1 000 m² na Spesiale Woon met 'n minimum erf grootte van 600 m²; onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 9333 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Moreletapark-372 (9333)]

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 628/2002)

LOCAL AUTHORITY NOTICE 1445
CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 8840

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 1583, Villieria from Special Residential to Special for a professional office; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8804 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Villieria 1583/R (8840)]

General Manager: Legal Services

25 September 2002

(Notice No. 627/2002)

PLAASLIKE BESTUURSKENNISGEWING 1445

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 8840

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het synde die hersonering van Erf 1583, Villieria van Spesiale Woon na Spesiaal vir die doeleindes van 'n professionele kantoor; onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8840 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Villieria 1583/R (8840)]

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 627/2002)

LOCAL AUTHORITY NOTICE 1446

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 9123

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder of Erf 255, Wolmer to Special. The erf shall be used for restricted industries, business buildings, retail industries, parking garage, parking sites, place of refreshment, vehicle sales marts, shops, residential buildings, one dwelling-house, workshops and motor workshops; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 9123 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Wolmer 255 (9123)]

General Manager: Legal Services

25 September 2002

(Notice No. 626/2002)

PLAASLIKE BESTUURSKENNISGEWING 1446

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 9123

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het synde die hersonering van Erf 255, Wolmer na Spesiaal. Die erf moet slegs gebruik word vir beperkte nywerheid, besigheidsgeboue, kleinhandelnywerhede, parkeeragarages, parkeerterreine, verversingsplekke, voertuigverkoopmarkte, winkels, woongeboue, een woonhuis, werksinkels en motorwerksinkels; onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 9123 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Wolmer-255 (9123)]

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 626/2002)

LOCAL AUTHORITY NOTICE 1447
CITY OF TSHWANE METROPOLITAN MUNICIPALITY

CENTURION AMENDMENT SCHEME 890

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City of Tshwane Metropolitan Municipality has approved the amendment of Centurion Town-planning Scheme, 1992, by the rezoning of Erf 760, Clubview Extension 40 to "Residential 1" with a density of one dwelling per 900 m², subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director General, Community Development, Gauteng Provincial Government, Johannesburg and the Coordinator City Planning: City of Tshwane Metropolitan Municipality (Centurion) and are open for inspection at all reasonable times.

This amendment is known as Centurion Amendment Scheme 890 and will be effective as from the date of this publication.

Dr TE THOHLANE, City Manager

25 September 2002

(Notice No. 624/2002)

(Reference Number 16/2/1227/337/760)

PLAASLIKE BESTUURSKENNISGEWING 1447

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

CENTURION WYSIGINGSKEMA 890

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit goedgekeur het dat Centurion Dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Erf 760, Clubview Uitbreiding 40 tot "Residensieel 1" met 'n digtheid van een woonhuis per 900 m², onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur Generaal, Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg, en die Ko-ordineerder Stadsbeplanning: Stad van Tshwane Metropolitaanse Munisipaliteit (Centurion), en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Centurion Wysigingskema 890 en sal van krag wees vanaf datum van hierdie kennisgewing.

Dr TE THOHLANE, Stadsbestuurder

25 September 2002

(Kennisgewing No. 624/2002)

(Verwysingsnommer: 16/2/1227/337/760)

LOCAL AUTHORITY NOTICE 1448
CITY OF TSHWANE METROPOLITAN MUNICIPALITY

CORRECTION NOTICE

CENTURION AMENDMENT SCHEME 775

It is hereby notified in terms of section 60 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that Local Authority Notice 643 of 2001 which appeared in the *Provincial Gazette* dated 7 February 2001, in respect of Eldoraigne Extension 40, is hereby corrected, by the substitution of the existing Map 3 and Schedules by an amended Map 3 and Schedules.

Dr TE THOHLANE, City Manager

25 September 2002

(Notice No. 623/2002)

(Reference Number 16/3/1/737)

PLAASLIKE BESTUURSKENNISGEWING 1448**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****REGSTELLINGSKENNISGEWING****CENTURION WYSIGINGSKEMA 775**

Hierby word ingevolge die bepalings van artikel 571 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Plaaslike Bestuurskennisgewing 643 van 2001 wat in *Provinsiale Koerant* gedateer 7 Februarie 2001 verskyn het, ten opsigte van Eldoraigue Uitbreiding 40, word hiermee reggestel deur die vervanging van die bestaande Kaart 3 en Skedules met 'n gewysigde Kaart 3 en Skedules.

Dr TE THOHLANE, Stadsbestuurder

25 September 2002

(Kennisgewing No. 623/2002)

(Verwysingsnommer: 16/3/1/737)

LOCAL AUTHORITY NOTICE 1449**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****CENTURION AMENDMENT SCHEME 994**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City of Tshwane Metropolitan Municipality has approved the amendment of Centurion Town-planning Scheme, 1992, by the rezoning of Erven 639 and 640, Hennospark Extension 66 and Erven 637 and 638, Hennospark Extension 67 to "Residential 2" with a density of 30 units per hectare, subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director General, Community Development, Gauteng Provincial Government, Johannesburg and the Coordinator City Planning: City of Tshwane Metropolitan Municipality (Centurion) and are open for inspection at all reasonable times.

This amendment is known as Centurion Amendment Scheme 994 and will be effective as from the date of this publication.

Dr TE THOHLANE, City Manager

25 September 2002

(Notice No. 621/2002)

(Reference No. 16/2/1283/715/639/640/716/637/638)

PLAASLIKE BESTUURSKENNISGEWING 1449**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****CENTURION WYSIGINGSKEMA 994**

Hierby word ooreenkomstig die bepalings van Artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) bekendgemaak dat die Stad van Tshwane Metropolitaanse Munisipaliteit, goedgekeur het dat Centurion Dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Erwe 639 en 640, Hennospark Uitbreiding 66 en Erwe 637 en 638, Hennospark Uitbreiding 67 tot "Residensieel 2" met 'n digtheid van 30 eenhede per hektaar, onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur Generaal, Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg, en die Ko-ördineerder Stadsbeplanning: Stad van Tshwane Metropolitaanse Munisipaliteit (Centurion), en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Centurion Wysigingskema 994 en sal van krag wees vanaf datum van hierdie kennisgewing.

Dr TE THOHLANE, Stadsbestuurder

25 September 2002

(Kennisgewing No. 621/2002)

(Verwysingsnommer: 16/2/1283/715/639/640/716/637/638)

LOCAL AUTHORITY NOTICE 1450**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 9261**

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Portion 39 of Erf 477, Silverton to Restricted Industrial. The erf shall only

be used for uses as set out in Clause 17, Table C, Use Zone X1 (Restricted Industrial), Column 3, including retail uses subservient and related to the main use (shops excluded), subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 9261 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Silverton-477/39(9261)]

General Manager: Legal Services

25 September 2002

(Notice No. 616/2002)

PLAASLIKE BESTUURSKENNISGEWING 1450

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

CENTURION-WYSIGINGSKEMA 9261

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Gedeelte 39 van Erf 477, Silverton na Beperkte Nywerheid. Die erf moet slegs gebruik word vir gebruike soos uiteengesit in Klousule 17, Tabel C, Gebruiksone X1 (Beperkte Nywerheid), Kolom 3, insluitend kleinhandel aanvullend en/of ondergeskik tot die gebruik (winkels uitgesluit), onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 9261 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Silverton-477/39(9261)]

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 616/2002)

LOCAL AUTHORITY NOTICE 1451

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 9254

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Portion 1 of Erf 1331, Pretoria (West) to Special. The erf shall only be used for the purposes of offices and/or dwelling house, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 9254 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Pretoria-1331/1(9254)]

General Manager: Legal Services

25 September 2002

(Notice No. 615/2002)

PLAASLIKE BESTUURSKENNISGEWING 1451

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 9254

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Gedeelte 1 van Erf 1331, Pretoria (Wes) na Spesiaal. Die erf moet slegs gebruik word vir die doeleindes van kantore en/of woonhuis, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 9254 en tree op datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Pretoria-1331/1 (9254)]

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 615/2002)

LOCAL AUTHORITY NOTICE 1452
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
PRETORIA AMENDMENT SCHEME 9300

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 473, Wapadrand Extension 11 to Special Residential. Uses as set out in Clause 17, Table C, Use Zone 1 (Special Residential), Column (3); with a minimum erf size of one dwelling-house per erf and with the consent of the City of Tshwane Metropolitan Municipality, uses as set out in Column (4), (excluding one additional dwelling house) of the Pretoria Townplanning Scheme; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 9300 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Wapadrand X11-473(9300)]

General Manager: Legal Services

25 September 2002

(Notice No. 613/2002)

PLAASLIKE BESTUURSKENNISGEWING 1452
STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
PRETORIA-WYSIGINGSKEMA 9300

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 473, Wapadrand Uitbreiding 11 na Spesiale Woon. Die erf moet slegs gebruik word vir gebruike soos uiteengesit in Klousule 17, Tabel C, Gebruiksone 1 (Spesiale Woon), Kolom (3): met 'n minimum erf grootte van een woonuis per erf en met die toestemming van die Stad Tshwane Metropolitaanse Munisipaliteit, onderhewig aan die voorwaardes van Klousule 18 van die Dorpsbeplanningskema, gebruike soos uiteengesit in Kolom (4), (een addisionele woonhuis uitgesluit); onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 9300 en tree op datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Wapadrand X11-473 (9300)]

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 613/2002)

LOCAL AUTHORITY NOTICE 1453
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
PRETORIA AMENDMENT SCHEME 7812

It is hereby notified in terms of section 125 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City of Tshwane Metropolitan Municipality has approved an amendment scheme with regard to the land in the township of Silverton Extension 46, being an amendment of the Pretoria Town-planning Scheme, 1974.

Map 3 and the scheme clauses of this amendment scheme are filed with the City Manager, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 7812.

(K13/2/Silverton X46)

General Manager: Legal Services

(Notice No. 607/2002)

PLAASLIKE BESTUURSKENNISGEWING 1453

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA WYSIGINGSKEMA 7812

Hierby word ingevolge die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit 'n wysigingskema met betrekking tot die grond in die dorp Silverton Uitbreiding 46, synde 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Stad Bestuurder, in bewaring gehou en lê gedurende gewone kanoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7812.

[K13/2/Silverton X46]

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 607/2002)

LOCAL AUTHORITY NOTICE 1454

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

DECLARATION OF SILVERTON EXTENSION 46 AS APPROVED TOWNSHIP

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the City of Tshwane Metropolitan Municipality hereby declares the Township of Silverton Extension 46 to be an approved township, subject to the conditions as set out in the Schedule hereto.

(K13/2/Silverton x46)

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY WILLOWS BUSINESS PARK (PTY) LTD 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 218 OF THE FARM HARTEBEEESTPOORT 328 JR, PROVINCE OF GAUTENG, HAS BEEN GRANTED.

1. CONDITIONS OF ESTABLISHMENT

1.1 Name

The name of the township shall be **Silverton Extension 46**.

1.2 Design

The township shall consist of erven and streets as indicated on General Plan SG No. 7825/1998.

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—

(a) the following servitude which does not affect the township:

1. "Onderworpe aan 'n serwituut vir munisipale doeleindes, groot 5 503 vierkante meter, ten gunste van die Stadsraad van Pretoria, met bykomende regte, soos meer ten volle sal blyk uit Akte van Sessie K1961/94S met kaart aangeheg."
2. "Onderworpe aan 2/3 aandeel tot het water in het watervoor thans lopende over gezegde gedeelte en aangetoond op Kaart 705/10, geheg aan Akte van Transport 7217/1911, ten faveure van JOHANNA LOUISA MUNDT, geboren KLEINHAUS, gehuud binne gemeenskap van goederen met ERNEST WILHELM MUNDT, en MARIA HENDRIKA PRETORIUS, geboren MUNDT, gehuud buiten gemeenskap van goedren met NICOLAAS JACOBUS PRETORIUS."

3. "Onderworpe aan 'n vloedserwituut, 6 meter breed, ten gunste van die Stadsraad van Pretoria, met bykomende regte, soos meer ten volle sal blyk, uit Notariële Akte K2694/79 S met kaart aangeheg."

1.4 Temporary access

- (a) A temporary access from Provincial Road K145 to the township via Erf 2082, Silverton Extension 44 and a temporary access from and exit to Provincial Road K145 via Erf 2117, Silverton Extension 60 from the township will be allowed by the Tshwane Metropolitan Municipality until Road K145 are proclaimed and/or build.
- (b) The said temporary access and exits as mentioned in (a) above will be protected by way of servitude for access and road purposes over such portions of the Remainder of Portion 11 (Proposed Erf 2082 Silverton Extension 44 and Erf 2117 Silverton Extension 60) on the farm Hartebeestpoort 328 JR, to be registered in favour of the Tshwane Metropolitan Municipality.
- (c) The owner of the township, must at his or her own expense, have a geometrical layout design drawn up (scale 1:500) showing the points of entrance and exit as stated in (a) above, as well as specifications for building the junctions and submit them to the Department Head: Department of Public Transport, Roads and Public Works for approval. After the design and specifications have been approved, the owner of the township is to build the accesses at his or her own expense, to the satisfaction of the City Engineer: Transportation Engineering and Roads.

1.5 Removal or replacement of municipal services

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

1.6 Demolition of buildings and structures

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

1.7 Removal of litter

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

1.8 Restriction on the alienation of Erven 2084, 2085 and 2086

Erven 2084, 2085 and 2086 may not be alienated and transfer of Erven 2084, 2085 and 2086 will not be allowed without written approval of the Tshwane Metropolitan Municipality until Road K145 are proclaimed and/or build.

1.9 Disposal of servitude to be registered

The following servitudes to be registered over the Remainder of Portion 11 of the farm Hartebeestpoort 328 JR, Gauteng, simultaneous with the opening of the township register:

A. That affect a street in the township:

1. The servitude in favour of the Tshwane Metropolitan Municipality for municipal purposes and a right of way and a servitude of Right of Way in favour of the General Public, 3,9331 ha in extent, as indicated by figure ABCDEFGHJKLMNPQRSTUVWXYZA'B'C'D'E'F'G'H'J'K'L'M'N'P'Q'R'S'T'U'V'W'A' on SG No. 7814/1998.

B. That does not affect the township:

1. The Servitude in favour of the City of Tshwane Metropolitan Municipality for municipal purposes and a right of way and a servitude of Right of Way in favour of the General Public, 330 m² in extent, as indicated by figure ABCDEA on SG No. 4068/1998.
2. The Servitude in favour of the City of Tshwane Metropolitan Municipality for municipal services and Right of Way, 1 047 m², in extent as indicated by figure ABCDEA on SG No. 4069/1998.
3. The Servitude in favour of the City of Tshwane Metropolitan Municipality for municipal purposes and Right of Way, 390 m² in extent, as indicated by figure ABCDEA on SG No. 7816/1998.
4. The Servitude in favour of the City of Tshwane Metropolitan Municipality for municipal purposes and Right of Way and a Servitude of Right of Way in favour of the General Public, 522 m² in extent, as indicated by figure ABCDA on SG No. 7817/1998.
5. The following servitudes as indicated on SG No. 10485/1998 in favour of the City of Tshwane Metropolitan Municipality:

- (a) Line AB represents the western boundary of a stormwater servitude, 2,00 metre wide; and
 - (b) Line AB represents the western boundary of a sewer servitude, 2 metre wide.
6. The following servitudes as indicated on SG No. 10486/1998, in favour of the City of Tshwane Metropolitan Municipality:
- (a) Line AB, KG, and LN represents the northern boundary of a sewer servitude, 2 metre wide;
 - (b) Line DB represents the southern boundary of a stormwater servitude, 2 metre wide;
 - (c) Line NP represents the eastern boundary of a stormwater servitude, 3 metre wide;
 - (d) Lines BF and DQ represents the western boundary of a sewer servitude, 2 metre wide; and
 - (e) figure EFGHJ, 621 m² in extent, represents a stormwater servitude.
- C. The following servitudes as indicated on SG No. 10486/1998, in favour of the City of Tshwane Metropolitan Municipality that affect Erven 2087 and 2088 in the township:
- line CD represents the eastern boundary of a stormwater servitude, 2,00 metre wide.

2. CONDITIONS OF TITLE

2.1 The erven mentioned below shall be subject to the condition as indicated, laid down by the City of Tshwane Metropolitan Municipality in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986):

2.1.1 *All erven*

- 2.1.1.1 The erf shall be subject to a servitude, 2m wide, for municipal services (water/sewerage/electricity/stormwater) (hereinafter referred to as "the services"), in favour of the local authority, along any two boundaries, excepting a street boundary and, in the case of a panhandle erf, an additional servitude for municipal purposes, 2m wide, over the entrance portion of the erf, if and when required by the local authority: Provided that the local authority may waive any such servitude.
- 2.1.1.2 No buildings or other structures may be erected within the aforesaid servitude area and no trees with large roots may be planted within the area of such servitude or within a distance of 2m from it.
- 2.1.1.3 The City of Tshwane Metropolitan Municipality shall be entitled to temporarily deposit on the land adjoining the aforesaid servitude, any material it excavates during the laying, maintenance or removal of such services and other works which in its discretion it regards necessary, and furthermore the City of Tshwane Metropolitan Municipality shall be entitled to reasonable access to the said property for the aforesaid purpose, subject to the provision that the City of Tshwane Metropolitan Municipality shall make good any damage caused during the laying, maintenance or removal of such services and other works.

PLAASLIKE BESTUURSKENNISGEWING 1454

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

VERKLARING VAN SILVERTON UITBREIDING 46 TOT GOEDGEKEURDE DORP

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Stad Tshwane Metropolitaanse Munisipaliteit hierby die dorp Silverton Uitbreiding 46 tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

(K13/2/Silverton x46)

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR WILLOWS BUSINESS PARK (EDMS.) BPK. INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986), OM TOESTEMMING OM 'N DORP OP GEDEELTE 218 VAN DIE PLAAS HARTEBEESTPOORT No. 328 JR, GAUTENG, TE STIG, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES

1.1 Naam

Die naam van die dorp is **Silverton Uitbreiding 46**.

1.2 Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan LG No. 7825/1998.

1.3 Beskikking oor bestaande titelvoorwaardes

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

(a) Die volgende serwitute wat nie die dorp raak nie:

1. "Onderworpe aan 'n serwituut vir munisipale doeleindes, groot 5 503 vierkante meter, ten gunste van die Stadsraad van Pretoria, met bykomende regte, soos meer ten volle sal blyk uit Akte van Sessie K1961/94S met kaart aangeheg."
2. "Onderworpe aan 2/3 aandeel tot het water in het watervoor thans lopende over gezegde gedeelte en aangetoon op Kaart 705/10, geheg aan Akte van Transport 7217/1911, ten faveure van JOHANNA LOUISA MUNDT, geboren KLEINHAUS, gehuud binne gemeenskap van goederen met ERNEST WILHELM MUNDT, en MARIA HENDRIKA PRETORIUS, geboren MUNDT, gehuud buiten gemeenskap van goederen met NICOLAAS JACOBUS PRETORIUS."
3. "Onderworpe aan 'n vloedserwituut, 6 meter breed, ten gunste van die Stadsraad van Pretoria, met bykomende regte, soos meer ten volle sal blyk, uit Notariële Akte K2694/79 S met kaart aangeheg."

1.4 Tydelike toegang

- (a) 'n Tydelike ingang van Provinsiale Pad K145 tot die dorp via Erf 2082 Silverton Uitbreiding 44 en 'n tydelike ingang van en uitgang tot Provinsiale Pad K145 Silverton Uitbreiding 60 uit die dorp word deur die Stadsraad van Pretoria toegelaat tot tyd en wyl Pad K145 geproklameer word.
- (b) Die genoemde tydelike ingange en uitgange genoem in (a) hierbo sal beskerm word deur serwitute vir toegangs- en paddoeleindes oor daardie gedeeltes van die Restant van Gedeelte 11 (voorgestelde Erf 2082 Silverton Uitbreiding 44 en Erf 2117 Silverton Uitbreiding 60) van die plaas Hartebeestpoort 328 JR, te registreer ten gunste van die Stadsraad van Pretoria.
- (c) Die dorpseienaar moet op eie koste 'n meetkundige uitlegontwerp (skaal 1:500) van die ingang- en uitgangspunte genoem in (a) hierbo en spesifikasie vir die bou van die aansluitings laat opstel en vir goedkeuring aan die Stadsingenieur: Vervoeringeniërs wese en Paaie voorlê. Die dorpseienaar moet, nadat die ontwerp en spesifikasie goedgekeur is, die toegange op eie koste bou en tot tevredenheid van die Stadsingenieur: Vervoeringeniërs wese en Paaie."

1.5 Verskuiwing en/of verwydering van munisipale dienste

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

1.6 Sloping van geboue en strukture

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

1.7 Verwydering van rommel

Die dorpseienaar moet op eie koste alle rommel binne die dorpsgebied laat verwyder tot tevredenheid van die Stad Tshwane Metropolitaanse Munisipaliteit wanneer die Stad Tshwane Metropolitaanse Munisipaliteit dit vereis.

1.8 Bepanking op die vervreemding van Erwe 2084, 2085 en 2086

Erwe 2084, 2085 en 2086 mag nie vervreem word nie en oordrag van Erwe 2084, 2085 en 2086 word nie toegelaat sonder die skriftelike toestemming van die Stadsraad van Pretoria nie tot tyd en wyl Pad K145 geproklameer en/of bebou word.

1.9 Beskikking oor serwitute wat geregistreer staan te word

Die volgende serwitute wat gelyktydig met die oopmaak van die dorpsregister geregistreer word oor die Resterende Gedeelte van Gedeelte 11 van die Plaas Hartebeestpoort 328 JR, Gauteng:

A. Wat 'n straat in die dorp raak:

1. Die Serwituut ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit vir Munisipale doeleindes en Reg van Weg en 'n Serwituut van Reg van Weg ten gunste van die Algemene Publiek, groot 3,9331 ha, soos aangetoon deur figuur ABCDEFGHJKLMNPQRSTUVWXYZA'B'C'D'E'F'G'H'J'K'L'M'N'P'Q'R'S'T'U'V'W'Z' op LG No. 7814/1998.

B. Wat nie die dorp raak nie:

1. Die Serwituut ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit vir munisipale doeleindes en Reg van Weg en 'n Serwituut van Reg van Weg ten gunste van die Algemene Publiek, groot 330 m², soos aangetoon deur figuur ABCDEA op LG No. 4068/1998.

2. Die Serwituut ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit vir munisipale doeleindes en Reg van Weg, groot 1 047 m², soos aangetoon deur figuur ABCDEA op LG No. 4069/1998.
 3. Die Serwituut ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit vir munisipale doeleindes en Reg van Weg, groot 390 m², soos aangetoon deur figuur ABCDEA op LG No. 7816/1998.
 4. Die Serwituut ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit vir munisipale doeleindes en Reg van Weg en 'n Serwituut van Reg van Weg ten gunste van die Algemene Publiek, groot 522 m², soos aangetoon deur figuur ABCDA op LG No. 7817/1998.
 5. Die volgende serwitute aangetoon op LG No. 10485/1998, ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit:
 - (a) Lyn AB stel die oostelike grens van 'n stormwater serwituut, 2,00 meter breed voor;
 - (b) Lyn AB stel die westelike grens van 'n riool serwituut, 2,00 meter breed, voor.
 6. Die volgende serwitute aangetoon op LG No. 10486/1998, ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit:
 - (a) Lyne AB, KG en LN stel die noordelike grens van 'n riool serwituut, 2,00 meter breed voor;
 - (b) Lyn DB stel die suidelike grens van 'n stormwater serwituut, 2,00 meter breed voor;
 - (c) Lyn NP stel die oostelike grens van 'n stormwater serwituut, 3,00 meter breed voor;
 - (d) Lyne BV en DQ stel die westelike grens van 'n riool serwituut, 2,00 meter breed voor; en
 - (e) Figuur EFGHJ, groot 621 m², stel voor 'n stormwater serwituut.
- C. Die volgende serwitute aangetoon op LG No. 10486/1998, ten gunste van die Stadsraad van Pretoria wat Erwe 2087 en 2088 in die dorp raak:
- Lyn CD stel die oostelike grens van 'n stormwater serwituut, 2,00 meter breed voor.

2. TITELVOORWAARDES

- 2.1 Die erwe hieronder genoem, is onderworpe aan die voorwaarde soos aangedui, opgelê deur die Stad Tshwane Metropolitaanse Munisipaliteit ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986):
- 2.1.1 **Alle erwe**
- 2.1.1.1 Die erf is onderworpe aan 'n serwituut, 2m breed, vir munisipale dienste (water/riool/elektrisiteit/stormwater) (hierna "die dienste" genoem), ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes, 2m breed, oor die toegangsgedeelte van die erf, indien en wanneer die plaaslike bestuur dit verlang: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.
 - 2.1.1.2 Geen geboue of ander strukture mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2m daarvan geplant word nie.
 - 2.1.1.3 Die Stad Tshwane Metropolitaanse Munisipaliteit is daarop geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige dienste en ander werke wat hy na goeë dunnke noodsaaklik ag, tydelik te plaas op grond wat aan die voornoemde serwituut grens, en voorts is die Stad Tshwane Metropolitaanse Munisipaliteit geregtig op redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die Stad Tshwane Metropolitaanse Munisipaliteit enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige dienste en ander werke veroorsaak word.

LOCAL AUTHORITY NOTICE 1455

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 9352

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 1 and 2, Erasmuskloof Extension 3 to Special. The erven shall be used only for a hospital with related and subservient uses, medical consulting rooms, a place of refreshment, a guest house and offices, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 9352 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Erasmuskloofx3 Erf 1 (9352)]

General Manager: Legal Services

25 September 2002

(Notice No. 604/2002)

PLAASLIKE BESTUURSKENNISGEWING 1455

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 9352

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 1 en 2, Erasmuskloof Uitbreiding 3 na Spesiaal. Die erwe moet slegs gebruik word vir 'n hospitaal met aanverwante en ondergeskikte gebruike mediese spreekkamers, 'n verversingsplek, 'n gastehuis en kantore, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 9352 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Erasmuskloofx3 Erf 1 (9352)]

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 604/2002)

LOCAL AUTHORITY NOTICE 1456

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 8847

It is hereby notified in terms of section 125 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City of Tshwane Metropolitan Municipality has approved an amendment scheme with regard to the land in the Township of Montana Park Extension 84 being an amendment of the Pretoria Town-planning Scheme, 1974.

Map 3 and the scheme clauses of this amendment scheme are filed with the City Manager, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 8847.

(K13/2/Montana Parkx84)

General Manager: Legal Services

25 September 2002

(Notice No. 603/2002)

PLAASLIKE BESTUURSKENNISGEWING 1456

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA WYSIGINGSKEMA 8847

Hierby word ingevolge die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit 'n wysigingskema met betrekking tot die grond in die dorp Montana Park Uitbreiding 84, synde 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Stad Bestuurder, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8847.

[K13/2/Montana Park X84]

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 603/2002)

LOCAL AUTHORITY NOTICE 1457

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

DECLARATION OF MONTANA PARK EXTENSION 84 AS APPROVED TOWNSHIP

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the City of Tshwane Metropolitan Municipality hereby declares the Township of Montana Park Extension 84 to be an approved township, subject to the conditions as set out in the Schedule hereto.

(K13/2/Montana Park X84)

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY ROOILAND ONTWIKKELINGS (EDMS) BPK 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 580 OF THE FARM DERDEPOORT 326 JR, PROVINCE OF GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

1.1 Name

The name of the township shall be **Montana Park Extension 84**.

1.2 Design

The township shall consist of erven and streets as indicated on General Plan SG No. 7517/2000.

1.3 Disposal of existing conditions of title

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

1.3.1 The pipeline servitude registered in favour of the City of Tshwane Metropolitan Municipality by virtue of Notarial Deed K1611/1990S which only affects a street in the township.

1.4 Removal or replacement of municipal services

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

1.5 Erection of fence or other physical barrier

The township owner shall at his own expense erect a fence or other physical barrier to the satisfaction of the Director-General: Department of Transport and Public Works, as and when required by him to do so, and the township owner shall maintain such fence or physical barrier in a good state of repair until such time as this responsibility is taken over by the City of Tshwane Metropolitan Municipality: Provided that the responsibility of the township owner for the maintenance thereof shall cease when the City of Tshwane Metropolitan Municipality takes over the responsibility for the maintenance of the streets in the township.

1.6 Demolition of buildings and structures

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

1.7 Removal of litter

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

1.8 Removal and/or replacement of Eskom power lines

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

1.9 Removal and/or replacement of Telkom services

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

2. CONDITIONS OF TITLE

2.1 The erven mentioned below shall be subject to the conditions as indicated, laid down by the City of Tshwane Metropolitan Municipality in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986):

2.1.1 All erven

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

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

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

2.1.2 Erf/Erven 2621, 2622 and 2624

2.1.2.1 The erf shall be subject to a 4 m wide sewerage servitude for municipal services (Stormwater and Drains) in favour of the City of Tshwane Metropolitan Municipality, as indicated on the general plan.

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

2.1.2.3 The City of Tshwane Metropolitan Municipality shall be entitled to temporarily deposit on the land adjoining the aforesaid servitude, any material it excavates during the laying, maintenance or removal of such services and other works which in its discretion it regards essential, and furthermore the City of Tshwane Metropolitan Municipality shall be entitled to reasonable access to the said property for the aforesaid purpose, subject to the provisions that the City of Tshwane Metropolitan Municipality shall make good any damage caused during the laying, maintenance or removal of such main sewer pipelines and other works.

2.1.3 Erf/Erven 2626

2.1.3.1 The erf shall be subject to a servitude, 3 m wide for municipal services (Stormwater) in favour of the City of Tshwane Metropolitan Municipality, as indicated on the general plan.

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

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

2.1.4 Erf/Erven 2620, 2624 and 2626

2.4.1.1 The erf shall be subject to a servitude, 2m wide for municipal services (Stormwater) in favour of the City of Tshwane Metropolitan Municipality, as indicated on the general plan.

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

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

PLAASLIKE BESTUURKENNISGEWING 1457**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****VERKLARING VAN MONTANA PARK UITBREIDING 84 TOT GOEDGEKEURDE DORP**

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Stad Tshwane Metropolitaanse Munisipaliteit hierby die dorp Montana Park Uitbreiding 84 tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

(K13/2/Montana Park X84)

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR ROOILAND ONTWIKKELINGS (EDMS) BPK INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986), OM TOESTEMMING OM 'N DORP OP GEDEELTE 580 VAN DIE PLAAS DERDEPOORT 326 JR, GAUTENG, TE STIG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

1.1 Naam

Die naam van die dorp is **Montana Park Uitbreiding 84**.

1.2 Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan LG No. 7517/2000.

1.3 Beskikking oor bestaande titelvoorwaardes

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

1.3.1 Die pyplynserwituut ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit geregistreer kragtens die Notariële Akte K1611/1990S wat slegs 'n straat in die dorp raak.

1.4 Verskuiwing en/of verwydering van munisipale dienste

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

1.5 Oprigting van heining of ander fisiese versperring

Die dorpseienaar moet op eie koste 'n heining of ander fisiese versperring oprig tot tevredenheid van die Direkteur-generaal: Departement van Vervoer en Openbare Werke, soos en wanneer deur hom verlang om dit te doen, en die dorpseienaar moet sodanige heining of fisiese versperring in 'n goeie toestand hou tot tyd en wyl hierdie verantwoordelikheid deur die Stad Tshwane Metropolitaanse Munisipaliteit oorgeneem word: Met dien verstande dat die dorpseienaar se verantwoordelikheid vir die instandhouding daarvan verval sodra die Stad Tshwane Metropolitaanse Munisipaliteit die verantwoordelikheid vir die instandhouding van die strate in die dorp oorneem.

1.6 Sloping van geboue en strukture

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

1.7 Verwydering van rommel

Die dorpseienaar moet op eie koste alle rommel binne die dorpsgebied laat verwyder tot tevredenheid van die Stad Tshwane Metropolitaanse Munisipaliteit wanneer die Stad Tshwane Metropolitaanse Munisipaliteit dit vereis.

1.8 Verskuiwing en/of verwydering van Eskom kraglyne

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

1.9 Verskuiwing en/of verwydering van Telkom dienste

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

2. TITELVOORWAARDES

2.1 Die erwe hieronder genoem, is onderworpe aan die voorwaardes soos aangedui, opgelê deur die Stad Tshwane Metropolitaanse Munisipaliteit ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986):

2.1.1 Alle erwe

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

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

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

2.1.2 Erf/Erwe 2621, 2622 en 2624

2.1.2.1 Die erf is onderworpe aan 'n 4 m serwituut vir munisipale dienste (Stormwater en Riaal) ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit, soos op die algemene plan aangedui.

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

2.1.2.3 Die Stad Tshwane Metropolitaanse Munisipaliteit is daarop geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van munisipale dienste en ander werke wat hy na goeie dunnke noodsaaklik ag, tydelik te plaas op grond wat aan die voornoemde serwituut grens, en voorts is die Stad Tshwane Metropolitaanse

Munisipaliteit geregtig op redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die Stad Tshwane Metropolitaanse Munisipaliteit enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige munisipale dienste en ander werke veroorsaak word.

2.1.3. Erf/Erwe 2626

2.1.3.1 Die erf is onderworpe aan 'n 3 m serwituut vir munisipale dienste (Stormwater) ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit, soos op die algemene plan aangedui.

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

2.1.3.3 Die Stad Tshwane Metropolitaanse Munisipaliteit is daarop geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige diens en ander werke wat hy na goëddunke noodsaaklik ag, tydelik te plaas op grond wat aan voornoemde serwituut grens, en voorts is die Stad Tshwane Metropolitaanse Munisipaliteit geregtig op redelike toegang tot genoemde serwituut vir die voornoemde doel, onderworpe daaraan dat die Stad Tshwane Metropolitaanse Munisipaliteit enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige diens en ander werke veroorsaak word.

2.1.4 Erf/Erwe 2620, 2624 en 2626

2.1.4.1 Die erf is onderworpe aan 'n 2 m serwituut vir munisipale dienste (Stormwater) ten gunste van die Stad Tshwane Metropolitaanse Munisipaliteit, soos op die algemene plan aangedui.

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

2.1.4.3 Die Stad Tshwane Metropolitaanse Munisipaliteit is daarop geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige diens en ander werke wat hy na goëddunke noodsaaklik ag, tydelik te plaas op grond wat aan voornoemde serwituut grens, en voorts is die Stad Tshwane Metropolitaanse Munisipaliteit geregtig op redelike toegang tot genoemde serwituut vir die voornoemde doel, onderworpe daaraan dat die Stad Tshwane Metropolitaanse Munisipaliteit enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige diens en ander werke veroorsaak word.

LOCAL AUTHORITY NOTICE 1458

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 9094

It is hereby notified in terms of section 57 (1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Remainder of Erf 929, Capital Park to General Business. The erf shall be used only for uses as set out in Clause 17, Table C, Use Zone VIII (General Business), Column (3), (inclusive of a warehouse); and with the consent of the City of Tshwane Metropolitan Municipality, subject to the provisions in Clause 18 of the Pretoria Town-Planning Scheme, uses as set out in Column (4), subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 9094 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Capital Park 929 (9094)]

General Manager: Legal services

25 September 2002

(Notice No. 602/2002)

PLAASLIKE BESTUURSKENNISGEWING 1458

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 9094

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Restant van Erf 929, Capital Park na Algemene Besigheid. Die erf moet slegs gebruik word vir gebruike soos uiteengesit is in Klousule 17, Tabel C, Gebruiksone VIII, Algemene Besigheid, Kolom (3), (insluitende 'n pakhuis) en met die toestemming van die Stad Tshwane Metropolitaanse Munisipaliteit, onderworpe aan die bepalings soos uiteengesit in Klousule 18 van die Pretoria Dorpsbeplanningskema, gebruike soos uiteengesit in Kolom (4), onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 9094 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Capital Park-929 (9094)]

Hoofbestuurder: Regsdienste

25 September 2002

(Kennisgewing No. 602/2002)

LOCAL AUTHORITY NOTICE 1459

CITY OF JOHANNESBURG

ROODEPOORT AMENDMENT SCHEME LSE 01-0488

It is hereby notified in terms of section 45 of the Town-planning-scheme and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Lenasia South East Town-Planning scheme, 1998, by rezoning of Erf 7808, Lenasia Extension 9, from "Residential 1" to "Residential 3" with a maximum of three dwelling units only.

Copies of the approved application are filed with the Executive Director, Development Planning, Transportation and Environment, at 158 Loveday Street, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme LSE 01-0488 and shall come into operation on the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25 September 2002

(Notice No. 858/02)

PLAASLIKE BESTUURSKENNISGEWING 1459

STAD VAN JOHANNESBURG

JOHANNESBURG WYSIGINGSKEMA LSE 01-0488

Hierby word ooreenkomstig die bepalings van artikel 45 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stad van Johannesburg, goedgekeur het dat die Lenasia Suid Oos-dorpsaanlegkema, 1998, gewysig word deur die hersonering van Erf 7808, Lenasia Uitbreiding 9 vanaf "Residensieël 1" tot "Residensieël 3" met 'n maksimum van drie wooneenhede.

Afskrifte van die goedgekeurde aansoek word in bewaring gehou deur die Uitvoerende Direkteur, Ontwikkelings Beplanning, Vervoer en Omgewing, 158 Loveday Street, Braamfontein, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema LSE 01-0488 en tree in werking op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

Datum: 25 September 2002

(Kennisgewing No: 858/02)

LOCAL AUTHORITY NOTICE 1460

CITY OF JOHANNESBURG

ROODEPOORT AMENDMENT SCHEME 1793

It is hereby notified in terms of section 57 (1) of the Town Planning and Townships Ordinance, 15 of 1986, that the City of Johannesburg approved the amendment of the Roodepoort Town-Planning Scheme, 1987, by rezoning of Erf 32, Honeydew Extension 5, from "Industrial 1" to "Industrial 1", with an Annexure to permit restricted retail purposes.

Copies of the approved application of the amendment scheme are filed with the Executive Director, Development Planning, Transportation and Environment, at 158 Loveday Street, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Roodepoort Amendment Scheme 1793 and shall come into operation on the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25 September 2002

(Notice No. 857/02)

PLAASLIKE BESTUURSKENNISGEWING 1460**STAD VAN JOHANNESBURG****ROODEPOORT WYSIGINGSKEMA 1793**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat die Roodepoort-dorpsaanlegkema, 1987, gewysig word deur die hersonering van Erf 32, Honeydew Uitbreiding 5, vanaf "Industrieel 1", na "Industrieel " met 'n bylae om beperkte handel toe te laat.

Afskrifte van die goedgekeurde aansoek van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur, Ontwikkelings Beplanning, Vervoer en Omgewing, 158 Loveday Street, Braamfontein, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Roodepoort-wysigingskema 1793 en tree in werking op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 25 September 2002

(Kennisgewing No. 857/02): 16/3/1/737)

LOCAL AUTHORITY NOTICE 1461**CITY OF JOHANNESBURG****REMOVAL OF RESTRICTIVE ACT, 1996 (ACT No. 3 OF 1996)****NOTICE No. 885 N OF 2002**

It is hereby notified in terms of section 6 (8) of the Removal of Restrictions Act, 1996, that the City of Johannesburg has approved that:

(1) Conditions B (h), B (i) and B (j) from Deed of Transfer T32898/2000, in respect of Erf 62, Cresta Extension 1 be removed, and

(2) Randburg Town-planning Scheme, 1976, be amended by the rezoning of Erf 62, Cresta Extension 1 from "Residential 1" to "Residential 1" plus offices and related and ancillary uses, subject to certain conditions, which amendment scheme will be known as Randburg Amendment Scheme 885 N as indicated on the approved application which are open for inspection at the office of the Executive Director: Development Planning, Transportation and Environment, 158 Loveday Street, Braamfontein, 8th Floor, A block, Civic Centre, and are open for inspection at all reasonable times.

(3) Randburg Amendment Scheme 885 N will come into operation the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25 September 2002.

(Notice No. 848/2002)

PLAASLIKE BESTUURKENNISGEWING 1461**STAD VAN JOHANNESBURG****GAUTENG WET OP OPHEFFING VAN BEPERKING, 1996 (WET No. 3 VAN 1996)****KENNISGEWING 848 VAN 2002**

Hierby word ingevolge van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat:

(1) Voorwaardes B (h), B (i) and B (j) van Akte van Transport T32898/2000 met betrekking tot Erf 62, Cresta Uitbreiding 1 opgehef word; en

(2) Randburg-dorpsbeplanningkema, 1976 gewysig word die hersonering van Erf 62, Cresta vanaf "Residential 1" na "Residential 1" vir kantore en gebruike wat daarmee verband hou, welke wysigingskema bekend sal staan as Randburg Wysigingskema 885 N soos aangedui op die goedgekeurde aansoek wat ter insae lê in die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum.

(3) Randburg Wysigingskema 885 N sal in werking tree op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 25 September 2002.

(Kennisgewing No. 848/2002)

LOCAL AUTHORITY NOTICE 1462

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Johannesburg Metropolitan Municipality 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 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 Director: Development Planning, Transportation and Environment, Room 8100, Eighth Floor, A-Block, Metropolitan Centre, Braamfontein for a period of 28 (twenty-eight) days from 25 September 2002.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017 within a period of 28 (twenty-eight) days from 25 September 2002.

ANNEXURE

Township: Thornhill Extension 1.

Applicant: Web Consulting on behalf of Clidet No. 69 (Proprietary) Limited.

Number of erven in proposed township: Erven 1 and 2: "Special" for shops, offices and businesses.

Description of land on which township is to be established: Portion 377 (a portion of Portion 11) of the farm Witpoort 406-JR.

Location of proposed township: The township is situated at the north-west corner of the intersection of Arthur Road and Road R55 in the Crowthorne Area, Midrand.

P. MOLOI, Municipal Manager

City of Johannesburg Metropolitan Municipality.

PLAASLIKE BESTUURSKENNISGEWING 1462

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg Metropolitaanse Munisipaliteit 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 '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 Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, Agtste Verdieping, A-Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 September 2002.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 September 2002 skriftelik en in tweevoud by of tot die Uitvoerende Direkteur by bovermelde adres, of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Thornhill Uitbreiding 1.

Naam van applikant: Web Consulting namens Clidet No. 69 (Proprietary) Limited.

Aantal erwe in voorgestelde dorp: Erf 1 en 2: "Spesiaal" vir winkels, kantore en besighede.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 377 ('n gedeelte van Gedeelte 11) van die plaas Witpoort 406-JR.

Ligging van voorgestelde dorp: Die dorp is geleë op die noordwestelike hoek van die interseksie van Arthurweg en die R55 in die Crowthorne area, Midrand.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg Metropolitaanse Munisipaliteit.

LOCAL AUTHORITY NOTICE 1463**DECLARATION AS APPROVED TOWNSHIP**

In terms of regulation 23(1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66(1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984), **Vosloorus Extension 32** (District Boksburg) is hereby declared to be an approved township subject to the conditions set out in the Schedule hereto.

(HLA 7/3/4/1/251)

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66(1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, 1984 (ACT No. 4 OF 1984), ON PORTION 249 OF THE FARM VLAKPLAATS 138-IR, PROVINCE OF GAUTENG, BY MOLEFI LE MAGAGANE CC (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT**(1) Name**

The name of the township shall be **Vosloorus Extension 32**.

(2) Layout/design

The township shall consist of erven and streets as indicated on General Plan S.G. No. 6996/2000.

(3) Precautionary measures

The township applicant shall with respect to the dolomite area/s and at its own expense, make arrangements with the local authority in order to ensure that—

(a) water will not dam up, that the entire surface of the dolomite area is drained properly and that streets are sealed effectively with tar, cement or bitumen;

(b) trenches and excavations for foundations, pipes, cables or for any other purposes, are properly refilled with damp soil layers not thicker than 150 mm, and compacted until the same grade of compaction as that of the surrounding material is obtained.

(4) Land Use Conditions

The erven mentioned hereunder shall be subject to the conditions as indicated, imposed by the Administrator in terms of the provisions of the Township Establishment and Land Use Regulations, 1986.

(a) All erven

(i) The use of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66(1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984): Provided that on the date on which a town-planning scheme relating to the erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.

(ii) The use zone of the erf can on application be altered by the local authority on such terms it may determined and subject to such conditions as it may impose.

(iii) No french drain shall be permitted on the erf.

(iv) Trenches and excavations for foundations, pipes, cables or for any other purpose, shall be properly refilled with damp soil in layers not thicker than 150 mm, and shall be compacted until the same grade of compaction as that of the surrounding material is obtained to the satisfaction of the local authority.

(v) All pipes which carry water shall be watertight and shall be provided with watertight flexible couplings.

(vi) The entire surface of the erf shall be drained to the satisfaction of the local authority in order to prevent surface water from damming up, and water from roof gutters shall be discharged away from the foundations.

(vii) The erf lies in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the Local Authority must show measures to be taken, in accordance with recommendations contained in the geotechnical report for the township, to limit possible damage to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

(b) Erven 14578 to 14668, 14670 to 14710, 14712 to 14718, 14720 to 14918 and 14920 to 14949

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

(c) Erf 14711

The use zone of the erf shall be "Community Facility", provided that:

(i) A site development plan, drawn to a scale of 1:500, or such other scale as may be approved by the local authority, shall be submitted to the local authority for approval prior to the submission of any building plans. No building shall be erected on the erf before such site development plan has been approved by the local authority and the whole development on the erf shall be in accordance with the approved site development plan: Provided that the plan may, from time to time, be amended with the written consent of the local authority: Provided further that amendment or addition to buildings which in the opinion of the local authority will have no influence on the total development of the erf, shall be deemed to be in accordance with the development plan. Such site development plan shall indicate at least the following:

The siting, height and coverage of all buildings and structures.
 Open spaces and landscaping.
 Entrances to and exits from the erf.
 Access to buildings and parking areas.
 Building restriction areas.
 Parking areas and where required by the local authority, vehicular traffic systems.
 The elevational and architectural treatment of all buildings and structures.

(ii) The local authority shall not approve any building plan which does not comply with the proposals in the approved development plan, with particular reference to the elevational and architectural treatment of the proposed building or structure.

(iii) The internal roads on the erf shall be constructed and maintained by the registered owner to the satisfaction of the local authority: Provided that no internal roads shall be permitted along any provincial road or proposed provincial road.

(iv) Buildings may be sited contrary to any provision of the local authority's building by-laws if such siting is in accordance with an approved site development plan.

(d) Erf 14919

The use zone of the erf shall be "Business", provided that:

(i) A site development plan, drawn to a scale of 1:500, or such other scale as may be approved by the local authority, shall be submitted to the local authority for approval prior to the submission of any building plans. No building shall be erected on the erf before such site development plan has been approved by the local authority and the whole development on the erf shall be in accordance with the approved site development plan: Provided that the plan may, from time to time, be amended with the written consent of the local authority: Provided further that amendments or additions to buildings which in the opinion of the local authority will have no influence on the total development of the erf, shall be deemed to be in accordance with the development plan. Such site development plan shall indicate at least the following:

The siting, height and coverage of all buildings and structures.
 Open spaces and landscaping.
 Entrances to and exits from the erf.
 Access to buildings and parking areas.
 Building restriction areas.
 Parking areas and where required by the local authority, vehicular traffic systems.
 The elevational and architectural treatment of all buildings and structures.

(ii) The local authority shall not approve any building plan which does not comply with the proposals in the approved development plan, with particular reference to the elevational and architectural treatment of the proposed building or structure.

(iii) The internal roads on the erf shall be constructed and maintained by the registered owner to the satisfaction of the local authority: Provided that no internal roads shall be permitted along any provincial road or proposed provincial road.

(iv) Buildings may be sited contrary to any provision of the local authority's building by-laws if such siting is in accordance with an approved site development plan.

(e) Erf 14669, 14719 and 14950

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

(f) Erven subject to special conditions

In addition to the relevant conditions set out above, the undetermined erven shall be subject to the conditions as indicated:

(i) Erf 14669

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Brickfields Road.

(ii) Erven 14719 and 14950

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Bierman Road.

2. CONDITIONS TO BE COMPLIED WITH BEFORE THE ERVEN IN THE TOWNSHIP BECOME REGISTRABLE

Provision and installation of services

(a) The township applicant shall install and provide internal engineering services in the township, as provided for in the services agreement or by a decision of a services arbitration board, as the case may be.

(b) The local authority shall install and provide external engineering services for the township, as provided for in the services agreement or by a decision of a services arbitration board, as the case may be.

3. CONDITIONS OF TITLE

(1) 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 and real rights, but excluding—

(a) the following servitudes which do not affect the township area because of the location thereof:

(i) In respect of Portion 58:

"3. SPECIALLY SUBJECT to a servitude for sewerage purposes in favour of the Gemiston Town Council as will more fully appear from Deed of Cession K946/84S".

(ii) In respect of Portion 59:

"3. SPECIALLY SUBJECT to a servitude for sewerage purposes in favour of the Germiston City Council as will more fully appear from Deed of Cession K945/1984-S".

(b) The following servitude which affects Erven 14669, 14719 and 14950 and a street in the township only:

The powerline servitude in favour of Eskom registered in terms of Notarial Deed of Servitude K5263/92S indicated on diagram S.G. No. 10633/1995".

(2) Conditions imposed by the Administrator in terms of the provisions of the Less Formal Township Establishment and Land Use Regulations, 1986

(a) All erven

(i) The erf is subject to—

(aa) a servitude 3 metres wide along the street boundary;

(bb) a servitude 2 meters wide along the rear (mid block) boundary; and

(cc) a servitude along one side boundary with an aggregate width of 3 metres and a minimum width of 1 metre, in favour of the local authority for sewerage and other municipal purposes and, in the case of a panhandle erf, an additional servitude for municipal purposes 1,00 metre wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may relax or grant exemption from compliance with the required servitudes.

(dd) 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 1,00 metre thereof.

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

(b) Erven subject to special conditions

In addition to the relevant conditions set out above, Erven 14582 to 14598, 14669, 14683, 14694, 14711, 14723, 14729, 14863 and 14865 shall be subject to the following condition:

The erf is subject to a 2,00 metre wide sewer pipeline servitude for municipal purposes in favour of the local authority, as indicated on the General Plan (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse).

LOCAL AUTHORITY NOTICE 1464

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF DIVISION OF LAND

The City of Tshwane Metropolitan Municipality 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 Chief Town Planner, 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 Chief Executive Officer 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: 25 September 2002.

Description of land: Holding 5 Deltoidia A.H. Agricultural Holdings.

Number and Area of proposed portions:

Proposed Portion 1, in extent approximately	0,8565 ha
Proposed Remainder, in extent approximately	1,9112 ha
Total	2,7677 ha

PLAASLIKE BESTUURSKENNISGEWING 1464

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN VERDELING VAN GROND

Die Stadsraad van Centurion gee hiermee, ingevolge artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om grond hieronder beskryf te verdeel. Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Hoofstadsbeplanner, Stadsraad van Centurion, h/v Basdenlaan en Rabiestraat, Die Hoewes.

Enige persoon wat teen die toestaan van die aansoek beswaar wil rig, moet die besware of vertoë skriftelik en in tweevoud by die Hoof Uitvoerende Beampte, by bovermelde adres of by Posbus 14013, Lyttelton, 0140 te enige tyd binne 'n tydperk van 28 dae van die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 25 September 2002.

Beskrywing van grond: Hoewe 5, Deltoidia A.H.- Landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer 0,8565 ha

Voorgestelde Gedeelte 2, groot ongeveer 1,9112 ha

Totaal 2,7677 ha

25-2

LOCAL AUTHORITY NOTICE 1465

CITY OF JOHANNESBURG

ROODEPOORT AMENDMENT SCHEME 1717

It is hereby notified in terms of section 57 (1) of the Town Planning and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Roodepoort Town Planning Scheme 1987, by the rezoning of Erven 1 to 3 Amarosa from "Business 3" to "Business 3" and Erf 5, Amarosa from "Business 1" to "Business 3".

Copies of application as approved are filed with the offices of the Executive Director: Development Planning, Transportation and Environment, 158 Loveday Street, Braamfontein, 8th Floor, A Block, Civic Centre, and are open for inspection at all reasonable times.

This amendment is known as Roodepoort Amendment Scheme 1717 and shall come into operation on 19 November 2002.

Executive Director: Development Planning, Transportation and Environment

Date: 25 September 2002

(Notice No. 849/2002)

PLAASLIKE BESTUURSKENNISGEWING 1465

STAD VAN JOHANNESBURG

ROODEPOORT WYSIGINGSKEMA 1717

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat die Roodepoort-dorpsaanlegskema, 1987, gewysig word deur die hersonering van Erwe 1 to 3 Amarosa vanaf "Besigheid 3" na "Besigheid 3" en Erf 5, Amarosa vanaf "Besigheid 1" na "Besigheid 3" te wysig.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Roodepoort-wysigingskema 1717 en tree in werking op 19 November 2002.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

Datum: 25 September 2002

(Kennisgewing No: 849/2002)

LOCAL AUTHORITY NOTICE 1466

CITY OF JOHANNESBURG

ROODEPOORT AMENDMENT SCHEME 1861

It is hereby notified in terms of section 57 (1) of the Town Planning and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Roodepoort Town Planning Scheme 1987, by the rezoning of Erf 45, Carenvale from "Residential 1" to "Business 4".

Copies of application as approved are filed with the offices of the Executive Director: Development Planning, Transportation and Environment, 158 Loveday Street, Braamfontein, 8th Floor, A Block, Civic Centre, and are open for inspection at all reasonable times.

This amendment is known as Roodepoort Amendment Scheme 1861 and shall come into operation on the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 25 September 2002

(Notice No. 85012002)

PLAASLIKE BESTUURSKENNISGEWING 1466**STAD VAN JOHANNESBURG****ROODEPOORT WYSIGINGSKEMA 1861**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat die Roodepoort-dorpsaanlegkema, 1987, gewysig word deur die hersonering van Erf 45, Carenvale vanaf "Residensieel 1" na "Besigheid 4" te wysig.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Roodepoort-wysigingskema 1861 en tree in werking op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing

Datum: 25 September 2002

(Kennisgewing No: 85012002)

LOCAL AUTHORITY NOTICE 1467**MOGALE CITY LOCAL MUNICIPALITY****ALIENATION OF LAND**

Notice is hereby given in terms of the provisions of section 79 (18) (b) of the Local Government Ordinance 1939 (Ordinance 17 of 1939) as amended, that it is the intention of the Mogale City Local Municipality to alienate Holding 67, Oaktree Agricultural Holdings and sell it at municipal valuation, subject to certain conditions.

Any person who has any objection to the above mentioned intention or may have any claim or compensation due to loss or damage, should the intention be carried out, is requested to lodge his/her objection or claim, as the case may be with the office of the Town Secretary, Civic Centre, Krugersdorp in writing on or before Friday, 25 October 2002. Sketch plans as well as further particulars concerning the relevant property to be alienated, can be inspected during normal office hours at the Department of the Town Secretary, Civic Centre, Krugersdorp.

I MOKATE, Municipal Manager

P O Box 94, Krugersdorp, 1740

Date: 25 September 2002

(Notice No. 68/2002)

PLAASLIKE BESTUURSKENNISGEWING 1467**MOGALE CITY PLAASLIKE MUNISIPALITEIT****VERVREEMDING VAN ONROERENDE EIENDOM**

Kennis geskied hiermee kragtens die bepalings van artikel 79 (18) (b) van die Ordonnansie op Plaaslike Bestuur 1939 (Ordonnansie 17 van 1939) soos gewysig, dat die Mogale City Plaaslike Munisipaliteit van voorneme is om Hoewe 67, Oaktree Landbouhoewes te vervreem en teen die munisipale waardasie te verkoop, onderworpe aan sekere voorwaardes.

Enige persoon wat enige beswaar teen die bogenoemde voorneme het, of wat enige eis om vergoeding weens verlies of skade mag hê, indien die voorneme uitgevoer word, word versoek om sy/haar beswaar of eis na gelang van die geval, skriftelik by die kantoor van die Stadsekretaris, Burgersentrum, Krugersdorp in te dien voor of op Vrydag, 25 Oktober 2002. Sketskaarte wat die betrokke eiendom wat vervreem gaan word aantoon, asook verdere besonderhede betreffende die vervreemding, kan gedurende gewone kantoorure by die Departement van die Stadsekretaris, Burgersentrum, Krugersdorp verkry word.

I MOKATE, Munisipale Bestuurder

Posbus 94, Krugersdorp, 1740

25 September 2002

(Kennisgewing No: 68/2002)

LOCAL AUTHORITY NOTICE 1468**MIDVAAL LOCAL MUNICIPALITY****NOTICE OF MEYERTON AMENDMENT SCHEME H192**

Notice is hereby given in terms of the provisions of section 56 (9) and 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that Midvaal Local Municipality has approved the amendment of the Meyerton Town Planning Scheme, 1986, by the rezoning of Remainder Erf 289, Noldick Township from "Public Open Space" to "Commercial" with an annexure for a place of refreshment.

Map 3, annexures and the scheme clauses of the amendment scheme are filed with the Chief Director, Physical Planning and Development, Gauteng Provincial Administration, as well as the Chief Town Planner, Municipal Offices, Meyerton and are open for inspection at all reasonable times.

This amendment is known as Meyerton Amendment Scheme H192.

B POGGENPOEL, Municipal Manager

Midvaal Local Municipality, P O Box 9, Meyerton, 1960

PLAASLIKE BESTUURSKENNISGEWING 1468

MIDVAAL PLAASLIKE MUNISIPALITEIT

KENNISGEWING VAN MEYERTON WYSIGINGSKEMA H192

Kennis geskied hiermee ingevolge die bepalings van artikels 56 (9) en 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat Midvaal Plaaslike Munisipaliteit goedkeuring verleen het vir die wysiging van die Meyerton Dorpsbeplanningskema, 1986, deur die hersonering van Erf 289, Restant Noldick vanaf "Publieke Oop Ruimtes" na "Kommersieel" met 'n bylae vir verversingsplek.

Kaart 3, bylae en die skemaklousules van die wysigingskema word in bewaring gehou deur die Hoof Direkteur, Fisiese Beplanning en Ontwikkeling, Gauteng Provinsiale Administrasie, asook Hoof Stadsbeplanner, Munisipale Kantore, Meyerton en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Meyerton Wysigingskema H192.

B POGGENPOEL, Munisipale Bestuurder

Midvaal Plaaslike Munisipaliteit, Posbus 9, Meyerton, 1960

LOCAL AUTHORITY NOTICE 1469

CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY

(PREVIOUSLY WESTERN METROPOLITAN LOCAL COUNCIL)

CORRECTION NOTICE

LOCAL AUTHORITY NOTICE NUMBER 1238 OF 2002

Notice 1238 of 2002, proclamation notice for the township Amorosa X 10, which appeared in the *Provincial Gazette* of 21 August 2002, is hereby bettered by amending the township owner in the heading as follows:

"STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY HOEWE 4 AMAROSA BK No. CK96/36755/23 AND HOEWE 5 AMAROSA BK No. CK96/36726/23 (HEREINAFTER REFERRED TO AS THE APPLICANT/TOWNSHIP OWNER).".

A. NAIR

Executive Director: Development Planning, Transportation and Environment

PLAASLIKE BESTUURSKENNISGEWING 1469

JOHANNESBURG STAD, METROPOLITAANSE MUNISIPALITEIT

(VOORHEEN WESTELIKE METROPOLITAANSE PLAASLIKE RAAD)

REGSTELLINGSKENNISGEWING

PLAASLIKE BESTUURSKENNISGEWING 1238 VAN 2002

Kennisgewing 1238 van 2002, proklamasiekennisgewing van die dorp Amorosa X 10 wat in die *Provinsiale Koerant* van 21 Augustus 2002 gepubliseer is, moet verbeter word deur die dorpseienaar in die opskrif as volg te wysig:

"STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR HOEWE AMAROSA BK No. CK96/36755/23 EN HOEWE 5 AMAROSA BK No. CK96/36726/23 (HIERNA DIE AANSOEKDOENER GENOEM).".

A. NAIR

Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing
