

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE
GAUTENG**

Provincial Gazette Provinsiale Koerant

Vol. 18

**PRETORIA, 25 JULY 2012
JULIE 2012**

No. 210

We all have the power to prevent AIDS

**AIDS
affects
us all**

**A
new
struggle**

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

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

IMPORTANT NOTICE

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

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

**WHEN SUBMITTING NOTICES FOR PUBLICATION,
PLEASE TAKE NOTE OF THE NEW FAX NUMBERS
ON PAGE 5**

CONTENTS

<i>No.</i>		<i>Page No.</i>	<i>Gazette No.</i>
GENERAL NOTICES			
1742	Gauteng Removal of Restrictions Act (3/1996): Removal of Conditions: Erf 195, Berario	10	210
1743	do.: do.: Erf 8015, Evaton West Township.....	10	210
1744	do.: do.: Erf 214, Craighall.....	11	210
1745	do.: do.: Erf 873, Mayfair	11	210
1746	do.: do.: Erf 711, Rynfield	12	210
1759	Tshwane Town-planning Scheme (2008): Erf 4935/15, Eersterust Extension 6.....	13	210
1760	do.: Erf 1806, Soshanguve—HH	13	210
1761	Town-planning and Townships Ordinance (15/1986): Roodepoort Amendment Scheme: Erf 8490, Protea Glen Extension 11	14	210
1762	do.: Vanderbijlpark Amendment Scheme: Portion 1 of Erf 758, Vanderbijlpark SE7	15	210
1763	do.: Tshwane Amendment Scheme: Erf 823, Die Wilgers Extension 13.....	15	210
1764	Germiston Town-planning Scheme (1985): Portion 574 of the farm Elandsfontein 90—IR.....	16	210
1766	Town-planning and Townships Ordinance (15/1986): Tshwane Amendment Scheme: Erf 845, Garsfontein Extension 4	17	210
1767	do.: Amendment Scheme: Erf 570, Menlo Park	17	210
1768	do.: Rezoning: Erf 24, Nimrod Park.....	18	210
1769	do.: do.: Erven 440, 441, 442, 443, 465, 540, 541, 546 and 547, Kensington B Township.....	70	210
1770	do.: City of Johannesburg: Erven 329, 330, 331 and 332, River Club Extension 3.....	19	210
1771	do.: Rezoning: Erven 1389, 1390 and 1391, Springs Extension.....	19	210
1772	do.: City of Johannesburg: Erf 511, Morningside Manor Township	20	210
1773	do.: Rezoning: Erf Re/130, Edenvale Township	21	210
1774	do.: Tshwane Metropolitan Municipality: Establishment of Township: Celtisdal Extension 63	21	210
1775	do.: City of Johannesburg: Establishment of Township: Aspen Hills Extension 8	72	210
1776	do.: Tshwane Metropolitan Municipality: Establishment of Township: Arcadia Extension 10	74	210
1777	do.: do.: do.: Equestria Extension 247.....	22	210
1778	do.: Ekurhuleni Metropolitan Municipality: Establishment of Township: Pomona Extension 189.....	23	210
1779	Division of Land Ordinance (20/1986): City of Johannesburg: Portion RE/469 of Olievenhoutpoort 196 I.Q.....	24	210
1780	do.: City of Tshwane Metropolitan Municipality: Remainder of Portion 27 (a portion of Portion 9) of the farm Donkerhoek 365—JR.....	25	210
1781	do.: do.: Portion 193 of the farm Mooiplaas 367—JR	25	210
1782	do.: do.: Portion 328 (a portion of Portion 224) of the farm Tiegerpoort 371—JR	26	210
1783	Gauteng Removal of Restrictions Act (3/1996): City of Johannesburg Metropolitan Municipality: Erven 350, 353, 355, 357, 359, 361, 451, 452 and 453, Roodepoort North Township.....	27	210
1784	do.: do.: Erf 446, Northcliff Extension 2	27	210
1785	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 315, Glenhazel.....	28	210
1786	do.: do.: Erf R/1593, Capital Park, Pretoria	28	210
1787	do.: do.: Erf 80, Oriël	29	210
1788	do.: do.: Remainder of Erf 546, Menlo Park	30	210
1789	do.: do.: Remainder of Portion 37, farm Weltevreden 118 JR.....	30	210
1790	do.: do.: Erf 107, Vanderbijl Park South West 5	31	210
1791	do.: do.: Remainder of Holding 5, Sylviavale Agricultural Holdings	32	210
1792	do.: do.: Erf 3423, Elandspoor and proposed park: Closure	33	210
1793	do.: do.: Erf 1594, Benoni	33	210

No.		Page No.	Gazette No.
1794	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 240, Rossmore	34	210
1795	do.: do.: Portion 28, farm Kameelzynkraal 547-JR, Pretoria	35	210
1796	do.: do.: Erf 1116, Alberton Extension 24	35	210
1797	do.: do.: Portion 1, Erf 603, Lynnwood Glen	36	210
1798	do.: do.: Portion 1, Erf 602, Lynnwood Glen	37	210
1799	do.: do.: Erf 1116, Alberton Extension 24	37	210
1800	do.: do.: Erf 1086, Randhart Extension 1	38	210
1801	do.: do.: Erf 301, Victory Park Extension 18.....	39	210
1802	do.: do.: Erf 157, Lilianton.....	39	210
1803	do.: do.: Erf 18, Symhurst.....	40	210
1804	do.: do.: Erven 604 and 606, Highlands North	40	210
1805	do.: do.: Erf 206, Rynfield	41	210
1806	do.: do.: Erf 18, Symhurst.....	42	210
1807	do.: do.: Erf 5876, Lotus Gardens Extension 2	42	210
1808	do.: do.: Erf 1004, Wierda Park	43	210
1809	do.: do.: Portion 2, Erf 323, Waterkloof Ridge	43	210
1810	do.: do.: Remainder of Erf 12, Erasmia	44	210
1811	do.: do.: Remainder, Erf 2031, Valhalla	45	210
1812	do.: do.: Erf 1441, Danville Extension 1	76	210
1813	do.: do.: Erven 196, 197 and 200, Queenswood.....	77	210
1814	do.: do.: Erf 254, Wierda Park	78	210
1815	Tshwane Town-planning Scheme, 2008: Erf 1723, Pretoria North.....	45	210
1816	do.: Erf 149, Rooihuiskraal North	46	210
1817	do.: Erf 303, Garankuwa.....	46	210
1818	do.: Erf 357 X3, The Orchards.....	47	210
1819	Town-planning and Townships Ordinance (15/1986): Tshwane Amendment Scheme 2008.....	48	210
1820	do.: do	49	210
1821	do.: Tshwane Amendment Scheme	49	210
1822	do.: do	50	210
1823	do.: do	51	210
1824	do.: do	52	210
1825	do.: do	52	210
1826	do.: do	53	210
1827	do.: do	54	210
1828	do.: Alberton Amendment Scheme 2352	55	210
1829	do.: Alberton Amendment Scheme 2344	55	210
1830	do.: Kempton Park Amendment Scheme 2091	56	210
1831	do.: Kempton Park Amendment Scheme	56	210
1832	do.: Kempton Park Amendment Scheme	57	210
1833	do.: Meyerton Amendment Scheme H410.....	58	210
1834	do.: Krugersdorp Amendment Scheme 1513	59	210
1835	do.: Rezoning: Portion 15, Erf 3812, Devland Extension 1	59	210
1836	do.: Lesedi Amendment Scheme 203.....	60	210
1837	do.: Alberton Amendment Scheme 2350	61	210
1838	do.: Rezoning: Portion 1, Erf 457, Pretoria North.....	61	210
1839	do.: do.: Erven 1045 and 1046, Doringkloof.....	62	210
1840	do.: do.: Erf 1001, Zwartkop Extension 4	63	210
1841	do.: do.: Portion 1, Holding 28, Bredell Agricultural Holdings.....	63	210
1842	do.: do.: Portion 15, Erf 3812, Devland Extension 1	64	210
1843	do.: do.: Remaining Extent, Erf 3822, Weltevredenpark Extension 25	65	210
1844	do.: do.: Erf 2061, Ferndale Extension 9.....	65	210
1845	do.: Establishment of township: Aspen Lakes Extension 6	79	210
1846	do.: do.: North Riding Extension 115.....	66	210
1847	do.: do.: Die Wilgers Extension 87	81	210
1848	do.: do.: Montana Park Extension 122	82	210
1849	do.: do.: do	83	210
1850	Division of Land Ordinance (20/1986): Division of land: Holding 87, Shere Agricultural Holdings	67	210
1851	Rationalization of Government Affairs Act, 1998: Notice of intent for security access restriction	84	210
1852	do.: do	85	210
1853	Gauteng Gambling and Betting Act, 1995: Application for an amendment of site license application.....	86	210
1854	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 272, Eldoraigne.....	67	210
1855	Division of Land Ordinance (20/1986): Division of land: Part of Remaining Extent of Portion 48, farm Hartebeestfontein 312 I.Q.....	68	210

LOCAL AUTHORITY NOTICES

953	Town-planning and Townships Ordinance (15/1986): Westonaria Local Municipality: Protea Industrial Park West.....	87	210
961	Removal of Restrictions Act (3/1996): City of Johannesburg: Removal of conditions: Portion 1 of Erf 38, Raedene Estate.....	88	210
962	do.: Emfuleni Local Municipality: Removal of conditions: Erf 598, Duncanville	88	210
963	Town-planning and Townships Ordinance (15/1986): Correction Notice: Amendment Scheme 01/10115	89	210
964	do.: City of Johannesburg: Amendment Scheme 01-11815	89	210
965	do.: do.: Amendment Scheme 01-11167	90	210
966	do.: do.: Amendment Scheme 01-11564	90	210
967	do.: do.: Amendment Scheme 01-11891	91	210
968	do.: do.: Amendment Scheme 07-12030	92	210

<i>No.</i>	<i>Page No.</i>	<i>Gazette No.</i>
969	92	210
Town-planning and Townships Ordinance (15/1986): City of Johannesburg: Amendment Scheme 02-12086.....		
970	93	210
do.: do.: Amendment Scheme 04-9669		
971	93	210
do.: do.: Amendment Scheme 01-10898		
972	94	210
do.: Correction Notice: Johannesburg Amendment Scheme 02-11868.....		
973	94	210
do.: City of Tshwane: Tshwane Amendment Scheme 1408T		
974	95	210
do.: do.: Tshwane Amendment Scheme 1771T		
975	95	210
do.: do.: Tshwane Amendment Scheme 1645T		
976	96	210
do.: do.: Tshwane Amendment Scheme 504T		
977	97	210
do.: do.: Tshwane Amendment Scheme 1214T		
978	97	210
do.: do.: Tshwane Amendment Scheme 1089T		
979	98	210
do.: do.: Tshwane Amendment Scheme 1293T		
980	99	210
do.: Ekurhuleni Metropolitan Municipality: Boksburg Amendment Scheme 1753		
981	99	210
do.: do.: Boksburg Amendment Scheme 1747		
982	99	210
do.: do.: Kempton Park Amendment Scheme 2008		
983	100	210
do.: do.: Brakpan Amendment Scheme 592.....		
984	100	210
Gauteng Removal of Restrictions Act (3/1996): Ekurhuleni Metropolitan Municipality: Removal of conditions: Erf 173, Isando		
985	101	210
Town-planning and Townships Ordinance (15/1986): Mogale City Municipality: Establishment of township: Greengate Extension 19		
986	103	210
do.: Establishment of township: Douglasdale Extension 170		
987	112	210
do.: Amendment Scheme 02-8267		
988	113	210
Rationalisation of Local Government Affairs Act, 1998: Ekurhuleni Metropolitan Municipality: Proposed authorisation of restriction of access for safety and security purposes		
989	116	210
do.: do.: Renewal Application: Authorisation to restrict access to public open places for safety and security purposes		
990	119	210
Town-planning and Townships Ordinance (15/1986): Midvaal Municipality: Establishment of township: Lankuil Extension 1		

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: Mrs H. Wolmarans Tel.: (012) 334-4591
Mr James Maluleke Tel.: (012) 334-4523

Fax number: James Maluleke: 012 3345841 / Hester Womarans: 012 3345842

E-mail address: james.maluleke@gpw.gov.za / hester.wolmarans@gpw.gov.za

Contact persons for subscribers:

Mrs N. Kekana: Tel.: (012) 334-4737
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.

$\frac{1}{4}$ page **R 243.15**
Letter Type: Arial Size: 10
Line Spacing: At:
Exactly 11pt

**TAKE NOTE OF
THE NEW TARIFFS
WHICH ARE
APPLICABLE
FROM THE 1ST OF
APRIL 2012**

$\frac{1}{2}$ page **R 486.30**
Letter Type: Arial Size: 10
Line Spacing: At:
Exactly 11pt

$\frac{3}{4}$ page **R 729.45**
Letter Type: Arial Size: 10
Line Spacing: At:
Exactly 11pt

Full page **R 972.55**
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: 1 APRIL 2012

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.:	4057114016
Branch code:	632-005
Reference No.:	00000005
Fax No.:	(012) 323 8805

Enquiries:

Mr James Maluleke	Tel.: (012) 334-4523
Mrs. H. Wolmarans	Tel.: (012) 334-4591

GENERAL NOTICES

NOTICE 1742 OF 2012

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

I, Alida Steyn Stads- en Streekbeplanners BK, being the authorised agent of the owner of Erf 195, Berario, 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 City of Johannesburg for:

1. The removal of certain conditions in the Title Deed of Erf 195, Berario.
2. The simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the above-mentioned property, situated south west of and adjacent to Scott Street at 43 Scott Street, Berario, from "Residential 1" to "Residential 1" including guesthouse accommodation, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning & Urban Management, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 July 2012.

Objections to or representation in respect of the application must be lodged with or made in writing to the City of Johannesburg, at the above address, or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 18 July 2012.

Address of agent: Alida Steyn Stads- en Streekbeplanners BK, PO Box 1956, Florida, 1710. Tel. (011) 955-4450.

KENNISGEWING 1742 VAN 2012

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

Ek, Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar van Erf 195, Berario, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek by die Stad van Johannesburg aansoek gedoen het vir:

1. Die opheffing van sekere voorwaardes in die Titellakte van Erf 195, Berario.
2. Die gelyktydige wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van bogenoemde eiendom, geleë suid-wes van en aanliggend aan Scottstraat te Scottstraat 43, Berario, vanaf "Residensieel 1" na "Residensieel 1", insluitende gastehuis verblyf, onderhewig aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning & Stedelike Bestuur, Kamer 8100, 8ste Vloer, A-Blok, Metro Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Julie 2012.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Julie 2012 skriftelik by of tot die Stad van Johannesburg by bostaande adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Alida Steyn Stads- en Streekbeplanners BK, Posbus 1956, Florida, 1710. Tel. (011) 955-4450.

18-25

NOTICE 1743 OF 2012

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

I, E J Kleynhans of EJK Town Planners, 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 Emfuleni Local Council for the removal of certain conditions contained in the Title Deed of Erf 8015, Evaton West Township, which property is situated at 8015 Old Golden Highway Road. The object to the application is to permit a public garage and to correct certain errors in the title deed.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said Local Authority at the office of the Strategic Manager: Development Planning (Land Use Management), 1st Floor, D & P Building, corner President Kruger and Eric Louw Streets, Vanderbijlpark, from 18 July 2012 until 15 August 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the said Local Authority at its address specified above or P O Box 3, Vanderbijlpark, 1960 on or before 15 August 2012.

Name and address of agent: EJK Town Planners, c/o P O Box 991, Vereeniging, 1930. Tel. 083 292 5355.

KENNISGEWING 1743 VAN 2012

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

Ek, E J Kleynhans van EJK Town Planners, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkende Voorwaardes, 1996, kennis dat ek by die Emfuleni Plaaslike Raad aansoek gedoen het vir die opheffing van sekere voorwaardes in die Titel Akte van Erf 8015, Evaton West-dorp, geleë te Old Golden Highwayweg. Die doel van die aansoek is om 'n publieke garage toe te laat en foute in die akte reg te stel.

Al die relevante dokumente aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Ontwikkelings-beplanning (Grondgebruikbestuur), Eerste Vloer, D & P-gebou, hoek van President Kruger- en Eric Louwstraat, Vanderbijlpark, vanaf 18 Julie 2012 tot 15 Augustus 2012.

Enige persoon wat besware teen of verhoë ten opsigte van die aansoek wil indien moet dit skriftelik na vermelde Plaaslike Bestuur by bovermelde adres of Posbus 3, Vanderbijlpark, 1900, op of voor 15 Augustus 2012 indien.

Naam en adres van agent: EJK Town Planners, p/a Posbus 991, Vereeniging, 1930. Tel. 083 292 5355.

18-25

NOTICE 1744 OF 2012

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

I, Willem Georg Groenewald, being the authorised agent of the registered property 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 City of Johannesburg Metropolitan Municipality, for the removal of certain restrictive title conditions contained in the Title Deed of Erf 214, Craighall, situated at 58 Alexander Avenue, Craighall, and the simultaneous amendment of the town-planning scheme, known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above from "Business 1" to "Residential 4", subject to certain proposed 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, 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre, for a period of 28 days from 18 July 2012 (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 and Environment at the above address or P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 18 July 2012.

Closing date for representations and objections: 15 August 2012.

Address of agent: Landmark Planning CC, P.O. Box 10936, Centurion, 0046; 75 Jean Avenue, Centurion. Tel: (012) 667-4773. Fax: (012) 667-4450. Our Ref: R-12-381. E-mail: info@land-mark.co.za

KENNISGEWING 1744 VAN 2012

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

Ek, Willem Georg Groenewald, synde die gemagtigde agent van die geregistreerde grondeienaar gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek by die Stad Johannesburg Metropolitaanse Munisipaliteit, aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die Titellakte van Erf 214, Craighall, geleë te Alexanderlaan 58, Craighall, en die gelyktydige wysiging van die dorpsbeplanningskema, in werking bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf "Besigheid 1" na "Residensieël 4", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewingsbeplanning, Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 18 Julie 2012 (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 Julie 2012 skriftelik by of tot Die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 15 Augustus 2012.

Adres van agent: Landmark Planning BK, Posbus 10936, Centurion, 0046; Jeanlaan 75, Centurion. Tel: (012) 667-4773. Faks: (012) 667-4450. Verw: R-12-381. E-pos: info@land-mark.co.za

18-25

NOTICE 1745 OF 2012

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

I, Mr K.A. Yasin, the register owner of Erf 873, Mayfair, which property is situated at 117 9th Avenue, Mayfair, hereby give notice in terms of section 7 (5) of Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that I have applied to the City of Johannesburg for the simultaneous removal of certain condition contained in the Title Deed T48497/2011, and the amendment of the town-planning scheme, known as Johannesburg Town-planning Scheme, 1979, by rezoning of the property from Residential 4 to Residential 4, plus Restaurants.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment Centre, Braamfontein, for a period of 28 days from 18 July 2012.

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 P.O. Box 30733, Braamfontein, 2017, and the undersigned, in writing 28 days from 14 August 2012.

Name and address of owner: Mr K.A. Yasin 117 9th, Avenue, Mayfair, Johannesburg, 2000. ID No. DBR/002967/06. Cell No. 071 441 0716.

KENNISGEWING 1745 VAN 2012

KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1006)

Ek, K.A. Yasin, die eienaar van Erf 873, Mayfair, gelê te 9th Avenue 117, Mayfair, gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996, kennis dat ek by die Stad van Johannesburg, aansoek gedoen het om die opheffing van sekere voorwaardes bevat in die Titellakte T48497/2011, en die gelyktydige wysiging van die dorpsbeplanning-skema, bekend as Johannesburg-dorpsbeplanning-skema, 1979, deur die hersonering van die eiendom hierbo beskryf, vanaf Residensieel 4 na Residensieel, plus Restaurante.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017, vanaf 18 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae (agt-en-twintig) dae vanaf 14 Augustus 2012 skriftelik by of tot: Die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en die Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Naam en adres van die eienaar: Mr. K.A. Yasin, 9th Avenue 117, Mayfair, Johannesburg, 2000. ID No. DBR/002967/06. Sel No: 071 441 0716.

18-25

NOTICE 1746 OF 2012

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

We, Terraplan Gauteng CC, 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 we have applied to the Ekurhuleni Metropolitan Municipality, Benoni Customer Care Centre, for the removal of certain conditions contained in the Title Deed of Erf 711, Rynfield, which is situated at 61 O'Reilly Merry Street, Rynfield, and the simultaneous amendment of the town-planning scheme, known as the Benoni Town-planning Scheme, 1/1947, by rezoning the property from "Special Residential" to "General Business", subject to certain restrictive measures.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised Local Authority at the office of the Area Manager: The Department Development Planning, Treasury Building, 6th Floor, Room 601, c/o Tom Jones Street and Elston Avenue, Benoni, 1500 (Private Bag X014, Benoni, 1500) and Terraplan Gauteng CC from 18/07/2012 until 16/08/2012.

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 16/08/2012.

Name and addresses of owner and authorised agent: Jarrod Katzin, PO Box 13106, Northmead, 1511; Terraplan Gauteng CC, PO Box 1903, Kempton Park, 1620.

Date of first placement: 18/07/2012.

(Reference No. HS2148.)

KENNISGEWING 1746 VAN 2012

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

Ons, Terraplan Gauteng CC, synde die gemagtigde agent van die eienaar gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Benoni Diensleweringssentrum, aansoek gedoen het vir die opheffing van sekere beperkende voorwaardes soos vervat in die Titellakte van Erf 711, Rynfield, geleë te O'Reilly Merrystraat 61, en die gelyktydige wysiging van die dorpsbeplanning-skema, bekend as Benoni-dorpsbeplanning-skema, 1/1947, deur die hersonering van die genoemde eiendom vanaf "Spesiale Woon" na "Algemene Besigheid", onderworpe aan sekere beperkende voorwaardes.

Alle besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Beplanner: Departement Ontwikkelingsbeplanning, Tesourie-gebou, 6de Vloer, Kamer 601, h/v Tom Jonesstraat en Elstonlaan, Benoni, 1500 (Privaatsak X014, Benoni, 1500) en by Terraplan Gauteng CC van 18/07/2012 tot 16/08/2012.

Enige persoon wat beswaar wil maak teen of vertoë wil rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by die gemelde gemagtigde Plaaslike Owerheid by fisiese adres hierbo vermeld indien voor of op 16/08/2012.

Naam en adresse van eienaar en gemagtigde agent: Jarrod Katzin, Posbus 13106, Northmead, 1511; Terraplan Gauteng CC, Posbus 1903, Kempton Park, 1620.

Datum van eerste plasing: 18/07/2012.

(Verwysingsnr: HS2148.)

18-25

NOTICE 1759 OF 2012

TSHWANE TOWN-PLANNING SCHEME, 2008

Notice is hereby given to all whom it may concern that in terms of clause 16 of the Tshwane Town-planning Scheme, 2008, we, Mr & Mrs DJ Solomon, intend applying to the The City of Tshwane for consent for: Place of Child Care on 4935/15, Eersterust Extension 6, also known as 483 Galaxy Street located in a Residential 1 zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City Planning;

- Akasia: Akasia Municipal Complex, 485 Heinrich Avenue, (entrance Dale Street), Karenpark; P.O. Box 58393, Karenpark, 0118.

- Centurion: Room E10, Registry, cnr Basden and Rabie Streets, Centurion; P.O. Box 14013, Lyttelton, 0140;

- Pretoria: Room 334, Third Floor, Munitoria, c/o Madiba and Lilian Ngoyi Streets, Pretoria; P.O. Box 3242, Pretoria, 0001.

Within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz. 18 July 2012.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office for a period of 14 days after publication of the advertisement in the *Provincial Gazette*.

Closing date for any objection: 14 Augustus 2012.

Applicant street address and postal address: 483 Galaxy Street, Eersterust, 0022. Tel: (012) 806-5632. Cell: 082 743 5139.

KENNISGEWING 1759 VAN 2006

TSHWANE-DORPSBEPLANNINGSKEMA, 2008

Ingevolge klousule 16 van die Tshwane-Dorpsbeplanningskema, 2008, word hiermee aan alle belanghebbendes kennis gegee dat ons, Mr & Mev DJ Solomon, van voornemens is om by die Stad Tshwane aansoek te doen om toestemming vir: Dag Sorg, op 4935/15, Eersterust Uitbreiding 6, ook bekend as Galaxystraat 483, geleë in 'n Woonbuurt Residensieel 1 sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 18 Julie 2012 skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning:

- Akasia: Akasia Municipal Complex, 485 Heinrich Avenue (ingang Dalestraat) Karenpark; Posbus 58393, Karenpark, 0118;

- Centurion: Kamer E10, Registrasie, h/v Basden- en Rabiestraat, Centurion; Posbus 14013, Lyttelton, 0140;

- Pretoria: Kamer 334, Derde Vloer, Munitoria, h/v Madiba and Lilian Ngoyistraat, Pretoria; Posbus 3242, Pretoria, 0001.

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 kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 14 Augustus 2012.

Aanvraer straatnaam en posadres: Galaxystraat 483, Eersterust, 0022. Tel: (012) 806-5632. Sel: 082 743 5139.

18-25

NOTICE 1760 OF 2012

TSHWANE TOWN-PLANNING SCHEME 2008

Notice is hereby given to all whom it may concern, that in terms of clause 16 of the Tshwane Town-planning Scheme, 2008, I, Aubrey Huxley Masha, intend applying to the City of Tshwane for consent use from "Residential 1" to "Special" for "Place of Refreshment" on (erf and suburb), Erf 1806 Soshanguve HH, also known as (street name and number) Dipapadi Street, located in a Residential 1 zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City Planning;

Akasia: Akasia Municipal Complex, 485 Heinrich Avenue, (entrance Dale Street), Karenpark; P.O. Box 58393, Karenpark, 0118;

Within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 30 July 2012.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office for a period of 14 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 30 July 2012.

Applicant: Street address and postal address: 141 The Ridge Gate, Silver Lakes, Pretoria East, 0054. Tel: 082 418-9146.

KENNISGEWING 1760 VAN 2012

TSHWANE-DORPSBEPLANNINGSKEMA, 2008

Ingevolge klousule 16 van die Tshwane-dorpsbeplanningskema, 2008, word hiermee aan alle belanghebbendes kennis gegee dat ek, Aubrey Huxley Masha, van voornemens is om by die Stad Tshwane aansoek te doen om toestemming vir: hersonering vanaf "Residensieel 1" na "Spesiaal" vir "plek van verversings" op (erf en woonbuurt), Erf 1806 Soshanguve HH, ook bekend as Dipapadistraat geleë in a Residensieel 1 sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 30 Julie 2012 skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning.

Akasia: Akasia Municipal Complex, 485 Heinrich Avenue, (ingang Dalestraat), Karenpark, (Posbus 58393), Karenpark, 0118.

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

Sluitingsdatum vir enige besware: 30 Julie 2012.

Aanvraer: Straatnaam en posadres: 141 The Ridge Gate, Silver Lakes, Pretoria East, 0054. Tel: 082 418-9146

18–25

NOTICE 1761 OF 2012

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)

SCHEDULE 8

[Regulation 11 (2)]

ROODEPOORT AMENDMENT SCHEME

We, VBH Town Planning, being the authorised agents of the owner of Erf 8490, Protea Glen Extension 11, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg Metropolitan Municipality, for the amendment of the town-planning scheme, known as the Roodepoort Town-planning Scheme, 1987, for the rezoning of the property described above, situated North-East of the intersection of Rantalaje and Kganwe Streets, Protea Glen Extension 11 Township, from "Residential 3" to "Residential 1" at a density of 1 dwelling unit per 300m², "Existing Public Roads" and "Public Open Space".

Particulars of this application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning and Urban Management, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from 18 July 2012.

Objections or representations in respect of the application must be lodged with or made in writing in duplicate to the Executive Director: Development Planning and Urban Management, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 18 July 2012.

Address of authorised agent: VBH Town Planning, P.O. Box 3645, Halfway House, 1685. Tel: (011) 315-9908. E-mail: vbh@vbhplan.com

KENNISGEWING 1761 VAN 2012

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)

BYLAE 8

[Regulasie 11 (2)]

ROODEPOORT-WYSIGINGSKEMA

Ons, VBH Town Planning, die gemagtigde agente van die eienaar van Erf 8490, Protea Glen Uitbreiding 11, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit, aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë Noord-Oos van die kruising van Rantalaje- en Kganwestraat, Protea Glen Uitbreiding 11-dorpsgebied, vanaf "Residensieel 3" na "Residensieel 1" met 'n digtheid van 1 wooneenheid per 300m², "Bestaande Openbare Paaie" en "Openbare Oop Ruimte".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Direkteur: Ontwikkelingsbeplanning en Plaaslike Bestuur, te Lovedaystraat 158, Braamfontein, Kantoor 8100, 8ste Vloer, A Blok, Metropolitaanse Sentrum, vir 'n periode van 28 dae (agt-en-twintig) dae vanaf 18 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 Julie 2012 skriftelik en tweevoud by die Direkteur: Ontwikkelingsbeplanning en Plaaslike Bestuur, by die bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van gemagtigde agent: VBH Town Planning, Posbus 3645, Halfway House, 1685. Tel: (011) 315-9908. E-pos: vbh@vbhplan.com

18-25

NOTICE 1762 OF 2012

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)

VANDEBIJLPARK AMENDMENT SCHEME

We, Urban Dynamics Gauteng Inc., being the owner of Portion 1 of Erf 758 Vanderbijlpark SE 7, 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 Emfuleni Local Municipality for the amendment of the town-planning scheme, known as the Vanderbijlpark Town-planning Scheme, 1987, by the rezoning of the property described above, situated on the corner of Cornwallis Harris and Colonel Gordon Streets, abutting Barrage Road (R42) from "Private Open Space" to "Special" for the purposes of a Retirement Village or a Residential Security Estate.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Department of Development Planning, 1st Floor, Old Trust Bank Building, c/o Eric Louw & President Kruger Streets, Vanderbijlpark for a period of 28 days from 25 July 2012.

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 3, Vanderbijlpark, 1900, within a period of 28 days from 25 July 2012.

Address of the owner: Urban Dynamics Gauteng Inc., 37 Empire Road, Parktown, 2193.

Contact person: Hlalelo Makwabe. Tel: (011) 482-4131. Fax: (011) 482-9959.

KENNISGEWING 1762 VAN 2012

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)

VANDEBIJLPARK-WYSIGINGSKEMA

Ons, Urban Dynamics Gauteng Ing., synde die eienaar van die Gedeelte 1 van Erf 758, Vanderbijlpark SE 7, 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 Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Vanderbijlpark-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te die kruising van Cornwallis Harris- en Conoel Gordonstraat, omtrent langs Barrageweg vanaf "Privaat Oop Ruimte" na "Spesiaal" vir die doeleindes van 'n Aftree-Oord of 'n Residensiële Sekuriteitsdorp.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur van die Department van Ontwikkelingsbeplanning, 1ste Vloer, Ou Trust Bank Gebou, h/v Eric Louw- & President Krugerstraat, Vanderbijlpark vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik by of tot die Uitvoerende Direkteur van die Department van Ontwikkelingsbeplanning by die bovermelde adres of by Posbus 3, Vanderbijlpark, 1900 ingedien.

Adres van eienaar: Urban Dynamics Gauteng Ing., Empireweg 37, Parktown, 2193.

Kontakpersoon: Hlalelo Makwabe. Tel: (011) 482-4131. Faks: (011) 482-9959.

25-01

NOTICE 1763 OF 2012

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)

TSHWANE TOWN-PLANNING SCHEME, 2008

We, Tino Ferero & Sons Town and Regional Planners, being the authorised agent of the owner of Erf 823, Die Wilgers Extension 13, 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 Tshwane Metropolitan Municipality, for the amendment of the Tshwane Town-planning Scheme, 2008, for the rezoning of the property described above from "Residential 1" to "Residential 2", situated at 406 Rossouw Street, Die Wilgers Extension 13.

Any objection, with the grounds therefore, shall be lodged with or made in writing to The Strategic Executive Director: City Planning, Development and Regional Services, Room 334, Third Floor, Munitoria, c/o Madiba and Lilian Ngoyi Streets, Pretoria; P.O. Box 3242, Pretoria, 0001, within 28 days of the first publication of the advertisement in the *Provincial Gazette*, *Beeld* and *Citizen* viz 18 July 2012.

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: 15 August 2012.

Address of agent: Tino Ferero and Sons Town Planners, P.O. Box 31153, Wonderboompoort, 0033. Tel: (012) 546-8683.

KENNISGEWING 1763 VAN 2012

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

TSHWANE-WYSIGINGSKEMA, 2008

Ons, Tino Ferero & Seuns Stads- en Streeks Beplanners, synde die gemagtigde agent van die eienaar van Erf 823, Die Wilgers Uitbreiding 13, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane-Dorpsbeplanningskema, 2008, deur die hersonering van die eiendom hierbo beskryf, van "Residensieël 1" na "Residensieël 2". Die aansoek eiendom is geleë te Rossouwstraat 406, Die Wilgers Uitbreiding 13.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na eerste publikasie van die advertensie in die *Provinsiale Koerante*, *Beeld* en *Citizen*, nl. 18 July 2012 skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Kamer 334, Derde Vloer, Munitoria, h/v Madiba- en Lilian Ngoyistraat, Pretoria; P.O. Box 3242, Pretoria, 0001, ingedien of gestuur 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: 15 Augustus 2012.

Adres van agent: Tino Ferero en Seuns Stadsbeplanners, Posbus 31153, Wonderboompoort, 0033. Tel: (012) 546-8683.

18-25

NOTICE 1764 OF 2012

GERMISTON TOWN-PLANNING SCHEME, 1985

In terms of the Germiston Town-planning Scheme, 1985, notice is hereby given that I, Annemarie Cilliers, from the firm Smit & Fisher Planning (Pty) Ltd, intend to apply to the Ekurhuleni Metropolitan Municipality, Administration: Germiston for permission to construct a Cell C cellular telephone mast and base station for telecommunication on Portion 574 of the farm Elandsfontein 90 – IR.

Particulars of this application may be inspected during normal office hours at the undermentioned address.

Any person or persons wishing to object to the approval of this application must lodge such objection, together with the grounds thereof to the Executive Director: City Development, PO Box 145, Germiston, 1400, no later than 15 August 2012.

Smit & Fisher Planning (Pty) Ltd, P.O. Box 908, Groenkloof, 0027; 371 Melk Street, Nieuw Muckleneuk, 0181. Tel. (012) 346-2340. Fax (012) 346-0638. E-mail: admin@sfplan.co.za

Date of advertisements: 18 July 2012 & 25 July 2012.

Closing date for any objections: 15 August 2012.

KENNISGEWING 1764 VAN 2012

GERMISTON-DORPSBEPLANNINGSKEMA, 1985

Ingevolge die Germistonse-dorpsbeplanningskema, 1985, word hiermee bekend gemaak dat ek, Annemarie Cilliers, van die firma Smit & Fisher Planning (Edms) Bpk, van voornemens is om by die Ekurhuleni Metropolitaanse Munisipaliteit, Administrasie: Germiston aansoek te doen om toestemming vir die konstruksie van 'n Cell C sellulêre telefoon mas en basis stasie op Gedeelte 574 van die plaas Elandsfontein 90-IR.

Besonderhede van hierdie aansoek kan gedurende gewone werksure by ondervermelde adres geïnspekteer word.

Enigiemand wat beswaar wil aanteken teen die goedkeuring van hierdie aansoek moet skriftelik aan die Uitvoerende Direkteur: Stedelike Ontwikkeling, Posbus 145, Germiston, 1400, sodanige beswaar tesame met die redes daarvoor op sy laaste op 15 Augustus 2012 skriftelik aan die ondergetekende voorlê.

Datum van advertensies: 18 Julie 2012 & 25 Julie 2012.

Sluitingsdatum vir enige besware: 15 Augustus 2012.

Smit & Fisher Planning (Edms), Posbus 908, Groenkloof, 0027; Melkstraat 371, Nieuw Muckleneuk, 0181. Tel. (012) 346-2340. Faks (012) 346-0638. E-pos: admin@sfplan.co.za

18-25

NOTICE 1766 OF 2012**TSHWANE AMENDMENT SCHEME**

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

We, Newtown Associates, being the authorised agent of the registered owner, 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 Tshwane Town-planning Scheme, 2008, by the rezoning of Erf 845, Garsfontein Extension 4, situated at 805 Jacqueline Drive, in Garsfontein Extension 4, from "Residential 1" to "Business 4" for offices including a hair and beauty salon and the rezoning of Erf 1764, Garsfontein Extension 8, situated at 486 Jacqueline Drive, in Garsfontein Extension 8, from "Residential 1" to "Business 4" for offices, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the said authorized Local Authority at the Strategic Executive Director: City Planning, Development and Regional Services, City of Tshwane Metropolitan Municipality, Centurion Office: Room F8, cnr of Basden and Rabie Streets, Centurion, Pretoria, for a period of 28 days from 18 July 2012.

Any person wishing 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 14013, Lyttelton, 0140, for a period of 28 days from 18 July 2012.

Address of agent: Newtown Associates, P.O. Box 95617, Waterkloof, 0145. Tel. (012) 346-3204. Fax (012) 346-5445.

KENNISGEWING 1766 VAN 2012**TSHWANE-WYSIGINGSKEMA**

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

Ons, Newtown Associates, synde die gemagtigde agent van die geregistreerde eienaars 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 Tshwane-dorpsbeplanningskema, 2008, deur die hersonering van Erf 845, Garsfontein Uitbreiding 4, geleë te Jacquelinelaan No. 805, in Garsfontein Uitbreiding 4, vanaf "Residensieel 1" na "Besigheid 4" vir kantore en 'n haar-en-skoonheids salon en die hersonering van Erf 1764, Garsfontein Uitbreiding 8, geleë te Jacquelinelaan No. 486, in Garsfontein Uitbreiding 8, vanaf "Residensieel 1" na "Besigheid 4" vir kantore, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde Plaaslike Bestuur by die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Stad van Tshwane Metropolitaanse Munisipaliteit: Centurion Kantoor: Kamer F8, h/v Basden- en Rabiestrategie, Pretoria, vir 'n tydperk van 28 dae vanaf 18 Julie 2012.

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 of by Posbus 14013, Lyttelton, 0140, vir 'n tydperk van 28 dae vanaf 18 Julie 2012.

Adres van agent: Newtown Associates, Posbus 95617, Waterkloof, 0145. Tel. (012) 346-3204. Faks (012) 346-5445.

18-25

NOTICE 1767 OF 2012**AMENDMENT SCHEME**

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

I, Corli Groeneveld of the firm Metroplan Town and Regional Planners, being the authorised agent for the owner of Erf 570, Menlo Park, situated at 68 20th Street, Menlo Park, hereby gives notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 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 Tshwane Town-planning Scheme, 2008, by the rezoning of the property described above, from "Residential 2" with a density of 20 dwelling units per hectare, to "Residential 2" with a density of 97 dwelling units per hectare, for a maximum of twenty (20) dwelling units and subject to an Annexure T.

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive Director: City Planning Department, Room F8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, for a period of 28 days from 18 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to: The Strategic Executive Director: City Planning Department, at the above address or at PO Box 14013, Lyttelton, 0140, within a period of 28 days from 18 July 2012.

Address of authorized agent: Metroplan, 96 Rauch Avenue, Georgeville; PO Box 916, Groenkloof, 0027. Tel. (012) 804-2522. Fax (012) 804-2877.

Date of first publication: 18 July 2012.

Date of second publication: 25 July 2012.

KENNISGEWING 1767 VAN 2012**WYSIGINGSKEMA**

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

Ek, Corli Groeneveld van die firma Metroplan Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 570, Menlo Park, geleë te 20ste Straat 68, Menlo Park, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 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 Tshwane-dorpsbeplanningskema, 2008, deur die hersonering van die eiendom hierbo beskryf, vanaf "Residensieel 2" met 'n digtheid van 20 wooneenhede per hektaar, na "Residensieel 2" met 'n digtheid van 97 wooneenhede per hektaar, vir 'n maksimum van twintig (20) wooneenhede en onderhewig aan 'n Bylae T.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning Departement, Kamer F8, Stadsbeplanningskantoor, h/v Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 18 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Julie 2012 skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning Departement, by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Metroplan, Rauchlaan 96, Georgeville; Posbus 916, Groenkloof, 0027. Tel. (012) 804-2522. Faks (012) 804-2877.

Datum van eerste publikasie: 18 Julie 2012.

Datum van tweede publikasie: 25 Julie 2012.

18-25

NOTICE 1768 OF 2012

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, M. Brits, being the authorized agent of the owner of Erf 24, Nimrod Park, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan Municipality for the amendment of the town-planning scheme, known as the Kempton Park Town-planning Scheme, by the rezoning of the property described above, situated at 112 Monument Road, Nimrod Park, from "Residential 1" to "Business 4" in order to allow offices and limited retail on the site, subject to the conditions.

Further particulars of the application will lie for inspection from 08h00 to 14h00 on weekdays at the Executive Director: City Development, Kempton Park Customer Care Centre, Ekurhuleni Metropolitan Municipality, corner C.R. Swart Road and Pretoria Road, Kempton Park, for a period of 28 days from 18 July 2012.

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 13, Kempton Park, 1620, within a period of 28 days from 18 July 2012.

Address of agent: PO Box 1133, Fontainebleau, 2032. Tel. (011) 888-2232.

KENNISGEWING 1768 VAN 2012

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, M. Brits, synde die gemagtigde agent van die eienaar van Erf 24, Nimrod Park, gee hiermee kennis in terme van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek aansoek gedoen het om te die Ekurhuleni Metropolitaanse Munisipaliteit het vir die wysiging van die dorpsbeplanningskema, bekend as die Kempton Park-dorpsbeplanningskema, deur die hersonering van die eiendom hierbo beskryf, geleë op 112 Monument Road, Nimrod Park, vanaf "Residensieel 1" na "Besigheid 4" ten einde kantore en beperkte kleinhandel op die terrein, onderworpe aan voorwaardes, te wysig om voorsiening te maak.

Verdere besonderhede van die aansoek lê ter insae 08h00 tot 14h00 op weksdae by die Uitvoerende Direkteur: Stedelike Ontwikkeling, Kempton Park Dienslewingsentrum, Ekurhuleni Metropolitaanse Munisipaliteit, hoek van CR Swartweg en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 18 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Julie 2012 skriftelik by die Uitvoerende Direkteur by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: Posbus 1133, Fontainebleau, 2030. Tel. (011) 888-2232.

18-25

NOTICE 1770 OF 2012**CITY OF JOHANNESBURG**

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE SANDTON TOWN-PLANNING SCHEME, 1980, IN TERMS OF SECTION 28 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Hunter Theron Inc., being the authorized agent of the owner of Erven 329, 330, 331 and 332, River Club Extension 3, hereby give notice in terms of section 28 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 Sandton Town-planning Scheme, 1980, by the rezoning of the properties described above, situated south-west of Panners Lane, and north and west of Sable Street, Cul-de-Sac, in the River Club Extension 3 Township area, from "Residential 1" to "Residential 2", subject to conditions.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised Local Authority at the Executive Director: Development Planning and Urban Management, Metropolitan Centre, Room 8100, 8th Floor, A-Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from 18 July 2012.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Development Planning and Urban Management, at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 18 July 2012.

Address of applicant: Eddie Taute, Hunter Theron Inc., PO Box 489, Florida Hills, 1716. Tel. (011) 472-1613. Fax (011) 472-3454. E-mail: eddie@huntertheron.co.za

KENNISGEWING 1770 VAN 2012**STAD VAN JOHANNESBURG**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE SANDTON-DORPSBEPLANNINGSKEMA, 1980, INGEVOLGE ARTIKEL 28 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Hunter Theron Ing., synde die gemagtigde agent van die eienaar van Erwe 329, 330, 331 en 332, River Club Uitbreiding 3, gee hiermee ingevolge artikel 28 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Johannesburg Stad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë te suid-wes van Pannerslaan en noord en wes van Sablestraat, Cul-de-Sac, in die River Club Uitbreiding 3-dorpsgebied, vanaf "Residensieel 1" na "Residensieel 2", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde Plaaslike Owerheid, Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n periode van 28 dae vanaf 18 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 Julie 2012 skriftelik en in tweevoud by die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van applikant: Eddie Taute, Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel. (011) 472-1613. Faks (011) 472-3454. E-pos: eddie@huntertheron.co.za

18-25

NOTICE 1771 OF 2012

NOTICE IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE 15 OF 1986:
ERVEN 1389, 1390 AND 1391, SPRINGS EXTENSION

We, Luthuli City Planning, being the authorised agent of the owner of Erven 1389, 1390 and 1391, Springs Extension, hereby give notice in terms of section 56 of the Town-planning and Townships Ordinance 15 of 1986, that we have applied to the Ekurhuleni Metropolitan Municipality, in order to amend the Springs Town-planning Scheme, 1996, for the rezoning of Erf 1389, Springs Extension, from Residential 1 to Special for a Pre-school and a dwelling and to rezone Erven 1390 and 1391, Springs Extension, from Business 4 to Business 4 and including a Pre-school.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager: Development Planning Department, Springs Municipal Building, corner South Main Reef Road and Plantation Road, for a period of 28 days from 2012-07-18.

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 it's address and department specified above or to P.O. Box 45, Springs, 1560, within 28 days from 2012-07-18.

Name and address of applicant: Luthuli City Planning, P.O. Box 11765, Rynfield, 1514. Cell: 076 828 3628. Tel: (011) 425-6303 and Fax: 086 538 6202.

Date of first publication: 2012-07-18.

Date of second publication: 2012-07-25.

KENNISGEWING 1771 VAN 2012

KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE DORPSBEPLANNING EN DORPE ORDONNANSIE 15 VAN 1986:
ERWE 1389, 1390 EN 1391, SPRINGS EXTENSION

Ons, Luthuli City Planning, die gemagtigde agent van die eienaar van Erwe 1389, 1390, 1391, Springs Extension, hiermee gee ons kennis ingevolge artikel 56 van die Dorpsbeplanning en Dorp Ordonnansie 15 van 1986, kennis dat ons aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit, om wysiging van die Springs-Dorpsbeplanningskema, 1996, om Erf 1389, Springs Extension, te hersoneer vanaf Residensieel 1 na Spesiaal vir 'n voorskool en 'n woonstel en Erwe 1390 en, 1391, Springs Extension, te hersoneer van Besigheid 4 na Besigheid 4 en 'n voorskool.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantore van die gemagtigde Plaaslike Bestuur te die Area Bestuurder: Departement Ontwikkelingsbeplanning, Burgersentrum, hoek van South Main Reef Pad en Plantation Pad, vir 'n tydperk van 28 dae vanaf 2012-07-18.

Enige persoon wat beswaar will 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 departement voorlê, of Posbus 45, Springs, 1560, 'n tydperk van 28 dae vanaf 2012-07-18.

Naam en adres van agent: Luthuli City Planning, Posbus 11765, Rynfield, 1514. Cell: 076 828-3628. Tel: (011) 425-6303. en Faks: 086 538 6202.

Datum van eerste publikasie: 2012-07-18.

Datum van tweede publikasie: 2012-07-25.

18-25

NOTICE 1772 OF 2012

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, Gavin Ashley Edwards of GE Town Planning Consultancy CC, being the authorised agent of the owners of Erf 511, Morningside Manor Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the town-planning scheme in operation known as the Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, situated at 41 and 43 Ridgeway Close, Morningside Manor, respectively, from "Residential 1" with a density of ten dwelling units per hectare to subject to certain conditions to "Residential 1" with a density of ten (10) dwelling units per hectare permitting a maximum of five dwelling units with the proviso that no portion may measure less than 900 m², subject to certain conditions. The effect of the application will be to allow the development of five dwelling units on the property.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning and Urban Management, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of twenty-eight (28) days from 18 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning and Urban Management at the above address or at P.O. Box 30733, Braamfontein, 2017 within a period of twenty-eight (28) days from 18 July 2012.

Address of owner: C/o GE Town Planning Consultancy CC, P.O. Box 787285, Sandton, 2146. Tel No: (012) 653-4488. Fax No: (086) 651-7555.

KENNISGEWING 1772 VAN 2012

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, Gavin Ashley Edwards van GE Town Planning Consultancy CC, synde die gemagtigde agent van die eienaar van Erf 511, Morningside Manor Dorp, 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 Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Sandton-Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te 41 en 43 Ridgeway Close, Morningside Manor, onderskeidelik, van "Residensieël 1" met 'n digtheid van tien wooneenhede per hektaar tot "Residensieël 1" 'n met digtheid van tien (10) wooneenhede per hektaar wat 'n maksimum van vyf wooneenhede toelaat, met dien verstande dat geen onderverdeelde gedeelte kleiner as 900 m² mag wees, onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees om die oprigting van vyf wooneenhede op die eiendom toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Bestuur, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van agt-en-twintig (28) dae vanaf 18 Julie 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van agt-en-twintig (28) dae vanaf 18 Julie 2012 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Bestuur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: p/a GE Town Planning Consultancy CC, Posbus 787285, Sandton, 2146. Tel No: (012) 653-4488. Faks No: (086) 651-7555.

18-25

NOTICE 1773 OF 2012

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, Kathleen Kay of the firm Kathy Kay Consultants, being the authorised agent of the owner of Erf Re/130, Edenvale Township hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the Ekurhuleni Metropolitan Municipality, Edenvale Customer Care Centre, 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 82 Seventh Avenue, Edenvale, from Residential 1 to Business 4, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning, 2nd Floor, Civic Centre, corner of Hendrik Potgieter Road and Van Riebeeck Avenue, Edenvale, for the period of 28 days from 18 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Development Planning at the above address or at P O Box 25, Edenvale, 1610, within a period of 28 days from 18 July 2012.

Address of the authorised agent: Kathy Kay Consultants, 46 Riversands, River Road, Edenburg, 2128. PO Box 4186, Rivonia, 2128. Tel: (011) 234-7311.

KENNISGEWING 1773 VAN 2012

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, Kathleen Kay van die firma Kathy Kay Consultants, synde die gemagtigde agent van die eienaar van Erf Re/130, Edenvale Dorp, 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 Ekurhuleni Metropolitaanse Munisipaliteit, Edenvale Kliëntedienssentrum, aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Edenvale-Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Sewende Laan 82, Edenvale, van Residensieel 1 tot Besigheid 4, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Ontwikkeling Beplanning, 2de Vloer, Civic Gebou, hoek van Hendrik Potgieterweg en Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae van 18 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Julie 2012 skriftelik by of tot die Area Bestuurder: Ontwikkelings Beplanning by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van agent: Kathy Kay Consultants, Riversands 46, Riverstraat, Edenburg, 2128; Posbus 4186, Rivonia, 2128. Tel: (011) 234-7311.

18-25

NOTICE 1774 OF 2012

NOTICE FOR ESTABLISHMENT OF TOWNSHIP

THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: CELTISDAL EXTENSION 63**

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 69 (6) (a), read with 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 Director: City Planning and Development Department, City Planning Division, Room F8, Centurion, for a period of 28 days from 18 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 18 July 2012.

ANNEXURE

Name of township: **Celtisdal Extension 63.**

Full name of applicant: Hugo Erasmus from the firm Hugo Erasmus Property Development, on behalf of the client Lurco Trading 159 (Pty) Ltd. Tel: 082 456-8744. Fax: (012) 644-2100.

Number of erven:

Erf 1 and 3: Residential 2 at a density of 10 dwelling units per hectare (maximum of 8 units on both erven).

Erf 2: Residential 3. Coverage: 60%. Height: 4 storeys. Floor space ratio: 0,95 (maximum of 41 units).

Description of land on which township is to be established: Portion 127 (a portion of Portion 92) of the farm Swartkop 383 JR.

Locality of proposed township: The proposed township is located on the corner of Basson Road and Louisa Road and is bordered by Rooihuiskraal Avenue to the south west and the township Celtisdal to the east and Wierdapark to the north.

Reference No: CPD 9/1/1/1, CLT X63 085.

Note: This notice replace all previous notices.

KENNISGEWING 1774 VAN 2012

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

DIE STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: CELTISDAL UITBREIDING 63

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69 (6) (a), saamgelees met 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 Direkteur: Stadsbeplanning en Ontwikkeling, afdeling Stedelike Beplanning, Kamer F8, h/v Basden- en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 18 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Julie 2012 skriftelik en in tweevoud by of tot die Direkteur by bovermelde adres of by Posbus 3242, Pretoria, ingedien of gerig word.

BYLAE

Naam van dorp: **Celtisdal Uitbreiding 63.**

Volle naam van aansoeker: Hugo Erasmus van die firma Hugo Erasmus Property Development, namens die eienaar Lurco Trading (Pty) Ltd. Tel: 082 456-8744. Faks: (012) 644-2100.

Aantal erwe in voorgestelde dorp:

Erf 1 and 3: Residensieël 2 met 'n digtheid van 10 wooneenhede per hektaar (maksimum van 8 eenhede gesamentlik)

Erf 2: Residensieël 3. Dekking: 60%. Hoogte: 4 verdiepings. Vloeroppervlakte verhouding: 0,95 (maksimum van 41 eenhede).

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 127 ('n gedeelte van Gedeelte 92) van die plaas Swartkop 383 JR.

Ligging van voorgestelde dorp: Die dorp is geleë op die hoek van Basson- en Louisaweg en word begrens deur Rooihuiskraalweg aan die suidwestekant en deur die dorpe Celtisdal aan die oostekant en Wierdapark aan die noordekant.

Verwysings No: CPD 9/1/1/1, CLT X63 085.

Nota: Hierdie kennisgewing vervang alle vorige kennisgewings.

18-25

NOTICE 1777 OF 2012

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

EQUESTRIA EXTENSION 247

The City of Tshwane Metropolitan 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 by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Room G10, Ground Floor, Munitoria, c/o Madiba and Lilian Ngoyi Streets, Pretoria, for a period of 28 days from 18 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to above or to be addressed to: The Strategic Executive Director: City Planning, P.O. Box 3242, Pretoria, within a period of 28 days from 18 July 2012.

ANNEXURE

Name of township: **Equestria Ext. 247.**

Full name of applicant: Emendo Inc. Town and Regional Planners.

Number of erven in proposed township: Business "3"—2 erven.

Description of land on which township is to be established: Portion 284, The Willows 340 JR.

Situation of proposed township: The proposed township is located along Lynnwood Road, ± 500 m to the west of Solomon Mahlangu Drive.

KENNISGEWING 1777 VAN 2012

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

EQUESTRIA UITBREIDING 247

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 96 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Kamer G10, Grondvloer, Munitoria, h/v Madiba- en Lilian Ngoyistraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek kan gerig word aan of in skrywe na die bovermelde of geadreseer na die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Posbus 3242, Pretoria, binne 'n tydperk van 28 dae vanaf 18 Julie 2012.

BYLAE

Naam van dorp: **Equestria Uitbreiding 247.**

Volle naam van aansoeker: Emendo Inc. Stadsbeplanners.

Aantal erwe in voorgestelde dorp: Besigheid "3"—2 erwe.

Beskrywing van grond waarop dorp gestig gaan word: Gedeelte 284, The Willows, 340 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë aanliggend tot Lynnwoodstraat, ± 500 m wes van Solomon Mahlangurylaan.

18—25

NOTICE 1778 OF 2012

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

POMONA EXTENSION 189

The Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre hereby gives notice in terms of section 69 (6) (a), read with 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 Department City Development, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 18-07-2012.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at P.O. Box 13, Kempton Park, 1620, within a period of 28 days from 18-07-2012.

ANNEXURE

Name of township: **Pomona Extension 189.**

Full name of applicant: Terraplan Gauteng CC.

Number of erven in proposed township: 2 "Business 1" erven subject to certain conditions (to be consolidated).

Description of land on which township is to be established: A portion of Portion 169 of the farm Rietfontein 31 I.R., Holding 63 and a portion of Holding 64, Brentwood Park Agricultural Holdings Extension 1.

Situation of proposed township: Situated on the corner of Great North Road (K119/P40-1), Stanley Road and Main Road, Brentwood Park Agricultural Holdings Extension 1.

(DP 762)

KENNISGEWING 1778 VAN 2012

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

POMONA UITBREIDING 189

Die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringssentrum gee hiermee ingevolge artikel 69 (6) (a), saamgelees met 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 Departement: Stedelike Ontwikkeling, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 18-07-2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18-07-2012 skriftelik en in tweevoud by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

BYLAE

Naam van dorp: **Pomona Uitbreiding 189.**

Volle naam van aansoeker: Terraplan Gauteng CC.

Aantal erwe in voorgestelde dorp: 2 "Besigheid 1" erwe onderhewig aan sekere beperkende voorwaardes (sal konsolideer word).

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van Gedeelte 169 van die plaas Rietfontein 31 I.R., Hoewe 63 en 'n Gedeelte van Hoewe 64, Brentwood Park Landbouhoewes Uitbreiding 1.

Ligging van voorgestelde dorp: Hoek van Great Northweg (K119/P40-1), Stanleyweg en Mainweg, Brentwood Park Landbouhoewes Uitbreiding 1.

(DP 762)

18—25

NOTICE 1779 OF 2012

FIRST SCHEDULE

NOTICE OF APPLICATION TO DIVIDE LAND

(Regulation 5)

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

Further particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Civic Boulevard, Braamfontein.

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 at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from the date of this first publication of this notice.

Date of first publication: 18 July 2012.

Description of land: Portion RE/469 of Olievenhoutpoort 196 I.Q.

Number and area of the proposed portions: 2 Portions measuring approximately between 8 560 m² and 1,0700 ha.

Address of owner: C/o Peter Roos—Town Planner, P.O. Box 977, Bromhof, 2154. Tel: 792-5581. Fax: 793-5057.

KENNISGEWING 1779 VAN 2012

EERSTE BYLAE

KENNIS VAN AANSOEK OM GROND TE VERDEEL

(Regulasie 5)

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

Verdere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A-Blok, Metrocenter, Civic Boulevard 158, Braamfontein.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing skriftelik en in tweevoud by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Datum van eerste publikasie: 18 Julie 2012.

Beskrywing van grond: Gedeelte RE/469 van Olievenhoutpoort 196 I.Q.

Getal en oppervlakte van voorgestelde gedeeltes: 2 Gedeeltes met beraamde oppervlaktes van tussen 8 560 m² en 1,0700 ha.

Adres van eienaar: P/a Peter Roos—Stadsbeplanner, Posbus 977, Bromhof, 2154. Tel: 792-5581. Faks: 793-5057.

18—25

NOTICE 1780 OF 2012
CITY OF TSHWANE METROPOLITAN MUNICIPALITY

DIVISION OF LAND ORDINANCE, 1986

Notice is hereby given in terms of section 6 (8) (a) of the division of Land Ordinance, 1986 (Ordinance 20 of 1986), that I, Carlien Potgieter of Teropo Town and Regional Planners, being the authorised agent, has applied to the City of Tshwane Metropolitan Municipality, for the subdivision of the Remainder of Portion 27 (a portion of Portion 9) of the farm Donkerhoek 365-JR to be subdivided into 3 (three) portions of approximately 4.20 hectare each.

The application will lie for inspection during normal office hours at the City of Tshwane Metropolitan Municipality, Strategic Executive Director: City Planning, Development and Regional Services, Pretoria Office: Room G10, Ground Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria.

Any such person who wishes to object to the application or wishes to make representations in respect thereof may submit such objections or representations, in writing to the Strategic Executive Director, at the above address or to P.O. Box 3242, Pretoria, 0001 on or before 15 August 2012. (period of 28 days from the date of the first publication of this notice).

Applicant: Teropo Town Planners, Suite 50, Private Bag X30, Lynnwood Ridge, 0040. Faks: 086 503 0994. E-mail: info@teropo.co.za

KENNISGEWING 1780 VAN 2012

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

ORDONNANSIE OP VERDELING VAN GROND, 1986

Kennis geskied hiermee kragtens artikel 6 (8) (a) van die Ordonnansie op Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), dat ek, Carlien Potgieter van Teropo Stads- en Streeksbeplanners, die gemagtigde agent, aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die verdeling van die Restant van Gedeelte 27 ('n gedeelte van Gedeelte 9) van die plaas Donkerhoek 365-JR in 3 (drie) gedeeltes van ongeveer 4.20 hektaar elk.

Die aansoek lê ter insae gedurende gewone kantoorure by die Stad van Tshwane Metropolitaanse Munisipaliteit, Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Pretoria Kantoor, Grondvloer, Munitoria, h/v Vermeulenstraat en Van der Walt-Pretoria.

Enigiemand wat besware of verhoë ten opsigte van die aansoek wil indien, mag sodanige besware of verhoë skriftelik by die Munisipale Bestuurder by bogenoemde adres of by Posbus 3242, Pretoria, 0001, indien nie later as 15 Augustus 2012 (28 dae na eerste datum van publikasie van hierdie kennisgewing).

Aansoeker: Teropo Town Planners, Suite 50, Privaatsak X 30, Lynnwoodrif, 0040. Faks: 086 503 0994. E-pos: info@teropo.co.za

18-25

NOTICE 1781 OF 2012

TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF DIVISION OF LAND

The 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 herein has been received.

Further particulars of the application are open for inspection during normal office hours at the office of: The Strategic Execution Director: City Planning, Development and Regional Services, Room 334, Third Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 18 July 2012.

Any person who wishes to object or to the application or who wishes to make representations thereto must submit the objections or representations in writing and in duplicate with the Municipal Manager, at its address and room number specified above, or at PO Box 3242, Pretoria, 0001, within 28 days from the date of the first publication of this notice.

Dated of first publication: 18 July 2012.

Description of land: Portion 193 of the farm Mooiplaats 367-JR, Gauteng.

Number of portions: Two (2) areas of the proposed portions: Proposed Portion 1: 4 2829 ha.

Proposed Remainder: 4,2823 ha.

Applicant: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081; P.O. Box 36558, Menlo Park, Pretoria, 0102. Tel No. (012) 348-8798. Fax: (012) 348-8817. Ref: 0324.

KENNISGEWING 1781 VAN 2012

TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN VERDELING VAN GROND

Die Tshwane Metropolitaanse Munisipaliteit gee hiermee kennis ingevolge artikel 6 (8) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), dat 'n aansoek vir die verdeling van grond hierin beskryf ontvang is.

Verdere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Kamer 334, Derde Verdieping, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 Julie 2012.

Enige persoon wat besware of verhoë ten opsigte van die aansoek wil lewer moet sodanige besware of verhoë skriftelik en in duplikaat by die Munisipale Bestuurder by die bogenoemde adres en kantoor of by Posbus 3242, Pretoria, 0001, ingedien binne 28 dae na die eerste publikasie van die kennisgewing.

Datum van eerste kennisgewing: 18 Julie 2012.

Beskrywing van grond: Gedeelte 193 van die plaas Mooiplaats 367-JR, Gauteng.

Aantal gedeeltes: Twee (2) Oppervlaktes van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1: 4,2829 ha voorgestelde restant: 4,2823 ha.

Applikant: Wes Town Planners Bk, Karibastraat 77, Lynnwood Glen, Pretoria, 0081; Posbus 36558, Menlo Park, Pretoria, 0102. Tel No. (012) 348-8798. Faks: (012) 348-8817. Verwys No. 0325.

18-25

NOTICE 1782 OF 2012

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

DIVISION OF LAND ORDINANCE, 1986

Notice is hereby given in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986) as well as administrators consent read together with the restrictive conditions in the Title Deed, that I, Carlien Potgieter of Teropo Town, and Regional Planners, being the authorised agent, have applied to the City of Tshwane Metropolitan Municipality for the subdivision of Portion 228 (a portion of Portion 224) of the farm Tiegerpoort 371-JR to be subdivided into six (6) portions, each approximately 4.2 hectares each.

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 Strategic Executive Director: City Planning, Development and Regional Services (Pretoria Office: Room G10, Ground Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria) from 18 July 2012 (the first date of the publication of the notice set out in Ordinance referred to above) until 15 August 2012 (not less than 28 days after the date of first publication).

Any person who wishes to object to the application or submit representation in respect thereof must lodge the same in writing with the said authorized Local Authority at its address and room number specified above or at P.O. Box 3242, Pretoria, 0001, on or before 15 August 2012 (not less than 28 days after the date of first publication of the notice).

Name and address of agent: Teropo Town and Regional Planners, Suite 50, Private Bag X30, Lynnwood Ridge, 0040. Fax: 086-503-0994. E-mail: info@teropo.co.za

KENNISGEWING 1782 VAN 2012

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

ORDONNANSIE OP VERDELING VAN GROND, 1986

Kennis geskied hiermee kragtens artikel 6 (8) (a) van die Ordonnansie op Verdeling van Grond, 1986 (Ordonnansie 20 van 1986) en Administrateurs toestemming saamgelees met die beperkende voorwaardes in die Akte, dat ek, Carlien Potgieter van Teropo Stads- Streekbeplanners, die gemagtigde agent, aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die onderverdeling van Gedeelte 228 ('n gedeelte van Gedeelte 224) van die plaas Tiegerpoort 371-JR, onderverdeelbaar in ses (6) gedeeltes, elk ongeveer 4.2 hektaar elk.

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 Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste (Pretoria Kantore: Kamer G10, Grondvloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria), vanaf 18 Julie 2012 (die datum waarop kennisgewing wat in Ordonnansie uiteengesit word, die eerste keer gepubliseer word) tot 15 Augustus 2012 (nie minder as 28 dae na die datum waarop die kennisgewing die eerste keer gepubliseer word).

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 betrokke bostaande adres en kantoor of Posbus 3242, Pretoria, 0001, voorlê op of voor 15 Augustus 2012 (nie minder as 28 dae na die datum waarop die kennisgewing uiteengesit word, die eerste keer gepubliseer word).

Aansoeker: Teropo Stads- en Streeksbeplanners, Suite No. 50, Privaatsak X30, Lynnwoodrif, 0040. Faks: 086 503-0944 E-pos: info@teropo.co.za

18-25

NOTICE 1783 OF 2012

SCHEDULE 8

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

I, Nicolaas Petrus Jacobus Kriek of the firm Arcus Gibb (Pty) Ltd, 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 certain conditions contained in the Title Deeds for Erven 350, 353, 355, 357, 359, 361, 451, 452 and 453, Roodepoort North Township, as appearing in the relevant document, which is situated at 2, 4, 5, 6, 7, 9, 11, 13 and 15 Fifth Avenue, Roodepoort North, situated in close proximity to the Roodepoort Station and the simultaneous amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning of the property from "Residential 1" and "Parking" to "Municipal" for a public transport facility and uses ancillary thereto including 5 car wash bays, restrooms, public conveniences and an open air traders market.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised Local Authority at the office of the Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room 8100, 8th Floor, Braamfontein, for a period of 28 days from 18 July 2012 until 16 August 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the authorised Local Authority at its address and room number specified above on or before the 16 August 2012.

Name and address of authorised agent: Arcus Gibb (Pty) Ltd.

Date of first publication: 18 July 2012.

KENNISGEWING 1783 VAN 2012

SKEDULE 8

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

Ek, Nicolaas Petrus Jacobus Kriek van die firma Arcus Gibb (Pty) Ltd., synde die gemagtigde agent van die eienaar 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 Metropolitaanse Munisipaliteit om die opheffing van sekere voorwaardes soos vervat in die Titelakte van Erwe 350, 353, 355, 357, 359, 361, 451, 452 en 453, Roodepoort North Dorpsgebied, soos aangedui in die betrokke dokument, wat geleë is te 2, 4, 5, 6, 7, 9, 11, 13 en 15 Vyfde Laan, Roodepoort-Noord, geleë in die nabyheid van die Roodepoort-stasie en die gelyktydige wysiging van die Roodepoort-Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom vanaf "Residensieël 1" en "Parkering" na "Munisipaal" vir 'n openbare vervoerfasiliteit en aanverwante gebruike insluitend 5 karwasfasiliteit, toilette, openbare geriewe en 'n opelug handelaarsmark.

Alle tersaaklike dokumentasie verwant aan die aansoek sal ter insae lê gedurende normale kantoorure by die kantore van die aangewese Plaaslike Raad by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Vloer, A-Blok, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Julie 2012 tot 16 Augustus 2012.

Enige persoon wie beswaar wil aanteken teen die aansoek of repliek wil indien, moet die beswaar skriftelik indien by die gegewe Plaaslike Raad by die adres en kamernommer soos aangegee hierbo op of voor 16 Augustus 2012.

Naam en adres van gemagtigde agent: Arcus Gibb (Pty) Ltd.

Datum van eerste publikasie: 18 Julie 2012.

18-25

NOTICE 1784 OF 2012

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

I, Alida Steyn Stads- en Streekbeplanners BK, being the authorised agent of the owner(s) of Erf 446, Northcliff, Extension 2, 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 City of Johannesburg Metropolitan Municipality for the removal of certain conditions contained in the Title Deed of Erf 446, Northcliff X2, which is situated at 198 Taaibos Street, Northcliff.

Particulars of the application will be open for inspection during normal office hours at the offices of the Executive Director: Development Planning & Urban Management, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 18 July 2012.

Objections to or representation in respect of the application must be lodged or made in writing to the City of Johannesburg, at the above address, or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 18 July 2012.

Address of agent: Alida Steyn Stads- en Streekbeplanners BK, PO Box 1956, Florida, 1710. Tel: (011) 955-4450.

KENNISGEWING 1784 VAN 2012

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

Ek, Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar(s) van Erf 446, Northcliff Uitbreiding 2, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) kennis dat ek aansoek gedoen het by die Stad van Johannesburg Metropolitaanse Munisipaliteit om die opheffing van sekere voorwaardes in die Titellakte van Erf 446, Northcliff X2, wat geleë is te Taaibosstraat 198, Northcliff.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning & Stedelike Bestuur, Kamer 8100, 8ste Vloer, A-Blok, Metro Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Julie 2012.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Julie 2012 skriftelik by of tot die Stad van Johannesburg by bostaande adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Alida Steyn Stads en Streekbeplanners BK, Posbus 1956, Florida, 1710. Tel: (011) 955-4450.

18–25

NOTICE 1785 OF 2012

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

I, Helen Fyfe, 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 Johannesburg for the removal of conditions contained in the Title Deed of Erf 315, Glenhazel, situated at 9 Mansion Street, Glenhazel. The effect of the application will be to permit the relaxation of the building line in terms of the Johannesburg Town-planning Scheme, 1979.

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 and Urban Management, City of Johannesburg, PO Box 30733, Braamfontein, 2017, or Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, from 25 July to 22 August 2012.

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 22 August 2012.

Name and address of agent: C/o Helen Fyfe, Town Planning Consultant, 24 Malcolm Road, President Ridge Extension, Randburg, 2194.

Date of first publication: 25 July 2012.

KENNISGEWING 1785 VAN 2012

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

Ek, Helen Fyfe, synde die gemagtigde agent van die eienaars, gee hiermee kennis, ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, dat ons by die Stad Johannesburg aansoek gedoen het vir die opheffing van 'n sekere voorwaarde vervat in die Titellakte van Erf 315, Glenhazel, geleë te Mansionstraat 9, Glenhazel. Die uitwerking van die aansoek sal wees om die verslapping van die boulyn in terme van die Johannesburg-dorpsbeplanningskema, 1979, toe te laat.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die genoemde gemagtigde Plaaslike Bestuur by die Uitvoerende Direkteur: Ontwikkeling Beplanning en Stedelike Bestuur, Stad Johannesburg, Posbus 30733, Braamfontein, 2017, en by Kamer 8100, 8de Vloer, A Blok, Metro Sentrum, Lovedaystraat 158, Braamfontein, vanaf 25 Julie tot 22 Augustus 2012.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die genoemde Plaaslike Bestuur by sy adres en kantoor nommer soos hierbo gespesifiseer, indien of rig voor of op 22 Augustus 2012.

Naam en adres van eienaar/agent: P/a Helen Fyfe, Town Planning Consultant, Malcomweg 24, President Ridge Uitbreiding 1, Randburg, 2194.

Datum van eerste publikasie: 25 Julie 2012.

25–01

NOTICE 1786 OF 2012

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

I, Ronald Remmers, 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 Tshwane for the removal of conditions (1) contained in the title deed of Erf R/1593, Capital Park, Pretoria, which property is situated at 193 Venter Street, and the simultaneous amendment of the Tshwane Town-planning Scheme, 20008, to allow for the rezoning of the property described above from "Residential 1" to "Special" for use as one dwelling-house, a place of amusement (for musical performances and a video recording studio), a place of instruction (for music lessons) and a tea garden with 28 seats.

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 Strategic Executive Director: City Planning, Room 334, Third Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 25 July 2012.

Any person who wishes to object to the application or submit representation in respect thereof must lodge the same in writing with the said authorized Local Authority at its address and room number specified above, or at PO Box 3242, Pretoria, 0001, on or before 21 August 2012.

Name and address of authorised agent: Ronald Remmers, 187A Venter Street, Capital Park, 0084, Pretoria; PO Box 2713, Pretoria Central, 0001. Tel: (012) 325-2906/072 210 7024.

Date of first publication: 25 July 2012.

KENNISGEWING 1786 VAN 2012

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

Ek, Ronald Remmers, synde die gemagtigde agent van die eienaar gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad Tshwane om die opheffing van voorwaarde (1) in die titelakte van Erf R/1593, Capital Park, Pretoria, welke eiendom geleë is te Venterstraat 193, en die gelyktydige wysiging van die Tshwane-dorpsbeplanningskema, 2008, vir die hersonering van die eiendom hierbo beskryf vanaf "Residentieel 1" na "Spesiaal" vir gebruik as een woonhuis, 'n plek van vermaaklikheid (vir musikale vertonings en 'n ateljee vir video-opnames), 'n plek van opleiding (vir musieklesse) en 'n teetuin met 28 sitplekke.

All 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 Strategiese Uitvoerende Direkteur: Stadsbeplanning, Kamer 334, Derde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek moet sodanige beswaar of voorleggings op skrif aan die betrokke gemagtigde Plaaslike Bestuur by die bostaande adres en kantoor, of Posbus 3242, Pretoria, 0001, voorlê op of voor 21 Augustus 2012.

Naam en adres van gemagtigde agent: Ronald Remmers, Venterstraat 187A, Capital Park, 0084, Pretoria; Posbus 2713, Pretoria Sentraal, 0001. Tel: (012) 325-2906/072 210 7024.

Datum van eerste publikasie: 25 Julie 2012.

25-01

NOTICE 1787 OF 2012

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, the Noel Brownlee, has applied to the Ekurhuleni Metropolitan Council, for the removal of certain conditions in the title deed of Erf 80, Oriel Township, and the amendment of the Bedfordview Town-planning Scheme 1995, by the rezoning of the property situated at 11 Plantation Road, Bedfordview, from "Residential 1", subject to certain conditions to "Residential 1" at a density of 10 units per hectare.

The application will lie for inspection during normal office hours at the office of the Ekurhuleni Metropolitan Council: First Floor, Entrance 3, Room 248, corner Hendrik Potgieter and Van Riebeeck Road, Edenvale.

Any such person who wishes to object to the application or submit representations may submit such representation in writing to the Director: Planning and Development at the above address or at PO Box 25, Edenvale, 1610, on or before 22 August 2012.

Address of applicant: PO Box 2487, Bedfordview, 2008. Tel No. 083 255 6583. Fax: (011) 616 8222.

KENNISGEWING 1787 VAN 2010

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

Kennis geskied hiermee dat Noel Brownlee, in terme van artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996, aansoek gedoen het by die Ekurhuleni Metropolitaanse Raad om die opheffing van sekere voorwaardes in die titelakte van Erf 80, Oriel Dorp en die gelyktydige wysiging van die Bedfordview-dorpsbeplanningskema, 1995, deur die hersonering van die eiendom geleë te Plantationstraat 11, Bedfordview, van "Residensieel 1" onderworpe aan sekere voorwaardes, na "Residensieel 1" teen 'n digtheid van 10 eenhede per hektaar.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Ekurhuleni Metropolitaanse Raad, Eerste Verdieping, Ingang 3, Kamer 248, hoek van Hendrik Potgieter- en Van Riebeeckstraat, Edenvale.

Enige sodanige 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 bovermelde adres of by Posbus 25, Edenvale, 1610, op of voor 22 Augustus 2012.

Adres van aansoeker: Posbus 2487, Bedfordview, 2008. Tel No. 083 255 6583. Fax: (011) 616-8222.

25-01

NOTICE 1788 OF 2012

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

I, Tassja Venter of the firm Origin Town-planning, being the authorised agent of the owner of the Remainder of Erf 546, Menlo Park, hereby gives notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane, for the removal of Condition (b) on page 2 and Condition (i) on page 3 of Deed of Transfer T152961/2006, relevant to the Remainder of Erf 546, Menlo Park, as well as the simultaneous rezoning of the Remainder of Erf 546, Menlo Park, from "Residential 1" to "Special" for the purposes of a hair and/or beauty salon and one dwelling house, subject to certain conditions. The property described above, is situated at No. 23 18th Street, Menlo 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 Strategic Executive Director: City Planning, Development and Regional Services, Pretoria: Room F8, Town-planning Office, c/o Basden and Rabie Streets, Centurion, from 25 July to 22 August 2012

Any person who wishes to object to the application or submit representation in respect thereof must lodge the same in writing with the said authorized Local Authority at its address and room number specified above or at a PO Box 3242, Pretoria, 0001, on/or before 22 August 2012.

Address of authorised agent: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk; PO Box 2162, Brooklyn Square, 0075. Tel: (012) 346-3735.

Date of first publication: 25 July 2012.

Date of second publication: 1 August 2012.

KENNISGEWING 1788 VAN 2012

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

Ek, Tassja Venter, van die firma Origin Stadsbeplanning, synde die gemagtigde agent van die eienaar van die Restant van Erf 546, Menlo Park gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit om die opheffing van Voorwaarde (b) op bladsy 2 en Voorwaarde (i) op bladsy 3 van Titelakte T152961/2006, relevant op die Restant van Erf 546, Menlo Park, asook die gelyktydige hersonering van die Restant van Erf 546, Menlo Park, van "Residensieel 2" na "Spesiaal" vir die doeleindes van 'n haarsalon en/of skoonheidsalon en een woonhuis, onderhewig aan sekere voorwaardes. Die eiendom hierbo beskryf, is gelê te 18de Laan No. 23, Menlo Park.

All dokumente wat met die aansoek verband hou sal tydens normal kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Strategiese Uitvoerende Direkteur, Stadsbeplanning, Ontwikkeling en Streeksdienste ingedien of gerig word Pretoria, Kamer F8, Stadsbeplanningskantore, hoek van Basden- en Rabiestraat, Centurion, vanaf 25 Julie tot 22 Augustus.

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 bestur by die betrokke bostaande adres en kantoor of Posbus 3242, Pretoria, 0001, voorlê op of voor 22 Augustus 2012.

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk; Posbus 2162, Brooklyn Square, 0075. Tel: (012) 346-3735.

25-01

NOTICE 1789 OF 2012

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

I, Gawie Makkink of the firm Origin Town Planning (Pty) Ltd, being the authorised agent of the owner of the Remainder of Portion 37 of the farm Weltevreden 118 I.R., 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 for the removal of Conditions C (a) and (b) as contained in Deed of Transfer 34003/2008, pertaining the Remainder of Portion 37 of the farm Weltevreden 118 I.R., and the simultaneous amendment of the Brakpan Town-planning Scheme, 1980, by the rezoning of the Remainder of Portion 37 of the farm Weltevreden 118 I.R. from "Agriculture" to "Special" for the purposes of a memorial park with ancillary facilities, with a maximum permissible floor area of 1 000 m², coverage in accordance with an approved site development plan and height of three storeys, subject to certain conditions. The property described above, is situated between the Royal Oak Country Club and Main Reef Road in the Anzac area.

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 Area Manager, Development Planning, Brakpan Customer Care Centre, Ekurhuleni Metropolitan Municipality, 1st Floor, Block E, corner of Elliot Road and Escombe Avenue, Brakpan, from 25 July 2012 to 22 August 2012.

Any person who wishes to object to the application or submit representation in respect thereof must lodge the same in writing with the said authorized Local Authority at its address and room number specified above or at Ekurhuleni Metropolitan Municipality, PO Box 15, Brakpan, 1540, on or before 22 August 2012.

Address of authorised agent: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk PO Box 2162, Brooklyn Square, 0075. Tel: (012) 346-3735.

Date of first publication: 25 July 2012.

Date of second publication: 1 August 2012.

KENNISGEWING 1789 VAN 2012

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

Ek, Gawie Makkink, van die firma Origin Town Planning (Edms) Bpk, synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 37 van die plaas Weltevreden 118 I.R., gee hiermee, ingeolve artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit vir die opheffing Voorwaardes C (a) en (b) soos vervat in Titelakte T34003/2008, van toepassing op die Restant van Gedeelte 37 van die plaas Weltevreden 118 IR, asook die gelyktydige wysiging van die Brakpan-dorpsbeplanningskema, 1980, deur die hersonering van die Restant van Gedeelte 37 van die plaas Weltevreden 118 IR van "Landbou" na "Spesiaal" vir die doeleindes van 'n gedenkpark met aanverwante fasiliteite, met 'n maksimum toelaatbare vloeroppervlakte van 1 000 m², dekking in ooreenstemming met 'n goedgekeurde terreinontwikkelingsplan en hoogte van drie verdiepings, onderhewig aan sekere voorwaardes. Die eiendom hierbo beskryf, is geleë tussen die Royal Oak Country Club en Main Reefweg in die Anzav area.

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 Area Bestuurder, Ontwikkelingsbeplanning, Brakpan Kliëntediens Sentrum, Ekurhuleni Metropolitaanse Munisipaliteit, 1ste Vloer, E-Blok, hoek van Elliotstraat en Escombelaan, Brakpan vanaf 25 Julie 2012 tot 22 Augustus 2012.

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 betrokke bostaande adres en kantoor of Ekurhuleni Metropolitaanse Munisipaliteit, Posbus 15, Brakpan, 1540, voorlê op of voor 22 Augustus 2012.

Adres van gemagtigde agent: Origin Town Planning (Edms) BPK, Melkstraat 306, Nieuw Muckleneuk, Pretoria; Posbus 2162, Brooklyn Square, 0075. Tel: (012) 346-3735.

Datum van eerste publikasie: 25 Julie 2012.

Datum van tweede publikasie: 1 Augustus 2012.

25-01

NOTICE 1790 OF 2012

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

We, Welwyn Town and Regional Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the Emfuleni Local Municipality for the removal of certain conditions contained in the title deed of Erf 107, Vanderbijl Park South West 5, Registration Division I.Q., Gauteng Province, situated at 54 Beethoven Street, as well as the simultaneous amendment of the town-planning scheme, known as the Vanderbijlpark Town-planning Scheme, 1987, by the rezoning of two portions of the property from "Residential 1" to "Residential 1" with a density of one dwelling per 2 000 m² and "Residential 1" with a density of one dwelling per 1 250 m², respectively.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, First Floor, corner of President Kruger Street and Eric Louw Street, Old Trustbank Building, Vanderbijlpark, for a period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager: Land Use Management, at the above address or at P.O. Box 3, Vanderbijlpark, 1900, or Fax (016) 950-5533, within a period of 28 days from 25 July 2012.

Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6436, Vanderbijlpark, 1900. Tel: (016) 933 9293.

KENNISGEWING 1790 VAN 2012**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee, in terme van artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ons aansoek gedoen het by die Emfuleni Plaaslike Munisipaliteit vir die opheffing van sekere beperkings in die titelakte van Erf 107, Vanderbijl Park South West 5-dorpsgebied, Registrasie Afdeling I.Q., Gauteng Provinsie, geleë te Beethovenstraat 54, asook die gelyktydige wysiging van die dorpsbeplanningskema, bekend as die Vanderbijlpark-dorpsbeplanningskema, 1987, deur die hersonering van twee gedeeltes van die eiendom vanaf "Residensieel 1" onderskeidelik na "Residensieel 1" met 'n digtheid van een woonhuis per 2 000 m² en "Residensieel 1" met 'n digtheid van een woonhuis per 1 250 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruikbestuur, Eerste Vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbank Gebou, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012, skriftelik tot die Strategiese Bestuurder: Grondgebruik Bestuur, Posbus 3, Vanderbijlpark, 1900, of by bovermelde adres of Faks (016) 950-5533, ingedien of gerig word.

Adres van aplikant: Welwyn Stads- en Streekbeplanners, Posbus 6436, Vanderbijlpark, 1900. Tel: (016) 933-9293.

25-01

NOTICE 1791 OF 2012**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996)**

We, Welwyn Town and Regional Planners, being the authorised agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996, that we have applied to the Emfuleni Local Municipality for the removal of certain conditions contained in the title deed of the Remainder of Holding 5, Sylviavale Agricultural Holdings, Registration Division I.Q., Gauteng Province, situated at Vaal Drive 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 from "Agriculture" to "Special" with an annexure for a guest house and agricultural uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, First Floor, corner of President Kruger Street and Eric Louw Street, Old Trustbank Building, Vanderbijlpark, for a period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager Land Use Management, at the above address or at PO Box 3, Vanderbijlpark, 1900, or Fax (016) 950-5533, within a period of 28 days from 25 July 2012.

Address of applicant: Welwyn Town and Regional Planners, PO Box 6436, Vanderbijlpark, 1900. Tel: (016) 933 9293.

KENNISGEWING 1791 VAN 2012**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)**

Ons, Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar gee hiermee, in terme van artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ons aansoek gedoen het by die Emfuleni Plaaslike Munisipaliteit vir die opheffing van sekere beperkings in die titelakte van Restant van Hoewe 5, Sylviavale Landbouhoewes, Registrasie Afdeling I.Q., Gauteng Provinsie, geleë te Vaalrylaan 5, asook die gelyktydige wysiging van die dorpsbeplanningskema, bekend as die Vanderbijlpark-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom vanaf "Landbou" na "Spesiaal" met 'n Bylae vir 'n gastehuis en landbougebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruikbestuur, Eerste Vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbank Gebou, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik tot die Strategiese Bestuurder: Grondgebruik Bestuur, Posbus 3, Vanderbijlpark, 1900, of by bovermelde adres of Faks (016) 950- 5533, ingedien of gerig word.

Adres van aplikant: Welwyn Stads- en Streekbeplanners, Posbus 6436, Vanderbijlpark, 1900. Tel: (016) 933-9293.

25-01

NOTICE 1792 OF 2012**NOTICE IN TERMS OF SECTION 4 (1) OF GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)
AND NOTICE OF PROPOSED PARK CLOSURE**

We, Town Planning Studio Town & Regional Planners, being the authorized agent of the registered owner of Erf 3423, Elandsport, hereby give notice in terms of section 4 (1) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed T24507/1985 of Erf 3423, Elandsport, and the simultaneous amendment of the Tshwane Town-planning Scheme, 2008, by the rezoning of Erf 3423, Elandsport from "Public Open Space" to "Residential 1" with a density of one dwelling unit per 200 m². Notice is further given in terms of section 67 and section 68 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939) that our firm intends to close Park Erf 3423, situated in Loopgraaf Avenue No. 153, Elandsport, permanently.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Development and Regional Services: Pretoria Office: Room 334, 3rd Floor, Isivuno House, corner of Madiba- and Lilian Ngoyi Street, Pretoria from 25 July 2012.

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 and Local Authority at its address and room number specified above or at Strategic Executive Director: City Planning, Development and Regional Services, P.O. Box 3242, Pretoria, on or before 21 August 2012 (last day for objection).

Address of agent: Town-planning Studio Town & Regional Planners, P.O. Box 26368, Monumentpark. Tel: 086 123 2232. Fax No. 086 124 2242.

KENNISGEWING 1792 VAN 2012**KENNISGEWING INGEVOLGE ARTIKEL 4 (1) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996) EN KENNISGEWING VAN VROGESTELDE PARK SLUITING**

Ons, Town Planning Studio Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 3423, Elandsport, gee hiermee, ingevolge artikel 4 (1) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Stad van Tshwane Metropolitan Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes in Titelakte 24507/1985 van Erf 3423, Elandsport, en die gelyktydige wysiging van die Tshwane-dorpsbeplanningskema, 2008, deur middel van die hersonering van Erf 3423, Elandsport vanaf "Openbare Oop Ruimte" na "Resideniseel 1" met 'n digtheid van een woonhuis per 200 m².

Kennis geskied verder hiermee ooreenkomstig die bepalinge van artikel 67 en artikel 68 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), dat ons firma van voorneme is om Park Erf 3423, geleë in Loopgraafstraat nommer 153, Elandsport permanent te sluit.

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 Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: Pretoria Kantoor: Kamer 334, Derde Vloer, Isivuno House, hoek van Madiba- and Lilian Ngoyistraat, Pretoria, vanaf 25 Julie 2012.

Enige persoon wat wil beswaar aanteken of voorleggings wil maak met betrekking to die aansoek moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde Plaaslike Bestuur by die bostaande adres en kantoor of by: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: Posbus 3242, Pretoria, 0001, voorlê op of voor 21 August 2012 (laaste dag vir besware).

Adres van agent: Town Planning Studio Town & Regional Planners, P.O. Box 26368, Monument Park. Tel: 086 123 2232. Fax No. 086 124 2242.

25-01

NOTICE 1793 OF 2012**NOTICE IN TERMS OF SECTION 5 (5) OF GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)
AMENDMENT SCHEME 1/2277**

Notice is hereby given in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that Leon Bezuidenhout Town and Regional Planners CC, being the authorised agent of the owners of Erf 1594, Benoni Township, has applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Area) for removal of conditions 1 and 2 from the Title Deed No. T8876/1967 and the simultaneous amendment of the Benoni Town-planning Scheme, 1, 1947, by the rezoning of the above-mentioned property situated at 124 Woburn Avenue, Benoni Township from "General Residential" to "Educational".

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department (Benoni Customer Care Area) at Room 601, 6th Floor, Civic Centre, cnr of Elston Avenue and Tom Jones Street, Benoni, for a period of 28 days from 25 July 2012.

Objections to or representation in respect of the application must be lodged in writing to the Area Manager: City Planning Department at the above address or at Private Bag X 014, Benoni, 1500, within a period of 28 days from 25 July 2012.

Address of applicant: Leon Bezuidenhout Town and Regional Planners CC, represented by Leon Bezuidenhout Pr. Pln (A/628/1990), P O Box 13059, Northmead, 1511. Tel: (011) 849-3898 / (011) 849-5295. Fax: (011) 849-3883. Cell: 072 926 1081. E-mail: weltown@absamail.co.za

KENNISGEWING 1793 VAN 2012

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

WYSIGINGSKEMA 1/2277

Kennis word hiermee gegee in terme van artikel 5 (5) van die Gautengse Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) dat Leon Bezuidenhout Stads en Streeksbeplanners BK, synde die gemagtigde agent van die eienaars van Erf 1594, Benoni-dorpsgebied aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorg-area) vir die opheffing van beperkende voorwaardes 1 and 2 vervat in Titelakte No. T8876/1967 en die gelyktydige wysiging van die Benoni-dorpsbeplanningskema, 1, 1947 deur die hersonering van die bogenoemde eiendom, geleë te Woburnlaan 124, Benoni-dorpsgebied vanaf "Algemene Woon" tot "Onderwys".

Besonderhede van die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Area Bestuurder; Stasbeplannings Departement, Kamer 601, Burgersentrum, h/v Tom Jonesstraat en Elstonlaan, Benoni, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Julie 2012 skriftelik by of tot Die Area Bestuurder: Stadsbeplannings Departement by die bogenoemde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van applikant: Leon Bezuidenhout Stads- en Streekbeplanners BK, verteenwoordig deur Leon Bezuidenhout Pr. Pln (A/628/1990), Posbus 13059, Northmead, 1511. Tel: (011) 849-3898 / (011) 849-5295. Faks: (011) 849-3883. Sel: 072 926 1081. E-pos: weltown@absamail.co.za

25-01

NOTICE 1794 OF 2012**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY**

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 of Erf 240, Rossmore, 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 conditions contained in the Title Deed of Erf 240, Rossmore, situated south and adjacent to Putney Road, north and adjacent to Barnes Road, between Bushey Road (east) and Ripley Road (west) in the Rossmore township area and the simultaneous amendment of the town-planning scheme in operation known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 240, Rossmore from "Residential 1" to "Residential 3" for residential buildings, subject to conditions.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised local authority at the Executive Director: Development Planning and Urban Management, Metropolitan Centre, Room 8100, 8th Floor, A-Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty eight) days from 25 July 2012.

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 July 2012.

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

KENNISGEWING 1794 VAN 2012**STAD VAN JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT**

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 van Erf 240, Rossmore, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit, aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in the Titelakte van Erf 240, Rossmore, geleë suid en aanliggend aan Putneyweg en noord en aanliggend aan Barnesweg, tussen Busheyweg (ten ooste) en Ripleyweg (ten weste) in die Rossmore-dorpsgebied, en die gelyktydige wysiging van die dorps beplanningskema in werking wat bekend staan as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van Erf 240, Rossmore vanaf "Residensieel 1" na "Residensieel 3", onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die bogenoemde plaaslike owerheid, Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 156, Kamer 8100, 8ste Verdieping, A-Blok, Braamfontein, of op sodanige plek soos by die bostaande adres aangedui, vir 'n periode van 28 dae vanaf 25 Julie 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 25 Julie 2012, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2012, ingedien word.

Adres van applikant: Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454. E-mail: htadmin@iafrica.com

25-01

NOTICE 1795 OF 2012

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

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

I, Carlien Potgieter of Teropo Town and Regional Planners, being the authorised agent of the owner of Portion 28 of the farm Kameelzynkraal 547-JR, Pretoria, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act (Act 3 of 1996), for the removal of a conditions B (i) and (ii) Page 4 in Title Deed T14209/22005. A consent use application was approved on the said property.

Particulars of the application will lie for inspection during normal office hours at the office of: The General Manager: City Planning Division, Room 334, 3rd Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 25 July 2012 (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 General Manager at the above address or at P.O. Box 3242, Pretoria, 0001. within a period of 28 days from 25 July 2012.

Closing date of objections or representations is: 22 August 2012.

Address of authorised agent: Teropo Town and Regional Planners, Suite 50, Private Bag x30, Lynnwood Ridge, 0040. Fax No. 086 503 0994. E-mail: info@teropo.co.za

KENNISGEWING 1795 VAN 2012

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

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

Ek, Carlien Potgieter van Teropo Stads- en Streeksbeplanners, synde die gemagtigde agent van die eienaar van Gedeelte 28 van die plaas Kameelzynkraal 547-JR, Pretoria, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), vir die opheffing van 'n beperking voorwaardes B (i) en (ii) Bladsy 4 in Titel Akte No. T142092/2005. 'n Toestemmingsgebruik aansoek in reeds goedgekeur op die eiendom.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Algemene Bestuurde: Stadsbeplannings Afdeling, Kamer 334, 3de Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Julie 2012 (die datum van eerste publikasie van hierdie kennisgewing).

Beswaar teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Die afsnydatum vir besware of herverteenwoordiging is: 22 Augustus 2012.

Adres van gemagtigde agent: Teropo Stads- en Streeksbeplanners, Suite 50, Privaatsak x30, Lynnwoodrif, 0040. Faks: 086 503 0994. E-pos: info@teropo.co.za

25-01

NOTICE 1796 OF 2012

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

I, Danie Harmse, of the firm DH Project Planning, 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 Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the removal of certain restrictive conditions contained in the Deed of Transfer T5359/1998, in respect of Erf 1116, Alberton Extension 24 Township, of which the property is situated at 35 Parklands Avenue, Alberton, and the simultaneous amendment of the Alberton Town-planning Scheme, 1979 (A/S 2342) from "Residential 1" with a density of one dwelling unit per erf to "Residential 1" with a density of one dwelling unit per 700 m² in order to allow 2 dwelling units.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, and at the office of DH Project Planning, 7 Ivy Street, Brackenhurst, from 25 July 2012 until 22 August 2012.

Any person who wishes to object to the application or submit representations in respect must lodge the same in writing with the Area Manager, City Development Department, at its address and room number specified above address or at P.O. Box 4, Alberton, 1450, on or before 22 August 2012.

Name and address of owner: Mr Z E Seedat, c/o DH Project Planning, 7 Ivy Street, Brackenhurst, 1448.

Date of first publication: 25 July 2012.

KENNISGEWING 1796 VAN 2012

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

Ek, Danie Harmse, van die firma DH Project Planning, synde die gemagtigde agent van die eienaar gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Dienslewingsentrum) om die opheffing van sekere beperkende voorwaardes van die Titellakte T5359/1998, ten opsigte van Erf 1116, Alberton Uitbreiding 24 Dorpsgebied, welke eiendom geleë is te Parklands-laan 35, Alberton, en die gelyktydige wysiging van die Alberton-dorpsbeplanningskema, 1979 (W/S 2342) vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieël 1" met 'n digtheid van een woonhuis per 700 m² om sodoende 2 wooneenhede toe te laat.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, Vlak 11, Burger Sentrum, Alberton, en te die kantoor van DH Project Planning, Iystraat 7, Brackenhurst, vir 'n periode vanaf 25 Julie 2012 tot 22 Augustus 2012.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Area Bestuurder by die bostaande adres en kantoor voorlê, of te Posbus 4, Alberton, 1450, indien op of voor 22 Augustus 2012.

Naam en adres van eienaar: Mnr. Z E Seedat, vir aandag, DH Project Planning, Iystraat 7, Brackenhurst, 1448.

Datum van eerste publikasie: 25 Julie 2012.

25-01

NOTICE 1797 OF 2012

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

I, Stephanus Johannes Marthinus Swanepoel 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 I have applied to the City of Tshwane Metropolitan Municipality for the removal of Title conditions, A (g), C. (a), (b), (c) (i) (ii) and (e), in Deed of Transfer T77399/2011 of Portion 1 of Erf 603, Lynnwood Glen, which is situated at 69 Blanton Street.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Development and Regional Services; Centurion Office: Room F8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, for a period of 28 days from the 25th of July 2012 (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 Director: City Planning, Development and Regional Services; Centurion Office: Room F8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from the 25th of July 2012.

Address of agent: S. J. M. Swanepoel, Postnet Suite 547, Private Bag X18, Lynnwood Ridge, 0040; 62B IbeX Street, Buffalo Creek, The Wilds, Pretoria, 0081. Tel. 082 804 4844. (Ref. FS0236.)

KENNISGEWING 1797 VAN 2012

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

Ek, Stephanus Johannes Marthinus Swanepoel, synde die gemagtigde agent van die eienaar gee hiermee kragtens artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van Titelvoorwaardes A (g), C. (a), (b), (c) (i) (ii) en (e), in die Akte van Transport T77399/2011 van Gedeelte 1 van Erf 603, Lynnwood Glen, wat geleë is te Blantonstraat 69.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur, Stedelike Beplanning (Development and Regional Services), Centurion Kantoor: Kamer F8, Stadsbeplanningskantoor, hoek van Basden en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf die 25ste Julie 2012 (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 die 25ste Julie 2012 skriftelik by die Strategiese Uitvoerende Direkteur: Stedelike Beplanning (Development and Regional Services); Centurion Kantoor: Kamer F8, Stadsbeplanningskantoor, hoek van Basden- en Rabiestraat, Centurion, of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: S. J. M. Swanepoel, Postnet Suite 547, Privaatsak X18; Ibexstraat 62B, Buffalo Creek, The Wilds, Pretoria, 0081. (Ref. FS0236.)

25-01

NOTICE 1798 OF 2012

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

I, Stephanus Johannes Marthinus Swanepoel 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 I have applied to the City of Tshwane Metropolitan Municipality for the removal of Title conditions, A (g), B (b), (c) (i) (ii) and C, in Deed of Transfer T77293/2011 of Portion 1 of Erf 602, Lynnwood Glen, which is situated at 67 Blanton Street.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Development and Regional Services; Centurion Office: Room F8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, for a period of 28 days from the 25th of July 2012 (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 Director: City Planning, Development and Regional Services; Centurion Office: Room F8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from the 25th of July 2012.

Address of agent: S. J. M. Swanepoel, Postnet Suite 547, Private Bag X18, Lynnwood Ridge, 0040; 62B Ibex Street, Buffalo Creek, The Wilds, Pretoria, 0081. Tel. 082 804 4844. (Ref. FS0235.)

KENNISGEWING 1798 VAN 2012

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

Ek, Stephanus Johannes Marthinus Swanepoel, synde die gemagtigde agent van die eienaar gee hiermee kragtens artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van Titelvoorwaardes A (g), B (b), (c) (i) (ii) en C, in die Akte van Transport T77293/2011 van Gedeelte 1 van Erf 602, Lynnwood Glen, wat geleë is te Blantonstraat 67.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur, Stedelike Beplanning (Development and Regional Services), Centurion Kantoor: Kamer F8, Stadsbeplanningskantoor, hoek van Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf die 25ste Julie 2012 (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 die 25ste Julie 2012 skriftelik by die Strategiese Uitvoerende Direkteur: Stedelike Beplanning (Development and Regional Services); Centurion Kantoor: Kamer F8, Stadsbeplanningskantoor, hoek van Basden- en Rabiestraat, Centurion, of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: S. J. M. Swanepoel, Postnet Suite 547, Privaatsak X18, ; Ibexstraat 62B, Buffalo Creek, The Wilds, Pretoria, 0081. (Ref. FS0235.)

25-01

NOTICE 1799 OF 2012

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

I, Danie Harmse, of the firm DH Project Planning, 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 Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the removal of certain restrictive conditions contained in the Deed of Transfer T5359/1998, in respect of Erf 1116, Alberton Extension 24 Township of which the property is situated at 35 Parklands Avenue, Alberton, and the simultaneous amendment of the Alberton Town Planning Scheme 1979 (A/S 2342) from "Residential 1" with a density of one dwelling unit per erf to "Residential 1" with a density of one dwelling unit per 700 m² in order to allow 2 dwelling units.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, and at the office of DH Project Planning, 7 Ivy Street, Brackenhurst, from 25 July 2012 until 22 August 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the Area Manager, City Development Department, at its address and room number specified above address or at P.O. Box 4, Alberton, 1450, on or before 22 August 2012.

Name and address of owner: Mr Z. E. Seedat, c/o DH Project Planning, 7 Ivy Street, Brackenhurst, 1448.

Date of first publication: 25 July 2012.

KENNISGEWING 1799 VAN 2012

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

Ek, Danie Harmse, van die firma DH Project Planning, synde die gemagtigde agent van die eienaar, gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Diensleweringssentrum) om die opheffing van sekere beperkende voorwaardes van die Titelakte T5359/1998 ten opsigte van Erf 1116, Alberton Uitbreiding 24 Dorpsgebied, welke eiendom geleë is te Parklandsaan 35, Alberton, en die gelyktydige wysiging van die Alberton Dorpsbeplanningskema 1979 (W/S 2342) vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 700 m² om sodoende 2 wooneenhede toe te laat.

Aller verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, Vlak 11, Burger Sentrum, Alberton, en te die kantoor van DH Project Planning, Ivystraat 7, Brackenhurst, vir 'n periode van 25 Julie 2012 tot 22 Augustus 2012.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Area Bestuurder by die bostaande adres en kantoor voorlê, of te Posbus 4, Alberton, 1450, indien op of voor 22 Augustus 2012.

Naam en adres van eienaar: Mnr Z. E. Seedat, vir aandag: DH Project Planning, Ivystraat 7, Brackenhurst, 1448.

Datum van eerste publikasie: 25 Julie 2012.

NOTICE 1800 OF 2012

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

I, Danie Harmse, of the firm DH Project Planning, 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 Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre) for the removal of certain restrictive conditions contained in the Deed of Transfer T13442/2012, in respect of Erf 1086, Randhart Extension 1 Township of which the property is situated at 14 Opperman Street, Randhart, and the simultaneous amendment of the Alberton Town Planning Scheme 1979 (A/S 2343) from "Residential 1" with a density of one dwelling unit per erf to "Residential 1" with a density of one dwelling unit per 700 m² in order to allow 2 dwelling units.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager, City Development Department, Level 11, Civic Centre, Alberton, and at the office of DH Project Planning, 7 Ivy Street, Brackenhurst, from 25 July 2012 until 22 August 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the Area Manager, City Development Department, at its address and room number specified above address or at P.O. Box 4, Alberton, 1450, on or before 22 August 2012.

Name and address of owner: Mr Mr R I Thysse, c/o DH Project Planning, 7 Ivy Street, Brackenhurst, 1448.

Date of first publication: 25 July 2012.

KENNISGEWING 1800 VAN 2012

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

Ek, Danie Harmse, van die firma DH Project Planning, synde die gemagtigde agent van die eienaar, gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Diensleweringssentrum) om die opheffing van sekere beperkende voorwaardes van die titelakte T13442/2012 ten opsigte van Erf 1086, Randhart Uitbreiding 1 Dorpsgebied, welke eiendom geleë is te Oppermanstraat 14, Randhart, en die gelyktydige wysiging van die Alberton Dorpsbeplanningskema 1979 (W/S 2343) vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 700 m² om sodoende 2 wooneenhede toe te laat.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, Vlak 11, Burger Sentrum, Alberton, en te die kantoor van DH Project Planning, Ivystraat 7, Brackenhurst, vir 'n periode van 25 Julie 2012 tot 22 Augustus 2012.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Area Bestuurder by die bostaande adres en kantoor voorlê, of te Posbus 4, Alberton, 1450, indien op of voor 22 Augustus 2012.

Naam en adres van eienaar: Mnr R I Thyse, vir aandag: DH Project Planning, Ivystraat 7, Brackenhurst, 1448.

Datum van eerste publikasie: 25 Julie 2012.

NOTICE 1801 OF 2012

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

We, VBGD Town Planners, being the authorised agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg, for the removal of certain conditions contained in the Title Deed of Erf 301, Victory Park Extension 18 Township, situated at 24 Craighall Avenue, Victory Park Extension 18 and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property from "Residential 1" to "Residential 1" for a maximum of four (4) dwelling units, subject to conditions.

Particulars of the application will be open for inspection during normal office hours at the office of the said authorised local authority on the 8th Floor, Room 8100, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 25 July 2012, until 8 August 2012.

Objections to or representations in respect of the application must be lodged in writing with the said authorised local authority at its address and room number specified above or P.O. Box 30733, Braamfontein, 2017, on or before 8 August 2012.

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

Date of first publication: 25 July 2012.

KENNISGEWING 1801 VAN 2012

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

Ons, VBGD Town Planners, die gemagtigde agent van die eienaars, gee hiermee in terme van artikel 5 (5) van die Gauteng Opheffing van Beperrings Wet, 1996, kennis dat ons by die Stad van Johannesburg aansoek gedoen het vir opheffing van sekere voorwaardes in die Titel Akte van Erf 301, Victory Park Uitbreiding 18 Dorp, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom is geleë te Craighallaan 24, Victory Park Uitbreiding 18, van "Residensieel 1" na "Residensieel 1" vir 'n maksimum van vier (4) wooneenhede, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde plaaslike bestuur op die 8ste Vloer, Kamer 8100, Blok A, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 25 Julie 2012 tot 8 Augustus 2012.

Beswaar teen of verhoë ten opsigte van die aansoek moet skriftelik by die gemagtigde plaaslike bestuur ingedien word by die adres en kamernommer hierbo uiteengesit, of Posbus 30733, Braamfontein, 2017, op of voor 8 Augustus 2012.

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

Datum van eerste publikasie: 25 Julie 2012.

NOTICE 1802 OF 2012

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

I, Coert Johannes van Rooyen, being the authorized agent of the owner hereby gives notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre) for the removal of conditions B (b), B (d) and B (j) in the title deed of Erf 157, Lilanton Township, which property is situated at No. 34 Heather Street, Lilanton.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager: City Development, Boksburg Customer Care, 2nd Floor, Civic Centre, corner of Commissioner and Trichardts Road, Boksburg, until 22 August 2012.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the Area Manager: City Development: Boksburg Customer Care Centre at its address or at P.O. Box 215, Boksburg, 1460, on or before 22 August 2012.

Name and address of agent: Coert van Rooyen, P.O. Box 131464, Northmead, 1511.

KENNISGEWING 1802 VAN 2012

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

Ek, Coert Johannes van Rooyen, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Diensleweringssentrum) aansoek gedoen het vir die opheffing van voorwaardes 2 (b), 2 (d) en 2 (k) soos vervat in die titelakte van Erf 157, Lilianton Dorp, welke eiendom geleë is te Heatherstraat 34, Lilianton.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning, Boksburg Diensleweringssentrum, 2de Vloer, Diensentrum, hoek van Commissioner- en Trichardtsweg, Boksburg, tot 22 Augustus 2012.

Enige persoon wat beswaar wil maak of verhoë wil rig met betrekking hiertoe moet dit skriftelik by of tot die Area Bestuurder: Ontwikkelingsbeplanning, Boksburg Diensleweringssentrum by bovermelde adres of Posbus 215, Boksburg, 1460, indien voor 22 Augustus 2012.

Naam en adres van agent: Coert van Rooyen, Posbus 131464, Northmead, 1511.

NOTICE 1803 OF 2012

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

Notice is hereby given in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that JJ Otto has applied to the Ekurhuleni Metropolitan Municipality (Germiston) for the removal of certain conditions (l) in the Title Deed of Erf 18, Symhurst Township situated on 85 Sun Street, Symhurst.

The application will lie for inspection during normal office hours at the office of the Executive Director: City Development, Germiston Service Delivery Centre, 1st Floor 15 Queen Street, Germiston.

Any such person who wishes to object to the application or submit representations in respect thereof may submit such objections or representations in writing to the Executive Director: Development Planning, Germiston Service Delivery Centre at the above address or PO Box 145, Germiston, 1400 on or before 25 July 2012.

KENNISGEWING 1803 VAN 2012

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

Hiermee word in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings 1996 bekend gemaak dat JJ Otto aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston) vir die opheffing/verwydering van sekere voorwaardes (l) in die Titel Akte van Erf 18, Symhurst Dorpsgebied, geleë te 85 Sun Street, Symhurst.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Germiston Diensleweringssentrum, 1ste Vloer, Queenstraat 15, Germiston.

Enige persoon wat beswaar teen die aansoek wil aanteken of verhoë in verband daarmee wil rig moet sodanige besware of verhoë skriftelik rig aan die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Germiston Diensleweringssentrum, by bovermelde adres of by Posbus 145, Germiston, 1400 op of voor 25 Julie 2012.

NOTICE 1804 OF 2012

ANNEXURE 3

[Regulation 5 (c)]

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

We, Steve Jaspan and Associates, being the authorized agent of the owner of Erven 604 and 606, Highlands North, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the removal of restrictive conditions in the Deed of Transfer in respect of the properties described above, situated at 136 and 138 Athol Street, Highlands North, and for the simultaneous rezoning of Erven 604 and 606, Highlands North, from "Residential 1" to "Residential 1" including offices and ancillary uses as a primary right, subject to conditions. The purpose of the application is to permit offices on the properties.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning and Urban Management, Room 8100, 8th Floor, A-Block, Metropolitan Centre, at 158 Loveday Street, Braamfontein, for a period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning and Urban Management, at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 25 July 2012.

Address of agent: Steve Jaspan & Associates, PO Box 3281, Houghton, 2041. Tel: (011) 728-0042. Fax: (011) 728-0043.

KENNISGEWING 1804 VAN 2012

BYLAE 3

[Regulasie 5 (c)]

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

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agent van die eienaar van Erwe 604 en 606, Highlands-Noord, gee hiermee ingevolge artikel 5 (5) van die Gautengse Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van beperkende voorwaardes in die Transportakte ten opsigte van die eiendomme hierbo beskryf, geleë te Atholstraat 136 en 138, Highlands-Noord, en die gelyktydige hersonering van Erwe 604 en 606, Highlands-Noord, vanaf "Residensieel 1" na "Residensieel 1" insluitende kantore en aanverwante gebruike as 'n primêre reg, onderworpe aan voorwaardes. Die doel van die aansoek is om kantore op die eiendom toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, te Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012, skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Steve Jaspan & Medewerkers, Posbus 3281, 2041. Tel: (011) 728-0042. Faks: (011) 728-0043.

NOTICE 1805 OF 2012**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Marzia-Angela Jonker, 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 Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre), for the removal of conditions (d); (g); (h); (i); (j); and (k) contained in Deed of Transfer T20431/2012 of Erf 206, Rynfield Township, which property is located at Number 90 Pretoria Road, Rynfield, Benoni, and the simultaneous amendment of the Benoni Town-planning Scheme, 1947, by the rezoning of the property from "Residential 1" to "Special" for offices and a "Life Style Centre" which includes a coffee shop and craft centre and retail which is subservient or related to the aforementioned uses as well as dwelling units.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager: Development Planning, Benoni Customer Care Centre, Sixth Floor, Civic Centre, Elston Avenue, Benoni, for a period of 28 days from 25 July 2012.

Any person who wishes to object to the application, or submit representations in respect thereof, must lodge the same in writing with the said authorised local authority at the above address or Private Bag X014, Benoni, 1500, on or before 22 August 2012.

Name and address of owner: C/o MZ Town Planning & Property Services, P.O. Box 16829, Atlasville, 1465.

Date of first publication: 25 July 2012.

KENNISGEWING 1805 VAN 2012**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek, Marzia-Angela Jonker, 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 Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) vir die opheffing van voorwaardes (d); (g); (h); (i); (j) en (k) van Titelakte T20431/2012 van Erf 206, Rynfield Dorp, welke eiendom geleë is by Pretoriaweg Nommer 90, Rynfield, Benoni, en die gelyktydige wysiging van die dorpsbeplanningskema, bekend as Benoni-dorpsbeplanningskema, 1947, deur die hersonering van voormelde eiendom van "Residensieel 1" tot "Spesiaal", vir kantore en 'n "Leefstylsentrum" wat 'n koffiewinkel en kuns/handwerk insluit en kleinhandel wat aanverwant en ondergeskik is aan die voornoemde gebruike en woonenhede.

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens gewone kantoorure vir besigtiging beskikbaar wees by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning, Benoni Kliëntesorgsentrum, Sesde Verdieping, Burgersentrum, Elstonlaan, Benoni, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif by die plaaslike owerheid by die bovermelde adres of Privaatsak X014, Benoni, 1500, voorlê, op of voor 22 Augustus 2012.

Naam en adres van eienaar: P/a MZ Town Planning & Property Services, Posbus 16829, Atlasville, 1465.

Datum van eerste publikasie: 25 Julie 2012.

NOTICE 1806 OF 2012

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 J J Otto, has applied to the Ekurhuleni Metropolitan Municipality (Germiston), for the removal of certain conditions (l) in the title deed of Erf 18, Symhurst Township, situated on 85 Sun Street, Symhurst.

The application will lie for inspection during normal office hours at the office of the Executive Director: City Development, Germiston Service Delivery Centre, 1st Floor, 15 Queen Street, Germiston.

Any such person who wishes to object to the application or submit representations in respect thereof, may submit such objections or representations in writing, to the Executive Director: Development Planning, Germiston Service Delivery Centre, at the above address or PO Box 145, Germiston, 1400, within a period of 28 days from 25 July 2012.

KENNISGEWING 1806 VAN 2012

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

Hiermee word in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekendgemaak dat J J Otto aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston) vir die opheffing/verwydering van sekere voorwaardes (l) in die titelakte van Erf 18, Symhurst-dorpsgebied, geleë te 85 Sun Street, Symhurst.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Germiston Diensleweringssentrum, 1ste Vloer, Queenstraat 15, Germiston.

Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of vertoë in verband daarmee wil rig, moet sodanige besware of vertoë skriftelik rig aan die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Germiston Diensleweringssentrum, by bovermelde adres of by Posbus 145, Germiston, 1400, binne 'n tydperk van 28 dae vanaf 25 Julie 2012.

NOTICE 1807 OF 2012**CITY OF TSHWANE**

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

ERF 5876, LOTUS GARDENS UITBREIDING 2

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 has approved the application of the removal of certain conditions as contained in Deed of Transfer T018174/07, with reference to the following property: Erf 5876, Lotus Gardens Extension 2.

The following condition and/or phrases are hereby cancelled: Condition B 1 (a).

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

(13/5/5/Lotus Gardens x2-5876)

Executive Director: Legal Services

25 July 2012

(Notice No. 414/2012)

KENNISGEWING 1807 VAN 2012**STAD TSHWANE**

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

ERF 5876, LOTUS GARDENS UITBREIDING 2

Hiermee 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 die aansoek om opheffing van sekere voorwaardes soos vervat in Akte van Transport T018174/07, met betrekking tot die volgende eiendom, goedgekeur het: Erf 5876, Lotus Gardens Uitbreiding 2.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde B 1 (a).

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

(13/5/5/Lotus Gardens x2-5876)

Uitvoerende Direkteur: Regsdienste

25 Julie 2012

(Kennisgewing No. 414/2012)

NOTICE 1808 OF 2012**CITY OF TSHWANE**

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

ERF 1004, WIERDA PARK

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 has approved the application of the removal of certain conditions as contained in Deed of Transfer T146083/05, with reference to the following property: Erf 1004, Wierda Park.

The following conditions and/or phrases are hereby cancelled: Conditions B (f), B (j) (i), (ii) and (k).

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

(13/5/5/Wierda Park-1004)

Executive Director: Legal Services

25 July 2012

(Notice No. 415/2012)

KENNISGEWING 1808 VAN 2012**STAD TSHWANE**

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

ERF 1004, WIERDA PARK

Hiermee 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 die aansoek om opheffing van sekere voorwaardes soos vervat in Akte van Transport T146083/05, met betrekking tot die volgende eiendom, goedgekeur het: Erf 1004, Wierda Park.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes B (f), B (j) (i), (ii) en (k).

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

(13/5/5/Wierda Park-1004)

Uitvoerende Direkteur: Regsdienste

25 Julie 2012

(Kennisgewing No. 415/2012)

NOTICE 1809 OF 2012**CITY OF TSHWANE**

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

PORTION 2 OF ERF 323, WATERKLOOF RIDGE

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 has approved the application of the removal of certain conditions as contained in Deed of Transfer T045335/07, with reference to the following property: Portion 2 of Erf 323, Waterkloof Ridge.

The following condition and/or phrases are hereby cancelled: Condition 6 (iii).

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

(13/5/5/Waterkloof Ridge-323/2)

Executive Director: Legal Services

25 July 2012

(Notice No. 427/2012)

KENNISGEWING 1809 VAN 2012**STAD TSHWANE**

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

GEDEELTE 2 VAN ERF 232, WATERKLOOF RIDGE

Hiermee 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 die aansoek om opheffing van sekere voorwaardes soos vervat in Akte van Transport T045335/07, met betrekking tot die volgende eiendom, goedgekeur het: Gedeelte 2 van Erf 323, Waterkloof Ridge.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde 6 (iii).

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

(13/5/5/Waterkloof Ridge-323/2)

Uitvoerende Direkteur: Regsdienste

25 Julie 2012

(Kennisgewing No. 427/2012)

NOTICE 1810 OF 2012**CITY OF TSHWANE**

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

THE REMAINDER OF ERF 12, ERASMIA

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 has approved the application of the removal of certain conditions as contained in Deed of Transfer T63237/91, with reference to the following property: The Remainder of Erf 12, Erasmia.

The following condition and/or phrases are hereby cancelled: Condition D (d).

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

(13/5/5/Erasmia-12/R)

Executive Director: Legal Services

25 July 2012

(Notice No. 422/2012)

KENNISGEWING 1810 VAN 2012**STAD TSHWANE**

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

DIE RESTANT VAN ERF 12, ERASMIA

Hiermee 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 die aansoek om opheffing van sekere voorwaardes soos vervat in Akte van Transport T63237/91, met betrekking tot die volgende eiendom, goedgekeur het: Die Restant van Erf 12, Erasmia.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde D (d).

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

(13/5/5/Erasmia-12/R)

Uitvoerende Direkteur: Regsdienste

25 Julie 2012

(Kennisgewing No. 422/2012)

NOTICE 1811 OF 2012**CITY OF TSHWANE**

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

THE REMAINDER OF ERF 2031, VALHALLA

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 has approved the application of the removal of certain conditions as contained in Deed of Transfer T132294/98, with reference to the following property: The Remainder of Erf 2031, Valhalla.

The following conditions and/or phrases are hereby cancelled: Condition C (g), D (c) (i) and D (d).

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

(13/5/5/Valhalla-2031/R)

Executive Director: Legal Services

25 July 2012

(Notice No. 421/2012)

KENNISGEWING 1811 VAN 2012**STAD TSHWANE**

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

DIE RESTANT VAN ERF 2031, VALHALLA

Hiermee 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 die aansoek om opheffing van sekere voorwaardes soos vervat in Akte van Transport T132294/98, met betrekking tot die volgende eiendom, goedgekeur het: Die Restant van Erf 2031, Valhalla.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes C (g), D (c) (i) en D (d).

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

(13/5/5/Valhalla-2031/R)

Uitvoerende Direkteur: Regsdienste

25 Julie 2012

(Kennisgewing No. 421/2012)

NOTICE 1815 OF 2012**TSHWANE TOWN-PLANNING SCHEME, 2008**

Notice is hereby given to all whom it may concern that in terms of clause 16 of the Tshwane Town-planning Scheme, 2008, that I, J Pieterse, intend applying to the City of Tshwane for consent for Place of Worship on Erf 1723, Pretoria North, also known as 318 Eeufees Street located in a Residential 1 zone. An application was approved on 4/8/2010 and applications resubmitted to rectify Site Plan and Development control. Coverage 5767 sqm (36,67%) FAR 0.452 Parking 94 on site and 46 existing street parkings.

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Strategic Executive Director: City Planning, Development and Regional Services;

* Akasia Office: 1st Floor, Municipal Complex, 485 Heindrich Street, Karenpark, for a period of 28 days from 25 July 2012.

Full particulars of the application 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*.

Objections to or representations in respect of the application must be lodged with or made in writing to above or be mentioned addressed.

Closing date for any objections: 22 August 2012.

Applicant: J Pieterse, 318 Eeufees Street, Pretoria North; P.O. Box 48420, Hercules, 0030.

KENNISGEWING 1815 VAN 2012**TSHWANE-DORPSBEPLANNINGSKEMA, 2008**

Ingevolge klousule 16 van die Tshwane-Dorpsbeplanningskema, 2008, word hiermee aan alle belanghebbendes kennis gegee dat ek, J Pieterse, van voornemens is om by die Stad Tshwane aansoek te doen vir 'n plek van godsdienstige beoefening op Erf 1723, Pretoria-Noord, bekend as Eeufeesstraat 318 in 'n Residensiële 1 sone. Goedgekeurde aansoek van 10/8/2010, word gewysig om Terreinplan en Ontwikkeling Beheer reg te stel. Dekking 5 764 vkm (36,67%) F A R 0,452 Parkering 94 op terrein en Bestaandestraat 46 parkering.

Inligting rakende die aansoek kan gedurende normale kantoor ure besigtig word die kantoor van: The Strategic Executive Director: City Planning Development and Regional Services;

* Akasia Office: 1st Floor, Municipal Complex, 485 Heindrich Street, Karenpark, vir 'n tydperk van 28 dae van 25 Julie 2012.

Volledige besonderhede van die aansoek kan gedurende gewone kantoorure by genoemde kantoor besigtig word vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Enige beswaar, met die redes daarvoor, moet skriftelik by of tot gemelde kantoor gerig word.

Sluitingsdatum vir enige besware: 22 Augustus 2012.

Aanvraer: J Pieterse, Eeufesstraat 318, Pretoria-Noord, Posbus 48420, Hercules, 0030.

NOTICE 1816 OF 2012

TSHWANE TOWN-PLANNING SCHEME, 2008

Notice is hereby given to all whom it may concern, that in terms of clause 16 of the Tshwane Town-planning Scheme, 2008, I, Maria Francina Elizabeth Klein, intend applying to the City of Tshwane for consent for Place of Childcare on Erf 149, Rooihuiskraal Noord, also known as 23 Lapwing Street, located in Residential 1 zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City Planning.

* Akasia: Akasia Municipal Complex, 485 Heinrich Avenue (entrance Dale Street), Karenpark, PO Box 58393, Karenpark, 0118, or

* Centurion: Room E10, Registry, cnr Basden and Rabie Streets, Centurion, PO Box 14013, Lyttelton, 0140, or

* Pretoria: Room 334, Third Floor, Munitoria, c/o 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 25 July 2012.

Full particulars and plans (if any) may be inspected during normal office hour at the above-mentioned office, for a period of 14 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 22 August 2012.

Applicant: Nationwide Town Planners Pty (Ltd).

Street address and postal address: 333 15th Avenue, Rietfontien, 0084. Tel. 079 538 9329.

KENNISGEWING 1816 VAN 2012

TSHWANE-DORPSBEPLANNINGSKEMA, 2008

Ingevolge klousule 16 van die Tshwane-dorpsbeplanningskema, 2008, word hiermee aan alle belanghebbendes kennis gegee dat ek, Maria Francina Elizabeth Klein, van voornemens is om by die Stad Tshwane aansoek te doen om toestemming vir Place of Child Care op Erf 149, Rooihuiskraal Noord, ook bekend as 23 Lapwing Street, geleë in 'n Residential 1 sone.

Enige beswaar met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, n.l. 25 Julie 2012, skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning:

* Akasia: Akasia Municipal Complex, 485 Heinrich Avenue (ingang Dalestraat), Karenpark, Posbus 58393, Karenpark, 0118, of

* Centurion: Kamer E10, Registrasie, h/v Basden- en Rabiestraat, Centurion; Posbus 14013, Lyttelton, 0140, of

* Pretoria: Kamer 334, Derde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria; Posbus 3242, Pretoria, 0001.

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: 22 Augustus 2012.

Aanvraer: Nationwide Town Planners Pty (Ltd).

Straatnaam en posadres: 333 15th Avenue, Rietfontein, 0084. Tel: 079 538 9329.

NOTICE 1817 OF 2012

TSHWANE TOWN-PLANNING SCHEME, 2008

Notice is hereby given to all whom it may concern, that in terms of clause 16 of the Tshwane Town-planning Scheme, 2008, I, Peter Good Skhosana, intend applying to the City of Tshwane for consent for Recreation Resort, on Erf 303, Garankuwa Industrial, also known as Street No. 5978 located in a Industrial 1 zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City Planning.

**Akasia*: Akasia Municipal Complex, 485 Heinrich Avenue (entrance Dale Street), Karenpark, PO Box 58393, Karenpark, 0118, or

**Centurion*: Room E10, Registry, cnr Basden and Rabie Streets, Centurion, PO Box 14013, Lyttelton, 0140, or

**Pretoria*: Room 334, Third Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria; PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 25 July 2012.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 14 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 7 August 2012.

Applicant: Street address and postal address: Unit 95, Summit View, Blue Hills, Midrand, 1685. Tel: 073 359 6124.

KENNISGEWING 1817 VAN 2012

TSHWANE-DORPSBEPLANNINGSKEMA, 2008

Ingevolge klousule 16 van die Tshwane-dorpsbeplanningskema, 2008, word hiermee aan alle belanghebbendes kennis gegee dat ek, Peter Good Skhosana, van voornemens is om by die Stad Tshwane aansoek te doen om toestemming vir Recreation Resort, op Erf 303, Garankuwa Industrial, ook bekend as Straatnommer 5978, geleë in 'n Industrial 1 sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 25 Julie 2012, skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning:

**Akasia*: Akasia Municipal Complex, 485 Heinrich Avenue (ingang Dalestraat), Karenpark, Posbus 58393, Karenpark, 0118, of

**Centurion*: Kamer E10, Registrasie, h/v Basden- en Rabiestraat, Centurion; Posbus 14013, Lyttelton, 0140, of

**Pretoria*: Kamer 334, Derde Vloer, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria; Posbus 3242, Pretoria, 0001.

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

Sluitingsdatum vir enige besware: 7 Augustus 2012.

Aanvraer: Straatnaam en posadres: Unit 95, Summit View, Blue Hills, Midrand, 1685. Telefoon: 073 359 6124.

NOTICE 1818 OF 2012

TSHWANE TOWN-PLANNING SCHEME, 2008

I, Paulus Tupi Sedile, being the *owner/authorised agent of the owner of 357 X3 The Orchards, No. 3 Vos Street, Orchards, 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 for the amendment of the Tshwane Town-planning Scheme, 2008, in operation by the rezoning of the property(ies) described above, situated at Stand 353 x3 The Orchards, No. 3 Vos Street, Orchards, from Residential 1 to Funeral undertaker.

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Strategic Executive Director: City Planning:

**Akasia Office*: Akasia Municipal Complex, 485 Heinrich Avenue (entrance Dale Street), First Floor, Room F12, Karenpark, or

Centurion Office: Room E10, Registry, cnr Basden and Rabie Streets, Centurion, or

Pretoria Office: Room 334, Third Floor, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 25 July 2012 (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 above or be addressed to: (at the relevant office).

**Akasia Office*: The Strategic Executive Director: City Planning, PO Box 58393, Karenpark, 0118, or

Centurion Office: The Strategic Executive Director: City Planning, PO Box 14013, Lyttelton, 0140, or

Pretoria Office: Room The Strategic Executive Director: City Planning, PO Box 3242, Pretoria, within a period of 28 days from 25 July 2012 (the date of first publication of this notice).

*Address of *owner/authorized agent* (Physical as well as postal address): 3 Vos Street, Orchards, Box 2184, Rosslyn, 0200. Tel. No. 082 555 3826, 012) 529-2222.

KENNISGEWING 1818 VAN 2012**TSHWANE-WYSIGINGSKEMA**

Ek, Paulus Tupi Sedile, synde die *eienaar/gemagtigde agent van die eienaar van 357 X3 The Orchards, No. 3 Vos Street, the Orchards, 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 aansoek gedoen het om die wysiging van die Tshwane-dorpsbeplanningskema, 2008 in werking deur die hersonering van die eiendom(me) hierbo beskryf, gleeë te Stand No. 357, The Orchards, No. 3 Vos Street, Orchards van Residential 1 tot Funeral Undertaker.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning,

**Akasia Kantoor*: Akasia Municipal Complex, 485 Heinrich Avenue (ingang Dalestraat), Karenpark of Centurion Kantoor: Kamer F8, Stadsbeplanningskantoor, h/v Basden en Rabiestraat, Centurion of, Pretoria Kantoor: Kamer 334, Derde Vloer, Muntoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Julie 2012 (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 Julie 2012 (die datum van eerste publikasie van hierdie kennisgewing) skriftelik by of tot die *Akasia Kantoor: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Posbus 58393, Karenpark, 0118, of Centurion Kantoor: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Posbus 14013, Lyttelton, 0140, of die Pretoria Kantoor: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

*Adres van *eienaar/gemagtigde agent* (straatadres en posadres): 3 Vos Street, Orchards, Box 2184, Rosslyn, 0200. Tel. No. 082 555 3826, (012) 529-2222.

NOTICE 1819 OF 2012**TSHWANE AMENDMENT SCHEME, 2008**

I, Etienne du Randt, being the authorized agent of the owner of Erf 1376, Montana Park Extension 25, Erf 436, Montanapark Extension 13, Erf 2125, Montanapark Extension 32 and the Remaining Portion of Portion 12 of the Farm Derdepoort 327JR, hereby give notice in terms of the provisions 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 Tshwane Town-planning Scheme, 2008, by the rezoning of Erf 1376, Montana Park Extension 25, Erf 436, Montanapark Extension 13 and Erf 2125, Montanapark Extension 32, from "Residential 1" to "Special for a Guest House with Ancillary and Subservient uses and/or a Dwelling House" and by the rezoning of the Remaining Portion of Portion 12 of the Farm Derdepoort 327JR, from "Agricultural" to "Special for a Guest House with Ancillary and Subservient uses and/or a Dwelling House".

Particulars of the applications will lie for inspection during normal office hours at the office of: The Strategic Executive Director: City Planning, Development and Regional Services: Floor 3, Room 334, Muntoria, c/o Madiba (Vermeulen) and Lilian Ngoyi (Van der Walt) Streets, Pretoria, for a period of 28 days from 25 July 2012.

Objections to or representations in respect of the applications must be lodged with or made in writing to the Strategic Director: City Planning, Development and Regional Services, at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 July 2012.

Closing date of objections or representations is the 23rd of August 2012.

Address of authorized agent: P.O. Box 1868, Noorsekloof, 6331. Tel: (042) 296-1889 or 082 893 3938. Ref: EDR292, EDR293, EDR294 and EDR295.

KENNISGEWING 1819 VAN 2012**TSHWANE-WYSIGINGSKEMA**

Ek, Etienne du Randt, synde die gemagtigde agent van die eienaar van Erf 1376, Montana Park Uitbreiding 25, Erf 436, Montanapark Uitbreiding 13, Erf 2125, Montanapark Uitbreiding 32 en die Restant van Gedeelte 12 van die plaas Derdepoort 327JR, gee hiermee ingevolge die bepalings van 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 vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008, deur middel van die hersonering van Erf 1376, Montana Park Uitbreiding 25, Erf 436, Montanapark Uitbreiding 13 en Erf 2125, Montanapark Uitbreiding 32, vanaf "Residensieel 1" na "Spesiaal vir 'n Gastehuis met Aanverwante en Ondergeskikte gebruike en/of 'n Woonhuis", en deur middel van die hersonering van die Restant van Gedeelte 12 van die plaas Derdepoort 327JR, vanaf "Landbou" na "Spesiaal vir 'n Gastehuis met Aanverwante en Ondergeskikte gebruike en/of 'n Woonhuis".

Besonderhede van die aansoeke sal lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Uitvoerende Direkteur, Stadsbeplanning, Ontwikkeling en Streeksdienste: Vloer 3, Kamer 334, Munitoria, h/v Madiba (Vermeulen) en Lilian Ngoyi (Van der Walt) Strate, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 28 dae vanaf 25 Julie skriftelik tot Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning, Ontwikkeling en Streeksdienste by die bovermelde adres of by Posbus 3242, Pretoria, 0001, gerig word.

Sluitingsdatum van besware of verhoë is die 23ste Augustus 2012.

Adres van gemagtigde agent: Posbus 1868, Noorsekloof, 6331. Tel: (042) 296-1889 of 082 893 3938. Verw: EDR292, EDR293, EDR294 en EDR295.

25-1

NOTICE 1820 OF 2012

TSHWANE AMENDMENT SCHEME, 2008

I, Etienne du Randt, being the authorized agent of the owner of Portion 3 of Erf 1325, Pretoria, hereby give notice in terms of the provisions 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 Tshwane Town-planning Scheme, 2008, by the rezoning of Portion 3 of Erf 1325, Pretoria, from "Residential 1" to "Retail Industry, Commercial Uses and Light Industry".

Particulars of the applications will lie for inspection during normal office hours at the office of: The Strategic Executive Director: City Planning, Development and Regional Services: Floor 3, Room 334, Munitoria, c/o Madiba (Vermeulen) and Lilian Ngoyi (Van der Walt) Streets, Pretoria, for a period of 28 days from 25 July 2012.

Objections to or representations in respect of the applications must be lodged with or made in writing to the Strategic Director: City Planning, Development and Regional Services, at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 July 2012.

Closing date of objections or representations is the 23rd of August 2012.

Address of authorized agent: P.O. Box 1868, Noorsekloof, 6331. Tel: (042) 296-1889 or 082 893 3938. Ref: EDR289.

KENNISGEWING 1820 VAN 2012

TSHWANE-WYSIGINGSKEMA

Ek, Etienne du Randt, synde die gemagtigde agent van die eienaar van Gedeelte 3 van Erf 1325, Pretoria, gee hiermee ingevolge die bepalings van 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 vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008, deur middel van die hersonering van Gedeelte 3 van Erf 1325, Pretoria, vanaf "Residensieel 1" na "Kleinhandel Bedryf, Kommersiële Gebruike en Ligte Industrie".

Besonderhede van die aansoeke sal lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Uitvoerende Direkteur, Stadsbeplanning, Ontwikkeling en Streeksdienste: Vloer 3, Kamer 334, Munitoria, h/v Madiba (Vermeulen) en Lilian Ngoyi (Van der Walt) Strate, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 28 dae vanaf 25 Julie skriftelik tot Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning, Ontwikkeling en Streeksdienste by die bovermelde adres of by Posbus 3242, Pretoria, 0001, gerig word.

Sluitingsdatum van besware of verhoë is die 23ste Augustus 2012.

Adres van gemagtigde agent: Posbus 1868, Noorsekloof, 6331. Tel: (042) 296-1889 of 082 893 3938. Verw: EDR289.

25-1

NOTICE 1821 OF 2012

TSHWANE AMENDMENT SCHEME

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)

I, Pieter Müller Heukelman, being the authorized agent of the owner of Erven 4604 and 4605, Eldoraig Extension 67, 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, for the amendment of the Tshwane Town-planning Scheme, 2008, in operation by the rezoning of the properties described above, situated at No. 6741 Meade Street (Erf 4604) and 6721 Meade Street (Erf 4605), from "Residential 2" with a density of 12 dwelling-units per hectare (Erf 4604) and 13 dwelling units per hectare (Erf 4605), with a height of 2 storeys to "Residential 2" with a density of 25 units per hectare, with a height of 2 storeys, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Development and Regional Services: Room F8, Town-planning Office, cnr Basden and Rabie Streets, Centurion, within a period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Director at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 25 July 2012.

Address of authorised agent: PM Heukelman, P.O. Box 39727, Faerie Glen, 0043. Tel: (012) 676-8500 and Fax: (012) 676-8585.

Date of first publication: 25 July 2012.

Date of second publication: 1 August 2012.

KENNISGEWING 1821 VAN 2012

TSHWANE-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, Pieter Müller Heukelman, synde die gemagtigde agent van die eienaar van Erf 4604 en 4605, Eldoraigie Uitbreiding 67, 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 aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008, in werking deur die hersonering van die eiendomme hierbo beskryf, geleë te Meadestraat 6741 (Erf 4604) en Meadestraat 6721 (Erf 4605), van "Residensieel 2" met 'n digtheid van 12 wooneenhede per hektaar (Erf 6405) en 13 wooneenhede per hektaar (Erf 4605), met 'n hoogte van 2 verdiepings na "Residensieel 2" met 'n digtheid van 25 wooneenhede per hektaar, met 'n hoogte van 2 verdiepings; onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die spesifieke kantoor van: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: Kamer F8, Stadsbeplanningskantoor, hoek van Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik by of tot die strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, by bovermelde adres ingedien, of gepos word aan Posbus 3242, Pretoria, 0001.

Adres van agent: P Heukelman, Posbus 39727, Faerie Glen, 0043. Tel: (012) 676-8500 en Faks: (012) 676-8585.

Datum van eerste publikasie: 25 Julie 2012.

Datum van tweede publikasie: 1 Augustus 2012.

25-1

NOTICE 1822 OF 2012

TSHWANE AMENDMENT SCHEME

We, Van Zyl & Benadé Town and Regional Planners, being the authorized agent of the owner of Remainder of Erf 60, 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 we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme in operation, known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the property described above situated at 27 Brooks Street, Brooklyn, from Residential 1 to Special for Boarding House/Block of Tenements and/or Dwelling House, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive Director: City Planning, Development and Regional Services, Third Floor, Room 334, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to: The Strategic Executive Director: City Planning, Development and Regional Services at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 July 2012.

Address of authorized agent: Van Zyl & Benadé Town and Regional Planners, PO Box 32709, Glenstantia, 0010. Tel: (012) 346-1805.

Dates on which notice will be published: 25 July and 1 August 2012.

KENNISGEWING 1822 VAN 2012

TSHWANE-WYSIGINGSKEMA

Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Restant van Erf 60, Brooklyn, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanning in werking, bekend as die Tshwane-dorpsbeplanningskema, 2008, deur die hersonering van die eiendom hierbo beskryf, geleë te Brooksstraat 27, Brooklyn, van Residensieel 1 na Spesiaal vir Losieshuis/Huurkamerwonings en/of Woonhuis, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur, Stadsbeplanning, Ontwikkeling en Streeksdienste, Derde Vloer, Kamer 334, Munitoria, h/v Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012, skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning, Ontwikkeling en Streeksdienste by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Van Zyl & Benadé Stads- en Streekbeplanners, Posbus 32709, Glenstantia, 0010. Tel: (012) 346-1805.

Datums waarop kennisgewing gepubliseer moet word: 25 Julie en 1 Augustus 2012.

25-1

NOTICE 1823 OF 2012

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

TSHWANE AMENDMENT SCHEME

I, Tassja Venter, from the firm Origin Town Planning, being the authorized agent of the owner of the Remainder of Erf 99, Brooklyn, hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme in operation known as the Tshwane Town-planning Scheme, 2008 by the rezoning of the property described above, situated at No. 180 Anderson Street, Brooklyn, from "Special" to "Residential 1", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning Division, Room 443, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria within a period of 28 days from 25 July 2012 (the date of first publication of this notice).

Objection to or representations in respect of the application must lodge with or made in writing to the General Manager at the above address or at P.O. Box 3242, Pretoria, 0001 within a period of 28 days from 25 July 2012.

Date of first publication: 25 July 2012.

Date of second publication: 1 August 2012.

Address of authorised agent: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk; P.O. Box 2162, Brooklyn Square, 0075. Tel: (012) 346-3735. Fax: (012) 346-4217.

KENNISGEWING 1823 VAN 2012

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

TSHWANE-WYSIGINGSKEMA

Ek, Tassja Venter, van die firma Origin Stadsbeplanning, synde die gemagtigde agent van die geregistreerde eienaar van die Restant van Erf 99, 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 Tshwane-dorpsbeplanningskema, 2008, deur die hersonering van die eiendom hierbo beskryf, geleë te No. 180, Andersonstraat, Brooklyn, vanaf "Spesiaal" na "Residensieël 1" onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning Afdeling, 443, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 25 Julie 2012 (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 Julie 2012 skriftelik by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Datum van eerste publikasie: 25 Julie 2012.

Datum van tweede publikasie: 1 Augustus 2012.

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk; Posbus 2162, Brooklyn Square, 0075. Tel: (012) 346-3735. Fax: (012) 346-4217.

25-01

NOTICE 1824 OF 2012

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

TSHWANE AMENDMENT SCHEME

I, Tassja Venter, from the firm Origin Town Planning, being the authorized agent of the owner of the Remainder of Erf 99, Brooklyn, hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme in operation known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the property described above, situated at No. 180 Anderson Street, Brooklyn, from "Special" to "Residential 1", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City Planning Division, Room 443, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria within a period of 28 days from 25 July 2012 (the date of first publication of this notice).

Objection to or representations in respect of the application must lodge with or made in writing to the General Manager at the above address or at P.O. Box 3242, Pretoria, 0001 within a period of 28 days from 25 July 2012.

Date of first publication: 25 July 2012.

Date of second publication: 1 August 2012.

Address of authorised agent: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk; P.O. Box 2162, Brooklyn Square, 0075. Tel: (012) 346-3735. Fax: (012) 346-4217.

KENNISGEWING 1824 VAN 2012

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

TSHWANE-WYSIGINGSKEMA

Ek, Tassja Venter, van die firma Origin Stadsbeplanning, synde die gemagtigde agent van die geregistreerde eienaar van die Restant van Erf 99, 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 Tshwane-dorpsbeplanningskema, 2008, deur die hersonering van die eiendom hierbo beskryf, geleë te No. 180, Andersonstraat, Brooklyn, vanaf "Spesiaal" na "Residensieël 1" onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Stedelike Beplanning Afdeling, 443, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 25 Julie 2012 (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 Julie 2012 skriftelik by of tot die Algemene Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Datum van eerste publikasie: 25 Julie 2012.

Datum van tweede publikasie: 1 Augustus 2012.

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk; Posbus 2162, Brooklyn Square, 0075. Tel: (012) 346-3735. Fax: (012) 346-4217.

25-01

NOTICE 1825 OF 2012

NOTICE OF AN APPLICATION FOR AMENDMENT OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, (ORDINANCE 15 OF 1986)

SCHEDULE 8

[REGULATION 11 (2)]

TSHWANE AMENDMENT SCHEME

I, S.J.M. Swanepoel, being the authorized agent of the owner of Erf 205, Clubview, 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 Tshwane Town-planning Scheme, 2008, by the rezoning of the property as described above, from "Business 4" subject to Annexure T: S2351 to "Special" for a Funeral Undertaker and / or 1 Dwelling house.

Particulars of the application will lie for inspection during normal office hours at the office of the The Statagic Executive Director: City Planning, Development and Regional Services; Centurion Office: Room F8, Town-planning Office, Cnr Basden and Rabie Streets, Centurion for 28 days from 25 July 2012 (the date of first publication of this notice).

Objection to or representations in respect of the application must be lodged with or made in writing to The Statagic Executive Director: City Planning, Development and Regional Services; Centurion Office: Room F8, Town-planning Office, Cnr Basden and Rabie Streets, Centurion or at P.O. Box 3242, Pretoria, 0001 within a period of 28 days from 25 July 2012.

Address of authorised agent: S.J.M. Swanepoel, Postnet Suite 547, Private Bag X18, Lynnwood Ridge, 0040. 62B Ibox Street, Buffalo Creek, The Wilds, Pretoria, 0081. Tel: 0828044844. (Verw: FS0220).

KENNISGEWING 1825 VAN 2012

KENNISGEWING VAN 'N AANSOEK OM WYSIGING VAN DIE TSHWANE-DORPSBEPLANNINGSKEMA, 2008 INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

BYLAE 8

[REGULASIE 11 (2)]

TSHWANE-WYSIGINGSKEMA

Ek, S.J.M. Swanepoel, synde die gemagtigde agent van die eienaar van Erf 205, Clubview, 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 bekend as die Tshwane-dorpsbeplanningskema, 2008, deur die hersonering van die eiendom hierbo beskryf, vanaf "Besigheid 4" onderhewig aan Bylae T: S2351 na "Spesiaal" vir 'n Begrafnisondernemer en / of 1 Woonhuis.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stedelike Beplanning (Development and Regional Services), Centurion Kantoor: Kamer F8, Stadsbeplanningkantoor, hoek van Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf die 25ste Julie 2012 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verdoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die 25ste Julie 2012 skriftelik by die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, (Development and Regional Services): Centurion Kantoor: Kamer F8, Stadsbeplanningkantoor, hoek van Basden- en Rabiestraat, Centurion, of by of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: S.J.M. Swanepoel, Postnet Suite 547, Privaatsak X18, Lynnwood Rif, 0040; Iboxstraat 62B, Buffalo Creek, The Wilds, Pretoria, 0081. Tel: 0828044844. (Verw: FS0220).

25-01

NOTICE 1826 OF 2012

NOTICE OF AN APPLICATION FOR AMENDMENT OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, (ORDINANCE 15 OF 1986)

SCHEDULE 8

[REGULATION 11 (2)]

TSHWANE AMENDMENT SCHEME

I, S.J.M. Swanepoel, being the authorized agent of the owner of Erven 61 and 86, Newlands Pretoria Extension 2 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 for the amendment of the town-planning scheme in operation known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the properties as described above, from "Residential 1" with a density of 1 dwelling house per 700 m² to ² to "Special" for offices and / or Showrooms.

Particulars of the application will lie for inspection during normal office hours at the office of the The Statagic Executive Director: City Planning, Development and Regional Services; Centurion Office: Room F8, Town-planning Office, Cnr Basden and Rabie Streets, Centurion for a period of 28 days from 25 July 2012 (the date of first publication of this notice).

Objection to or representations in respect of the application must be lodged with or made in writing to The Statagic Executive Director: City Planning, Development and Regional Services; Centurion Office: Room F8, Town-planning Office, Cnr Basden and Rabie Streets, Centurion or at P.O. Box 3242, Pretoria, 0001 within a period of 28 days from 25 July 2012.

Address of authorised agent: S.J.M. Swanepoel, Postnet Suite 547, Private Bag X18, Lynnwood Ridge, 0040; 62B Ibox Street, Buffalo Creek, The Wilds, Pretoria, 0081. Tel: 0828044844. (Verw: FS0227).

KENNISGEWING 1826 VAN 2012

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE TSHWANE-DORPSBEPLANNINGSKEMA, 2008, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE 15 VAN 1986)

BYLAE 8

[REGULASIE 11 (2)]

TSHWANE-WYSIGINGSKEMA

Ek, S.J.M. Swanepoel, synde die gemagtigde agent van die eienaar van Erwe 61 en 86, Newlands Pretoria Uitbreiding 2, 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 bekend as die Tshwane-dorpsbeplanningskema, 2008, deur die hersonering van die eiendomme hierbo beskryf, vanaf "Residensieel 1" met 'n digtheid van 1 woonhuis per 700 m² na "Spesiaal" vir kantore en/of vertoonkamers.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, (Development and Regional Services), Centurion Kantoor: Kamer F8, Stadsbeplanningkantoor, hoek van Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf die 25ste Julie 2012 (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 die 25ste Julie 2012 skriftelik by die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, (Development and Regional Services): Centurion Kantoor: Kamer F8, Stadsbeplanningkantoor, hoek van Basden- en Rabiestraat, Centurion, of by of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: S.J.M. Swanepoel, Postnet Suite 547, Privaatsak X18, Lynnwood Rif, 0040; Ibexstraat 62B, Buffalo Creek, The Wilds, Pretoria, 0081. Tel: 0828044844. (Verw: FS0227).

25-01

NOTICE 1827 OF 2012

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)

I, Pieter Müller Heukelman, being the authorized agent of the owner of Erven 4604 and 4605, Eldoraigie Extension 67, 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 for the amendment of the Tshwane Town-planning Scheme, 2008, in operation by the rezoning of the properties described above, situated at number 6741 Meade Street (Erf 4604) and 6721 Meade Street (Erf 4605), from "Residential 2" with a density of 12 dwelling-units per hectare (Erf 4604) and 13 dwelling units per hectare (Erf 4605), with a height of 2 storeys to "Residential 2" with a density of 25 units per hectare, with a height of 2 storeys, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Development and Regional Services, Room F8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, within a period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Director at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 25 July 2012.

Address of authorised agent: PM Heukelman: P.O. Box 39727, Faerie Glen, 0043. Tel: (012) 676-8500 and Fax: (012) 676-8585.

Date of first publication: 25 July 2012.

Date of second publication: 1 August 2012.

KENNISGEWING 1827 VAN 2012

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, Pieter Müller Heukelman, synde die gemagtigde agent van die eienaar van Erve 4604 en 4605, Eldoraigie Uitbreiding 67 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 aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 in werking deur die hersonering van die eiendomme hierbo beskryf, geleë te Meadestraat 6741 (Erf 4604) en Meadestraat 6721 (Erf 4605), van "Residensieel 2" met 'n digtheid van 12 wooneenhede per hektaar (Erf 4604) en 13 wooneenhede per hektaar (Erf 4605), met 'n hoogte van 2 verdiepings na "Residensieel 2" met 'n digtheid van 25 wooneenhede van 25 wooneenhede per hektaar, met 'n hoogte van 2 verdiepings, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die spesifieke kantoor van: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: Kamer F8 Stadsbeplanningkantoor, hoek van Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, by bovermelde adres ingedien, of gepos word aan Posbus 3242, Pretoria, 0001.

Adres van agent: P Heukelman: Posbus 39727, Faerie Glen, 0043. Tel: (012) 676-8500 en Faks: (012) 676-8585.

Datum van eerste publikasie: 25 Julie 2012.

Datum van tweede publikasie: 1 Augustus 2012.

25-01

NOTICE 1828 OF 2012**ALBERTON AMENDMENT SCHEME 2352**

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)

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of the Remainder of Erf 80, New Redruth Township, 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 Customer Care Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property prescribed above situated at 20 Camelford Road, New Redruth, from "Residential 1" with a density of one dwelling unit per 700 m² to "Residential 1" with a density of one dwelling per erf, including the relaxation of the street building lines to 0 metres in terms of Clause 19 of the Alberton Town-planning Scheme, 1979, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development, Level 11, Civic Centre, Alberton, for a period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at the above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 25 July 2012 to 22 August 2012.

Address of applicant: DH Project Planning, 7 Ivy Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 1828 VAN 2012**ALBERTON-WYSIGINGSKEMA 2352**

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

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Restant van Erf 80, New Redruth-dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Camelfordweg 20, New Redruth, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per 700 m² na "Residensieel 1" met 'n digtheid van een woonhuis per erf, en die verslapping van die straat boulyn na 0 meter in terme van Klousule 19, die Alberton-dorpsbeplanningskema, 1979, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae, gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 tot 22 Augustus 2012, skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Ivystraat 7, Brackenhurst, 1448. (011) 867-7035.

25 Julie 2012 en 1 Augustus 2012.

25-01

NOTICE 1829 OF 2012**ALBERTON AMENDMENT SCHEME 2344**

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)

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of the Erf 528, New Redruth Township, 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 Customer Care Centre) for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property prescribed above situated at 57 Albany Road, New Redruth, from "Residential 1" to "Residential 3", for 8 dwelling units, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Development, Level 11, Civic Centre, Alberton, for a period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Development Department, at the above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 25 July 2012 to 22 August 2012.

Address of applicant: DH Project Planning, 7 Ivy Street, Brackenhurst, 1448. Tel. (011) 867-7035.

KENNISGEWING 1829 VAN 2012**ALBERTON-WYSIGINGSKEMA 2344**

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

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 528, New Redruth-dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringssentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Albanyweg 57, New Redruth, vanaf "Residensieel 1" na "Residensieel 3", vir 8 wooneenhede, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae, gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Stedelike Ontwikkelings Departement, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 tot 22 Augustus 2012, skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement, te bogenoemde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Iystraat 7, Brackenhurst, 1448. (011) 867-7035.

25 Julie 2012 en 1 Augustus 2012.

25-01

NOTICE 1830 OF 2012**KEMPTON PARK AMENDED SCHEME: 2091**

We, Rendani Consultants (Pty) Ltd, being the authorised agents of the owner(s) of Erf 1729, Glen Marais Extension 2, 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 for the amendment of the town-planning scheme known as the Kempton Park Town-planning Scheme, 1987, by the rezoning of Erf 1729, Glen Marais Extension 2, from "Residential 1" with an annexure for the development of a "guest house" with more than six (6) and a maximum of (16) sixteen bedrooms, subject to certain restrictive conditions.

Particulars of the application will lie for inspection during normal office hours at the following address: The Area Manager, Room B304, Civic Centre, corner of CR Swart Drive and Pretoria Road, Kempton Park.

Objections or representations in respect of the applications must be lodged with or made in writing to the Area Manager at the above address within a period of 28 days from 25 July 2012 (the date of first publication of this notice).

Postal address of agent: PO Box 13018, Norkem Park, 1631.

KENNISGEWING 1830 VAN 2012**KEMPTON- PARK-WYSIGINGSKEMA: 2091**

Ons, Rendani Consultants (Edms) Bpk, synde die gemagtigde agente van die eienaar(s) van Erf 1729, Glen Marais Uitbreiding 2, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as die Kempton Park-dorpsbeplanningskema, 1987, deur die hersonering van Erf 1729, Glen Marais Uitbreiding 2, vanaf "Residensieel 1" na "Residensieel 1" met die insluiting van 'n gastehuis "met meer as ses (6) en minder as (16) sestien slaapkamers, onderworpe aan sekere beperkende voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die volgende adres: Die Area Bestuurder Kamer B304, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, Kempton Park.

Besware teen of verhoë ten opsigte van die aansoek moet ingedien word by of skriftelik by of tot die Area Bestuurder by die bostaande adres en binne 'n tydperk van 28 dae vanaf 25 Julie 2012 (die datum van die eerste publikasie van hierdie kennisgewing).

Adres van agent: Posbus 13018, Norkem Park, 1631.

25-01

NOTICE 1831 OF 2012**KEMPTON PARK AMENDMENT SCHEME**

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

I, Tassja Venter, of the firm Origin Town Planning, being the authorized agent of the owner of Erven 919 and 920, Terenure Extension 28, 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 Ekurhuleni Metropolitan Municipality, for the amendment of the town-planning scheme in operation known as the Kempton Park Town-planning Scheme, 1987, by the rezoning of the property described above, situated at Numbers 6 and 9 Melba Street (between the Melba Street turning circle and Kwartel Road), Terenure Extension 28, from "Residential 2" to "Special" for the purposes of dwelling units with a maximum of 96 dwelling units on the consolidated site assembly, subject to certain further conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning, Fifth Floor, Civic Centre, corner of CR Swart Drive and Pretoria Road, Kempton Park, within a period of 28 days from 25 July 2012 (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 Area Manager, at the above address or at PO Box 13, Kempton Park, 1621, within a period of 28 days from 25 July 2012.

Address of authorised agent: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk, Pretoria; P.O. Box 2162, Brooklyn Square, 0075. Telephone: (012) 346-3735.

Date of first publication: 25 July 2012. *Date of second publication:* 1 August 2012.

KENNISGEWING 1831 VAN 2012

KEMPTON PARK-WYSIGINGSKEMA

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

Ek, Tassja Venter, van die firma Origin Stadsbeplanning, synde die gemagtigde agent van die geregistreerde eienaar van Erwe 919 en 920, Terenure Uitbreiding 28, 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 Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park-diensleweringssentrum), aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Kempton Park-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Melbastraat Nommers 6 en 9 (tussen die Melbastraat draaisirkel en Kwartelweg), Terenure Uitbreiding 28, vanaf "Residensieel 2" na "Spesiaal" vir wooneenhede met 'n maksimum van 96 eenhede op die gekonsolideerde terrein, onderhewig aan sekere verdere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning, Vyfde Vloer, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 25 Julie 2012 (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 Julie 2012 skriftelik by of tot die Area Bestuurder by die bovermelde adres of by Posbus 13, Kempton Park, 1621, ingedien of gerig word.

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk, Pretoria; Posbus 2162, Brooklyn Square, 0075. Telefoon: (012) 346-3735.

Datum van eerste publikasie: 25 Julie 2012. *Datum van tweede publikasie:* 1 Augustus 2012.

25-01

NOTICE 1832 OF 2012

KEMPTON PARK AMENDMENT SCHEME

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

I, Tassja Venter, of the firm Origin Town Planning, being the authorized agent of the owner of Erf 918, Terenure Extension 28, 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 Ekurhuleni Metropolitan Municipality, for the amendment of the town-planning scheme in operation known as the Kempton Park Town-planning Scheme, 1987, by the rezoning of the property described above, situated at Number 1, Kwartel Road (property is bordered by Orange River Street to the west, Berg River Street to the south, Kwartel Road to the east and Blouvalk Street to the north), Terenure Extension 28, from "Residential 2" to "Special" for the purposes of dwelling units with a maximum of 52 units, subject to certain further conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning, Fifth Floor, Civic Centre, corner of CR Swart Drive and Pretoria Road, Kempton Park, within a period of 28 days from 25 July 2012 (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 Area Manager, at the above address or at PO Box 13, Kempton Park, 1621, within a period of 28 days from 25 July 2012.

Address of authorised agent: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk, Pretoria; P.O. Box 2162, Brooklyn Square, 0075. Telephone: (012) 346-3735.

Date of first publication: 25 July 2012. *Date of second publication:* 1 August 2012.

KENNISGEWING 1832 VAN 2012**KEMPTON PARK-WYSIGINGSKEMA**

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

Ek, Tassja Venter, van die firma Origin Stadsbeplanning, synde die gemagtigde agent van die geregistreerde eienaar van Erf 918, Terenure Uitbreiding 28, 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 Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park-diensleweingsentrum), aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Kempton Park-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Kwartelweg Nommer 1 (word begrens deur Oranjerivierstraat ten weste, Bergrivierstraat en suide, Kwartelweg ten ooste en Blouvalkstraat ten noorde), Terenure Uitbreiding 28, vanaf "Residensieel 2" na "Spesiaal" vir wooneenhede met 'n maksimum van 52 eenhede, onderhewig aan sekere verdere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning, Vyfde Vloer, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 25 Julie 2012 (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 Julie 2012 skriftelik by of tot die Area Bestuurder by die bovermelde adres of by Posbus 13, Kempton Park, 1621, ingedien of gerig word.

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk, Pretoria; Posbus 2162, Brooklyn Square, 0075. Telefoon: (012) 346-3735.

Datum van eerste publikasie: 25 Julie 2012. *Datum van tweede publikasie:* 1 Augustus 2012.

25-01

NOTICE 1833 OF 2012**MEYERTON AMENDMENT SCHEME H410**

I, Jacek Schubert, being the authorized agent of the owner of Erf 91, Meyerton Township, Midvaal, give notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986, that I have applied to Midvaal Local Municipality for the amendment of the town-planning scheme known as the Meyerton Town-planning Scheme, 1986, by rezoning the property described above, situated at 8 Boeschoten Street, Meyerton, from "Residential 1 to Residential 2", subject to certain conditions.

Particulars of the application will lie open for inspection during normal office hours at the office of the Executive Director: Development and Planning, Midvaal Local Municipality, Mitchell Street, Meyerton, for the period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: Development and Planning, at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 25 July 2012.

Name and address of applicant: Jacek Schubert, P.O. Box 85, Heidelberg, 1438. Tel. (016) 349-6784. Fax (016) 349-6784. E-mail: jschubert@yebo.co.za

KENNISGEWING 1833 VAN 2012**MEYERTON-WYSIGINGSKEMA H410**

Ek, Jacek Schubert, synde die gemagtigde agent van die eienaar van Erf 91, Meyerton-dorpsgebied, Midvaal, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Meyerton-dorpsbeplanningskema, 1986, deur die hersonering van die eiendom hierbo beskryf, geleë te Boeschotenstraat 8, Meyerton, van "Residensieel 1 na Residensieel 2", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkeling en Beplanning, Midvaal Plaaslike Munisipaliteit, Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkeling en Beplanning, ingedien of rig by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien word.

Adres van applikant: Jacek Schubert Associates, Posbus 85, Heidelberg, 1438. Tel. (016) 349-6784. Faks (016) 349-6784. E-mail: jschubert@yebo.co.za

25-01

NOTICE 1834 OF 2012**KRUGERSDORP AMENDMENT SCHEME 1513****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, authorized agent of the owner of the undermentioned properties, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to Mogale City Local Municipality for the amendment of the Krugersdorp Town-planning Scheme, 1980, by the rezoning of Holding 35, Chancliff Agricultural Holdings, Mogale City, situated at Warwick Road, Chancliff, from "Agricultural" to "Agricultural" with an annexure for a bed & breakfast guest house, tea garden, arts & crafts shop and related uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, First Floor, Furniture City Building, on the corner of Human Street and Monument Street, Krugersdorp, and the offices of Wesplan & Associates, 81 Von Brandis Street, c/o Fontein Street, Krugersdorp, for a period of 28 days from 25 July 2012.

Objections to or representation 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 at Wesplan & Associates, P O Box 7149, Krugersdorp North, 1741, within a period of 28 days from 25 July 2012.

KENNISGEWING 1834 VAN 2012**KRUGERSDORP-WYSIGINGSKEMA 1513****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, gemagtigde agent van die eienaar van die ondergenoemde eiendomme, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Mogale City Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Krugersdorp-dorpsbeplanningskema, 1980, vir die hersonering van Hoewe 35, Chancliff Landbouhoewes, Mogale City, geleë te Warwickweg, Chancliff, vanaf "Landbou" na "Landbou" met 'n bylae vir 'n bed & ontbyt gastehuis, teetuin, arts & crafts winkel en aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Eerste Vloer, Furniture City Gebou, op die hoek van Humanstraat en Monumentstraat, Krugersdorp, en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik by die Munisipale Bestuurder, by die bovermelde adres of by Posbus 94, Krugersdorp, 1740, en by Wesplan & Assosiate, Posbus 7149, Krugersdorp-Noord, 1741, ingedien word.

25-01

NOTICE 1835 OF 2012**NOTICE OF APPLICATIONS FOR AMENDMENTS OF THE PERI-URBAN AREAS TOWN-PLANNING SCHEME, 1975, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)****JOHANNESBURG TOWN-PLANNING SCHEME, 1979**

I, Lynette Groenewald, of Urban Dynamics Gauteng Inc., being the authorized agent of the owner of Portion 15 of Erf 3812, Devland Extension 1, hereby give notice in terms of section 56 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, for the rezoning of the erf portion from "Residential 5" to "Institutional".

The erf is situated on the north western corner of the intersection of Jan de Necker Drive and Parkway Drive, Devland.

Particulars of the application will lie for inspection during normal office hours at the City of Johannesburg Metropolitan Municipality: Execution Director, Development Planning and Urban Management, 8th Floor, Room 8100, A Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning and Urban Management at the above address or at PO Box 30733, Braamfontein, 2017, to be received within a period of 28 days from 25 July 2012.

Address of agent: Lynette Groenewald, Urban Dynamics Gauteng Inc., P.O. Box 291803, Melville, 2109. Tel. 082 653 3900. Fax (011) 482-9959.

KENNISGEWING 1835 VAN 2012

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, 1979

Ek, Lynette Groenewald, van Urban Dynamics Gauteng Inc., synde die gemagtigde agent van die eienaar van Gedeelte 15 van Erf 3812, Devland Uitbreiding 1, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Metropolitaanse Raad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema, in werking, bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die erf gedeelte van "Residensieel 5" na "Institusioneel".

Die erf is geleë op die noord westelike hoek van die interseksie van die Jan de Neckerylaan en Parkwaylaan, Devland.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor by die Stad van Johannesburg Metropolitaanse Munisipaliteit: Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Vloer, A-Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik by die Uitvoerende Direkteur, Ontwikkelingsbeplanning en Stedelike Bestuur, by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Lynette Groenewald, Urban Dynamics Gauteng Inc., Posbus 291803, Melville, 2109. Tel. 082 653 3900. Faks (011) 482-9959.

NOTICE 1836 OF 2012

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)

LESEDI AMENDMENT SCHEME 203

I, A Nienaber, being the authorised agent of the registered owner of Holding 209, Vischkuil Agricultural Holdings Ext 1, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Lesedi Local Council for the amendment of the town-planning scheme known as Lesedi Town-planning Scheme, 2003, by the rezoning of the property described above, situated at 209 Fourth Street, Vischkuil from "Agricultural" to "Agricultural", with an Annexure permitting the storage and repair of vehicles as well as such other uses that the Municipality may permit in writing.

Particulars of the application will lie for inspection during normal office hours at the office of: The Municipal Manager, Civic Centre, Heidelberg, for the period of 28 days from 25 July 2012.

Objections to or representation 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 201, Heidelberg, 1438, within a period of 28 days from 25 July 2012.

Address of the owner: 209 Fourth Street, Vischkuil, 1574.

KENNISGEWING 1836 VAN 2012

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)

LESEDI WYSIGINGSKEMA 203

Ek, A Nienaber, synde die gemagtigde agent van die eienaar van Hoewe 209 Vischkuil Landbouhoewes Uitbreiding 1, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Lesedi Plaaslike Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Lesedi Dorpsbeplanningskema, 2003, deur die hersonering van die eiendom hierbo beskryf, geleë te Vierde Straat 209, Vischkuil van "Landbou" na "Landbou", met 'n Bylae wat die berging en herstel van voertuie asook sodanige ander gebruike wat die Munisipaliteit mag toelaat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burgersentrum, Heidelberg vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 201, Heidelberg, 1438, ingedien of gerig word.

Adres van eienaar: Vierde Straat 209, Vischkuil, 1574.

NOTICE 1837 OF 2012

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)

ALBERTON AMENDMENT SCHEME 2350

I, Mr A Nienaber, being the authorised agent of the registered owner of of Erf 2474, Brackenhurst Ext 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 Ekurhuleni Metropolitan Municipality (Alberton) for the amendment of the town-planning scheme known as Alberton Town-planning scheme, 1979, by the rezoning of the property described above, situated at 15 Toinette Street in Brackenhurst from "Residential 1" to "Educational".

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development Planning, Alberton Civic Centre, Alwyn Taljaard Street, Alberton, for a period of 28 days from 25 July 2012.

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 at P.O. Box 4, Alberton, 1450, within a period of 28 days from 25 July 2012.

Address of the owner: 15 Toinette Street, Brackenhurst, 1448.

KENNISGEWING 1837 VAN 2012

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)

ALBERTON WYSIGINGSKEMA 2350

Ek, Mnr. A Nienaber, synde die gemagtigde agen van die geregistreerde van die eienaars van Erf 2474, Brackenhurst Uitb. 2, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Ekurhuleni Metropolitaanse Munisipaliteit (Alberton), aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Toinettestraat 15, Brackenhurst, Alberton, van "Residensieël na "Opvoedkundig".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning, Alwyn Taljaardstraat, Alberton Burgersentrum, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik by of tot die Direkteur: Ontwikkelingsbeplanning bybovermelde adres of by Die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Posbus 4, Alberton, 1450, ingedien of gerig word.

Adre van eienaar: Toinettestraat 15, Brackenhurst, 1448.

25-01

NOTICE 1838 OF 2012

I, J Pieterse, being the authorised agent of the owner of Portion 1 of Erf 457, Pretoria-North, 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 for the amendment of the Tshwane Town-planning Scheme, 2008, in operation by the rezoning of the property described above, situated at 365 Eeufees Street from "Residential 1" to "Special", for place of refreshment (Charity Cafeteria), dwelling and a caretaker flat (75 sqm).

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Strategic Executive Director: City Planning, Development and Regional Services;

* Akasia Office: 1st Floor, Municipal Complex, 485 Heindrich Street, Karenpark, for a period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to above or be addressed to: (at the relevant office)

* Akasia Office: The Strategic Executive Director: City Planning, Development and Regional Services, P.O. Box 58393, Karenpark, 0118, or

Address of owner/authorised agent: (Physical as well as postal address) P.O. Box 48420, Hercules, 0030. Tel:(082) 825-8446.

Date on which notice will be published: 25 July and 1 August 2012.

KENNISGEWING 1838 VAN 2012

Ek, J Pieterse, gemagtigde agent van die eienaar van Gedeelte 1 van Erf 457, Pretoria-Noord, 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 aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanning, 2008, in werking deur die hersonering van die eiendom hierbo beskryf, geleë te Eeufeesstraat 365, van "Residensieël 1" tot "Spesiaal", vir liefdadigheid ververingsplek (nie winsgewend), woonhuis en 'n Opsigtters woonstel van 75 vkm.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Sreeksdienste:

* Akasia Kantoor: 1ste Vloer, Municipal Complex, Heinrichstraat 485, Karenpark, Akasia, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 11 Julie 2012 skriftelik by of tot die:

* Akasia Kantoor: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Sreeksdienste, Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Adres van eienaar/gemagtigde agent: Posbus 48420, Hercules, 0030. Tel: (082) 825-8446.

Datums waarop kennisgewing gepubliseer moet word: 25 Julie en 1 Augustus 2012.

25-01

NOTICE 1839 OF 2012

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)

I, Willem Georg Groenewald, being the authorised agent of the owner of Erven 1045 and 1046, Doringkloof, situated respectively at 6 Amatola Road and 40 Alexandra Road, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Township 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 known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the properties described above from "Business 4" to "Residential 1", with a density of one dwelling-unit per 3 000 m², subject to certain proposed conditions.

Particulars of the application will lie for inspection during normal office hours at Room F8, Town-planning Office, c/o Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 25 July 2012 (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 General Manager: City Planning, City of Tshwane Metropolitan Municipality, at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 July 2012.

Closing date for representations and objections: 22 August 2012.

Address of agent: Landmark Planning CC, P.O. Box 10936, Centurion, 0046, 75 Jean Avenue, Centurion. (E-mail: info@land-mark.co.za) Tel: (012) 667-4773. Fax: (012) 667-4450

Our Ref: R-12-383.

KENNISGEWING 1839 VAN 2012

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, Willem Georg Groenewald, synde die gemagtigde agent van die eienaar van Erve 1045 en 1046, Doringkloof onderskeidelik geleë te Amatolastraat 6 en Alexandrastraat 40, 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 Tshwane Dorpsbeplanningskema, 2008, deur die hersonering van die eiendomme vanaf "Besigheid 4" na "Residensieël 1", met 'n digtheid van een woning per 3 000 m², onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer F8, Stedelike Beplanning, h/v Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 25 Julie 2012 (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 Julie 2012 skriftelik by of tot Die Algemene Bestuurder, Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 22 Augustus 2012.

Adres van agent: Landmark Planning Bk, Posbus 10936, Centurion, 0046, Jeanlaan 75, Centurion. (E-pos: info@land-mark.co.za. Tel: (012) 677-4773. Faks: (012) 667-4450.

Verw: R-12-383

25-01

NOTICE 1840 OF 2012**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)**

I, Willem Georg Groenewald, being the authorised agent of the owners of Erf 1001, Zwartkop Extension 4, situated at 135 Akkerboom Street, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Township 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 known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the property described above from "Business 4" to "Residential 1", with a density of one dwelling-unit per 1 000 m², subject to certain proposed conditions.

Particulars of the application will lie for inspection during normal office hours at Room F8, Town-planning Office, c/o Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 25 July 2012 (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 General Manager: City Planning, City of Tshwane Metropolitan Municipality, at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 July 2012.

Closing date for representations and objections: 22 August 2012.

Address of agent: Landmark Planning CC, P.O. Box 10936, Centurion, 0046; 75 Jean Avenue, Centurion. (E-mail: info@land-mark.co.za) Tel: (012) 667-4773. Fax: (012) 667-4450

Our Ref: R-12-384.

KENNISGEWING 1840 VAN 2012**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, Willem Georg Groenewald, synde die gemagtigde agent van die eienaars van Erf 1001, Zwartkop Uitbreiding 4, gelee te Akkerboomstraat 135, 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 Tshwane Dorpsbeplanningskema, 2008, deur die hersonering van die eiendom vanaf "Besigheid 4" na "Residensieël 1", met 'n digtheid van een woning per 1 000 m², onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer F8, Stedelike Beplanning, h/v Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir 'n tydperk van 28 dae vanaf 25 Julie 2012 (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 Julie 2012 skriftelik by of tot Die Algemene Bestuurder: Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 22 Augustus 2012.

Adres van agent: Landmark Planning Bk, Posbus 10936, Centurion, 0046; Jeanlaan 75, Centurion. (E-pos: info@land-mark.co.za. Tel: (012) 667-4773. Faks: (012) 667-4450.

Verw: R-12-384

25-01

NOTICE 1841 OF 2012**NOTICE FOR REZONING IN TERMS OF SECTION 56 (1) (b) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) IN RESPECT OF PORTION 1 OF HOLDING 28, BREDELL AGRICULTURAL HOLDINGS**

I, Prince Dlodla of Dlodla Development Planning Consultancy, being the authorised agent of the owner of Portion 1 of Holding 28, Bredell Agricultural Holdings, hereby give notice in terms of the aforementioned legislation, that I have made an application to Ekurhuleni Metropolitan Municipality for rezoning of the property from "Agricultural" to "Special" for non-noxious manufacturing.

Particulars of the application lie for inspection during normal office hours at the office of the Executive Director: Ekurhuleni Metropolitan Municipality, Civic Centre, cnr CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 25 July 2012.

Any person objecting to the granting of the approval of the application shall lodge in written objection within a period of 28 days, starting from 25th July 2012 to the Chief Executive Officer, P.O. Box 13, Kempton Park, 1620, or to the agent.

Agent: Dlodla Development Planning Consultancy, P.O. Box 893, Kempton Park, 1620. Tel: (011) 394-2683/5805. Fax: (011) 394-1538 (E-mail address: dludevpc@telkomsa.net).

KENNISGEWING 1841 VAN 2012

KENNISGEWING VIR DIE HERSONERING INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), TEN OPSIGTE VAN GEDEELTE 1 VAN HOEWE 28, BREDELL LANDBOUHOEWES

Ek, Prince Dlodla van Dlodla Development Planning Consultancy, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Hoewe 28, Bredell Landbouhoewes, gee hiermee ingevolge genoemde reg kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek om hersonering van "Landbou" tot "Spesiaal", vir nie hinderlike bedrywe veraardiging.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ekurhuleni Metropolitaanse Raad, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware of verhoë ten opsigte van die aansoek moet ingedien word by of gerig word aan die Uitvoerende Direkteur by die bovermelde adres of by Posbus 13, Kempton Park, 1620, of by die agent indien binne 28 dae vanaf 25 Julie 2012.

Agent: Dlodla Development Planning Consultancy, Posbus 893, Kempton Park, 1620. Tel: (011) 394-2683/5805. Faks: (011) 394-1583 (E-posadres: dludevpc@telkomsa.net).

25-01

NOTICE 1842 OF 2012

NOTICE OF APPLICATIONS FOR AMENDMENTS OF THE PERI-URBAN AREAS TOWN-PLANNING SCHEME, 1975, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

JOHANNESBURG TOWN-PLANNING SCHEME, 1979

I, Lynette Groenewald, of Urban Dynamics Gauteng Inc., being the authorised agent of the owner of Portion 15 of Erf 3812, Devland Extension 1, hereby give notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Johannesburg Metropolitan Municipality, for the amendment of the town-planning scheme in operation known as the Johannesburg Town-planning Scheme, 1979, for the rezoning of the erf portion from "Residential 5" to "Institutional". The erf is situated on the north western corner of the intersection of Jan de Necker Drive and Parkway Drive, Devland.

Particulars of the application will lie for inspection during normal office hours at the City of Johannesburg Metropolitan Municipality: Executive Director, Development Planning and Urban Management, 8th Floor, Room 8100, A Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 July 2012.

Objections to or representation in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning and Urban Management at the above address or at P.O. Box 30733, Braamfontein, 2017, to be received within a period of 28 days from 25 July 2012.

Address of agent: Lynette Groenewald, Urban Dynamics Gauteng Inc., P.O. Box 291803, Melville, 2109. Tel: (082) 653-3900. Fax: (011) 482-9959.

KENNISGEWING 1842 VAN 2012

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, 1979

Ek, Lynette Groenewald, van Urban Dynamics Gauteng Inc., synde die gemagtigde agent van die eienaar van Gedeelte 15 van Erf 3812, Devland Uitbreiding 1, gee hiermee ingevolge artikel van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Metropolitaanse Raad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die erf gedeelte van "Residensieël 5" n "Institusioneël". Die erf is geleë op die noord westelike hoek van die interseksie van Jan de Neckerrylaan en Parkwayrylaan, Devland.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Stad van Johannesburg Metropolitaanse Munisipaliteit: Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Vloer, A Blok, Lovedaystraat 158, Braamfontein, vir 'n periode van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik by die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien van gerig word.

Adres van agent: Lynette Groenewald, Urban Dynamics Gauteng Inc., Posbus 291803, Melville, 2109. Tel: (082) 653-3900. Faks: (011) 482-9959.

25-01

NOTICE 1843 OF 2012**NOTICE OF APPLICATION FOR AMENDMENT OF ROODEPOORT TOWN-PLANNING SCHEME, 1987, IN TERMS OF SECTION 56 (1) (b) (i) OF TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Alida Steyn Stads- en Streekbeplanners Bk, being the authorised agent of the owner(s) of the Remaining Extent of Erf 3822, Weltevredenpark Extension 25, 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 the Roodepoort Town-planning Scheme, 1987, by the rezoning of the property described above, situated northeast of and adjacent to Springhaas Road in Weltevredenpark, from "Business 1" and "Business 4" to "Business 4, including a place of instruction and after school care facilities.

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning & Urban Management, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 25 July 2012.

Objections to or representation in respect of the application must be lodged 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 25 July 2012.

Address of agent: Alida Steyn Stads- en Streekbeplanners Bk, P.O. Box 1956, Florida, 1710. Tel: (011) 955-4450.

KENNISGEWING 1843 VAN 2012**KENNISGEWING VAN AANSOEK OM WYSIGING VAN ROODEPOORT DORPSBEPLANNINGSKEMA, 1987, INGEVOLGE ARTIKEL 56 (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, Alida Steyn Stads- en Streekbeplanners Bk, synde die gemagtigde agent van die eienaar(s) van die Restant van Erf 3822, Weltevredenpark Uitbreiding 25, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë noordoos van en aanliggend aan Springhaasweg in Weltevredenpark, vanaf "Besigheid 1" en "Besigheid 4" na "Besigheid 4", insluitende 'n plek van onderrig en naskool sorgsentrum.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning & Stedelike Bestuur, Kamer 8100, 8ste Vloer, A-Blok, Metrosentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik by of tot die Stad van Johannesburg by bostaande adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Alida Steyn Stads- en Streekbeplanners Bk, Posbus 1956, Florida, 1710. Tel: (011) 955-4450.

25-01

NOTICE 1844 OF 2012**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE NO. 15 OF 1986)**

I, Lyden Rae Gibson, being the authorised agent of the owner of Erf 2061, Ferndale Ext 9, 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 town-planning scheme known as Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated at 429 Malibongwe Drive, Ferndale, from "Business 1" to "Business 1", to increase the floor area ratio with the inclusion of a mezzanine floor, subject to conditions.

The application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning and Urban Management, Room 8100, 8th Floor, A-Block, Metropolitan Centre, for a period of 28 days from 25 July 2012.

Any person who wishes to object to the application or submit representations in respect of the application may submit objections or representations in writing to the Executive Director: Development Planning and Urban Management at the above address or at P.O. Box 30733, Braamfontein, within a period of 28 days from July 2012.

Address of agent: Lyden Gibson Town Planners, P.O. Box 652945, Benmore, 2010. Tel: 086 1 LEYDEN (539336).

KENNISGEWING 1844 VAN 2012**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, Lyden Rae Gibson, synde die gemagtigde agent van die eienaar van Erf 2061, Ferndale Uitbreiding 9, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek aansoek gedoen het by die Stad van Johannesburg Metropolitaanse Munisipaliteit vir die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë op 429 Malibongwe Drive, Ferndale, vanaf "Besigheid 1" na "Besigheid 1", met die vloeroppervlakte verhouding te verhoog met die insluiting van 'n mezzanine, onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Enige persoon wat beswaar wil aanteken teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur by bogenoemde adres of by Posbus 30733, Braamfontein, binne 'n tydperk van 28 dae vanaf Julie 2012.

Adres van agent: Leyden Gibson Stadsbeplanners, Posbus 652945, Benmore, 2010. Tel: 086 1 LEYDEN (539336).

Verw: 2061ferndnot/JF2

25-01

NOTICE 1846 OF 2012

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP

NORTH RIDING EXTENSION 115

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 open for inspection during normal office hours at the office of the Executive Director: Development Planning, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Civic Boulevard, Braamfontein, for a period of 28 (twenty-eight) days from 25 July 2012.

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 July 2012.

ANNEXURE

Name of township: **North Riding Extension 115.**

Full name of applicant: Rudvic Transport (Pty) Ltd.

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

Description of land on which township is to be established: Holding 132 of the North Riding Agricultural Holdings.

Location of proposed township: Situated at the south-eastern corner of the intersection of Hyperion Drive with Bellairs Drive in North Riding.

Municipal Manager

KENNISGEWING 1846 VAN 2012

KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP

NORTH RIDING UITBREIDING 115

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, Kamer 8100, 8ste Verdieping, A-Blok, Metrocenter, 158 Civic Boulevard, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 25 July 2012 skriftelik en in tweevoud by bovermelde adres of by Posbus 30733, Braamfontein, 2107, ingedien of gerig word.

BYLAE

Naam van dorp: **North Riding Uitbreiding 115.**

Volle naam van aansoeker: Rudvic Transport (Edms) Bpk.

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

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 132 van die North Riding Landbouhoewes.

Ligging van voorgestelde dorp: Geleë langs die suid-oostelike hoek van die interseksie van Hyperionrylaan met Bellairsrylaan in North Riding.

Munisipale Bestuurder

25-01

NOTICE 1850 OF 2012

ORDINANCE 20 OF 1986

Notice is hereby given in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that I, Stephanus Johannes Marthinus Swanepoel being the authorised agent of the owner of the property, as described hereunder lodged an application to divide the property as described hereunder at the City of Tshwane Metropolitan Municipality.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Development and Regional Services; Centurion Office: Room F8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, for a period of 28 days from the 25th of July 2012 (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 Director: City Planning, Development and Regional Services; Centurion Office: Room F8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from the 25th of July 2012.

Closing date for objections: 23 August 2012.

Date of first publication: 25th of July 2012.

Date of second publication: 1st of August 2012.

Description of land: Holding 87, Shere Agricultural Holdings.

Area of proposed portions:

Proposed Ptn 1 = 0,8550 Ha

Proposed Remainder = 0,8551 Ha

Address of agent: S. J. M. Swanepoel, Postnet Suite 547, Private Bag X18, Lynnwood Ridge, 0040; 63B IbeX Street, Buffalo Creek, The Wilds, Pretoria, 0081. Tel. 082 804 4844. (Ref: FS0211.)

KENNISGEWING 1850 VAN 2012

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

Kennis geskied hiermee kragtens artikel 6 (8) (a) op die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986) dat ek, Stephanus Johannes Marthinus Swanepoel, synde die gemagtigde agent van die eienaar, aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die verdeling van die grond hieronder beskryf.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur, Stedelike Beplanning (Development and Regional Services), Centurion Kantoor: Kamer F8, Stadsbeplanningskantoor, hoek van Basden- en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf die 18de Julie 2012 (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 die 18de Julie 2012 skriftelik by die Strategiese Uitvoerende Direkteur: Stedelike Beplanning (Development and Regional Services); Centurion Kantoor: Kamer F8, Stadsbeplanningskantoor, hoek van Basden- en Rabiestraat, Centurion, of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Sluitingsdatum vir verhoë en besware: 23 Augustus 2012.

Datum van eerste publikasie: 25 Julie 2012.

Datum van tweede publikasie: 1 Augustus 2012.

Beskrywing van grond: Hoewe 87, Shere Landbou Hoewes.

Oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1 = 0,8550 Ha

Voorgestelde Restant = 0,8551 Ha

Adres van agent: S. J. M. Swanepoel, Postnet Suite 547, Privaatsak X18, Lynnwood Rif, 0040; IbeXstraat 62B, Buffalo Creek, The Wilds, Pretoria, 0081. Tel. 082 804 4844. (Verw: FS0211.)

25-01

NOTICE 1854 OF 2012

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

I, Willem Georg Groenewald, being the authorised agent of the registered property 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 City of Tshwane Metropolitan Municipality for the removal of certain restrictive title conditions contained in the title deed of Erf 272, Eldoraigue, situated at 48 Ireland Avenue, and the simultaneous amendment of the town-planning scheme known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the property described above from "Residential 1" to "Special" for the purposes of a guesthouse, subject to certain proposed conditions.

Particulars of the application will lie for inspection during normal office hours at Room F8, Town Planning Office, c/o Basden Avenue and Rabie Streets, Lyttelton Agricultural Holdings, Centurion, for a period of 28 days from 25 July 2012 (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 General Manager, City Planning, City of Tshwane Metropolitan Municipality, at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 July 2012.

Closing date for representations and objections: 22 August 2012.

Address of agent: Landmark Planning CC, P.O. Box 10936, Centurion, 0046, 75 Jean Avenue, Centurion. E-mail: info@land-mark.co.za Tel. (012) 667-4773. Fax. (012) 667-4450. (Our Ref. R-12-380.)

KENNISGEWING 1854 VAN 2012

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

Ek, Willem Georg Groenewald, synde die gemagtigde agent van die geregistreerde grondeienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelakte van Erf 272, Eldoraigne, geleë te Irelandlaan 48, en die gelyktydige wysiging van die dorpsbeplanningskema in werking bekend as die Tshwane Dorpsbeplanningskema, 2008, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Spesiaal" vir die doeleindes van 'n gastehuis, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer F8, Stedelike Beplanning, h/v Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir n tydperk van 28 dae vanaf 25 Julie 2012 (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 25 Julie 2012 skriftelik by of tot die Algemene Bestuurder, Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Sluitingsdatum vir vertoë en besware: 22 Augustus 2012.

Adres van agent: Landmark Planning BK, Posbus 10936, Centurion, 0046, Jeanlaan 75, Centurion. E-pos: info@land-mark.co.za Tel. (012) 667-4773. Faks. (012) 667-4450. (Verw. R-12-380.)

25-01

NOTICE 1855 OF 2012

FIRST SCHEDULE

NOTICE OF APPLICATION TO DIVIDE LAND

(Regulation 5)

The Executive Director: Development Planning and Urban Management, City Council 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 do divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the offices of the Executive Director: Development Planning and Urban Management, 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 and Urban Management at the above address or 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: 13 June 2012.

Description of land: A part of the Remaining Extent of Portion 48 of the Farm Hartebeestfontein No. 312-I.Q.

Number and area of proposed portions: Four proposed portions measuring approximately 2,1427 ha, 0,3170 ha, 1,1020 ha and 0,9479 ha.

KENNISGEWING 1855 VAN 2012

EERSTE BYLAAG

KENNIS VAN AANSOEK OM GROND TE VERDEEL

(Regulasie 5)

Die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, Johannesburg Stadsraad, 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 Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Vloer, A Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy beswaar of verhoë skriftelik en in tweevoud by die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 13 Junee 2012.

Beskrywing van grond: 'n Gedeelte van die Resterende Gedeelte van Gedeelte 48 van die plaas Hartebeestfontein No. 312-I.Q.

Getal en oppervlakte van voorgestelde gedeeltes: Vier beoogde gedeeltes wat ongeveer 2,1427 ha, 0,3170 ha, 1,1020 ha en 0,9479 ha groot is.

25-01

NOTICE 1769 OF 2012

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, Gavin Ashley Edwards, of GE Town Planning Consultancy CC, being the authorised agent of the owners of Erven 440, 441, 442, 443, 465, 540, 541, 546 and 547 Kensington B Township, hereby give notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Town Planning Scheme in operation, known as the Randburg Town Planning Scheme, 1976, by the rezoning of the properties described above, in the township of Kensington B, located on the north-western and south western corners of the intersection of Bramfischer Drive and Bond Street as follows:

- A) In respect of Erven 441 to 443 and 547 inclusive Kensington B: from "Special" for a motor dealership, renting agency, banks, restaurant, offices and other business purposes subject to certain conditions to "Special" for a motor dealership, renting agency, banks, restaurant, offices and business premises, subject to amended conditions;
- B) In respect of Erven 440 and 546 inclusive Kensington B: from part "Proposed New Roads and Widening" and part "Special" for a motor dealership, renting agency, banks, restaurant, offices and other business purposes subject to certain conditions to "Special" for a motor dealership, renting agency, banks, restaurant, offices and business premises, subject to amended conditions;
- C) In respect of Erven 465 and 540 inclusive Kensington B: from "Special" for shops, offices and bed and breakfast facilities, subject to certain conditions to "Special" for shops, offices and business premises, subject to certain conditions; and
- D) In respect of Erf 541 Kensington B: from "Special" subject to certain conditions to "Special" for shops, offices and business premises, subject to certain conditions.

The effect of the application will be, inter alia, to permit an increase in floor area and coverage (in part) in respect of the subject erven.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning and Urban Management, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of twenty-eight (28) days from 18 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning and Urban Management at the above address or at P.O. Box 30733, Braamfontein, 2017 within a period of twenty-eight (28) days from 18 July 2012.

Address of owner: c/o GE Town Planning Consultancy CC, P.O. Box 787285, Sandton, 2146. Tel No. (012) 653-4488, Fax No. (086) 651-7555

KENNISGEWING 1769 VAN 2012

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, Gavin Ashley Edwards, van GE Town Planning Consultancy CC, synde die gemagtigde agent van die eienaar van Erwe 440, 441, 442, 443, 465, 540, 541, 546 and 547 Kensington B Dorp, 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 Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking, bekend as die Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die eiendomme hierbo beskryf, in die dorp Kensington B, geleë op die noord-westelike en suid-westelike hoeke van Bramfischerylaan en Bondstraat soos volg:

- A) Ten opsigte van Erwe 441 tot 443 en 547 insluitende Kensington B: vanaf "Spesiaal" vir 'n motorvoertuighandelaar, 'n verhuringsagentskap, banke, restaurant, kantore en ander besigheidsdoeleindes onderworpe aan sekere voorwaardes, tot "Spesiaal" vir 'n motorvoertuighandelaar, 'n verhuringsagentskap, banke, restaurant, kantore en ander besigheidsdoeleindes onderworpe aan gewysigde voorwaardes;
- B) Ten opsigte van Erwe 440 en 546 insluitende Kensington B: vanaf gedeeltelik "Voorgestelde Nuwe Paaie en Verbredings" en gedeeltelik "Spesiaal" vir 'n motorvoertuighandelaar, 'n verhuringsagentskap, banke, restaurant, kantore en ander besigheidsdoeleindes onderworpe aan sekere voorwaardes tot "Spesiaal" vir 'n motorvoertuighandelaar, 'n verhuringsagentskap, banke, restaurant, kantore en ander besigheidsdoeleindes onderworpe aan gewysigde voorwaardes;

- C) Ten opsigte van Erwe 465 en 540 insluitende Kensington B vanaf "Spesiaal" vir winkels, kantore en bed en ontbyt fasiliteite onderworpe aan sekere voorwaardes, tot "Spesiaal" vir winkels, kantore en besigheidspersonele, onderworpe aan sekere voorwaardes; en
- D) Ten opsigte van Erf 541 Kensington B vanaf "Spesiaal" onderworpe aan sekere voorwaardes, tot "Spesiaal" vir winkels, kantore en besigheidspersonele, onderworpe aan sekere voorwaardes.

Die uitwerking van die aansoek sal wees om, inter alia, 'n verhoging in vloerruimte en dekking (gedeeltelik) ten opsigte van die betrokke eiendomme toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelikebestuur, Metro Sentrum, Kamer 8100, 8^{ste} Vloer, A Blok, Lovedaystraat 158, Braamfontein, vir 'n tydperk van agt-en-twintig (28) dae vanaf 18 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van agt-en-twintig (28) dae vanaf 18 Julie 2012 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelikebestuur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: p/a GE Town Planning Consultancy CC, Posbus 787285, Sandton, 2146. Tel Nr. (012) 653-4488, Faks Nr. (086) 651-7555.

NOTICE 1775 OF 2012

CITY OF JOHANNESBURG
THIS NOTICE SUPERCEDES ALL PREVIOUS NOTICES PUBLISHED WITH REGARD TO THE
UNDERMENTIONED PROPERTY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP
ASPEN HILLS EXTENSION 8

The City of Johannesburg hereby gives notice in terms of Section 69 (6) (a) read with Section 96 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish a 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 and Urban Management, Room 8100, 8th Floor, A Block, Metropolitan Centre, Braamfontein, for a period of 28 days from 18 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate with the Executive Director: Development Planning and Urban Management, at the above office or posted to him at P.O Box 30733, Braamfontein, 2017, within a period of 28 days from 18 July 2012.

ANNEXURE

Name of township: Aspen Hills Extension 8

Full name of applicant: GE Town Planning Consultancy CC

Number of Erven in proposed township: 23 Erven zoned "Residential 1" subject to certain conditions and 3 Erven zoned "Private Open Space".

Description of the land on which the township is to be established: Portion 122 (a Portion of Portion 112) of the farm Rietvlei 1011R

Locality of the proposed township: The subject property is situated to the north-west of the intersection of Klipriviersberg Drive (Provincial Road R556) and Swartkoppies Road (Provincial Road R554), abutting proposed provincial Road PWV 16 to the north, and west of Aspen Lakes Extension 7 Township.

Authorised agent: c/o GE Town Planning Consultancy cc, P.O. Box 787285, Sandton, 2146. Tel No. (012) 653 4488, Fax No. 086 651 7555.

KENNISGEWING 1775 VAN 2012

STAD VAN JOHANNESBURG
HIERDIE KENNISGEWING VERVANG ALLE VORIGE KENNISGEWINGS GEPUBLISEER IN VERBAND
MET DIE ONDERGENOEMDE EIENDOM
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
ASPEN HILLS UITBREIDING 8

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

Besonderhede van die aansoek lê gedurende gewone kantoorure ter insae by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning en Stedelike Bestuur, Johannesburg, Kamer 8100. 8ste Verdieping, A Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 18 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Julie 2012 skriftelik en in tweevoud by of tot die Uitvoerende Direkteur, Ontwikkelingsbeplanning en Stedelike Bestuur by bovermelde adres of by Posbus 30733, Braamfontein 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Aspen Hills Uitbreiding 8

Volle naam van aansoeker: GE Town Planning Consultancy cc.

Aantal erwe in voorgestelde dorp: 23 Erwe gesoneer "Residensieël 1" onderworpe aan sekere voorwaardes en 3 Erwe gesoneer "Privaat Oop Ruimte".

Beskrywing van grond waarop dorp gestig gaan word: Gedeelte 122 ('n gedeelte van Gedeelte 112 van die plaas Rietvlei 101 IR.

Ligging van voorgestelde dorp: Die betrokke eiendom is geleë noord-wes van die hoek van die kruising van Klipriviersbergrylaan (Provinsiale Pad R556) en Swartkoppiesweg (Provinsiale Pad R554), aangrensende aan Provinsiale Pad PWV 16 op die noordelike kant en wes van Dorp Aspen Lakes Uitbreiding 7.

Gemagtigde Agent: p/a GE Town Planning Consultancy cc, Posbus 787285, Sandton, 2146. Tel Nr. (012) 653-4488, Faks Nr. 086 651 7555.

NOTICE 1776 OF 2012
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
SCHEDULE 11 (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
ARCADIA EXTENSION 10

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 No 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Room 334, 3rd Floor, Munitoria, Corner Vermeulen and Prinsloo Street, Pretoria, for a period of 28 days from 18 July 2012 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the Strategic Executive Director at the above office or posted to him/her at PO Box 3242, Pretoria, 0001, within a period of 28 days from 18 July 2012.

ANNEXURE

Name of township: Arcadia Extension 10

Full name of applicant: Peter-John Dacomb of The Practice Group (Pty) Ltd acting for the Northern Transvaal/Blue Bulls Rugby Union

Number of erven, proposed zoning and development control measures:

Total of 2 erven both to be zoned "Special" for a Sport and Open Air Event Stadium and ancillary purposes, including Offices, Places of Refreshment, Places of Amusement, Fitness Centre, a Boarding House for resident players, shops, medical Consulting Rooms, Spectator Entertainment Suites and associated uses. The main purpose of the application is to regularize the current use of the subject property and to provide for a measure of expansion of the existing facilities thereon.

Description of land on which township is to be established:

Portion of Portion 414 of the farm Elandsport 357, Registration Division JR, Province of Gauteng

Locality of proposed township:

The proposed township is situated in the north-eastern corner of the intersection between Lynnwood Road and Kirkness Street and west of and abutting on the Gautrain Rail reserve parallel to University Street, Arcadia.

Reference: CPD 9/1/1/1-ARCX07, ARCX10

Details of Applicant:

Practice Group (Pty) Ltd
P O Box 35895
Menlo Park
0102
Tel: 012-362 1741
Fax: 012-362 0983
E-mail: peter@planpractice.co.za
Our Reference: 600/627

KENNISGEWING 1776 VAN 2012
STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
SKEDULE 11 (Regulasie 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
ARCADIA UITBREIDING 10

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

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Kamer 334, 3de Vloer Munitoria, h/v Vermeulen- en Prinsloostraat, Pretoria, vir 'n tydperk van 28 dae vanaf 18 Julie 2012 (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 18 Julie 2012 skriftelik in tweevoud by die Strategiese Uitvoerende Direkteur by bovermelde kantoor ingedien of aan hom/haar by Posbus 3242, Pretoria, 0001, gepos word.

BYLAE

Naam van dorp: Arcadia Uitbreiding 10

Volle naam van aansoeker: Peter-John Dacomb van die Practice Group (Edms) Bpk namens die Noord-Transvaal/Blou Bulle Rugby Unie

Aantal erwe, voorgestelde sonering en beheermaatreëls:

'n Totaal van 2 erwe, beide waarvan as volg soneer sal word:

"Spesiaal" vir 'n Sport en Opelug Konsert Stadion en verwante gebruike insluitende kantore, verversingsplekke, vermaaklikheidsplekke, fiksheidsentrums, losieshuis vir inwonende spelers, winkels, mediese spreekkamers, sportlosies, en verwante gebruike. Die hoofdoel van die aansoek is om die bestaande gebruike op die aansoekperseel te wettig en om vir 'n mate van uitbreiding van sodanige fasiliteite voorsiening te maak.

Beskrywing van grond waarop dorp gestig staan te word:

Gedeelte van Gedeelte 414 van die plaas Elandspoort 357, Registrasie Afdeling JR, Provinsie van Gauteng

Ligging van voorgestelde dorp:

Die voorgestelde dorp is geleë op die noord-oostelike hoek van die aansluiting tussen Lynnwoodweg en Kirknessstraat, ten weste en aangrensend aan die Gautrein Spoorreserwe, parallel aan Universiteitsweg, Arcadia.

Verwysing: CPD 9/1/1/1-ARCX07, ARCX10

Besonderhede van die Applikant

Practice Group (Edms) Bpk
Posbus 35895
Menlo Park
0102
Tel: 012-362 1741
Faks: 012-362 0983
E-pos: peter@planpractice.co.za
Ons Verwysing: 600/627

NOTICE 1812 OF 2012**CITY OF TSHWANE****NOTICE IN TERMS OF SECTION 6(8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO 3 OF 1996)**

It is hereby notified in terms of the provisions of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act No 3 of 1996), that the City of Tshwane has approved the application for the removal and amendment of certain conditions contained in Title Deed T30603/63, with reference to the following property: Erf 1441, Danville Extension 1.

The following conditions and/or phrases are hereby cancelled: Conditions "Vir Onderwysdoeleindes".

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

AND/AS WELL AS

that the City of Tshwane has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 1441, Danville Extension 1, to Residential 1, Table B, Column 3, with a minimum erf size of 100m², subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1360T and shall come into operation on the date of publication of this notice.

(13/4/3/Danville x1-1441 (1360T))
25 July 2012

Executive Director: Legal Services
(Notice No 420/2012)

KENNISGEWING 1812 VAN 2012**STAD TSHWANE****KENNISGEWING INGEVOLGE ARTIKEL 6(8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO 3 VAN 1996)**

Hierby word ingevolge die bepalings van Artikel 6(8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet no 3 van 1996), bekend gemaak dat die Stad Tshwane die aansoek om opheffing en wysiging van sekere voorwaardes vervat in Akte van Transport T30603/63, met betrekking tot die volgende eiendom, goedgekeur het: Erf 1441, Danville Uitbreiding 1.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes "Vir Onderwysdoeleindes".

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

EN/ASOOK

dat die Stad Tshwane die aansoek om wysiging van die Tshwane dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erf 1441, Danville Uitbreiding 1, tot Residensieël 1, Tabel B, Kolom 3, met 'n minimum erf grootte van 100m², onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane wysigingskema 1360T en tree op die datum van publikasie van hierdie kennisgewing in werking.

(13/4/3/Danville x1-1441 (1360T))
25 Julie 2012

Uitvoerende Direkteur: Regsdienste
(Kennisgewing No 420/2012)

**NOTICE 1813 OF 2012
CITY OF TSHWANE**

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

It is hereby notified in terms of the provisions of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act No 3 of 1996), that the City of Tshwane has approved the application for the removal and amendment of certain conditions contained in Title Deed T113694/2001, T52914/2011 and T1695/1980, with reference to the following properties: Erven 196, 197 and 200, Queenswood.

The following conditions and/or phrases are hereby cancelled:
Erf 196, Queenswood - Title Deed T113694/2001: Conditions 1-16 (inclusive);
Erf 197, Queenswood, T52914/2011: Conditions 1-15 (inclusive); and
Erf 200, Queenswood, T1695/1980: Conditions 1-16 (inclusive).

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

AND/AS WELL AS

that the City of Tshwane has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erven 196, 197 and 200, Queenswood, to Educational, Table B, Column 3, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1801T and shall come into operation on the date of publication of this notice.

(13/4/3/Queenswood-196 (1801T))
25 July 2012

Executive Director: Legal Services
(Notice No 428/2012)

**KENNISGEWING 1813 VAN 2012
STAD TSHWANE**

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

Hierby word ingevolge die bepalings van Artikel 6(8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet no 3 van 1996), bekend gemaak dat die Stad Tshwane die aansoek om opheffing en wysiging van sekere voorwaardes vervat in Akte van Transport T113694/2001, T52914/2011 en T1695/1980, met betrekking tot die volgende eiendom, goedgekeur het: Erwe 196, 197 en 200, Queenswood.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer:
Erf 196, Queenswood - Akte T113694/2001: Voorwaardes 1-16 (insluitend);
Erf 197, Queenswood – Akte T52914/2011: Voorwaardes 1-15 (insluitend); en
Erf 200, Queenswood – Akte T1695/1980: Voorwaardes 1-16 (insluitend).

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

EN/ASOOK

dat die Stad Tshwane die aansoek om wysiging van die Tshwane dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erwe 196, 197 en 200, Queenswood, tot Opvoedkundig, Tabel B, Kolom 3, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane wysigingskema 1801T en tree op die datum van publikasie van hierdie kennisgewing in werking.

(13/4/3/Queenswood-196 (1801T))
25 Julie 2012

Uitvoerende Direkteur: Regsdienste
(Kennisgewing No 428/2012)

NOTICE 1814 OF 2012**CITY OF TSHWANE****NOTICE IN TERMS OF SECTION 6(8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO 3 OF 1996)**

It is hereby notified in terms of the provisions of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act No 3 of 1996), that the City of Tshwane has approved the application for the removal and amendment of certain conditions contained in Title Deed T171608/2003, with reference to the following property: Erf 254, Wierda Park.

The following conditions and/or phrases are hereby cancelled: Conditions B(c), B(d), B(e), B(f), B(i), B(j), B(k) and B(l).

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

AND/AS WELL AS

that the City of Tshwane has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008; being the rezoning of Erf 254, Wierda Park, to Special for the purposes medical consulting rooms, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1124T and shall come into operation on the date of publication of this notice.

(13/4/3/Wierda Park-254 (1124T))
25 July 2012

Executive Director: Legal Services
(Notice No 419/2012)

KENNISGEWING 1814 VAN 2012**STAD TSHWANE****KENNISGEWING INGEVOLGE ARTIKEL 6(8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET NO 3 VAN 1996)**

Hierby word ingevolge die bepalings van Artikel 6(8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet no 3 van 1996), bekend gemaak dat die Stad Tshwane die aansoek om opheffing en wysiging van sekere voorwaardes vervat in Akte van Transport T171608/2003, met betrekking tot die volgende eiendom, goedgekeur het: Erf 254, Wierda Park.

Die volgende voorwaardes en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaardes B(c), B(d), B(e), B(f), B(i), B(j), B(k) en B(l).

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

EN/ASOOK

dat die Stad Tshwane die aansoek om wysiging van die Tshwane dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erf 254, Wierda Park, tot Spesiaal vir die doeleindes van mediese spreekkamers, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane wysigingskema 1124T en tree op die datum van publikasie van hierdie kennisgewing in werking.

(13/4/3/Wierda Park-254 (1124T))
25 Julie 2012

Uitvoerende Direkteur: Regsdienste
(Kennisgewing No 419/2012)

NOTICE 1845 OF 2012**CITY OF JOHANNESBURG**

THIS NOTICE SUPERCEDES ALL PREVIOUS NOTICES PUBLISHED WITH REGARD TO THE
UNDERMENTIONED PROPERTY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP
ASPEN LAKES EXTENSION 6

The City of Johannesburg hereby gives notice in terms of Section 69 (6) (a) read with Section 96 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish a 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 and Urban Management, Room 8100, 8th Floor, A Block, Metropolitan Centre, Braamfontein, for a period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate with the Executive Director: Development Planning and Urban Management, at the above office or posted to him at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 25 July 2012.

ANNEXURE

Full name of township: Aspen Lakes Extension 6

Full name of applicant: GE Town Planning Consultancy cc

Number of Erven in proposed township: 17 Erven zoned "Residential 1", 22 Erven zoned "Business 4", 2 Erven zoned "Place of Instruction" for the purpose of a pre-school/crèche and 1 Erf zoned "Special" for access purposes, all zonings to incorporate ancillary and related uses subject to certain conditions.

Description of the land on which the township is to be established: A part of the Remaining Extent of the farm Aspen 684 IR.

Locality of the proposed township: The site is situated on the western side of Klipriver Road (Provincial Road R556), north of the intersection of this roadway with Swartkoppies Road (Provincial Road R554) and directly south of Aspen Lakes Extension 1 Township.

Authorised agent: c/o GE Town Planning Consultancy cc, P.O. Box 787285, Sandton, 2146. Tel No. (012) 653 4488, Fax No. 086 651 7555.

KENNISGEWING 1845 VAN 2012**STAD VAN JOHANNESBURG**

HIERDIE KENNISGEWING VERVANG ALLE VORIGE KENNISGEWINGS GEPUBLISEER IN VERBAND
MET DIE ONDERGENOEMDE EIENDOM
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
ASPEN LAKES UITBREIDING 6

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

Besonderhede van die aansoek lê gedurende gewone kantoorure ter insae by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning en Stedelike Bestuur, Johannesburg, Kamer 8100, 8ste Verdieping, A Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012 skriftelik en in tweevoud by of tot die Uitvoerende Direkteur, Ontwikkelingsbeplanning en Stedelike Bestuur by bovermelde adres of by Posbus 30733, Braamfontein 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Aspen Lakes Uitbreiding 6

Volle naam van aansoeker: GE Town Planning Consultancy cc.

Aantal erwe in voorgestelde dorp: 17 Erwe gesoneer "Residensieël 1", 22 Erwe gesoneer "Besigheid 4", 2 Erwe gesoneer "Plek van Onderrig" vir die doeleindes van 'n voorskool/kleuterskool en 1 Erf gesoneer

"Spesiaal" vir toegangsdoeleindes, alle sonerings insluitende verwante en aanverwante gebruike onderworpe aan sekere voorwaardes.

Beskrywing van grond waarop dorp gestig gaan word: 'n Deel van die Resterende Gedeelte van die plaas Aspen 684 IR.

Ligging van voorgestelde dorp: Die terrein is geleë aan die westelike kant van Kliprivierweg noord van die kruising van die pad met Swartkoppiesweg (Provinsiale Pad R554) en direk suid van die dorp Aspen Lakes Uitbreiding 1.

Gemagtigde Agent: p/a GE Town Planning Consultancy cc, Posbus 787285, Sandton, 2146. Tel Nr. (012) 653-4488, Faks Nr. 086 651 7555.

NOTICE 1847 OF 2012
SCHEDULE II (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of Section 96 read with Section 69(6)(a) of the Town-Planning and Township Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the General Manager, City Planning Division, City of Tshwane Metropolitan Municipality, c/o Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, Centurion, Pretoria for a period of 28 days from 25 July 2012 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary at the above office or posted to him at PO Box 440, Pretoria, 0001, within a period of 28 days from 25 July 2012.

General Manager: City Planning Division

Date of first publication: 25 July 2012

Date of second publication: 1 August 2012

ANNEXURE

Proposed Township: DIE WILGERS EXTENSION 87

Full Name of Applicant: Origin Town Planning (Pty) Ltd on behalf of O T Venter Investments CC

Number of erven in the township and proposed zoning: 2 Erven zoned "Special" for purposes of a motor dealership, subject to a floor area ratio of 0.6, coverage of 80% and height of three (3) storeys. 2 Erven zoned "Business 4" excluding medical consulting rooms and veterinary clinics, subject to a floor area ratio of 0.75, coverage of 80% and height of three (3) storeys.

Description of property on which township will be established: The Remainder of Portion 5 of the farm Hartebeestpoort 362 JR.

Locality of proposed township: The proposed township is situated directly adjacent to and south of Lynnwood Road, in Die Wilgers, approximately 400 metres east of the intersection of Lynnwood Road and Rubida Street.

Address of authorised agent: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk, PO Box 2162, Brooklyn Square, 0075, Telephone: 012 346 3735, Fax: 012 346 4217.

KENNISGEWING 1847 VAN 2012

SKEDULE II (Regulasie 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 96 gelees tesame met Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende kantoorure by die kantoor van die Algemene Bestuurder, Stedelike Beplannings Afdeling, Stad van Tshwane Metropolitaanse Munisipaliteit, hoek van Basen Laan en Rabie Straat, Lyttelton Landbouhoewes, Centurion, Pretoria vir 'n tydperk van 28 dae vanaf 25 Julie 2012 (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 Julie 2012 skriftelik en in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

Algemene Bestuurder: Stedelike Beplanning Afdeling

Datum van eerste publikasie: 25 Julie 2012

Datum van tweede publikasie: 1 Augustus 2012

BYLAE

Naam van dorp: DIE WILGERS UITBREIDING 87

Volle naam van applikant: Origin Town Planning (Edms) Bpk namens O T Venter Investments BK

Aantal erwe in dorp en voorgestelde sonering: 2 Erwe soneer as "Spesiaal" vir die doeleindes van 'n motoragenskap, onderhewig aan 'n vloeruitverhouding van 0.6, dekking van 80% en hoogte van drie (3) verdiepings. 2 Erwe soneer as "Besigheid 4", uitsluitend mediese spreekkamers en veartsklinieke, onderhewig aan 'n vloeruitverhouding van 0.75, dekking van 80% en hoogte van drie (3) verdiepings.

Beskrywing van eiendom waarop dorp gestig gaan word: Die Restant van Gedeelte 5 van die plaas Hartebeestpoort 362 JR.

Ligging van die voorgestelde dorp: Die voorgestelde dorp is direk aanliggend tot en suid van Lynnwoodweg in Die Wilgers geleë, ongeveer 400 meter oos van die kruising van Lynnwoodweg en Rubidastraat.

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk, Posbus 2162, Brooklyn Square, 0075, Telefoon: 012 346 3735, Faks: 012 346 4217.

NOTICE 1848 OF 2012
SCHEDULE II (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of Section 96 read with Section 69(6)(a) of the Town-Planning and Township Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the General Manager, City Planning Division, Room 502, Fifth Floor, Munitoria building, c/o Van Der Walt Street and Vermeulen Street, Pretoria for a period of 28 days from 25 July 2012 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary at the above office or posted to him at PO Box 440, Pretoria, 0001, within a period of 28 days from 25 July 2012.

General Manager: City Planning Division

Date of first publication: 25 July 2012

Date of second publication: 1 August 2012

ANNEXURE

Proposed Township: MONTANA PARK EXTENSION 122

Full Name of Applicant: Origin Town Planning (Pty) Ltd

Number of erven in the township and proposed zoning: 1 Erf zoned "Business 3" and 1 Erf zoned "Business 4" including a Hospital

Description of property on which township will be established: Remaining Extent of Holding 227 Montana Agricultural Holdings Extension 2.

Locality of proposed township: The proposed Township is situated in the street block bordered by Zambesi Drive to the North, Phyllis Avenue to the East, Veda Avenue to the South and Enkeldoorn Avenue to the West, at number 780 Veda Avenue, Montana Park.

KENNISGEWING 1848 VAN 2012
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 96 gelees tesame met Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende kantoorure by die kantoor van die Algemene Bestuurder, Stedelike Beplannings Afdeling, Kamer 502, Vyfde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 25 Julie 2012 (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 Julie 2012 skriftelik en in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

Algemene Bestuurder: Stedelike Beplanning Afdeling

Datum van eerste publikasie: 25 Julie 2012

Datum van tweede publikasie: 1 Augustus 2012

BYLAE

Naam van dorp: MONTANA PARK UITBREIDING 122

Volle naam van applikant: Origin Stadsbeplanning (Edms) Bpk

Aantal erwe in dorp en voorgestelde sonering: 1 Erf gesoneer "Besigheid 3" en 1 Erf gesoneer "Besigheid 4" insluitend 'n Hospitaal

Beskrywing van eiendom waarop dorp gestig gaan word: Restant van Hoewe 227 Montana Landbouhoewes Uitbreiding 2

Ligging van die voorgestelde dorp: Die voorgestelde dorp is geleë in die straatblok begrens deur Zambesi Rylaan ten Noorde, Phyllislaan ten Ooste, Vedalaan ten Suide en Enkeldoornlaan ten Weste, by Vedalaan 780, Montana Park.

NOTICE 1849 OF 2012
SCHEDULE II (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of Section 96 read with Section 69(6)(a) of the Town-Planning and Township Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the General Manager, City Planning Division, Room 502, Fifth Floor, Munitoria building, c/o Van Der Walt Street and Vermeulen Street, Pretoria for a period of 28 days from 25 July 2012 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary at the above office or posted to him at PO Box 440, Pretoria, 0001, within a period of 28 days from 25 July 2012.

General Manager: City Planning Division

Date of first publication: 25 July 2012

Date of second publication: 1 August 2012

ANNEXURE

Proposed Township: MONTANA PARK EXTENSION 122

Full Name of Applicant: Origin Town Planning (Pty) Ltd

Number of erven in the township and proposed zoning: 1 Erf zoned "Business 3" and 1 Erf zoned "Business 4" including a Hospital

Description of property on which township will be established: Remaining Extent of Holding 227 Montana Agricultural Holdings Extension 2.

Locality of proposed township: The proposed Township is situated in the street block bordered by Zambesi Drive to the North, Phyllis Avenue to the East, Veda Avenue to the South and Enkeldoorn Avenue to the West, at number 780 Veda Avenue, Montana Park.

KENNISGEWING 1849 VAN 2012
SKEDULE II (Regulasie 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 96 gelees tesame met Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom ontvang is om die dorp in die bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende kantoorure by die kantoor van die Algemene Bestuurder, Stedelike Beplannings Afdeling, Kamer 502, Vyfde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 25 Julie 2012 (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 Julie 2012 skriftelik en in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

Algemene Bestuurder: Stedelike Beplanning Afdeling

Datum van eerste publikasie: 25 Julie 2012

Datum van tweede publikasie: 1 Augustus 2012

BYLAE

Naam van dorp: MONTANA PARK UITBREIDING 122

Volle naam van applikant: Origin Stadsbeplanning (Edms) Bpk

Aantal erwe in dorp en voorgestelde sonering: 1 Erf gesoneer "Besigheid 3" en 1 Erf gesoneer "Besigheid 4" insluitend 'n Hospitaal

Beskrywing van eiendom waarop dorp gestig gaan word: Restant van Hoewe 227 Montana Landbouhoewes Uitbreiding 2

Ligging van die voorgestelde dorp: Die voorgestelde dorp is geleë in die straatblok begrens deur Zambesi Rylaan ten Noorde, Phyllislaan ten Ooste, Vedalaan ten Suide en Enkeldoornlaan ten Weste, by Vedalaan 780, Montana Park.

NOTICE 1851 OF 2012
CITY OF JOHANNESBURG

NOTICE OF INTENT FOR THE SECURITY ACCESS RESTRICTION OF
Street/Road/Avenue for security reasons pending approval by the City of Johannesburg.
(Notice in terms of Chapter 7 of the Rationalization of Government Affairs Act, 1998)

NOTICE IS HEREBY GIVEN THAT THE CITY OF JOHANNESBURG,
Pursuant to the provision of Chapter 7 of the Rationalization of Government Affairs Act, 1998,
HAS CONSIDERED AND APPROVED the following Security Access Restriction and
Thereunto authorised the Johannesburg Roads Agency to give effect to the said approval and
Further manage the process and resultant administrative processes of the approval.

SPECIFIED RESTRICTIONS APPROVED:

Suburb	Applicant	Application Ref. No.	Road Name	Type of Restriction Relaxation Hours
Rose Road-Houghton	Sam Hallet	257	Arnheim Road (south)/ Concourse Crescent.	24 hour manned boom on Arnheim Road (south) at its intersection with Concourse Crescent. A temporary closed palisade gate on Arnheim Road (north) its intersection with Concourse Crescent.

The restriction will officially come into operation two months from the date of display in The Government Provincial Gazette and shall be valid for two years.

Further particulars relating to the application as well as a plan to indicating the proposed closure may be inspected during normal office hours at the JRA (PTY) Ltd offices, at the address below.

The public is duly advised that in terms of the City policy relating to these restrictions:

- No person/guard is permitted to deny any other person or vehicle access to or through any roads that are a subject of this approval.
- No person/guard is entitled to request or demand proof of identification or to sign any register as a condition to access to an area.
- All pedestrian gates should be left accessible (and not locked in any way) for 24/7
- Any violation to the conditions of approval (as detailed in the approval documents) for the permit will result in restriction permit being revoked.

Any person who has any comments on the conditions of approval in terms of the aforesaid restriction/s may lodge such comments in writing with the:-

Traffic Engineering Department
JRA (PTY) Ltd.
666 Sauer Street
Johannesburg

or

Traffic Engineering Department
JRA (PTY) Ltd.
Braamfontein X70
Braamfontein 2107

Comments must be received on or before one month after the first day of the appearance of this notice.

a world class African city

City of Johannesburg
Johannesburg Roads Agency (Pty) Ltd

www.ira.org.za

**NOTICE 1852 OF 2012
CITY OF JOHANNESBURG**

NOTICE OF INTENT FOR THE SECURITY ACCESS RESTRICTION OF
Street/Road/Avenue for security reasons pending approval by the City of Johannesburg.
(Notice in terms of Chapter 7 of the Rationalization of Government Affairs Act, 1998)

NOTICE IS HEREBY GIVEN THAT THE CITY OF JOHANNESBURG,
Pursuant to the provision of Chapter 7 of the Rationalization of Government Affairs Act, 1998,
HAS CONSIDERED AND APPROVED the following Security Access Restriction and
Thereto authorised the Johannesburg Roads Agency to give effect to the said approval and
Further manage the process and resultant administrative processes of the approval.

SPECIFIED RESTRICTIONS APPROVED:

Suburb	Applicant	Application Ref. No.	Road Name	Type of Restriction Relaxation Hours
Bromhof Extension 10 And 11	Ingrid Deacon	276	Barbara Rd Tin Road	An electronic sliding gate on Barbara Road at its intersection with Tin Road. A permanently closed palisade fence at the end of Barbara Road (east) blocked off by crash barriers installed by JRA.

The restriction will officially come into operation two months from the date of display in The Government Provincial Gazette and shall be valid for two years.

Further particulars relating to the application as well as a plan to indicating the proposed closure may be inspected during normal office hours at the JRA (PTY) Ltd offices, at the address below.

The public is duly advised that in terms of the City policy relating to these restrictions:

- No person/guard is permitted to deny any other person or vehicle access to or through any roads that are a subject of this approval.
- No person/guard is entitled to request or demand proof of identification or to sign any register as a condition to access to an area.
- All pedestrian gates should be left accessible (and not locked in any way) for 24/7
- Any violation to the conditions of approval (as detailed in the approval documents) for the permit will result in restriction permit being revoked.

Any person who has any comments on the conditions of approval in terms of the aforesaid restriction/s may lodge such comments in writing with the:-

Traffic Engineering Department
JRA (PTY) Ltd.
666 Sauer Street
Johannesburg

or

Traffic Engineering Department
JRA (PTY) Ltd.
Braamfontein X70
Braamfontein 2107

Comments must be received on or before one month after the first day of the appearance of this notice.

a world class African city

City of Johannesburg
Johannesburg Roads Agency (Pty) Ltd

www.ira.org.za

NOTICE 1853 OF 2012**Gauteng Gambling and Betting Act 1995
Application for an Amendment of Site License Application**

Notice is hereby given that:

- Barend Johannes Van Der Poll trading as Rhino Inn of Shop B4 Charl De Villiers Centre, 769 Codonia Avenue, Waverly, Pretoria;
- Helen Kondominas trading as Nibblers Paradise of Shop 1 Kiki's Building, 62 Fick Street, Florentia, Alberton;

Intends submitting an application to the Gambling Board for the amendment of a gaming machine (site) license at the abovementioned sites. These applications will be open for public inspection at the offices of the Board from **06 August 2012**.

Attention is directed to the provisions of Section 20 (1) (a) of the Gauteng Gambling Act, 1995 which makes provision for the lodging of written representations in respect of the application.

Such representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag 15, Bramley, 2018, within one month from **06 August 2012**.

Any person submitting representations should state in such representation whether or not they wish to make oral representations at the hearing of the application.

LOCAL AUTHORITY NOTICES

LOCAL AUTHORITY NOTICE 953

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Westonaria Local Municipality hereby gives notice in terms of section 100 (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application of the amendment of the township layout plan and the proposed land use rights referred to in the Annexure attached hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Town-planning Department, Ground Floor, Westonaria Municipal Offices, 33 Saturnus Street, Westonaria, for a period of 28 (twenty-eight) days from 18 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Municipal Manager, at the above address or at PO Box 19, Westonaria, 1780, within a period of 28 (twenty-eight) days from 18 July 2012.

ANNEXURE

Township: Protea Industrial Park West.

Applicant: VBH Town-planning, on behalf of Township Realtors SA (Pty) Ltd.

Number of erven in proposed township: Three erven – “Special” for industrial buildings, commercial purposes, business premises, motor car showrooms and shops.

Description of land on which township is to be established: Part of the Remainder of Portion 15 of the farm Zuurbekom 297-IQ.

Location of proposed township: North-west of the intersection of the Potchefstroom Road (N12/P3-6) and Adcock Street (K15).

Authorised agent: VBH Town Planning, P O Box 3645, Halfway House 1685, Phone: (011) 315-9908. Fax: (011) 805-1411. E-mail: vbh@vbhplan.com

PLAASLIKE BESTUURSKENNINGEWING 953

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Westonaria Plaaslike Munisipaliteit gee hiermee ingevolge artikel 100 (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp uitlegplan en voorgestelde grondsgebruikregte te verander, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsbeplanningsdepartement, Grondvloer, Westonaria Plaaslike Munisipaliteit, Saturnusstraat 33, Westonaria, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 Julie 2012.

Besware teen of verdoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 18 Julie 2012 skriftelik en in tweevoud by of na die Munisipale Bestuurder by bovermelde adres of by Posbus 19, Westonaria, 1780, ingedien of gerig word.

BYLAE

Naam van dorp: Protea Industrial Park West.

Volle naam van aansoeker: VBH Town Planning, namens Township Realtors SA (Pty) Ltd.

Aantal erwe in voorgestelde dorp: Drie erwe – “Spesiaal” vir nywerheidsgeboue, kommersiële doeleindes, besigheidspersele, motorvertoonlokale en winkels.

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van die Restant van Gedeelte 15 van die plaas Zuurbekom 297-IQ.

Ligging van voorgestelde dorp: Noord-wes van die kruising van die Potchefstroom Pad (N12/P3-6) en Adcockstraat (K15).

Gemagtigde agent: VBH Town Planning, Posbus 3645, Halfway House, 1685. Tel: (011) 315-9908. Faks: (011) 805-1411. E-pos: vbh@vbhplan.com

LOCAL AUTHORITY NOTICE 961**CITY OF JOHANNESBURG****REMOVAL OF RESTRICTIVE ACT, 1996
(Act No. 3 of 1996)**

NOTICE No. 414 OF 2012

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. The removal of conditions 1, 2, 3 and 4 (a) to 4 (k) from Deed of Transfer T23028/2008; and

2. Johannesburg Town-planning Scheme, 1979 be amended by the rezoning of Portion 1 of Erf 38, Raedene Estate, from "Residential 1" to "Business 4" for offices and ancillary uses subject to certain conditions, which amendment scheme will be known as Johannesburg Amendment Scheme 13-11288, as indicated on the approved application which are open for inspection at the office of the Executive Director: Development Planning and Urban Management 158 Loveday Street, Braamfontein, 8th Floor, A Block, Civic Centre, and are open for inspection at all reasonable times.

3. Amendment Scheme 13-11288 will come into operation 25 July 2012 the date of publication thereof.

Acting Executive Director: Development Planning and Urban Management

Date: 25 July 2012

(Notice No. 414/2012)

PLAASLIKE BESTUURSKENNISGEWING 961**STAD VAN JOHANNESBURG****GAUTENG WET OP OPHEFFING VAN BEPERKING, 1996
(Wet No. 3 van 1996)**

KENNISGEWING 414 VAN 2012

Hiermee 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. Verwydering van voorwaardes 1, 2, 3 en 4 (a) tot 4 (k) Akte van Transport T23028/2008; en

2. Johannesburg Dorpsbeplanningskema, 1979 gewysig word deur die hersonering van Gedeelte 1 van Erf 38, Raedene Estate vanaf "Residensieel 1" na "Besigheid 4" vir kantore en aanverwante gebruike, onderworpe aan sekere voorwaardes, welke wysigingskema bekend sal staan as Johannesburg Wysigingskema 13-11288, soos aangedui op die goedgekeurde aansoek wat ter insae lê in die kantoor van die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Beheer Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum.

3. Wysigingskema 13-11288 sal in werking tree 25 Julie op die datum van publikasie hiervan.

Waarnemende Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Beheer

Datum: 25 Julie 2012

(Kennisgewing No. 414/2012)

LOCAL AUTHORITY NOTICE 962**EMFULENI LOCAL MUNICIPALITY****GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

ERF 598 DUNCANVILLE TOWNSHIP (N739)

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

1) Conditions B (b), (f), (g), (h), (j), (k), (i), (ii) and (m) from Deed of Transfer Number: T1472280/07, be removed; and

2) Vereeniging Town-planning Scheme, 1992, be amended by the rezoning of Erf 598, in the town Duncanville to "Special" with an annexure subject to conditions which amendment scheme will be known as Vereeniging Amendment Scheme N739 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 the Deputy Municipal Manager: Economic and Development Planning (Land Use Management), 1st Floor, Old Trust Bank Building, cnr of President Kruger and Eric Louw Streets, Vanderbijlpark.

This amendment is known as Vereeniging Amendment Scheme N739.

S SHABALALA, Municipal Manager

Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900.

(Notice No. 24/2012)

PLAASLIKE BESTUURSKENNISGEWING 962**EMFULENI PLAASLIKE MUNISIPALITEIT****GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996**

ERF 598 DUNCANVILLE DORP (N739)

Hierby word ooreenkomstig die bepalings van artikel 6 (8) in die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Emfuleni Plaaslike Munisipaliteit dit goedgekeur het dat:

1) Voorwaardes B (b), (f), (g), (h), (j), (k), (i) (ii) en (m) in Akte van Transport Nommer: T1472280/07, opgehef word; en

2) Vereeniging-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Erf 598, in die dorp Duncanville tot "Spesiaal" met 'n bylae, onderworpe aan voorwaardes, welke wysigingskema bekend sal staan as Vereeniging Wysigingskema N739 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelings-beplanning en Plaaslike Regering, Johannesburg, en die Adjunk Munisipale Bestuurder: Ekonomiese en Ontwikkelingsbeplanning (Grondgebruik Bestuur), 1ste Vloer, Ou Trustbank Gebou, h/v President Kruger- en Eric Louwstrate, Vanderbijlpark.

Hierdie wysiging staan bekend as Vereeniging Wysigingskema N739.

S SHABALALA, Munisipale Bestuurder

Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900

(Kennissgewing No. DP 24/2012)

LOCAL AUTHORITY NOTICE 963**CORRECTION NOTICE****AMENDMENT SCHEME 01/10115**

It is hereby notified in terms of section 60 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that the Local Authority Notice No. 374/2012 which appeared on 27 June 2012 with regard to Erf 357, Ormonde View, was placed incorrectly and is amended by the following:

"Residential 3" including offices and a restaurant, to be substituted by "Residential 3".

Acting Executive Director: Development Planning and Urban Management*Date:* 25 July 2012

(Notice No. 415/2012)

PLAASLIKE BESTUURSKENNISGEWING 963**VERANDERINGKENNISGEWING****WYSIGINGSKEMA 01/10115**

Hierby word ooreenkomstig die bepaling van artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat die Kennissgewing No. 374/2012 wat op 27 Junie 2012 verskyn het, met betrekking tot Erf 357, Ormonde View, verkeerdelik geplaas is en soos volg gewysig word:

"Residensieel 3" ingesluit kantore en 'n eethuis, te vervang, met "Residensieel 3".

Waarnemende Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Beheer*Datum:* 25 Julie 2012

(Kennissgewing No. 415/2012)

LOCAL AUTHORITY NOTICE 964**CITY OF JOHANNESBURG****AMENDMENT SCHEME 01-11815**

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 Johannesburg Town-planning Scheme, 1979, by the rezoning of Erven 1843 to 1846, 2466, 2535 to 2541, Newlands from "Residential 1, and "Business 1" subject to conditions.

Copies of application as approved are filed with the Executive Director: Development Planning and Urban Management, 158 Loveday Street, Braamfontein, 8th Floor, A Block Civic Centre, and are open for inspection at all reasonable times.

This amendment is known as Amendment Scheme 01-11815 and shall come into operation on 25 July 2012 the date of publication hereof.

Acting Executive Director: Development Planning and Urban Management*Date:* 25 July 2012

(Notice No. 417/2012)

PLAASLIKE BESTUURSKENNISGEWING 964**STAD VAN JOHANNESBURG****WYSIGINGSKEMA 01-11815**

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 Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Erwe 1843 to 1846, 2466, 2535 to 2541, Newlands vanaf "Residensieel 1, en "Besigheid 1" na "Besigheid 1" onderworpe aan voorwaardes, te wysig.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Beheer, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Wysigingskema 01-11815 en tree in werking op 25 Julie 2012 die datum van publikasie hiervan.

Waarnemende Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Beheer

Datum: 25 Julie 2012

(Kennisgewing No. 417/2012)

LOCAL AUTHORITY NOTICE 965**CITY OF JOHANNESBURG****AMENDMENT SCHEME 01-11167**

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 Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 454, Parkhurst from "Residential 1" 50% coverage on two storeys to "Residential 1" 63% coverage on two storeys, subject to conditions.

Copies of application as approved are filed with the Executive Director: Development Planning and Urban Management, 158 Loveday Street, Braamfontein, 8th Floor, A Block Civic Centre, and are open for inspection at all reasonable times.

This amendment is known as Amendment Scheme 01-11167 and shall come into operation 56 days the date of publication hereof.

Acting Executive Director: Development Planning and Urban Management

Date: 25 July 2012

(Notice No. 416/2012)

PLAASLIKE BESTUURSKENNISGEWING 965**STAD VAN JOHANNESBURG****WYSIGINGSKEMA 01-11167**

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 Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Erf 454, Parkhurst vanaf "Residensieel 1" 50% dekking op twee verdieping na "Residensieel 1" 63% dekking op twee verdieping, onderworpe aan voorwaardes, te wysig.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Beheer, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Wysigingskema 01-11167 en tree in werking 56 dae die datum van publikasie hiervan.

Waarnemende Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Beheer

Datum: 25 Julie 2012

(Kennisgewing No. 416/2012)

LOCAL AUTHORITY NOTICE 966**CITY OF JOHANNESBURG****AMENDMENT SCHEME 01-11564**

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 Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 39, Raedene Estate from "Residential 1" including offices (excluding medical consulting rooms, banks and building societies) and related showrooms for the exhibition of sport clothing and memorabilia in the existing structures only, to "Business 4" for offices, home enterprises and institutions, subject to conditions.

Copies of application as approved are filed with the offices of the Executive Director: Development Planning and Urban Management, 158 Loveday Street, Braamfontein, 8th Floor, A Block Civic Centre, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 01–11564 and shall come into operation on the date of publication hereof.

THOKOZILE EMILY MZIMELA, Acting Deputy Director: Legal Administration

Date: 25-07-2012

(Notice No. 407/2012)

PLAASLIKE BESTUURSKENNISGEWING 966

STAD VAN JOHANNESBURG

WYSIGINGSKEMA 01–11564

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 Johannesburg-dorpsaanlegkema, 1979, gewysig word deur die hersonering van Erf 39, Raedene Estate vanaf "Residensieël 1" insluitend kantore (uistluitende mediesesprekkamers, banke en bouvereniging) en aanverwante vertoonkamers vir die uitsalling van sportdrag en gedenkwaardighede in die bestaande strukture alleenlik na "Besigheid 4" vir kantore, tuisonderneming en inrigting, te wysig.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Bestuur, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg Wysigingskema 01–11564 en tree in werking op die datum van publikasie hiervan.

THOKOZILE EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Datum: 25-07-2012

(Kennisgewing No. 407/2012)

LOCAL AUTHORITY NOTICE 967

CITY OF JOHANNESBURG

AMENDMENT SCHEME 01–11891

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 Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 235, Richmond from "Part of Business 1 and Part of Residential 1", to "Business 1", subject to conditions.

Copies of application as approved are filed with the offices of the Executive Director: Development Planning and Urban Management, 158 Loveday Street, Braamfontein, 8th Floor, A Block Civic Centre, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 01–11891 and shall come into operation on the date of publication hereof.

THOKOZILE EMILY MZIMELA, Acting Deputy Director: Legal Administration

Date: 25-07-2012

(Notice No. 409/2012)

PLAASLIKE BESTUURSKENNISGEWING 967

STAD VAN JOHANNESBURG

WYSIGINGSKEMA 01–11891

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 Johannesburg-dorpsaanlegkema, 1979, gewysig word deur die hersonering van Erf 235, Richmond vanaf "Gedeeltelik Residensieël 1 en Gedeeltelik Besigheid 1" na "Besigheid 1", te wysig.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Bestuur, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg Wysigingskema 01–11891 en tree in werking op die datum van publikasie hiervan.

THOKOZILE EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Datum: 25-07-2012

(Kennisgewing No. 409/2012)

LOCAL AUTHORITY NOTICE 968**CITY OF JOHANNESBURG****AMENDMENT SCHEME 07-12030**

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 Halfway House and Clayville Town-planning Scheme, 1976, by the rezoning of Portion 391 of the Farm Zevenfontein 407-JR from "Agricultural", to "Agricultural" including a guesthouse, subject to conditions.

Copies of application as approved are filed with the Executive Director: Development Planning and Urban Management, 158 Loveday Street, Braamfontein, 8th Floor, A Block Civic Centre, and are open for inspection at all reasonable times.

This amendment is known as Halfway House and Clayville Amendment Scheme 07-12030 and shall come into operation on the date of publication hereof.

THOKOZILE EMILY MZIMELA, Acting Deputy Director: Legal Administration

Date: 25-07-2012

(Notice No. 412/2012)

PLAASLIKE BESTUURSKENNISGEWING 968**STAD VAN JOHANNESBURG****WYSIGINGSKEMA 07-12030**

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 Halfway House en Clayville-dorpsaanlegskema, 1976, gewysig word deur die hersonering van Gedeelte 391 van die plaas Zevenfontein 407-JR vanaf "Landbou" na "Landbou" insluitend 'n gastehuis, te wysig.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Bestuur, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Halfway House en Clayville Wysigingskema 07-12030 en tree in werking op die datum van publikasie hiervan.

THOKOZILE EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Datum: 25-07-2012

(Kennisgewing No. 412/2012)

LOCAL AUTHORITY NOTICE 969**CITY OF JOHANNESBURG****AMENDMENT SCHEME 02-12086**

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 Sandton Town-planning Scheme, 1980, by the rezoning of Erf 79, Rivonia Extension 6 from "Business 4", to "Special" for a place of worship with ancillary and associated uses, subject to conditions.

Copies of application as approved are filed with the offices of the Executive Director: Development Planning and Urban Management, 158 Loveday Street, Braamfontein, 8th Floor, A Block Civic Centre, and are open for inspection at all reasonable times.

This amendment is known as Sandton Amendment Scheme 02-12086 and shall come into operation on the date of publication hereof.

THOKOZILE EMILY MZIMELA, Acting Deputy Director: Legal Administration

Date: 25-07-2012

(Notice No. 413/2012)

PLAASLIKE BESTUURSKENNISGEWING 969**STAD VAN JOHANNESBURG****WYSIGINGSKEMA 02-12086**

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 Sandton-dorpsbeplanningkema, 1980, gewysig word deur die hersonering van Erf 79, Rivonia Uitbreiding 6, vanaf "Besigheid 4" na "Spesiaal" vir 'n plek van openbare godsdiensoefening en ondergeskikte en aanverwante gebruikte onderhewig, te wysig.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Bestuur, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Sandton Wysigingskema 02–12086 en tree in werking op die datum van publikasie hiervan.

THOKOZILE EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Datum: 25-07-2012

(Kennisgewing No. 413/2012)

LOCAL AUTHORITY NOTICE 970

CITY OF JOHANNESBURG

AMENDMENT SCHEME 04–9669

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 Randburg Town-planning Scheme, 1976, by the rezoning of Erf 108, Sundowner Extension 2 from “Residential 1”, to “Residential 1” including Guest House, subject to conditions.

Copies of application as approved are filed with the offices of the Executive Director: Development Planning and Urban Management, 158 Loveday Street, Braamfontein, 8th Floor, A Block Civic Centre, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 04–9669 and shall come into operation on the date of publication hereof.

THOKOZILE EMILY MZIMELA, Acting Deputy Director: Legal Administration

Date: 25-07-2012

(Notice No. 410/2012)

PLAASLIKE BESTUURSKENNISGEWING 970

STAD VAN JOHANNESBURG

WYSIGINGSKEMA 04–9669

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 Randburg-dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 108, Sundowner Uitbreiding 2 vanaf “Residensieël 1” na “Residensieël 1” insluitend Gastehuis, te wysig.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Bestuur, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg Wysigingskema 04–9669 en tree in werking op die datum van publikasie hiervan.

THOKOZILE EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Datum: 25-07-2012

(Kennisgewing No. 410/2012)

LOCAL AUTHORITY NOTICE 971

CITY OF JOHANNESBURG

AMENDMENT SCHEME 01–10898

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 Johannesburg Town-planning Scheme, 1979, by the rezoning of Portion 1 of Erf 496, Saxonwold from “Residential 1” plus Offices, to “Part of Residential 3 and Part Business 4” for offices, subject to conditions.

Copies of application as approved are filed with the offices of the Executive Director: Development Planning and Urban Management, 158 Loveday Street, Braamfontein, 8th Floor, A Block Civic Centre, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 01–10898 and shall come into operation on the date of publication hereof.

THOKOZILE EMILY MZIMELA, Acting Deputy Director: Legal Administration

Date: 25-07-2012

(Notice No. 408/2012)

PLAASLIKE BESTUURSKENNISGEWING 971**STAD VAN JOHANNESBURG****WYSIGINGSKEMA 01–10898**

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 Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Gedeelte 1 van Erf 496, Saxonwold vanaf “Residensieël 1” insluitend kantore na “Gedeeltelik Residensieël 3 en Gedeeltelik Besigheid 4”, te wysig.

Afskrifte van die aansoek soos goedgekeur word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Bestuur, Lovedaystraat 158, Braamfontein, 8ste Vloer, A Blok, Burgersentrum, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg Wysigingskema 01–10898 en tree in werking op die datum van publikasie hiervan.

THOKOZILE EMILY MZIMELA, Waarnemende Adjunk Direkteur: Regsadministrasie

Datum: 25-07-2012

(Kennisgewing No. 408/2012)

LOCAL AUTHORITY NOTICE 972**CORRECTION NOTICE****JOHANNESBURG AMENDMENT SCHEME 02–11868**

It is hereby notified in terms of section 60 of the Town-planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that Local Authority Notice 348/2012, which appeared on 20 June 2012, with regard to Portion 8 of Erf 575, Sandown Extension 49, contained the wrong property description in the English part and wrong interpretation of zoning in the Afrikaans part, and is replaced by the following Number:

“Portion 8 of Erf 575, Sandown Extension 49” and “Spesiaal, vir winkels, kantore, verversingsplekke, parkeergarages, residensiële en vermaaklikheidsplekke.”

Acting Deputy Director: Legal Administration

Date: 25-07-2012

(Notice No. 411/2012)

LOCAL AUTHORITY NOTICE 973**CITY OF TSHWANE****TSHWANE AMENDMENT SCHEME 1408T**

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 has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 473, Lotus Gardens, to Special for the purpose of place of refreshment (maximum 30 seats) with a density in accordance with the site development plan, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1408T and shall come into operation on the date of publication of this notice.

[13/4/3/Lotus Gardens–473 (1408T)]

Executive Director: Legal Services

25 July 2012

(Notice No. 416/2012)

PLAASLIKE BESTUURSKENNISGEWING 973**STAD TSHWANE****TSHWANE WYSIGINGSKEMA 1408T**

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-dorpsbeplanningsskema, 2008, goedgekeur het, synde die hersonering van Erf 473, Lotus Gardens, tot Spesiaal vir die doeleindes van verversingsplek (maksimum 30 sitplekke) met 'n digtheid in ooreenstemming met die terreinontwikkelingsplan, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousule van hierdie wysigingskema word deur die Hoof van die Departement: Department van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane Wysigingskema 1408T en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Lotus Gardens-473 (1408T)]

Uitvoerende Direkteur: Regsdienste

25 Julie 2012

(Kennisgewing No. 416/2012)

LOCAL AUTHORITY NOTICE 974

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 1771T

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 has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 506, Hermanstad, to Special for the purposes of public garage, motor workshops, showrooms, towing service and parking areas for new motor vehicles, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1771T and shall come into operation on the date of publication of this notice.

[13/4/3/Hermanstad-506 (1771T)]

Executive Director: Legal Services

25 July 2012

(Notice No. 417/2012)

PLAASLIKE BESTUURSKENNISGEWING 974

STAD TSHWANE

TSHWANE WYSIGINGSKEMA 1771T

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erf 506, Hermanstad, tot Spesiaal vir die doeleindes van openbare garage, motorwerkswinkels, vertoonlokaal, insleepdiens en parkeerareas vir nuwe motorvoertuie, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skemaklousule van hierdie wysigingskema word deur die Hoof van die Departement: Department van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane Wysigingskema 1771T en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Hermanstad-506 (1771T)]

Uitvoerende Direkteur: Regsdienste

25 Julie 2012

(Kennisgewing No. 417/2012)

LOCAL AUTHORITY NOTICE 975

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 1645T

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 has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 768, Die Hoewes Extension 206, to Business 4 for the purpose of office, veterinary clinic, laboratories (excluding medical consulting rooms and dwelling units), subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1645T and shall come into operation on the date of publication of this notice.

[13/4/3/Hoewes x206-768 (1645T)]

Executive Director: Legal Services

25 July 2012

(Notice No. 418/2012)

PLAASLIKE BESTUURSKENNISGEWING 975

STAD TSHWANE

TSHWANE WYSIGINGSKEMA 1645T

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erf 768, Die Hoewes Uitbreiding 206, tot Besigheid 4 vir die doeleindes van kantore, dierekliniek, laboratoriums (mediese spreekkamers en wooneenhede uitgesluit), onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skemaklousule van hierdie wysigingskema word deur die Hoof van die Departement: Department van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane Wysigingskema 1645T en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Hoewes x206-768 (1645T)]

Uitvoerende Direkteur: Regsdienste

25 Julie 2012

(Kennisgewing No. 418/2012)

LOCAL AUTHORITY NOTICE 976

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 504T

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 has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of the Remainder of Erf 921, the Remainder and Portion 1 of Erf 941, Pretoria North, to Business 1, Table B, Column (3), subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 504T and shall come into operation on the date of publication of this notice.

[13/4/3/Pretoria North-921/R (504T)]

Executive Director: Legal Services

25 July 2012

(Notice No. 426/2012)

PLAASLIKE BESTUURSKENNISGEWING 976

STAD TSHWANE

TSHWANE WYSIGINGSKEMA 504T

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van die Restant van Erf 921, die Restant en Gedeelte 1 van Erf 941, Pretoria North, tot Besigheid 1, Tabel B, Kolom (3), onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skemaklousule van hierdie wysigingskema word deur die Hoof van die Departement: Department van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane Wysigingskema 504T en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Pretoria North-921/R (504T)]

Uitvoerende Direkteur: Regsdienste

25 Julie 2012

(Kennisgewing No. 426/2012)

LOCAL AUTHORITY NOTICE 977

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 1214T

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 has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 1840, Pretoria North, to Special for the purpose of hostel and fitness centre, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1214T and shall come into operation on the date of publication of this notice.

[13/4/3/Pretoria North-1840 (1214T)]

Executive Director: Legal Services

25 July 2012

(Notice No. 425/2012)

PLAASLIKE BESTUURSKENNISGEWING 977

STAD TSHWANE

TSHWANE WYSIGINGSKEMA 1214T

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erf 1840, Pretoria North, tot Spesiaal vir die doeleindes van hostel en fiksheidsentrum, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousule van hierdie wysigingskema word deur die Hoof van die Departement: Department van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane Wysigingskema 1214T en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Pretoria North-1840 (1214T)]

Uitvoerende Direkteur: Regsdienste

25 Julie 2012

(Kennisgewing No. 425/2012)

LOCAL AUTHORITY NOTICE 978

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 1089T

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 has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 119, Mabopane Unit A, to Residential 5 for the purposes of dwelling-units and residential buildings, with a maximum density of 6 dwelling units, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1089T and shall come into operation on the date of publication of this notice.

[13/4/3/Mabopane Unit A–119 (1089T)]

Executive Director: Legal Services

25 July 2012

(Notice No. 424/2012)

PLAASLIKE BESTUURSKENNISGEWING 978

STAD TSHWANE

TSHWANE WYSIGINGSKEMA 1089T

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erf 119, Mabopane Unit A, tot Residensieël 5, vir die doeleindes van wooneenhede en woongeboue, met 'n maksimum digtheid van 6 wooneenhede, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skemaklousule van hierdie wysigingskema word deur die Hoof van die Departement: Department van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane Wysigingskema 1089T en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Mabopane Unit A–119 (1089T)]

Uitvoerende Direkteur: Regsdienste

25 Julie 2012

(Kennisgewing No. 424/2012)

LOCAL AUTHORITY NOTICE 979

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 1293T

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 has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of Erf 1956, Zwartkop Extension 7, to Business 4, Table B, Column 3, including a place of child care and sport and recreation club but excluding dwelling units and veterinary clinic, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1293T and shall come into operation on the date of publication of this notice.

[13/4/3/Zwartkop x7–1956 (1293T)]

Executive Director: Legal Services

25 July 2012

(Notice No. 423/2012)

PLAASLIKE BESTUURSKENNISGEWING 979

STAD TSHWANE

TSHWANE WYSIGINGSKEMA 1293T

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erf 1956, Zwartkop Uitbreiding 7, tot Besigheid 4, Tabel B, Kolom 3, insluitend 'n plek van kinderversorging en sport- en rekreasiesentrum maar insluitend wooneenhede en diereklíniek, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van Ekonomiese Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane Wysigingskema 1293T en tree op die datum van publikasie van hierdie kennisgewing in werking.

[13/4/3/Zwartkop x7-1956 (1293T)]

Uitvoerende Direkteur: Regsdienste

25 Julie 2012

(Kennisgewing No. 423/2012)

LOCAL AUTHORITY NOTICE 980
EKURHULENI METROPOLITAN MUNICIPALITY

BOKSBURG AMENDMENT SCHEME 1753

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Boksburg Town-planning Scheme, 1991, by the rezoning Erven 1181, 1182, 1184, 1185, 1189 and 1190, Bardene Extension 74 Township, from "Residential 1", with a density of one dwelling per 500 m² to "Residential", with a density of one dwelling per 200 m².

Map 3 and the scheme clauses of this amendment scheme are filed with the Area Manager: Boksburg Customer Care Centre and are open for inspection during normal office hours.

This amendment scheme is known as Boksburg Amendment Scheme 1753 and shall come into operation from the date of the publication of this notice.

(15/4/3/1/04/1181)

KHAYA NGEMA, City Manager

Civic Centre, Cross Street, Germiston

LOCAL AUTHORITY NOTICE 981
EKURHULENI METROPOLITAN MUNICIPALITY

BOKSBURG AMENDMENT SCHEME 1747

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Boksburg Town-planning Scheme, 1991, by the rezoning Erf 19, Bardene Township, from "Residential 1" to "Institutional".

Map 3 and the scheme clauses of this amendment scheme are filed with the Area Manager: Boksburg Customer Care Centre and are open for inspection during normal office hours.

This amendment scheme is known as Boksburg Amendment Scheme 1747 and shall come into operation from the date of the publication of this notice.

(15/4/3/1/04/19)

KHAYA NGEMA, City Manager

Civic Centre, Cross Street, Germiston

LOCAL AUTHORITY NOTICE 982
EKURHULENI METROPOLITAN MUNICIPALITY

KEMPTON PARK CUSTOMER CARE CENTRE

KEMPTON PARK AMENDMENT SCHEME, 2008

The Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) hereby gives notice in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the application for the rezoning of Erf 41, Kempton Park Extension, from "Residential 1" to "Residential 4", subject to restrictive conditions, has been approved.

Map 3 and the scheme clauses of the amendment scheme will be open for inspection during normal office hours at the office of the Head of Department: Department of Economic Development: Gauteng Provincial Government, 8th Floor, Corner House, 63 Fox Street, Johannesburg, 2000, as well as the Manager: City Development, Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre), 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

This amendment scheme is known as Kempton Park Amendment Scheme 2008 and shall come into operation on date of publication of this notice.

(15/2/7/K 2008)

KHAYA NGEMA, City Manager

Ekurhuleni Metropolitan Municipality, Germiston; Private Bag X1069, Germiston, 1400

LOCAL AUTHORITY NOTICE 983
EKURHULENI METROPOLITAN MUNICIPALITY
BRAKPAN AMENDMENT SCHEME 592

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Brakpan Town-planning Scheme, 1980, by the rezoning Erven 155 and 173, Helderwyk, from "Residential 1" to "Existing Public Road".

Map 3 and the scheme clauses of this amendment scheme are filed with the Area Manager: Brakpan Customer Care Centre and are open for inspection during normal office hours.

This amendment scheme is known as Brakpan Amendment Scheme 592 and shall come into operation from the date of the publication of this notice.

(LG No. 11/2012)

KHAYA NGEMA, City Manager

City Planning, P.O. Box 15, Brakpan, 1540

LOCAL AUTHORITY NOTICE 984
EKURHULENI METROPOLITAN MUNICIPALITY
KEMPTON PARK CUSTOMER CARE CENTRE

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

It is hereby notified in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) has approved that:

Condition C (a) in respect of Erf 173, Isando, be removed from Deed of Transfer No. 6222/2012 and shall come into operation on the date of publication of this notice.

KHAYA NGEMA, City Manager

Ekurhuleni Metropolitan Municipality, Private Bag X1069, Germiston, 1400

(Notice No. DP24/2012)

LOCAL AUTHORITY NOTICE 985**MOGALE CITY MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP
GREENGATE EXTENSION 19 and MOGALE EXTENSION 2**

The Mogale City Local Municipality hereby give notice in terms of Section 96(1) of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to amend the township in terms of section 100, for the township referred to in the Annexure, has been received by it.

Particulars of the application will lie for inspection during normal office ours at the Municipal Manager, Municipal Offices, Civic Centre, Krugersdorp, Brits, for a period of 28 Days from 25 July 2012.

Objections to or representations in respect of the application must be lodged in writing and in duplicate to the Municipal Manager, Mogale City Municipality, P O Box 94, Krugersdorp, 1740 witin a period of 28 days from 25 July 2012.

ANNEXURE

Name of township : GREENGATE EXTENSION 19

Full name of applicant : URBAN CONSULT TOWNPLANNERS

Number of erven in proposed township :

"special for offices, retail, commercial, warehousing light industrial and residential units (res 3)
" : 22

"special for private roads" : 1

"private open space" : 2 erven

Name of township : MOGALE EXTENSION 2

"special for offices, retail, commercial, warehousing light industrial and residential units (res 3)
" : 2

"special for private roads" : 1

Description of land on which the township is to be established : portion R56, 71, 123, 124, 192, 193 and 194 of the farm Rietfontein 189 IQ and portion 10 of the farm Nooitgedacht 534 JQ

Locality of proposed township : The township is located 3Km south east from the N14 along Beyers Naude drive.

Address of agent : Urban Consult, PO Box 95884, Waterkloof, 0145, Tel. 082 573 0409, e mail urb-con@mweb.co.za

PLAASLIKE BESTUURSKENNISGEWING 985**MOGALE CITY PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN N DORP: GREENGATE UITBREIDING 19 en MOGALE UITBREIDING 2**

Die Mogale City 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 wysigings in terme van artikel 100, om die stigting van n dorp, soos uiteengesit in die Bylae, ontvang is.

Alle dokumente relevant tot die aansoek le ter insae gedurende gewone kantoorure by die Munisipale kantore, Burgersentrum, Krugersdorp, vir n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of vertoe ten opsigte van die aansoek moet binne n tydperk van 28 dae vanaf 25 Julie 2012, skriftelik en in tweefout by die Munisipale Bestuurder, Mogale City Plaaslike Munisipaliteit, Posbus 94, Krugersdorp, 1740 ingedien word.

BYLAE

Naam van dorp : GREENGATE UITBREIDING 19

Volle naam van aansoeker : URBAN CONSULT STADSBEPLANNERS

Getal erwe in voorgestelde dorp :

"Spesiaal vir Kantore, kleinhandel, komersieel, ligte nywerheid, pakhuise, wooneenhede units(Res 3) : 22

"Spesiaal vir privaat pad : 1

" Privaat oop ruimtes : 2

Naam van dorp : MOGALE UITBREIDING 2

"Spesiaal vir Kantore, kleinhandel, komersieel, ligte nywerheid, pakhuise, wooneenhede (Res 3) : 2

"Spesiaal vir privaat pad : 1

Beskruiving van grond waarop dorp gestig gaan word: Gedeelte R56, 71, 123, 124, 192,193 en 194 van die plaas Rietfontein 189 IQ en gedeelte 10 van plaas Nooitgedacht 534 JQ.

Ligging van voorgestelde dorp: Die dorp is gelee 3km suid-oos van die N14 direk aanliggend tot Beyers Naude Rylaan.

Gemagtigde Agent: Urban Consult Stadsbeplanners, Posbus 95884, Waterkloof, 0145, Tel. 082 573 0409 , e mail urb-con@mweb.co.za

LOCAL AUTHORITY NOTICE 986**DECLARATION AS AN APPROVED TOWNSHIP**

In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Johannesburg Metropolitan Municipality declares **Douglasdale Extension 170** to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY NKHWALI PROPERTIES (PTY) LTD (REGISTRATION NUMBER 2005/007820/07)(HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 144 (A PORTION OF PORTION 1) OF THE FARM DOUGLASDALE 195 I.Q. HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT**(1) NAME**

The name of the township is **Douglasdale Extension 170**.

(2) DESIGN

The township consists of erven and the street as indicated on General Plan S.G. No. 7632/2008.

(3) PROVISION AND INSTALLATION OF ENGINEERING SERVICES

The township owner shall make the necessary arrangements with the local authority for the provision and installation of all engineering services of which the local authority is the supplier, as well as the construction of roads and stormwater drainage in and for the township, to the satisfaction of the local authority.

(4) ELECTRICITY

The local authority is not the bulk supplier of electricity to or in the township. The township owners shall in terms of Section 118(2)(b) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) make the necessary arrangements with ESKOM, the licensed supplier of electricity in the township for the provision of electricity to the township.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not been commenced with before 22 September 2013, the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for authorisation in terms of the provisions of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(6) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not been completed before 7 November 2017, the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a way that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(7) NATIONAL GOVERNMENT (DEPARTMENT: WATER AFFAIRS)

The township owner shall comply with the requirements of the Department: Water Affairs as per Licence No. 27/2/2/A321/2/2 dated 5 November 2007 issued in terms of Chapter 4 of the National Water Act, 1998 (Act 36 of 1998) as amended, which licence is valid until 4 November 2027.

(8) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not be completed before 8 August 2016, the application to establish the township, shall be resubmitted to the Department: Mineral Resources for reconsideration.

(9) ACCESS

Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd.

(10) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the adjacent roads and all stormwater running off or being diverted from the roads, shall be received and disposed of.

(11) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(12) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

Should it, as a result of the establishment of the township, be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, such removal or replacement shall be done at the costs of the township owner.

(13) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(14) RESTRICTION ON THE TRANSFER OF ERVEN

Erven 2524, 2525 and 2527 shall, prior to or simultaneously with registration of the first transfer of an erf in the township and at the cost of the township owner, be transferred only to The Hamlet Homeowners Association (Registration Number 2010/021000/08) which Association shall have full responsibility for the functioning and proper maintenance of the said erven and the engineering services within the said erven.

(15) ERF FOR MUNICIPAL PURPOSES

Erf 2526 shall, prior to or simultaneously with registration of transfer of the first erf in the township and at the cost of the township owner, be transferred to the City of Johannesburg Metropolitan Municipality, for municipal purposes (public open space).

(16) OBLIGATIONS WITH REGARD TO ENGINEERING SERVICES AND RESTRICTION REGARDING THE ALIENATION, TRANSFER, CONSOLIDATION AND/OR NOTARIAL TIE OF ERVEN

(a) The township owner shall, at its own costs, after proclamation of the township, submit an application to the local authority for consent to notarially tie Erf 2527 with Erf 2272 Douglasdale Extension 159. The notarial tie may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and/or the erven to be notarially tied, have been submitted or paid to the said local authority.

(b) The township owner shall, at its own costs and to the satisfaction of the local authority, remove all refuse, building rubble and/or other materials from Erven 2524, 2525 and 2527, prior to the transfer of the erven in the name of The Hamlet Homeowners Association (Registration Number 2010/021000/08).

(c) The township owner shall, at its own costs and to the satisfaction of the local authority, remove all refuse, building rubble and/or other materials from Erf 2526, prior to the transfer of the erf

in the name of the City of Johannesburg Metropolitan Municipality.

- (d) The township owner shall submit to the local authority, a certificate issued by ESKOM that acceptable financial arrangements with regard to the supply of electricity, have been made by the township owner to the local authority. Erven in the township, may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that such certificate had been issued by ESKOM; and
- (e) The township owner shall, at its own costs and to the satisfaction of the local authority, design, provide and construct all engineering services and the stormwater reticulation, within the boundaries of the township, including the internal road over Erf 2527. Erven in the township, may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been provided and installed; and
- (f) The township owner shall, within such period as the local authority may determine, fulfil its obligations in respect of the provision of water and sanitary engineering services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as previously agreed upon between the township owner and the local authority. Erven in the township, may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services by the township owner, have been submitted or paid to the said local authority; and
- (g) Notwithstanding the provisions of clause 3.A.(1) hereunder, the township owner shall, at its own costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the engineering services provided, constructed and/or installed as contemplated in (e) and/or (f) above. Erven in the township, may not be alienated or transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any.

3. CONDITIONS OF TITLE

A. Conditions of Title imposed in favour of the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

(1) ALL ERVEN (EXCEPT ERF 2527)

- (a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.
- (b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.
- (c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of 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 the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(2) ERF 2512

(a) The erf is subject to a 2m wide sewer servitude in favour of the local authority as indicated on the General Plan.

(b) No building of any nature shall be erected within that portion of the erf which is likely to be inundated by the floodwaters of a public stream on an average every 100 years.

(3) ERVEN 2513 AND 2517

(a) The erven are each subject to the following servitudes in favour of the local authority as indicated on the General Plan:

- (i) a 2m wide sewer servitude; and
- (ii) a 2m wide stormwater servitude.

(b) No building of any nature shall be erected within those portions of the erven which are likely to be inundated by the floodwaters of a public stream on an average every 100 years.

(4) ERF 2514

The erf is subject to a 2m wide stormwater servitude in favour of the local authority as indicated on the General Plan.

(5) ERVEN 2515 AND 2516

(a) The erven are each subject to a 2m wide stormwater servitude in favour of the local authority as indicated on the General Plan.

(b) No building of any nature shall be erected within those portions of the erven which are likely to be inundated by the floodwaters of a public stream on an average every 100 years.

(6) ERVEN 2523 AND 2526

No building of any nature shall be erected within those portions of the erven which are likely to be inundated by the floodwaters of a public stream on an average every 100 years.

(7) ERVEN 2524 AND 2525

(a) The erven are each subject to a 2m wide sewer servitudes in favour of the local authority as indicated on the General Plan.

(b) None of the erven shall be alienated or transferred into the name of any purchaser other than The Hamlet Homeowners Association (Registration Number 2010/021000/08), without the written consent of the local authority first having been obtained.

(c) No building of any nature shall be erected within those portions of the erven which are likely to be inundated by the floodwaters of a public stream on an average every 100 years.

(8) ERF 2527

(a) The entire erf as indicated on the General Plan is subject to a servitude for municipal purposes and right of way in favour of the local authority.

(b) The erf is subject to a 2m wide sewer servitude in favour of the local authority as indicated on the General Plan.

(c) The erf shall not be alienated or transferred into the name of any purchaser other than The Hamlet Homeowners Association (Registration Number 2010/021000/08), without the written consent of the local authority first having been obtained.

(d) No building of any nature shall be erected within those portions of the erf which are likely to be inundated by the floodwaters of a public stream on an average every 100 years.

B. Conditions of Title imposed in favour of third parties to be registered/created on the first registration of the erven concerned.

No erf in the township shall be transferred nor shall a Certificate of Registered Title be registered, unless the following conditions and/or servitudes have been registered:

- (1) ALL ERVEN (EXCEPT ERVEN 2524, 2525, 2526 AND 2527)
Each and every owner of the erf or owner of any sub-divided portion of the erf or owner of any unit thereon, shall on transfer automatically become and remain a member of The Hamlet Homeowners Association (Registration Number 2010/021000/08), and shall be subject to its Articles and/or Memorandum of Association until he/she ceases to be an owner and such owner shall not be entitled to transfer the erf or any sub-divided portion thereof or any interest therein or any unit thereon, without a clearance certificate from the Association, certifying that the provisions of the Articles and/or Memorandum of Association have been complied with.
- (2) ERF 2522
The erf is subject to a transformer and electrical servitude in favour of ESKOM, as indicated on the General Plan.
- (3) ERVEN 2524 AND 2525
The Hamlet Homeowners Association (Registration Number 2010/021000/08) shall maintain any stormwater attenuation system on the erf/erven, to the satisfaction of the local authority.

Lance Julius
Acting Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 405/2012
25 July 2012.

PLAASLIKE BESTUURSKENNISGEWING 986

VERKLARING TOT 'N GOEDGEKEURDE DORP

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stad van Johannesburg Metropolitaanse Munisipaliteit hiermee die dorp **Douglasdale Uitbreiding 170** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die meegaande Bylae.

BYLAE

VERKLARING VAN DIE VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR NKHWALI PROPERTIES (EDMS) BPK (REGISTRASIENOMMER 2005/007820/07) (HIERNA DIE DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 144 ('N GEDEELTE VAN GEDEELTE 1) VAN DIE PLAAS DOUGLASDALE 195 I.Q. GOEDGEKEUR IS.

1. STIGTINGSVOORWAARDES

- (1) NAAM
Die naam van die dorp is **Douglasdale Uitbreiding 170**.
- (2) ONTWERP
Die dorp bestaan uit erwe en die straat soos aangedui op Algemene Plan LG Nr 7632/2008.
- (3) VOORSIENING EN INSTALLERING VAN INGENIEURSDIENSTE
Die dorpseienaar moet die nodige reëlings met die plaaslike bestuur tref vir die voorsiening en installering van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is, asook die konstruksie van strate en stormwaterdreinerings in die dorp, tot die tevredenheid van die plaaslike bestuur.

(4) ELEKTRISITEIT

Die plaaslike bestuur is nie die grootmaatverskaffer van elektrisiteit aan of in die dorp nie. Die dorpseienaar moet ingevolge Artikel 118(2)(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986), die nodige reëlings tref met ESKOM, die gelisensieëerde verskaffer, vir die voorsiening van elektrisiteit aan die dorp.

(5) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN LANDBOU EN LANDELIKE ONTWIKKELING)

Indien die ontwikkeling van die dorp nie voor 22 September 2013 in aanvang neem, moet die aansoek om die dorp te stig, heringedien word by die Departement van Landbou en Landelike Ontwikkeling vir magtiging ingevolge die Wet op Nasionale Omgewingsbestuur, 1998 (Wet 107 van 1998), soos gewysig.

(6) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN PAAIE EN VERVOER)

(a) Indien die ontwikkeling van die dorp nie voor 7 November 2017 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement van Paaie en Vervoer vir herooringing.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (a) hierbo, tot so 'n mate verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die vereistes van die beherende liggaam in gevolge die bepalinge van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(7) NASIONALE REGERING (DEPARTEMENT: WATERWESE)

Die dorpseienaar moet voldoen aan die vereistes van die Departement: Waterwese soos per Lisensie Nr 27/2/2/A321/2/2 gedateer 5 November 2007 uitgereik ingevolge Hoofstuk 4 van die Nasionale Waterwet, 1998 (Wet 36 van 1998) soos gewysig, welke lisensie tot 4 Novemebr 2027 geldig is.

(8) NASIONALE REGERING (DEPARTEMENT: MINERALE HULPBRONNE)

Indien die ontwikkeling van die dorp nie voor 8 Augustus 2016 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement: Minerale Hulpbronne vir herooringing.

(9) TOEGANG

Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die plaaslike bestuur en/of Johannesburg Roads Agentskap (Edms) Bpk.

(10) ONTVANGS EN VERSORGING VAN STORMWATERDREINERING

Die dorpseienaar moet reël dat die stormwaterdreinering van die dorp inpas by dië van die aangrensende paaie en dat alle stormwater wat van die paaie afloop of afgelei word, ontvang en versorg word.

(11) VULLISVERWYDERING

Die dorpseienaar moet voldoende vullisversamelingspunte in die dorp voorsien en moet reëlings tot tevredenheid van die plaaslike bestuur tref vir die verwydering van alle vullis.

(12) VERWYDERING OF VERVANGING VAN BESTAANDE DIENSTE

Indien dit, as gevolg van die stigting van die dorp, nodig is om enige bestaande munisipale, TELKOM en/of ESKOM dienste te verwyder of te vervang, moet die koste van sodanige verwydering of vervanging deur die dorpseienaar gedra word.

(13) SLOPING VAN GEBOUE EN STRUKTURE

Die dorpseienaar moet op sy eie koste, alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop tot die tevredenheid van die plaaslike bestuur, wanneer daartoe versoek deur die plaaslike bestuur.

(14) **BEPERKING OP DIE OORDRAG VAN ERWE**

Erwe 2524, 2525 en 2527 moet voor of gelyktydig met registrasie van die eerste oordrag van 'n erf in die dorp en op koste van die dorpseienaar, slegs aan The Hamlet Huisseenaarsvereniging (Registrasienuommer 2010/021000/08) oorgedra word, welke Vereniging volle verantwoordelikheid sal dra vir die funksionering en behoorlike instandhouding van die gemelde erwe en die ingenieursdienste binne die gemelde erwe, tot die tevredenheid van die plaaslike bestuur.

(15) **ERF VIR MUNISIPALE DOELEINDES**

Erf 2526 moet voor of gelyktydig met registrasie van oordrag van die eerste erf in die dorp en op koste van die dorpseienaar, aan die Stad van Johannesburg Metropolitaanse Munisipaliteit oorgedra word vir munisipale doeleindes (openbare oop ruimte).

(16) **VERPLIGTINGE TEN OPSIGTE VAN INGENIEURSDIENSTE EN BEPERKING BETREFFENDE DIE VERVREEMDING, OORDRAG, KONSOLIDASIE EN/OF NOTARIËLE VERBINDING VAN ERWE**

(a) Die dorpseienaar moet op sy eie koste, na proklamasie van die dorp, 'n aansoek by die plaaslike bestuur indien vir toestemming om Erf 2527 notarieël te verbind met Erf 2272 Douglasdale Uitbreiding 159. Die notariële verbinding mag nie geregistreer word, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste aan die dorp en/of die erwe wat notarieël verbind gaan word, aan die plaaslike bestuur gelewer of betaal is.

(b) Die dorpseienaar moet op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle vullis, bourommel en/of ander materiale vanaf Erf 2524, 2525 en 2527 verwyder, voor die oordrag daarvan in naam van The Hamlet Huisseenaarsvereniging (Registrasienuommer 2010/021000/08).

(c) Die dorpseienaar moet op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle vullis, bourommel en/of ander materiale vanaf Erf 2526 verwyder, voor die oordrag daarvan in naam van die Stad van Johannesburg Metropolitaanse Munisipaliteit.

(d) Die dorpseienaar moet 'n sertifikaat uitgereik deur ESKOM wat bevestig dat aanvaarbare finansiële reëlings met betrekking tot die voorsiening van elektrisiteit, getref is, by die plaaslike bestuur indien. Erwe in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper, ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat sodanige sertifikaat deur ESKOM uitgereik is; en

(e) Die dorpseienaar moet op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle ingenieursdienste binne die grense van die dorp, ontwerp, voorsien en konstruktoreer, insluitend alle interne paaie en die stormwaterretikulasie, insluitend die interne pad oor Erf 2527. Erwe in die dorp mag nie vervreem of oorgedra word in die naam van 'n koper, ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste voorsien en geïnstalleer is; en

(f) Die dorpseienaar moet, binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy verpligtinge met betrekking tot die voorsiening van water en sanitêre ingenieursdienste asook die konstruksie van paaie en stormwaterdreinerings en die installing van die stelsels daarvoor, soos vooraf ooreengekom tussen die dorpseienaar en die plaaslike bestuur, nakom. Erwe in die dorp mag nie vervreem of oorgedra word in die naam van 'n koper, ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste deur die dorpseienaar, aan die plaaslike bestuur gelewer of betaal is; en

(g) Nieteenstaande die bepalings van klousule 3.A.(1) hieronder, moet die dorpseienaar op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die ingenieursdienste wat voorsien, gebou en/of geïnstalleer is soos beoog in (e) en/of (f) hierbo, te

beskerm. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper, ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste beskerm is of sal word, tot tevredeheid van die plaaslike bestuur.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, indien enige.

3. TITELVOORWAARDES

A. Titelloorwaardes opgelê ten gunste van die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).

(1) ALLE ERWE (BEHALWE ERF 2527)

(a) Elke erf is onderworpe aan 'n serwituut 2m breed, ten gunste van die plaaslike bestuur, vir riolerings- en ander munisipale doeleindes, 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 verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

(b) Geen gebou of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 2m daarvan, geplant word nie.

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

(2) ERF 2512

(a) Die erf, is onderworpe aan 'n 2m breë rioolserwituut ten gunste van die plaaslike bestuur soos aangedui op die Algemene Plan.

(b) Geen gebou van enige aard, mag binne daardie gedeelte van die erf wat waarskynlik gemiddeld elke 100 jaar deur vloedwaters van 'n publieke stroom, oorstrom sal word, opgerig word nie.

(3) ERWE 2513 EN 2517

(a) Die erwe is onderworpe aan die volgende serwitute ten gunste van die plaaslike bestuur soos aangedui op die Algemene Plan:

- (i) 'n 2m breë rioolserwituut; en
- (ii) 'n 2m breë stormwaterserwituut.

(b) Geen gebou van enige aard, mag binne daardie gedeeltes van die erwe wat waarskynlik gemiddeld elke 100 jaar deur vloedwaters van 'n publieke stroom, oorstrom sal word, opgerig word nie.

(4) ERF 2512

Die erf is onderworpe aan 'n 2m breë stormwaterserwituut ten gunste van die plaaslike bestuur, soos aangedui op die Algemene Plan.

(5) ERF 2515 EN 2516

(a) Die erwe is elk onderworpe aan 'n 2m breë stormwaterserwituut ten gunste van die plaaslike bestuur, soos aangedui op die Algemene Plan.

(b) Geen gebou van enige aard, mag binne daardie gedeeltes van die erwe wat waarskynlik gemiddeld elke 100 jaar deur vloedwaters van 'n publieke stroom, oorstrom sal word, opgerig word nie.

(6) ERWE 2523 EN 2526

Geen gebou van enige aard, mag binne daardie gedeeltes van die erwe wat waarskynlik gemiddeld elke 100 jaar deur vloedwaters van 'n publieke stroom, oorstrom sal word, opgerig word nie.

(7) ERF 2524 EN 2525

(a) Die erwe is elk onderworpe aan 'n 2m breë rioolserwituut ten gunste van die plaaslike bestuur, soos aangedui op die Algemene Plan.

(b) Geeneen van die erwe mag vervreem of oorgedra word in naam van enige koper behalwe aan The Hamlet Huiseienaarsvereniging (Registrasienuommer 2010/021000/08) sonder dat die skriftelike toestemming van die plaaslike bestuur eers vooraf verkry is nie.

(c) Geen gebou van enige aard, mag binne daardie gedeeltes van die erwe wat waarskynlik gemiddeld elke 100 jaar deur vloedwaters van 'n publieke stroom, oorstrom sal word, opgerig word nie.

(8) ERF 2527

(a) Die hele erf soos aangedui op die Algemene Plan, is onderworpe aan 'n serwituut vir munisipale doeleindes en reg-van-weg, ten gunste van die plaaslike bestuur.

(b) Die erf is onderworpe aan 'n 2m breë rioolserwituut ten gunste van die plaaslike bestuur, soos aangedui op die Algemene Plan.

(c) Die erf mag nie vervreem of oorgedra word in naam van enige koper behalwe aan The Hamlet Huiseienaarsvereniging (Registrasienuommer 2010/021000/08) sonder dat die skriftelike toestemming van die plaaslike bestuur eers vooraf verkry is nie.

(d) Geen gebou van enige aard, mag binne daardie gedeelte van die erf wat waarskynlik gemiddeld elke 100 jaar deur vloedwaters van 'n publieke stroom, oorstrom sal word, opgerig word nie.

B. Titelloosheid opgelê ten gunste van derde partye wat geregistreer /geskep moet word op die eerste registrasie van die betrokke erwe.

Geen erf in die dorp mag oorgedra word, ook mag 'n Sertifikaat van Geregistreerde Titel nie geregistreer word nie, tensy die volgende voorwaardes en/of serwitute geregistreer is:

(1) ALLE ERWE (BEHALWE ERWE 2524, 2525, 2526 EN 2527)

Iedere en elke eienaar van 'n erf of eienaar van enige onderverdeelde gedeelte van die erf of enige eenheid daarop, sal tydens oordrag 'n lid word en bly van The Hamlet Huiseienaarsvereniging (Registrasienuommer 2010/021000/08) en sal onderworpe wees aan sy Artikels en Memorandum van Assosiasie totdat hy/sy ophou om 'n eienaar te wees en sodanige eienaar sal nie daarop geregtig wees om die erf of enige onderverdeelde gedeelte daarvan of enige belang daarin of enige eenheid daarop, oor te dra, sonder 'n uitklaringssertifikaat van die Vereniging waarin gesertifiseer word dat die bepalinge van die Artikels en/of Memorandum van Assosiasie nagekom is.

(2) ERF 2522

Die erf is onderworpe aan 'n transformator en elektriese serwituut ten gunste van ESKOM soos aangedui op die Algemene Plan.

(3) ERF 2524 EN 2525

The Hamlet Huiseienaarsvereniging (Registrasienuommer 2010/021000/08) moet enige

stormwatersamelingstelsel op die erf/erwe, tot tevredeheid van die plaaslike bestuur instandhou.

Lance Julius
Waarnemende Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 405/2012
25 Julie 2012.

LOCAL AUTHORITY NOTICE 987

AMENDMENT SCHEME 02-8267

The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme being an amendment of the Sandton Town Planning Scheme, 1980, comprising the same land as included in the township of **Douglasdale Extension 170**. Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Development Planning and Urban Management: City of Johannesburg and are open for inspection at all reasonable times.

This amendment is known as Amendment Scheme 02-8267.

Lance Julius
Acting Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 406/2012
25 July 2012.

PLAASLIKE BESTUURSKENNISGEWING 987

WYSIGINGSKEMA 02-8267

Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die bepalings van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat dit 'n wysigingskema synde 'n wysiging van die Sandton Dorpsbeplanningskema, 1980 wat uit dieselfde grond as die dorp **Douglasdale Uitbreiding 170** bestaan, goedgekeur het. Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur: Stad van Johannesburg en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Wysigingskema 02-8267.

Lance Julius
Waarnemende Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 406/2012
25 Julie 2012.

LOCAL AUTHORITY NOTICE 988
EKURHULENI METROPOLITAN MUNICIPALITY
(BENONI CUSTOMER CARE AREA)

PROPOSED AUTHORISATION OF RESTRICTION OF ACCESS FOR SAFETY AND SECURITY PURPOSES TO: SESSEL ROAD, BENONI NORTH AGRICULTURAL HOLDINGS, BENONI

(REFERENCE : 17/9/1/2/31)

NOTICE IS HEREBY GIVEN, in terms of section 45, read with section 44 of the Rationalisation of Local Government Affairs Act, 1998, that it is the intention of the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Area) to authorise the Sessel Road Home Owners' Association to impose a restriction of access for safety and security purposes to Sessel Road, Benoni North Agricultural Holdings, Benoni, for a period of 2 (two) years, on the following terms and conditions :

- (a) A single access point to the restricted area to be in Sessel Road off Rennie Road, on a 24 hour basis.
- (b) The Council's applicable standard agreement to be entered into with the Sessel Road Home Owners' Association and all conditions contained in the said agreement to be strictly adhered to by the applicant, with specific reference to the following, prior to any advertisement being published in terms of Section 44(4) of the said act :
 - (i) The submission of written proof to the Council that a section 21 company or similar legal entity or association has been established;
 - (ii) The submission of written proof that a public liability policy has been taken out by the applicant for a period of two years for a minimum cover of R2 million (Two Million Rand) per claim incident, the number of incidents being unlimited, in terms of which the Council and the applicant enjoy full coverage for their respective rights and interests;
 - (iii) The submission of a non-interest bearing deposit or bank guarantee equal to 20% (twenty percent) of the erection costs (material and labour) of the access control structures erected on the road/s and road reserves. (Such deposit or guarantee will be realized to recover costs incurred by the Council for removing any means of restriction, when necessary, in terms of section 46(5) of the Act.)
- (c) The applicant to comply with the conditions as contained in the Traffic Impact Study (i.e. road signage, pedestrian gates, etc.)
- (d) Adequate latrine facilities and a safe, potable water supply to be provided to the satisfaction of the Head of Department : Health and Social Development for all security personnel employed by the applicant;
- (e) All existing fences, gates, booms, traffic signs, turning facilities, security equipment, etc. to be maintained as such to the satisfaction of the Head of Department : Roads and Stormwater and the Head of Department : EMPD, except if otherwise provided for in the Council's resolution.

- (f) Storm-water drainage not to be obstructed in the subject public place.
- (g) Only hand excavation be permitted and damage to Council services i.e. water, electricity, sewer, etc. as a result of the fencing and barricading to be repaired by the Council, at the applicant's cost.
- (h) Other service providers such as Telkom, Eskom, Petronet, Gaskor and Rand Water to be consulted in the event that their services are affected.
- (i) The applicant to apply and pay for separate water and electrical connections to the security control point.
- (j) The Council to be indemnified in respect of any loss, cost and damage which may in any way be incurred by the Council and in respect of all claims which may be made against Council by third parties by reason of or in any way arising out of any damage done to the Council's services located within the streets in question or claims resulting from access control measures.
- (k) The Council's employees and subcontractors, emergency, SAPS and Metro Police vehicles, as well as all service providers to be guaranteed 24 hour access to the closed street referred to above, at all times for maintenance purposes, Council's meter reading contractors and such services to be provided.
- (l) Should the restriction be in conflict with any services of the Council, Eskom or Telkom, or any other service provider, or if in the opinion of Council, the presence of the restriction creates unnecessary interference with the flow of traffic, the Council shall have the sole discretion, after due legal process, to inform the Association by registered post that the restriction has been discontinued, whereupon the restriction shall be removed by the Association at its own cost.
- (m) The applicant to bear all costs pertaining to the restriction of access, legal costs, erection of fences, gates, walls, all security equipment and the maintenance thereof, damage to any municipal services, installation and the relocation of any municipal services.
- (n) The applicant to accept full responsibility towards all inhabitants of the said street/the public open space as far as ingress and egress arrangements to and from the relevant holdings are concerned (i.e. access cards, instructions to guards, monthly payments, emergency vehicles, visitors' arrangements, etc.).

The applicant's motivation, a sketch-plan, indicating the locality of the public road concerned and the report submitted on which the Council relied upon to pass its resolution, will be available for inspection during normal office hours at the office of the Manager : Corporate Legal Services, Ekurhuleni Metropolitan Municipality (Benoni Customer Care Area) , Administration Building, (Room 134), Municipal Offices, Elston Avenue, Benoni. Postal Address : Private Bag X014, Benoni 1500.

Any person who has any comments on the draft terms and conditions may submit such comments to the Manager : Corporate Legal Services, Ekurhuleni Metropolitan Municipality (Benoni Customer Care Area) at the above-mentioned address, within a period of 1 (one) month from date of publication hereof.

The restriction, if approved, will come into operation on a date to be published in the Provincial Gazette.

K. Ngema, City Manager, Ekurhuleni Metropolitan Municipality, 2nd Floor, Head Office Building, corner Cross and Rose Streets, Private Bag X1069, GERMISTON, 1400

Date: 25 July 2012
Notice No 6/2012

LOCAL AUTHORITY NOTICE 989
EKURHULENI METROPOLITAN MUNICIPALITY
(BENONI CUSTOMER CARE AREA)

BENONI CUSTOMER CARE AREA : RENEWAL APPLICATION – AUTHORISATION TO RESTRICT ACCESS TO PUBLIC OPEN PLACES FOR SAFETY AND SECURITY PURPOSES BEING A PORTION OF FIFTH STREET BETWEEN ELEVENTH AND TWELFTH AVENUES AND ERF 3151 (PARK) NORTHMEAD TOWNSHIP, BENONI. [REFERENCE 17/9/1/2/6 (SPO(S))]

NOTICE IS HEREBY GIVEN, in terms of section 45, read with section 44 of the Rationalisation of Local Government Affairs Act, 1998, that it is intention of the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Area) to authorise the applicant, Fifth Street Square Home Owners Association to impose a restriction of access to public places for safety and security purposes being, a Portion of Fifth Street between Eleventh and Twelfth Avenues and Erf 3151 (Park) Northmead Township, Benoni for a period of 2 (two) years subject to the following terms and conditions :

1. (a)(i) Access is restricted by means of a palisade fence situated in Fifth Street at the intersection with Twelfth Avenue and Erf 3151 (Park) Northmead Township, Benoni, with a permanently locked pedestrian gate on the side.
- (ii) There is an unrestricted access to the Portion of Fifth Street and Erf 3151 (Park) Northmead, Benoni via Eleventh Avenue/Fifth Street intersection, with no access control measures and/or security guards.
- (b) The Council's applicable standard agreement to be entered into with the Fifth Street Square Home Owners Association and all conditions contained in the said agreement to be strictly adhered to by the applicant, with specific reference to the following, prior to any advertisement being published in terms of Section 44(4) of the said act :
 - (i) The submission of written proof to the Council that a section 21 company or similar legal entity or association has been established;
 - (ii) The submission of written proof that a public liability policy has been taken out by the applicant for the applicable two (2) years period for a minimum cover of R2 million (Two Million Rand) per claim incident, the number of incidents being unlimited, in terms of which the Council and the applicant enjoy full coverage for their respective rights and interests;
 - (iii) The submission of a non-interest bearing deposit or bank guarantee equal to 20% (twenty percent) of the erection costs (material and labour) of the access control structures erected on the road/s and road reserves. (Such deposit or guarantee will be realized to recover costs incurred by the Council for removing any means of restriction, when necessary, in terms of section 46(5) of the Act.)
- (c) All fences, gates, booms, traffic signs, turning facilities, security equipment, etc. to be retained as such to the satisfaction of the Head of Departments : Roads and Stormwater, Water and Sanitation, Energy, EMPD and Disaster and Emergency Management Services, except if otherwise provided for in this resolution.
- (d) Storm-water drainage not to be obstructed in the subject public places.

- (e) Only hand excavation will be permitted and damage to Council services, i.e. water, electricity, sewer, etc. as a result of fencing and barricading, to be repaired by the Council, at the applicant's cost.
- (f) Other service providers such as Eskom, Petronet, Gaskor and Rand Water to be consulted in the event of their services being affected.
- (g) The Council to be indemnified in respect of any loss, costs or damage which may in any way be incurred by the Council and in respect of all claims which may be made against the Council by the Association or third parties by reason of or in any way arising out of any damage done to the Council's services located within the roads, streets and erf in question or claims resulting from the access control measures.
- (h) The Council's employees and subcontractors, as well as all service providers, to be guaranteed access to the closed roads/streets and erf, referred to above, at all times.
- (i) All emergency, SAPS and Metro Police (EMPD) vehicles will have unrestricted access to the Portion of Fifth Street and Erf 3151 (Park) Northmead, Benoni via Eleventh Avenue/Fifth Street intersection at all times and the affected residents accept the impact the road closure may have on emergency vehicle response time.
- (j) The applicant to display and maintain the notice in terms of section 44(1)(c)(i) of the Rationalisation of Local Government Affairs Act, 1998 at the street intersection where access or restriction is intended for the entire announcement period as determined by the Council - such advertisement/notices not to be smaller than 420mm x 295mm (A3-size).
- (k) The applicant to bear all costs pertaining to the restriction of access, legal costs, erection of fences, gates, walls, all security equipment and the maintenance thereof, damage to any municipal services, installation and the relocation of any municipal services.
 - (i) No excavation work, storage, planting of large rooted trees and parking of motor vehicles are done within the servitude, other than for the purpose of crossing the 11 000 volt and 400 volt underground cable.
 - (ii) The necessary liaison is arranged with the General Manager : Energy Department during installation of any object, example security fencing, access gates, in order to ensure that the Council's equipment is not damaged in any way.
 - (iii) The applicant, indemnifies the Council and holds it harmless in respect of any loss, cost and damage that may in any way be incurred by the Council and in respect of all claims which may be made against Council by third parties by reason of or in any way arising out of any damage done to the Council's underground cable as a result of the storage and parking of motor vehicles or in any act or omission by applicant, in terms of the rights hereby granted.
 - (iv) The applicant shall comply with procedures to be followed in respect of services affected by the subject restriction of access application, a copy of the Guidelines for the Procedures to be followed shall be obtained from the General Manager : Energy Department.
 - (v) All work to be carried out in accordance with the Occupational Health and Safety Act 85 of 1993.

- (l) The applicant to accept full responsibility towards all inhabitants of the said streets and the public open spaces as far as ingress and egress arrangements to and from the relevant erven are concerned (i.e. keys to the pedestrian gate, monthly payments, emergency vehicles, visitors' arrangements, etc.).
- (m) Should the restriction of access conflict with any services of the Local Authority, Eskom or Telkom, or if in the opinion of Council, the restriction of access creates unnecessary interference with the flow of traffic, Council shall have the sole discretion to inform the Association by registered letter that the restriction of access has been discontinued, whereupon the access control facilities shall be removed by the Association at its own costs.

The applicant's motivation, a sketch-plan, indicating the locality of the public places concerned and the report submitted on which the Council relied upon to pass its resolution is available for inspection during normal office hours at the office of the Manager : Corporate Legal Services, Ekurhuleni Metropolitan Municipality (Benoni Customer Care Area), Administrative Building (Room 138), Municipal Offices, Elston Avenue, Benoni. *Postal Address* : Private Bag x 014, BENONI, 1500.

Any person who has any comments on the draft terms and conditions of the proposed restriction may submit such comments to the Manager : Corporate Legal Services, Ekurhuleni Metropolitan Municipality (Benoni Customer Care Area) at the above-mentioned address, within a period of 1(one) month from date of publication of this notice.

The restriction, if approved will come into operation on a date to be published in the *Provincial Gazette*.

Khaya Ngema, City Manager, Ekurhuleni Metropolitan Municipality, 2nd Floor, Head Office Building, corner Cross and Rose Streets, Private Bag X1069, Germiston, 1400

Date : 25 July 2012
Notice No. 3 of 2012

LOCAL AUTHORITY NOTICE 990**MIDVAAL MUNICIPALITY**

AMENDED APPLICATION : NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP:

LANGKUIL EXTENSION 1

We, Town Planning Studio, hereby gives notice in terms of section 96 (3) read together with section 69 (6) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that application has been made at the Midvaal Municipality to establish the township referred to in the Annexure hereto.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development and Planning Department, Ground Floor, Municipal Offices, cnr Junius and Mitchell Streets, Meyerton, for a period of 28 days from 25 July 2012.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate with the Executive Officer at the above office or posted to him at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 25 July 2012.

ANNEXURE AName of Township: **LANGKUIL EXTENSION 1**

Number of erven in proposed township: Erven 1 to 6 Commercial and Erven 7 and 8 -"Special" for billboards.

Full name of applicant: Town Planning Studio

Description of land on which township is to be established: Portion 20, 27, 32, 45 and 58 of the farm Langkuil 363-IR.

Locality of proposed township: The township is situated directly to the west of the R59 and east of Valley Settlements Agricultural Holdings.

PLAASLIKE BESTUURSKENNISGEWING 990**MIDVAAL MUNICIPALITY**

GEWYSIGDE AANSOEK: KENNISGEWING VAN AANSOEK OM DIE STIGTING VAN 'N DORP:

LANGKUIL UITBREIDING 1

Town Planning Studio, gee hiermee ingevolge artikel 96 (3) gelees tesame met artikel 69 (6) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat aansoek gedoendeur hom ontvang is om die dorp in die Bylae hierbo genoem, te stig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkeling en Beplanning, Grondvloer, Munisipale Kantore, hoek van Junius- en Mitchellstraat, Meyerton, vir 'n tydperk van 28 dae vanaf 25 Julie 2012.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Julie 2012, skriftelik te Posbus 9, Meyerton, 1960, en tweevoud by die Uitvoerende Direkteur by die bovermelde adres ingedien of gerig word.

BYLAE ANaam van dorp: **LANGKUIL UITBREIDING 1**

Volle naam van aansoeker: Town Planning Studio

Aantal erwe in voorgestelde sonering: Erwe 1 tot 6 kommersieel en Erwe 7 en 8 -"Spesiaal" vir advertensie borde.

Beskrywing van grond waarop die dorp gestig staan te word: Gedeelte 20, 27, 32, 45 and 58 van die plaas Langkuil 363-IR.

Ligging van voorgestelde dorp: Die dorp is geleë direk aan die west kant van die R59 en oos van Valley Settlements Agricultural Holdings.

Dates: 25 July and 1 August 2012.

