

Official Gazette Extraordinary

(Registered at the Post Office as a Newspaper)

Buitengewone Offisiële Koerant

(As 'n Nuusblad by die Poskantoor Geregistreer)

PRICE: S.A. 40c Plus 5c G.S.T. OVERSEAS: 50c

PKYS: S.A. 40c Plus 5c A.V.B. OORSEE: 50c

Vol. 233

PRETORIA 1 JUNE
1 JUNIE 1990

4685

Administrator's Notice

Administrator's Notice 262

1 June 1990

SOUTH WESTERN MANAGEMENT COMMITTEE

APPOINTMENT OF COMMISSION OF INQUIRY INTO ALLEGED IRREGULAR CONDUCT OF OFFICIALS AND/OR MEMBERS OF THE SOUTH WESTERN MANAGEMENT COMMITTEE

The Administrator hereby makes known in terms of section 2(1) of the Commissions of Enquiry Ordinance, 1960 (Ordinance No. 9 of 1960), hereafter referred to as the Ordinance, that he —

- (1) has in terms of section 2 of the Ordinance appointed a commission to inquire into the veracity, validity and justification of allegations of irregularities in the conduct of the South Western Management Committee, more specifically —
 - (a) allegations of irregularities and corruption as set out in a memorandum dated January 1989 submitted by the United Civic Association;
 - (b) allegations that certain members of the South Western Management Committee directly or indirectly exacted or accepted or agreed to accept, or attempted to obtain for themselves or for any other person, any gift, reward or other consideration whatsoever (other than the payment to which they are entitled in terms of the Regulations for the Coloured group under the Local Government (Extension of Powers) Ordinance of 1962), for or in respect of their services as members of the Committee or on account of doing or neglecting to do or having done something in their capacity as members of the Committee;
 - (c) the unauthorised and illegal issue of a letter dated 7 July 1989 regarding increased municipal service charges by the South Western Management Committee;
 - (d) all other allegations that members of the South Western Management Committee acted illegally or wrongfully or without authority, or refused to exercise their powers in a proper manner or at all, or that they

Administrateurskennisgewing

Administrateurskennisgewing 262

1 Junie 1990

SOUTH WESTERN BESTUURSKOMITEE

AANSTELLING VAN KOMMISSIE VAN ONDERSOEK NA BEWEERDE ONREËLMATIGE OPTREDE DEUR BEAMPTES EN/OF LEDE VAN DIE SOUTH WESTERN BESTUURSKOMITEE

Die Administrateur maak hierby ingevolge artikel 2(1) van die Ordonnansie op Kommissies van Ondersoek, 1960 (Ordonnansie No. 9 van 1960), hierna die Ordonnansie genoem, bekend dat hy —

- (1) 'n kommissie kragtens artikel 2 van die Ordonnansie benoem het om ondersoek in te stel na die betroubaarheid, grondigheid en geregtigheid van bewerings van onreëlmagtighede in die optredes van die South Western Bestuurskomitee, en veral in die besonder —
 - (a) besonderhede van onreëlmagtighede en korupsie soos uiteengesit in 'n memorandum gedateer Januarie 1989 wat deur die United Civic Association voorgelê is;
 - (b) bewerings dat sekere lede van die South Western Management Committee direk of indirek van iemand 'n geskenk, beloning of enige ander vergoeding ge-eis, ontvang of ingestem het om te ontvang hetsy vir hulself of vir iemand anders (uitgesonderd die betaling van enige toelae waarop hulle kragtens die regulasies vir die Kleurlinggroep ingevolge die Ordonnansie op Plaaslike Bestuur (Uitbreiding van Bevoegdhede) 1962) by wyse van aansporing of beloning vir die verrig of nalaat van 'n handeling met betrekking tot hul pligte of werkzaamhede as lede van die genoemde South Western Management Committee;
 - (c) die ongemagtigde en onwettige uitgifte van 'n brief gedateer 7 Julie 1989 met betrekking tot verhoogde munisipale diensteheftings deur die South Western Management Committee;
 - (d) alle ander bewerings aangaande die feit dat die South Western Management Committee onwettig, of verkeerdelik of sonder magtiging opgetree het of geweier het om hulle bevoegdhede op 'n behoorlike wyse of glad nie uitgeoefen het nie, of dat hulle

are dilatory in the performance of their duties for which they are responsible by virtue of the office which they hold;

- (e) to report to the Administrator in regard to the foregoing and make such recommendations as the Commission may deem fit;
- (2) has in terms of section 3(1) and (2) of the Ordinance appointed Advocate Henk Botha as chairman and member of the Commission.

GO. 10/3/5/17/13

0467k

traag is in uitoefening van daardie pligte voortspruitend uit die amp wat hulle beklee;

- (e) om aan die Administrateur verslag oor die voorgaande te doen en sodanige aanbevelings as wat die Kommissie mag goed vind, te maak;
- (2) ingevolge artikel 3(1) en 3(2) van die Ordonnansie adv. Henk Botha as voorzitter en lid van die Kommissie aangewys word.

GO. 10/3/5/17/13

0467k

Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares Amersfoort Extension 8 Township to be an approved township subject to the conditions set out in the Schedule hereto.

GO 15/3/2/43/1

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE TOWN COUNCIL OF AMERSFOORT UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 31 (A PORTION OF PORTION 9) OF THE FARM AMERSFOORT TOWN AND TOWNLANDS 57, REGISTRATION DIVISION HS, TRANSVAAL, AND PORTION 10 (PORTION OF PORTION 1) OF THE FARM SCHULPSPRUIT 60, REGISTRATION DIVISION HS, TRANSVAAL, WHICH IS TO BE CONSOLIDATED AND WILL THEN BE KNOWN AS: THE FARM AMERSFOORT INDIAN TOWNSHIP 156, REGISTRATION DIVISION HS, TRANSVAAL.

1. CONDITIONS OF ESTABLISHMENT

(1) NAME

The name of the township shall be Amersfoort Extension 8.

(2) DESIGN

The township shall consist of erven and streets as indicated on Plan LG 3660/88.

(3) DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, but excluding the servitude in favour of the Electricity Supply Commission registered in terms of Notarial Deed of Servitude No. 1072/40S which does not effect the township.

(4) AMENDMENT OF TOWN-PLANNING SCHEME

The township owner shall immediately after approval of the Amersfoort Town-planning Scheme, take the necessary steps to have the town-planning scheme amended by including the township therein.

2. CONDITIONS OF TITLE

The erven shall be subject to the conditions as indicated imposed by the Administrator in terms of the provisions of the Town-planning and Townships Ordinance, 1965.

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

(b) No building or other structure shall be

ning en Dorpe, 1965 (Ordonnansie 25 van 1965), verklaar die Administrateur hierby die dorp Amersfoort Uitbreiding 8 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uitengesit in die bygaande Bylae.

GO 15/3/2/43/1

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEOPEN DEUR DIE STADSRAAD VAN AMERSFOORT INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 31 ('N GEDEELTE VAN GEDEELTE 9) VAN DIE PLAAS AMERSFOORT TOWN AND TOWNLANDS 57, REGISTRASIE AFDELING HS, TRANSVAAL, EN GEDEELTE 10, (GEDEELTE VAN GEDEELTE 1) VAN DIE PLAAS SCHULPSPRUIT 60, REGISTRASIE AFDELING HS, TRANSVAAL, WAT GEKONSOLIDEER STAAN TE WORD EN DAN BEKENND SAL WEES AS: DIE PLAAS AMERSFOORT INDIËR DORP 156, REGISTRASIE AFDELING HS, TRANSVAAL.

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Amersfoort Uitbreiding 8.

(2) ONTWERP

Die dorp bestaan uit erwe en strate soos aangedui op Plan LG 3660/88.

(3) BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd die serwituit ten gunste van die Elektrisiteitsvoorsieningskommissie geregistreer kragtens Notariële Akte van Serwituit No. 1072/40 S wat nie die dorp raak nie.

(4) WYSIGING VAN DORPSBEPLANNINGSKEMA

Die dorpsienaar moet onmiddellik na goedkeuring van die Amersfoort-dorpsbeplanningskema die nodige reëlings tref om die betrokke dorpsbeplanningskema te laat wysig deur die dorp daarin op te neem.

2. TITELVOORWAARDES

Die erwe is onderworpe aan die voorwaardes soos aangedui, opgelê deur die Administrateur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965.

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

(b) Geen geboue of ander struktuur mag binne

erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 2 m thereof.

- (c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for 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) ERVEN 837 TO 864 AND 866 TO 878

- (a) The erf and the buildings erected thereon, or to be erected thereon, shall be used solely for the purposes of a dwelling house with a density of "One dwelling per erf" and, with the special consent of the local authority, for places of public worship, social halls, institutions, places of instruction and special uses.
- (b) The height of buildings shall not exceed 3 storeys.
- (c) Buildings, including outbuildings, hereafter erected on the erf, shall be located not less than 5 m from any street boundary: Provided that the local authority may relax this restriction or any other building line restriction if such relaxation would in its opinion result in an improvement in the development of the erf.
- (d) Except with the written consent of the local authority, and subject to such conditions as it may impose, neither the owner nor any other person shall —
 - (i) save and except to prepare the erf for building purposes, excavate any material therefrom;
 - (ii) sink any wells or boreholes on the erf or abstract any subterranean water therefrom; or
 - (iii) make or permit to be made, on the erf for any purpose whatsoever, any tiles or earthenware pipes or other articles of a like nature.
- (e) Where, in the opinion of the local authority, it is impracticable for stormwater to be drained from higher-lying erven direct to a public street the owner of the lower-lying erf shall be obliged to accept or permit the passage over the erf of such stormwater: Provided that the owners of any higher-lying erven, the stormwater from which is discharged over any lower-lying erf, shall be liable to pay a proportionate share of the cost of any pipeline or drain which the

die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie.

- (c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhou of verwydering van sodanige rioolhoofpypeleidings en ander werke wat hy volgens goedunke noodsaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhou of verwyderings van sodanige rioolhoofpypeleidings en ander werke veroorsaak word.

(2) ERWE 837 TOT 864 EN 866 TOT 878

- (a) Die erf en die geboue wat daarop opgerig is, of wat daarop opgerig gaan word, moet slegs gebruik word vir die doeleinades van 'n woonhuis met 'n digtheid van "Een woonhuis per erf" en, met die spesiale toestemming van die plaaslike bestuur, vir plekke van openbare godsdiensoefening, geselligheidsale, inrigtings, onderrigplekke en spesiale gebruikte.
- (b) Die hoogte van geboue moet nie 3 verdiepings oorskry nie.
- (c) Geboue, insluitende buitegeboue, hierna op die erf opgerig, moet nie minder as 5 m van enige straatgrens geleë wees nie: Met dien verstande dat die plaaslike bestuur hierdie beperking van enige ander boullynbeperking mag verslap indien sodanige verslapping na sy mening 'n verbetering in die ontwikkeling van die erf tot gevolg sal hê.
- (d) Behalwe met die skriftelike toestemming van die plaaslike bestuur, en onderworpe aan sodanige voorwaardes as wat hy mag ople, moet nog die eienaar, nog enigiemand anders —
 - (i) behalwe om die erf vir boudoeleinades in gereedheid te bring, enige materiaal daarop uitgrawe;
 - (ii) putte of boorgate daarop sink of enige ondergrondse water daaruit put; of
 - (iii) vir enige doel hoegenaamd, teëls of erdepype of ander artikels van 'n soortgelyke aard op die erf vervaardig of laat vervaardig.
- (e) Waar dit volgens die mening van die plaaslike bestuur ondoenlik is om stormwater van erwe met 'n hoër ligging regstreeks na 'n openbare straat af te voer, is die eienaar van die laerliggende erf verplig om te aanvaar dat sodanige stormwater op sy erf vloeи en toe te laat dat dit daaroor vloeи: Met dien verstande dat die eienaars van erwe met 'n hoër ligging vanwaar die stormwater oor 'n erf met 'n laer ligging vloeи, aanspreeklik is om 'n eweredige aandeel van die koste te betaal van enige pyplyn of aflei-

owner of such lower-lying erf may find necessary to lay or construct for the purpose of conducting the water so discharged over the erf.

- (f) The siting of buildings, including outbuildings, on the erf and entrances to and exits from the erf to a public street system shall be to the satisfaction of the local authority.
- (g) The main building, which shall be a completed building and not one which has been partly erected and is to be completed at a later date, shall be erected simultaneously with, or before, the outbuildings.
- (h) No material or goods of any nature whatsoever shall be dumped or placed within the building restriction area along any street, and such area shall be used for no other purpose than the laying out of lawns, gardens, parking or access roads: Provided that if it is necessary for a screen wall to be erected on such boundary this condition may be relaxed by the local authority subject to such conditions as may be determined by it.
- (i) A screen wall or walls shall be erected and maintained to the satisfaction of the local authority as and when required by it.
- (j) If the erf is fenced such fence and the maintenance thereof shall be to the satisfaction of the local authority.
- (k) The registered owner is responsible for the maintenance of the whole development on the erf. If the local authority is of the opinion that the erf or any portion of the development is not being satisfactorily maintained, the local authority shall be entitled to undertake such maintenance at the cost of the registered owner.
- (l) Proposals to overcome detrimental soil conditions to the satisfaction of the local authority shall be contained in all building plans submitted for approval and all buildings shall be erected in accordance with the precautionary measures accepted by the local authority".
- (m) Upon the submission to the Registrar of Deeds of a certificate by the local authority to the effect that the township has been included in a Town-planning Scheme, and that the scheme contains conditions corresponding to the title conditions contained herein, such title conditions shall lapse.

(3) ERF SUBJECT TO SPECIAL CONDITIONS

In addition to the relevant conditions set out above, Erf 865 shall be subject to the following conditions:

The erf shall be used solely for such purposes as the Administrator may permit and subject to such requirements as he may determine after refer-

voor wat die eienaar van sodanige erf met 'n laer ligging nodig mag vind om aan te lê of te bou om die water wat aldus oor die erf vloeï, af te voer.

- (f) Die plasing van geboue, insluitende buitegeboue, op die erf in ingange tot en uitgange vanaf die erf tot 'n openbare straatstelsel, moet tot bevrediging van die plaaslike bestuur wees.
- (g) Die hoofgebou, wat 'n voltooide gebou moet wees, en nie een wat gedeeltelik opgerig is en eers later voltooi sal word nie, moet gelykydig met, of voor, die buitegeboue opgerig word.
- (h) Geen materiaal of goedere van watter aard ook al moet in die boubeperkingsgebied langs enige straat gestort of geplaas word nie, en sodanige gebied moet vir geen ander doel behalwe die uitleê van grasperke, tuine, parkering of toegangspaaie gebruik word nie: Met dien verstande dat as dit nodig is om 'n skermmuur op so 'n grens op te rig, hierdie voorwaarde deur die plaaslike bestuur verslap kan word onderworpe aan sodanige voorwaardes soos deur hom bepaal mag word.
- (i) 'n Skermmuur of -mure moet soos en wanneer deur die plaaslike bestuur vereis, tot sy bevrediging opgerig en in stand gehou word.
- (j) Indien die erf omhein word moet sodanige heining en die instandhouding daarvan tot bevrediging van die plaaslike bestuur wees.
- (k) Die geregistreerde eienaar is verantwoordelik vir die instandhouding van die hele ontwikkeling op die erf. Indien die plaaslike bestuur van oordeel is dat die erf of enige gedeelte van die ontwikkeling nie bevredigend in stand gehou word nie, is die plaaslike bestuur geregtig om sodanige instandhouding op koste van die geregistreerde eienaar te onderneem.
- (l) Voorstelle om nadelige grondtoestande tot bevrediging van die plaaslike bestuur te oorkom moet in alle bouplanne wat vir goedkeuring voorgelê word, vervat word, en alle geboue moet in ooreenstemming met die voorkomende maatreëls wat deur die plaaslike bestuur aanvaar is opgerig word.
- (m) By die indiening van 'n sertifikaat by die Registrateur van Aktes deur die plaaslike bestuur te dien effekte dat die dorp in 'n goedgekeurde skema opgeneem is en dat die skema voorwaardes bevat wat in ooreenstemming is met die titelvoorwaardes hierin vervat, kan sodanige titelvoorwaardes verval."

(3) ERF ONDERWORPE AAN SPESIALE VOORWAARDES

Benewens die betrokke voorwaardes hierbo uitengesit, is Erf 865 aan die volgende voorwaardes onderworpe:

Die erf moet slegs gebruik word vir sodanige doeleinades as wat die Administrateur mag toelaat en onderworpe aan sodanige vereistes as wat hy

rence to the Townships Board and the local authority.

G0158/900424S

Official Notices

NOTICE 34 OF 1990

DEPARTMENT OF LOCAL GOVERNMENT, HOUSING AND WORKS

ADMINISTRATION: HOUSE OF ASSEMBLY

CITY COUNCIL OF ROODEPOORT: PROCLAMATION OF A ROAD

I, Lucas Johannes Nel, Ministerial Representative of the House of Assembly of the Southern and Eastern Transvaal, acting on behalf of the Minister of the Budget and Local Government, Administration: House of Assembly, under the powers vested in him by section 4 of the Local Authorities Roads Ordinance, 1904 (Ordinance 44 of 1904), read with Proclamation No. R.36 of 31 March 1989, hereby proclaim the road as described in the Schedule hereto, as a public road under the jurisdiction of the City Council of Roodepoort.

Given under my Hand at Pretoria this 21st day of May One thousand Nine hundred and ninety.

L J NEL
Ministerial Representative

SCHEDULE

A Road over the Remainder of Portions 54 and 317 of the farm Wilgespruit 190 IQ and Holdings 2 and 3 Haylon Hill Agricultural Holdings as shown on diagrams SG A5979/89, SG A5980/89, SG A5981/89 and SG A5982/89.

12/5/4(30)(DPB)

/3213C

NOTICE 35 OF 1990

DEPARTMENT OF LOCAL GOVERNMENT, HOUSING AND WORKS ADMINISTRATION: HOUSE OF ASSEMBLY

TOWN COUNCIL OF BOKSBURG: PROCLAMATION OF A ROAD

I, Lucas Johannes Nel, Ministerial Representative of the House of Assembly of the Southern and Eastern Transvaal, acting on behalf of the Minister of Budget and Local Government, Administration: House of Assembly, under the powers vested in him by section 4 of the Local Authorities Roads Ordinance, 1904 (Ordinance 44 of 1904) read with Proclamation No. R.36 of 31 March 1989 hereby proclaim the road as described in the Schedule hereto, as a public road under the jurisdiction of the Town Council of Boksburg.

mag bepaal na verwysing na die Dorpsraad en die plaaslike bestuur.

G0158/900424S

6

Offisiële Kennisgewings

KENNISGEWING 34 VAN 1990

DEPARTEMENT VAN PLAASLIKE BESTUUR, BEHUISING EN WERKE

ADMINISTRASIE: VOLKSRAAD

STADSRAAD VAN ROODEPOORT: PROKLAMERING VAN 'N PAD

Ek, Lucas Johannes Nel, Ministeriële Verteenwoordiger van die Volksraad van Suid- en Oos-Transvaal, handelende namens die Minister van Begroting en Plaaslike Bestuur, Administrasie: Volksraad, kragtens die bevoegdheid hom verleen by artikel 4 van die Local Authorities Roads Ordinance, 1904, (Ordonnansie 44 van 1904), saamgelees met Proklamasie No. R.36 van 31 Maart 1989, proklameer hierby die pad soos in die Bylae hierby omskryf, tot 'n openbare pad onder die regsbevoegdheid van die Stadsraad van Roodepoort.

Gegee onder my Hand te Pretoria op hede die 21ste dag van Mei Eenduisend Negehonderd en Negentig.

L J Nel

Ministeriële Verteenwoordiger van die Volksraad
BYLAE

'n Pad oor die Restant van Gedeeltes 54 en 317 van die plaas Wilgespruit 190 IQ en Hoewes 2 en 3 Haylon Hill Landbouhoeves soos uiteengesit op kaarte LG A5979/89, LG A5980/89, LG A5981/89 en LG A5982/89.

12/5/4(3)(DPB)

/3213C

6

KENNISGEWING 35 VAN 1990

DEPARTEMENT VAN PLAASLIKE BESTUUR, BEHUISING EN WERKE ADMINISTRASIE: VOLKSRAAD

STADSRAAD VAN BOKSBURG: PROKLAMERING VAN 'N PAD

Ek, Lucas Johannes Nel, Ministeriële Verteenwoordiger van die Volksraad van Suid- en Oos-Transvaal, handelende namens die Minister van Begroting en Plaaslike Bestuur, Administrasie: Volksraad, kragtens die bevoegdheid hom verleen by artikel 4 van die Local Authorities Roads Ordinance, 1904 (Ordonnansie 44 van 1904) saamgelees met Proklamasie No. R.36 van 31 Maart 1989 proklameer hierby die pad soos in die Bylae hierby omskryf, tot 'n openbare pad onder die regsbevoegdheid van die Stadsraad van Boksburg.

Given under my Hand at Pretoria this 21st day of May One thousand Nine hundred and Ninety.

LJ NEL
Ministerial Representative

SCHEDULE

A road over Portion 3 of Erf 42, Witfield Township as shown on diagram SG A5586/88.

12/5/4(8) (DPB)

/3228C

Gegee onder my Hand te Pretoria op hede die 21ste dag van Mei Eenduisend Negehonderd en Negentig.

JL NEL
Ministeriële Verteenwoordiger van die Volksraad
BYLAE

'n Pad oor Gedeelte 3 van Erf 42, Witfield dorp soos uitengesit op kaart LG A5586/88.

12/5/4(8) (DPB)

/3228C

6

General Notices

NOTICE 1103 OF 1990

NOTICE OF A DRAFT SCHEME

The Town Council of Nelspruit, hereby gives notice in terms of section 28(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme to be known as Amendment Scheme 41, has been prepared by it.

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

- (a) The rezoning of the Remainder of Erf 81, Nelsville from "Municipal" to "Educational";
- (b) The rezoning of Erf 1/81, Nelsville from "Municipal" to "Residential 1" with a density restriction of 1 Dwelling unit per 250 m²;
- (c) The rezoning of Erf 319, Nelsville from "Public Garage" to "Residential 1" with a density restriction of 1 Dwelling unit per Erf.

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, Room 208, Second Floor, Block — D, Civic Centre, Nel Street, Nelspruit, for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 45, Nelspruit 1200, within a period of 28 days from 30 May 1990.

D W VAN ROOYEN
Town Clerk

Civic Centre
PO Box 45
Nelspruit
1200
30 May 1990
Notice Number 66/90

C:/WP51/KENNISGE/B0061

Algemene Kennisgewings

KENNISGEWING 1103 VAN 1990

KENNISGEWING VAN ONTWERPSKEMA

Die Stadsraad van Nelspruit gee hiermee ingevoige artikel 28(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerpdorpsbeplanningskema wat bekend staan as Wysigingskema 41, deur hom opgestel is.

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

- (a) Die hersonering van die Restant van Erf 81, Nelsville vanaf "Munisipaal" na "Opvoedkundig";
- (b) Die hersonering van Erf 1/81, Nelsville vanaf "Munisipaal" na "Residensieel 1" met 'n digtheidsbeperking van 1 woonhuis per 250 m²;
- (c) Die hersonering van Erf 319, Nelsville vanaf "Openbare Garage" na "Residensieel 1" met 'n digtheidsbeperking van 1 woonhuis per erf.

Die ontwerpskema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 208, Tweede Vloer, Blok — D, Burgersentrum, Nelstraat, Nelspruit, vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 45, Nelspruit 1200, ingedien of gerig word.

D W VAN ROOYEN
Stadsklerk

Burgersentrum
Posbus 45
Nelspruit
1200
30 Mei 1990
Kennisgewingnommer 66/90
C:/WP51/KENNISGE/B0060

NOTICE 1104 OF 1990

CITY COUNCIL OF PRETORIA
NOTICE OF DRAFT SCHEME

The City Council of Pretoria hereby gives notice in terms of section 56(1)(b) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 3376 has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and contains the rezoning of a portion of the Remainder of Erf 112, Deerness, from Special Residential to Special Residential, subject to an Annexure B.

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 3025, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the scheme must be lodged in writing 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 30 May 1990.

(Reference: K13/4/6/3376)

J.N. REDELINGHUIJS
Town Clerk

30 May 1990
6 June 1990
Notice 207 of 1990

L
/p/22

NOTICE 1105 OF 1990

PRETORIA AMENDMENT SCHEME

I, Errol Raymond Bryce, being the authorized agent of the owner of Portion 1 of Erf 3018 and Portion 1 of Erf 3019, Pretoria, 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 Pretoria City Council for the amendment of the Town-planning Scheme known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated on Potgieter Street between Struben and Vermeulen Streets, Pretoria from Special for Residential, Shops, Places of Instruction and Refreshment and various other uses to General Business including warehouses, repair workshops, service industries and Public Garages.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3204, 3rd Floor, West Block, Munitoria, Van der Walt Street, Pretoria for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria 0001, within a period of 28 days from 30 May 1990.

Address of agent: c/o E R Bryce and Associates, PO Box 28528, Sunnyside 0132. Tel. 324 3170/1.

KENNISGEWING 1104 VAN 1990

STADSRAAD VAN PRETORIA

KENNISGEWING VAN ONTWERPSKEMA

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 56(1)(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerpdorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 3376 deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, en behels die hersonering van 'n gedeelte van die Restant van Erf 112, Deerness, van Spesiale Woon tot Spesiale Woon, onderworpe aan 'n Bylae B.

Die ontwerpskema lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3025, Derde Verdieping, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 30 Mei 1990 ter insae.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria 0001, gepos word.

(Verwysing: K13/4/6/3376)

J.N. REDELINGHUIJS
Stadsklerk

30 Mei 1990
6 Junie 1990
Kennisgewing 207 van 1990

T
/p/21

30—6

KENNISGEWING 1105 VAN 1990

PRETORIA-WYSIGINGSKEMA

Ek, Errol Raymond Bryce, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 3018 en Gedeelte 1 van Erf 3019, Pretoria gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Potgieterstraat tussen Struben- en Vermeulenstrate van Spesiaal vir Woon, Winkels, Onderrig en -Verversingsplekke en verskillende ander gebruikte tot Algemene Besigheid insluitend Pakhuise, Herstelwerkswinkels, Diensnywerhede en Openbare Garages.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3204, 3de Vloer, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria 0001, ingedien word of gerig word.

Adres van agent: E R Bryce en Medewerkers, Posbus 28528, Sunnyside 0132. Tel. 324 3170/1.

30—6

NOTICE 1106 OF 1990

PRETORIA AMENDMENT SCHEME

I, Errol Raymond Bryce, being the authorized agent of the owner of part of Portion 24 and Portion 14 of Erf 3163, Pretoria 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 Pretoria City Council for the amendment of the Town-planning Scheme known as Pretoria Town-planning Scheme, 1974 by the rezoning of the property described above, situated on Elson Street, Pretoria from General Residential to Restricted Industrial and Special for Restricted Industrial.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3204, 3rd Floor, West Block, Munitoria, Van der Walt Street, Pretoria for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria, 0001 within a period of 28 days from 30 May 1990.

Address of agent: c/o E R Bryce and Associates, PO Box 28528, Sunnyside 0132. Tel. 324 3170/1.

NOTICE 1107 OF 1990

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)

PRETORIA AMENDMENT SCHEME 3564

I, Irma Muller, being the authorized agent of the owner of Erf 924, Die Wilgers Extension 15 hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974 by the rezoning of the property described above, situated in Jukskei Street north of Rossouw Street and south of Opstal Street from "Special" for a social hall subject to certain conditions to "Special" for a social hall and offices subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3042, West Block, Munitoria, c/o Van der Walt Street and Vermeulen Street, Pretoria for a period of 28 days from 30 May 1990 (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 City Secretary at the above address or at PO Box 440, Pretoria, 0001 within a period of 28 days from 30 May 1990.

Address of agent: I Muller, c/o Els van Straten and Partners, PO Box 28792, Sunnyside 0132. Tel. (012) 342 2925.

KENNISGEWING 1106 VAN 1990

PRETORIA-WYSIGINGSKEMA

Ek, Errol Raymond Bryce, synde die gemagtigde agent van die eienaar van deel van Gedeelte 24 en Gedeelte 14 van Erf 3163, Pretoria gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersoneering van die eiendom hierbo beskryf, geleë te Elsonstraat, Pretoria van Algemene Woon tot Beperkte Nywerheid en Spesiaal vir Beperkte Nywerheid.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3204, 3de Vloer, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria, 0001 ingedien word of gerig word.

Adres van agent: E R Bryce en Medewerkers, Posbus 28528, Sunnyside 0132. Tel. 324 3170/1.

30—6

KENNISGEWING 1107 VAN 1990

BYLAE 8

(Regulasie 11(2))

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

PRETORIA-WYSIGINGSKEMA 3564

Ek, Irma Muller, synde die gemagtigde agent van die eienaar van Erf 924, Die Wilgers Uitbreiding 15 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersoneering van die eiendomme hierbo beskryf, geleë in Jukskeistraat noord van Rossouwstraat en suid van Opstalstraat van "Spesiaal" vir 'n gemeenskapsaal onderworpe aan sekere voorwaardes na "Spesiaal" vir 'n gemeenskapsaal en kantore onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3042, Wesblok, Munitoria, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 30 Mei 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria, 0001 ingedien of gerig word.

Adres van agent: I Muller, p/a Els van Straten en Vennote, Posbus 28792, Sunnyside 0132. Tel. (012) 342 2925.

30—6

NOTICE 1108 OF 1990

PRETORIA AMENDMENT SCHEME

K13/4/6/35/48

I, Peter Bernard Howard, being the authorised agent of the owner of Erf 100, Lydiana, Pretoria, Registration Division JR, Transvaal, 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 Council of Pretoria for the amendment of the town-planning scheme in operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above situated at 27 Orpen Street (cnr of Orpen and Mispel Streets), Lydiana, Pretoria, from "Special" (use Zone XIV) for shops, business buildings, dwelling houses and residential buildings with a FSR of 931 m² for shops and business buildings to "Special" (use Zone XIV) for shops, business buildings and appurtenant warehouses, flats, residential buildings and a dwelling house subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3024, West Block, Munitoria, van der Walt Street, Pretoria for the period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria 0001 within a period of 28 days from 30 May 1990 — P B Howard Town and Regional Planners, Suite 36, Rynlal Building, 320 The Hillside, Lynnwood, Pretoria. Tel (012) 47/157/8/9 (w), 63 2986 (h), PO Box 36028, Menlo Park 0102.

NOTICE 1109 OF 1990

GERMISTON AMENDMENT SCHEME 285

NOTICE OF 1989

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, Frans Engelbertus Marx being the owner of portions 150 and 3 of 188 (previously port. 3 of 24) Klippoortjie Agricultural Lots, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Germiston for the amendment of the town-planning scheme known as Germiston Town-planning Scheme 1985, by the rezoning of the property described above, situated at 22 Ostend Road and 1 Gibb Road, Klippoortjie, from "Residential 1" with a density of one dwelling per 3000 m² to "Residential 1" with a density of one dwelling per 1500 m².

Particulars of the applications will lie for inspection during normal office hours at the office of the City Engineer, 3rd Floor, Samie Building, cnr Queen and Spilsbury Streets, Germiston for a period of 28 days from 30 May 1990 (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the City Engineer, at PO Box 145 Germiston 1400 within a period of 28 days from 30 May 1990.

Address of owner: PO Box 5090, Delmenville 1403.

KENNISGEWING 1108 VAN 1990

PRETORIA-WYSIGINGSKEMA

KENNISGEWING VAN 1990

K13/4/6/3548

Ek, Peter Bernard Howard, synde die gemagtigde agent van die eienaar van Erf 100 Lydiana, Pretoria, Registrasie Afdeling JR, Transvaal, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Dorpsbeplanningskema in werking bekend as die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Orpenstraat 27 (h/v Orpen- en Mispelstrate), Lydiana, Pretoria van "Spesiaal" (Gebruiksone XIV) vir winkels, besighede, woonhuise en woongeboue, onderhewig aan sekere voorwaardes tot "Spesiaal" (gebruiksone XIV) vir winkels, besighedsgeboue, aanverwante pakhuise ondergeskik aan sodanige winkels en besighedsgeboue, woonstelle, woongeboue en 'n woonhuis onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3024, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsekretaris by bovemelde adres of by Posbus 440, Pretoria, 0001 ingedien of gerig word.

Adres van gemagtigde agent: P B Howard, Stads- en Streeksbeplanners, Suite 36, Rynlagebou, The Hillside 320, Lynnwood, Pretoria, 0081. Tel: (012) 47 1157/8/9, Posbus 36028, Menlo Park, 0102.

30—6

KENNISGEWING 1109 VAN 1990

GERMISTON-WYSIGINGSKEMA 285

KENNISGEWING VAN 1989

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

Ek, Frans Engelbertus Marx, synde die eienaar van Gedeltes 150 en Ged 3 van 188, (voorheen ged. 3 van 24) Klippoortjie Landboulotte, gee hiermee ingevolge artikel 56(1)(b)(i) van die ordonnansie op dorpsbeplanning en dorpe, 1986, kennis dat ek by die Stadsraad van Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Germiston Dorpsbeplanningskema, 1985, deur die hersonering van die eiendomme hierbo beskryf, geleë te Ostendweg 22 en Gibbweg 1, Klippoortjie, van: "Residensieel 1" met 'n digtheid van een woonhuis per 3000 m², tot "Residensieel 1" met 'n digtheid van 1500 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, 3de Vloer, Samiegebou, h/v Queen- en Spilsburystraat, Germiston vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by die Stadsingenieur, Posbus 145, Germiston 1400 ingedien of gerig word.

F E Marx, Posbus 5090, Delmenville 1403.

30—6

NOTICE 1110 OF 1990

SPRINGS AMENDMENT SCHEME 1/540

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

I, Gert Johannes Parsons, being the authorised agent of the owner of Erf 279 Casseldale 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 Town Council of Springs for the amendment of the Town-planning Scheme known as Springs-townplanning Scheme by the rezoning of the property described above, from "Special Residencial" to "Special for Business, Offices and Flats".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk Civic Centre Springs for a period of 28 days from 30 May 1990.

Objections to or representation in respect of the application must be lodged with or made in writing to the Town Clerk at the above address within a period of 28 days from 30 May 1990.

Address of owner: 22 Greta Road, Casseldale, Springs tel: (011) 56 0551.

NOTICE 1111 OF 1990

AMENDMENT SCHEME

CITY COUNCIL OF PRETORIA

I, Karin Johanna van Straten, being the authorized agent of the owner of Erf 4/2144 Villieria hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974 by the rezoning of the property described above, situated at Micheal Brink Street Villieria from "Special" to "Special" for a public garage.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3024, West Block, Munitoria, Van der Walt Street, Pretoria, for the period of 28 days from 30 May 1990 (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 City Secretary at the above address or at PO Box 440, Pretoria, 0001 within a period of 28 days from 30 May 1990.

Address of authorized agent: F Pohl and Partners, PO Box 7036, Hennopsmeir 0046.

NOTICE 1112 OF 1990

EDENVALE AMENDMENT SCHEME 209

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, Gottlieb Johannes Strydom being the authorised agent of the owner of Erf 240, Sebenza Ext 3 Edenvale hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Edenvale Town Council for the amendment of the town plan-

KENNISGEWING 1110 VAN 1990

SPRINGS-WYSIGINGSKEMA 1/540

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, Gert Johannes Parsons synde die gemagtigde agent van die eienaar van Erf 279 Casseldale gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Springs Stadsraad aansoek gedoen het om die wysiging van die Springs Dorpsbeplanningskema deur die hersonering van die eiendom hierbo beskryf, van "Spesiale Woon" tot "Spesiaal" vir besigheid, kantore en woonstelle.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk Burger-sentrum Springs vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsklerk by bovemelde adres ingedien of gerig word.

Adres van eienaar: Greta Weg 22, Casseldale, Springs Tel: (011) 56 0551.

30—6

KENNISGEWING 1111 VAN 1990

PRETORIA-WYSIGINGSKEMA

Ek, Karin Johanna van Straten, synde die gemagtigde agent van die eienaar van Erf 4/2144 Villieria gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria Dorpsbeplanningskema 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Michael Brinkstraat Villieria van "Spesiaal" tot "Spesiaal" vir 'n openbare garage.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadssekretaris, Kamer 3024, Wesblok, Munitoria, Van der Walt-straat, Pretoria, vir 'n tydperk van 28 dae vanaf 30 Mei 1990 (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 30 Mei 1990 skriftelik by of tot die Stadssekretaris by bovemelde adres of by Posbus 440, Pretoria, 0001 ingedien of gerig word.

Adres van gemagtigde agent: F Pohl en Vennote, Posbus 7036, Hennopsmeir 0046.

30—6

KENNISGEWING 1112 VAN 1990

EDENVALE WYSIGINGSKEMA 209

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, Gottlieb Johannes Strydom synde die gemagtigde agent van die eienaar van Erf 240 Sebenza Uitb 3 Edenvale gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die

ning scheme known as Edenvale Town Planning Scheme, 1980, by the rezoning of the property described above, situated at 42 Simba Street Sebenza from "Commercial" to "Industrial 1".

Particulars of the application will lie for inspection during normal office hours at the offices of the Town Secretary, Room 316 Municipal Offices, Van Riebeeck Avenue, Edenvale for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P O Box 25 Edenvale within a period of 28 days from 30 May 1990.

Address of owner: c/o Popular Property Promoters P O Box 8121 Pretoria 0001

NOTICE 1113 OF 1990

GERMISTON AMENDMENT SCHEME 284

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, Theo van der Walt, being the authorized agent of the owner of Erven 54 and 55, Simmerfield hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 that I have applied to the City Council of Germiston for the amendment of the town-planning scheme known as Germiston Town Planning Scheme, 1985 by the rezoning of the property described above, situated at 8 and 10 August Road, Simmerfield, Germiston respectively, from "Residential 1" to "Residential 2" in Height Zone 8.

Particulars of the application will lie for inspection at the office of the Town Secretary, 3rd Floor, Samie Building, cnr of Spilsbury and Queen Streets, Germiston for a period of 28 days from 30 May 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing with or made to the Town Secretary at the above address or at P O Box 145, Germiston, 1400 within 28 days from 30 May 1990.

Address of owner: P O Box 3160 Edenvale 1610

NOTICE 1114 OF 1990

JOHANNESBURG AMENDMENT SCHEME 3004

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))

I, Stephen Colley Jaspan, being the authorized agent of the owner of Erven 1402 to 1406 Mayfair inclusive, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Johannesburg for the amendment of the

Stadsraad van Edenvale aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Edenvale Dorpsbeplanningskema 1980, deur die hersonering van die eindom hierbo beskryf, geleë te 42 Simbastraat Sebenza van "Kommersieel" tot "Nywerheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadssekretaris, Municipale Kantore, Van Riebeeck Laan, Edenvale, Kantoornommer 316, vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Beware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990, skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 25, Edenvale, 1610 ingedien of gerig word.

Adres van eienaar: p/a Popular Property Promoters Posbus 8121 Pretoria 0001

30—6

KENNISGEWING 1113 VAN 1990

GERMISTON WYSIGINGSKEMA 284

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, Theo van der Walt, synde die gemagtigde agent van die eienaar van Erwe 54 en 55, Simmerfield gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Germiston Dorpsbeplanningskema, 1985 deur die hersonering van die eindomme hierbo beskryf geleë te Augustweg 8 en 10, Simmerfield, Germiston respektiewelik, van "Residensieel 1" na "Residensieel 2" in Hoogtesone 8.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadssekretaris, 3de Vloer Samiegebou, h/v Spilsbury en Queenstrate, Germiston vir 'n tydperk van 28 dae vanaf 30 Mei 1990 (die datum van eerste verskyning van hierdie kennisgewing).

Beware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadssekretaris by bovermelde adres of by Posbus 145, Germiston, 1400 ingedien of gerig word.

Adres van eienaar: Posbus 3160 Edenvale 1610

30—6

KENNISGEWING 1114 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 3004

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))

Ek, Stephen Colley Jaspan, synde die gemagtigde agent van die eienaar van Erve 1402 tot en met 1406 Mayfair, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die

town-planning scheme known as Johannesburg Town Planning Scheme 1979 by the rezoning of the properties described above, situated at the western part of the street block bounded by Queens Road, Battery Street and Third Avenue, Mayfair from "Business 1" (Erven 1402 and 1404 Mayfair) and "Residential 4" (Erven 1403, 1405 and 1406 Mayfair) to "Business 1" including additional uses and subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, 7th Floor, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 30 May 1990.

Address of owner: c/o Rosmarin and Associates Sherborne Square 5 Sherborne Road Parktown 2193.

NOTICE 1115 OF 1990

JOHANNESBURG AMENDMENT SCHEME 2880

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))

I, Stephen Colley Jaspan, being the authorized agent of the owner of Erf 28 Amalgam, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Johannesburg for the amendment of the town-planning scheme known as Johannesburg Town Planning Scheme 1979 by the rezoning of property described above, situated at 134 Industrial Road, Amalgam, from "commercial 2" subject to conditions, to "Industrial 1" subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, 7th Floor, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 30 May 1990.

Address of owner: c/o Rosmarin and Associates Sherborne Square 5 Sherborne Road Parktown 2193.

NOTICE 1116 OF 1990

JOHANNESBURG AMENDMENT SCHEME 3002

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))

I, Stephen Colley Jaspan, being the authorized agent of the owner of Portion 1 of Lot 59 Lyndhurst, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and

Grootstadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema 1979 deur die hersonering van die eiendomme hierbo beskryf, geleë op die westelike deel van die straatblok gevorm deur Queensweg, Batterystraat en Derdelaan, Mayfair, van "Besigheid 1" (Erwe 1402 en 1404 Mayfair) en "Residensieel 4" (Erwe 1403, 1405 en 1406 Mayfair) na "Besigheid 1", plus bykomende gebruikte en onderworpe aan sekere voorwaarde.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Verdieping, Burgersentrum, Braamfontein, Johannesburg, vir 'n typerk van 28 dae vanaf 30 Mei 1990.

Besware teen of vernoë ten opsigte van die aansoek moet binne 'n typerk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien en gerig word.

Adres van eienaar: p/a Rosmarin en Medewerkers Sherborne Square Sherborneweg 5 Parktown 2193. 30—6

KENNISGEWING 1115 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 2880

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))

Ek, Stephen Colley Jaspan, synde die gemagtigde agent van die eienaar van Erf 28 Amalgam, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Die Grootstadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te Industrialweg 134, Amalgam, van "Kommersieel 2" onderworpe aan voorwaarde, na "Nywerheid 1" onderworpe aan voorwaarde.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Verdieping, Burgersentrum, Braamfontein, Johannesburg, vir 'n typerk van 28 dae vanaf 30 Mei 1990.

Besware teen of vernoë ten opsigte van die aansoek moet binne 'n typerk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien en gerig word.

Adres van eienaar: p/a Rosmarin en Medewerkers Sherborne Square Sherborneweg 5 Parktown 2193.

30—6

KENNISGEWING 1116 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 3002

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))

Ek, Stephen Colley Jaspan, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Lot 59 Lyndhurst, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die

Townships Ordinance, 1986, that I have applied to the City Council of Johannesburg for the amendment of the town-planning scheme known as Johannesburg Town Planning Scheme 1979 by the rezoning of the properties described above, situated at 148 Johannesburg Road, Lyndhurst from "Residential 1", to "Residential 1" including offices subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, 7th Floor, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 30 May 1990.

Address of owner: c/o Rosmarin and Associates Sherborne Square 5 Sherborne Road Parktown 2193.

NOTICE 1117 OF 1990

RANDBURG AMENDMENT SCHEME 1446

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, Bruce Ingram Stewart, being the authorized agent of the owners of Erf 1283 Ferndale Township, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Randburg Town Council for the amendment of the town-planning scheme known as Randburg Town-planning Scheme 1976 by the rezoning of the property described above, situated on Hendrik Verwoerd Drive from "Special" to permit offices: (dwelling-house offices), to "Special" to permit offices (dwelling-house offices) subject to certain amended conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room B 116, Randburg Town Council, corner of Hendrik Verwoerd Drive and Jan Smuts Avenue, Randburg for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or at Private Bag 1, Randburg, 2125 within a period of 28 days from 30 May 1990.

Address of owner: c/o Schneider & Dreyer P O Box 3438 Randburg 2125.

NOTICE 1118 OF 1990

KEMPTON PARK AMENDMENT SCHEME 240

I, Pieter Venter being the authorized agent of the owner of Holding 45, Kempton Park Agricultural Holdings hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Kempton Park for the amendment of the town-planning scheme known as Kempton Park Town Planning Scheme, 1987 by the rezoning of the property described above, situated on Sim Road from "Agricultural" to "Special" for a home industries (flea market), "arts and crafts" dealer, fresh product dealer, tea-garden (place of refreshment) as well as animal-cum-bunny park (agricultural).

Grootstadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema 1979 deur die hersonering van die eiendomme hierbo beskryf, geleë te Johannesburgstraat 148, Lyndhurst, van "Residensieel 1", tot "Residensieel 1" insluitend kantore onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Verdieping, Burgersentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien en gerig word.

Adres van eienaar: p/a Rosmarin en Medewerkers Sherborne Square Sherborneweg 5 Parktown 2193.

30—6

KENNISGEWING 1117 VAN 1990

RANDBURG-WYSIGINGSKEMA 1446

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, Bruce Ingram Stewart, synde die gemagtigde agent van die eienaar van Erf 1283 Ferndale Dorp, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Randburg Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976 deur die hersonering van die eiendom hierbo beskryf, geleë te Hendrik Verwoerd Ryalaan van "Spesiaal" om kantore (woonhuiskantore) toe te laat, tot "Spesiaal" om kantore (woonhuiskantore) toe te laat onderhewig aan sekere gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer B116 Randburg Stadsraad, h/v Hendrik Verwoerd Ryalaan en Jan Smuts Laan, Randburg, vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Privaatsak 1, Randburg, 2125 ingedien en gerig word.

Adres van eienaar: p/a Schneider & Dreyer Posbus 3438 Randburg 2125.

30—6

KENNISGEWING 1118 VAN 1990

KEMPTON PARK WYSIGINGSKEMA 240

Ek, Pieter Venter, synde die gemagtigde agent van die eienaar van Hoewe 45, Kempton Park Landbouhoeves gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Kempton Park aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park Dorpsbeplanningskema, 1987 deur die hersonering van die eiendom hierbo beskryf, geleë te Simweg van "Landbou" tot "Spesiaal" vir 'n tuisnywerheid (vlooimark), "arts and crafts" handelaar, vars produkte handelaar, teetuin (verversingsplek) asook diere-cum-hasiepark (landbou).

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 151, cnr. Margaret Road and Long Street, Kempton Park for the period of 28 days from 1990/05/30.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P O Box 13, Kempton Park, 1620 within a period of 28 days from 1990/05/30.

Address of agent: Terraplan Associates P O Box 1903 Kempton Park 1620.

NOTICE 1119 OF 1990

BARBERTON AMENDMENT SCHEME 77

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, Anthony Paul Marshall, being the authorised agent of the owner of Stands 730, 731, 732, 737, 738 and 739 Barberton 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 Barberton Town Council for the amendment of the town-planning scheme known as the Barberton Town-planning Scheme 1974, by the rezoning of the properties described above, situated on the north-eastern corner of Nourse and President Streets from "Special Residential" to "Special for Medical Suites".

Particulars of the application will lie for inspection during normal working hours in the office of the Town Clerk, Civic Centre, Barberton for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or P.O. Box 33 Barberton 1300, within a period of 28 days from 30 May 1990.

Address of Agent: Van der Want, Nielsen & Rostin, P.O. Box 3804, Johannesburg, 2000.

NOTICE 1120 OF 1990

NORTHERN JOHANNESBURG REGION AMENDMENT SCHEME 1466

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, Ian Ronald Macpherson, being the authorised agent of the owner of Erf 92 Senderwood Extension 1 hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Bedfordview for the amendment of the town-planning scheme known as the Northern Johannesburg Region Town Planning Scheme 1958 by the rezoning of the property described above, situated at the north-western corner of Donne and Wordsworth Avenues from "Special Residential" with a density of "1 dwelling per Erf" to "Special Residential" with a density of "1 dwelling per 15 000 square feet".

Particulars of the application will lie for inspection during normal working hours in the office of the Town Clerk, Civic Centr, Hawley Road, Bedfordview for a period of 28 days from 30 May 1990.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 151, h/v Margaretlaan en Longstraat, Kempton Park vir 'n tydperk van 28 dae vanaf 1990/05/30.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1990/05/30 skriftelik by of tot die Stadsklerk by bovemelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

Adres van agent: Terraplan Medewerkers Posbus 1903 Kempton Park 1620.

30—6

KENNISGEWING 1119 VAN 1990

BARBERTON-WYSIGINGSKEMA 77

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, Anthony Paul Marshall, synde die gemagtigde agent van die eienaar van Standplase 730, 731, 732, 737, 738 en 739 Barberton gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Barberton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Barberton-dorpsaanlegskema 1974 deur die hersoerering van die eiendomme hierbo beskryf, geleë op die noord-ooste-like hoek van President en Nourse-strate van "Spesiaal Woon" tot "Spesiaal vir Mediese Kamers".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burger-sentrum, Barberton, vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsklerk, by bovemelde adres of Posbus 33, Barberton 1300, ingedien of gerig word.

Adres van Agent: Van der Want, Nielsen & Rostin, Posbus 3804, Johannesburg, 2000.

30—6

KENNISGEWING 1120 VAN 1990

NOORDELIKE JOHANNESBURGSTREEK-WYSIGINGSKEMA 1466

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, Ian Ronald Macpherson, synde die gemagtigde agent van die eienaar van Erf 92 Senderwood Uitbreiding 1 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Bedfordview aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Noordelike Johannesburgstreek Dorpaanlegskema 1/1958 deur die hersoerering van die eiendom hierbo beskryf, geleë aan die Noord-westelike hoek van Donne en Words-worthlane van "Spesiale Woon" met 'n digtheid van "1 woonhuis per erf" tot "Spesiaal Woon" met 'n digtheid van "1 wooneenheid per 15 000 vierkante voet".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burger-sentrum, Hawleyweg Bedfordview vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or P.O. Box 3 Bedfordview 2008 within a period of 28 days from 30 May 1990.

Address of Owner: c/o van der Want, Nielsen & Rostin, P.O. Box 3804, Johannesburg, 2000.

NOTICE 1121 OF 1990

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)

BARBERTON AMENDMENT SCHEME 73

I, Anthony Paul Marshall, being the authorised agent of the owner of Stand 717 and a Portion of Stand 2456 Barberton 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 Barberton Town Council for the amendment of the town-planning scheme known as the Barberton Town-planning Scheme 1974, by the rezoning of the property described above, situated on the northern side of Nourse Street between President and Generaal Streets from "Existing Public Open Space" to "Special for Business and Garage Purposes".

Particulars of the application will lie for inspection during normal working hours in the office of the Town Clerk, Civic Centre, Barberton for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or P.O. Box 33 Barberton 1300, within a period of 28 days from 30 May 1990.

Address of Agent: Van der Want, Nielsen & Rostin, P.O. Box 3804, Johannesburg, 2000.

NOTICE 1122 OF 1990

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)

BARBERTON AMENDMENT SCHEME 75

I, Anthony Paul Marshall, being the authorised agent of the owner of the Remainder of Stand 3858 Barberton 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 Barberton Town Council for the amendment of the town-planning scheme known as the Barberton Town-planning Scheme 1974, by the rezoning of the properties described above, situated on the north-western corner of Carolina and Generaal Streets from "Special Residential" to "Special for Offices".

Particulars of the application will lie for inspection during normal working hours in the office of the Town Clerk, Civic Centre, Barberton for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or P.O. Box 33 Barberton 1300, within a period of 28 days from 30 May 1990.

Address of agent: van der Want, Nielsen & Rostin, P.O. Box 3804, Johannesburg, 2000.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsklerk, by bovermelde adres of Posbus 3, Bedfordview 2008, ingedien of gerig word.

Adres van Eienaar: p/a van der Want, Nielsen & Rostin, Posbus 3804, Johannesburg, 2000.

30—6

KENNISGEWING 1121 VAN 1990

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)

BARBERTON-WYSIGINGSKEMA 73

Ek, Anthony Paul Marshall, synde die gemagtigde agent van die eienaar van Standplaas 717 en 'n Gedeelte van Standplaas 2456 Barberton gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Barberton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Barberton-dorpsaanlegskema 1974, deur die hersonering van die eiendomme hierbo beskryf, geleë op die noordelike kant van Noursestraat tussen Generaal en Presidentstrate van "Bestaande Publieke Openbare Ruimte" tot "Spesiaal vir Besigheid en Garage Doeleindes".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgercentrum, Barberton, vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsklerk, by bovermelde adres of Posbus 33, Barberton 1300, ingedien of gerig word.

Adres van Agent: Van der Want, Nielsen & Rostin, Posbus 3804, Johannesburg, 2000.

30—6

KENNISGEWING 1122 VAN 1990

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)

BARBERTON-WYSIGINGSKEMA 75

Ek, Anthony Paul Marshall, synde die gemagtigde agent van die eienaar van die Restant van Standplaas 3858 Barberton gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Barberton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Barbertondorpsaanlegskema 1974 deur die hersonering van die eiendomme hierbo beskryf, geleë op die noord-weselike hoek van Carolina- en Generaalstrate van "Spesiaal Woon" tot "Spesiaal vir kantore".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgercentrum, Barberton, vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 33 Barberton 1300, ingedien of gerig word.

Adres van agent: van der Want, Nielsen & Rostin, Posbus 3804, Johannesburg, 2000.

30—6

NOTICE 1123 OF 1990

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)

BARBERTON AMENDMENT SCHEME 76

I, Anthony Paul Marshall, being the authorised agent of the owner of Stands 771, 772, 773, 805, 806 and 807 Barberton 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 Barberton Town Council for the amendment of the town-planning scheme known as the Barberton Town-planning Scheme 1974, by the rezoning of the properties described above, situated on the east side of President Street between Nourse and Peacock Streets, Stands 771, 772, 805 and 806 from "General Residential 1" to "Special for Offices" and Stands 773 and 806 from "Special Residential" to "Special for Offices".

Particulars of the application will lie for inspection during normal working hours in the office of the Town Clerk, Civic Centre, Barberton for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or PO Box 33 Barberton 1300, within a period of 28 days from 30 May 1990.

Address of Agent: Van der Want, Nielsen & Rostin, PO Box 3804, Johannesburg, 2000.

NOTICE 1124 OF 1990

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)

ORKNEY AMENDMENT SCHEME 29

I, Alec Robert Rostin, being the authorised agent of the owner of Erf 372 Orkney 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 Town Council of Orkney for the amendment of the town-planning scheme known as the Orkney Town-planning Scheme 1980, by the rezoning of proposed Portion 1 of Erf 372 Orkney situated in Meredith Road from Residential 1 to Business 4.

Particulars of the application will lie for inspection during normal working hours in the office of the Town Secretary, Civic Centre, Patmore Road, Orkney for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or Private Bag X8, Orkney 2620, within a period of 28 days from 30 May 1990.

Address of Agent: Van der Want, Nielsen & Rostin, PO Box 3804, Johannesburg, 2000.

NOTICE 1125 OF 1990

RUSTENBURG AMENDMENT SCHEME 165

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, Douglas Daniel Ravenscroft, being the duly authorised agent of the owner of Portion 3 of Erf 1106 in the town Rustenburg, Registration Division J.Q., Transvaal, hereby give

KENNISGEWING 1123 VAN 1990

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)

BARBERTON-WYSIGINGSKEMA 76

Ek, Anthony Paul Marshall, synde die gematigde agent van die eienaar van Standplase 771, 772, 773, 805, 806 en 807 Barberton gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Barberton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Barberton-dorpsaanlegskema 1974 deur die hersonering van die eiendomme hierbo beskryf, geleë op die oostelike kant van Presidentstraat tussen Nourse en Peacockstrate, Standplase 771, 772, 805 en 806 van "Algemene Residensieel 1" tot "Spesiaal vir Kantore" en Standplase 773 en 807 van "Spesiaal Woon" tot "Spesiaal vir Kantore".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Barberton, vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsklerk, by bovermelde adres of Posbus 33, Barberton 1300, ingedien of gerig word.

Adres van Agent: Van der Want, Nielsen & Rostin, Posbus 3804, Johannesburg, 2000.

30—6

KENNISGEWING 1124 VAN 1990

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)

ORKNEY-WYSIGINGSKEMA 29

Ek, Alec Robert Rostin, synde die gematigde agent van die eienaar van Erf 372 Orkney gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Dorpsraad van Orkney aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Orkney-dorpsbeplanningskema 1980, deur die hersonering van voorgestelde Gedeelte 1 van Erf 372 Orkney, geleë te Meredithweg van Residensieel 1 na Besigheid 4.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadssekretaris, Burgersentrum, Patmoreweg, Orkney, vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadssekretaris, by bovermelde adres of Privaatsak X8, Orkney, 2670, ingedien of gerig word.

Adres van Agent: Van der Want, Nielsen & Rostin, Posbus 3804, Johannesburg, 2000.

30—6

KENNISGEWING 1125 VAN 1990

RUSTENBURG-WYSIGINGSKEMA 165

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, Douglas Daniel Ravenscroft, synde die behoorlik gematigde agent van die eienaar van Gedeelte 3 van Erf 1106, geleë in die dorp Rustenburg, Registrasie Afdeling J.Q.,

notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Rustenburg, for the amendment of the town-planning scheme known as Rustenburg Town-planning Scheme 1980, by the rezoning of the property described above, situated at 178, Wolmarans Street, Rustenburg, from "Residential 4" to "Special" for the purposes of professional rooms and offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Room 714, Municipal Offices, cnr of Van Staden and Burger Streets, Rustenburg, for the period of 28 days from 30th May, 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or at PO Box 16, Rustenburg, 0300, within a period of 28 days from 30th May, 1990.

Address of owner: c/o Jac H Smit, United Building, Steen Street, Rustenburg, or PO Box 2648, Rustenburg, 0300.

NOTICE 1126 OF 1990

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

JOHANNESBURG AMENDMENT SCHEME 3001

I, Ian Ronald Macpherson, being the authorised agent of the owner of Erf 231 Northcliff 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 Johannesburg Town Council for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated on Joseph and Louie Avenues (street address 18 Louie Avenue, Northcliff) from "Residential 1" with a density of "1 dwelling per Erf" to "Residential 1" with a density of "1 dwelling per 2 000 square metres".

Particulars of the application will lie for inspection during normal working hours in the office of the Director of Planning, Room 760, 7th Floor, Civic Centre, Braamfontein, Johannesburg for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning, at the above address or PO Box 30733, Braamfontein 2017 within a period of 28 days from 30 May 1990.

Address of owner: c/o Van der Want, Nielsen & Rostin, PO Box 3804, Johannesburg, 2000.

NOTICE 1127 OF 1990

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

JOHANNESBURG AMENDMENT SCHEME 2991

I, Ian Ronald Macpherson, being the authorised agent of the owner of Erf 1369 Houghton Estate 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 Johannesburg City Council for the amendment of the town-planning scheme known as the Johannesburg Town-planning

Transvaal, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Rustenburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Rustenburg-dorpsbeplanningskema, 1980, vir die hersonering van die eiendom hierbo beskryf geleë te Wolmaransstraat 178, Rustenburg, van "Residensieel 4" tot "Spesiaal" vir die doeleindes van professionele kamers en kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 714, Munisipale Gebou, h/v Van Staden- en Burgerstraat, Rustenburg, vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990, skriftelik by die Stadsklerk by die bovermelde adres of by Posbus 16, Rustenburg, 0300, ingedien of gerig word.

Adres van eienaar: p/a Jac H Smit, Unitededgebou, Steenstraat, Rustenburg, of Posbus 2648, Rustenburg, 0300.

30—6

KENNISGEWING 1126 VAN 1990

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 3001

Ek, Ian Ronald Macpherson, synde die gemagtigde agent van die eienaar van Erf 231 Northcliff gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanningskema 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Joseph- en Louielane (straatadres Louielaan 18, Northcliff) van "Residensieel 1" met 'n digtheid van "1 wooneenheid per erf" tot "Residensieel 1" met 'n digtheid van "1 wooneenheid per 2000 vierkante meter."

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de vloer, Burgersentrum, Braamfontein, Johannesburg vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Direkteur van Beplanning, by die bovermelde adres of Posbus 30733, Braamfontein 2017, ingedien of gerig word.

Adres van Eienaar: p/a Van der Want, Nielsen & Rostin, Posbus 3804, Johannesburg, 2000.

30—6

KENNISGEWING 1127 VAN 1990

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 2991

Ek, Ian Ronald Macpherson, synde die gemagtigde agent van die eienaar van Erf 1369 Houghton Estate gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanningskema 1979, deur die hersonering van die eiendom hierbo beskryf, geleë, Vierde Laan 29, Lower

Scheme 1979, by the rezoning of the property described above, situated at 29 Fourth Avenue, Lower Houghton from "Residential 1" with a density of "1 dwelling per Erf" to "Residential 1" with a density of "1 dwelling per 1500 square metres", subject to certain conditions.

Particulars of the application will lie for inspection during normal working hours in the office of the Director of Planning, Room 760, Civic Centre, Braamfontein Johannesburg for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning, at the above address or PO Box 30733, Braamfontein within a period of 28 days from 30 May 1990.

Address of owner: c/o Van der Want, Nielsen & Rostin, PO Box 3804, Johannesburg, 2000.

NOTICE 1128 OF 1990

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

MIDDELBURG AMENDMENT SCHEME

I, Johannes Nicolaas Hamman, being the authorized agent of the owner of stand R/121 Middelburg 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 Middelburg City Council for the amendment of the town-planning scheme known as Middelburg Town-planning Scheme 1974 by the rezoning of the property described above, situated at 43 Lang Street, Middelburg from "Special Residential" to "Special Business 2" (Special for Professional Offices).

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Middelburg City Council for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the undermentioned address or at PO Box 14, Middelburg within a period of 28 days from 30 May 1990.

Address of agent: Van Zyl, Attwell and De Kock, 7 Picadilly Arcade, Jan van Riebeeck Street, Middelburg 1050.

NOTICE 1129 OF 1990

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)

NOTICE OF 1990 PRETORIA REGION TOWN-PLANNING SCHEME 1960 AMENDMENT SCHEME 1180

I, Andries Albertus Petrus Greeff, being the authorized agent of the owner of Erven 818 and 819 Zwartkop Extension 4 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 Town Council of Verwoerdburg for the amendment of the town-planning scheme known as Pretoria Region Town-planning Scheme 1960, by the rezoning of the property described above, situated at 2 and 4 Kersieboom Crescent respectively from "Special Residential" to "Special" for commercial purposes which include the temporary uses of the premises for offices.

Particulars of this application will lie for inspection during normal office hours at the Town-planning Department, Mu-

Houghton van "Residensieel 1" met 'n digtheid van "1 woon-eenheid per erf" tot "Residensieel 1" met 'n digtheid van "1 wooneenheid per 1 500 vierkante meter", onderworpe aan sekere voorwaarde.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein, Johannesburg vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Direkteur van Beplanning, by die bovermelde adres of Posbus 30733, Braamfontein 2017, ingedien of gerig word.

Adres van eienaar: p/a Van der Want, Nielsen en Rostin, Posbus 3804, Johannesburg, 2000.

30—6

KENNISGEWING 1128 VAN 1990

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)

MIDDELBURG-WYSIGINGSKEMA

Ek, Johannes Nicolaas Hamman, synde die gemagtigde agent van die eienaar van Erf R/121 Middelburg, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Middelburg Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Middelburg Dorpsbeplanningskema 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Langstraat 43, Middelburg vanaf "Spesiale Woon" na "Spesiale Besigheid 2" (Spesiaal vir Professionele Kantore).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Middelburg Stadsraad vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsklerk by onderstaande adres of by Posbus 14 Middelburg ingedien of gerig word.

Adres van agent: Van Zyl, Attwell en De Kock, Picadilly Arkade 7, Jan van Riebeeckstraat, Middelburg 1050. 30—6

KENNISGEWING 1129 VAN 1990

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)

KENNISGEWING VAN 1990 PRETORIASTREEK DORPSAANLEGSKEMA 1960, WYSIGINGSKEMA 1180

Ek, Andries Albertus Petrus Greeff, synde die gemagtigde agent van die eienaar van Erwe 818 en 819 Zwartkop Uitbieding 4, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Verwoerdburg aansoek gedoen het om die wysiging van die dorpsaanlegskema bekend as die Pretoriastreek Dorpsaanlegskema 1960, deur die hersonering van die eiendom hierbo beskryf, geleë te Kersieboomsingel 2 en 4, onderskeidelik vanaf "Spesiale Woon" tot "Spesiaal" vir kommersiële doeleindes wat die tydelike gebruik van die perseel vir kantore insluit.

Besonderhede van die aansoek lê ter insae gedurende normale kantoorure by die Stadsbeplanningsdepartement, Mu-

nicipal Offices, Cantonments Road, Lyttelton for a period of 28 days from 30 May 1990.

Objections to or representation in respect of this application must be lodged with or made in writing to the Chief Town-planner at the above address or at PO Box 14013, Verwoerdburg, 0140, within a period of 28 days from 30 May 1990.

Van Wyk and Partners, Town and Regional Planners, PO Box 12320, Clubview 0014.

NOTICE 1130 OF 1990

(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)

RANDFONTEIN AMENDMENT SCHEME 58

I, Johannes Ernst de Wet, being the authorized agent of the owner of RE/1032, 1/1032, 2/1032 and 3/1032 Randgate 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 Town Council of Randfontein for the amendment of the town planning scheme known as Randfontein Town Planning Scheme, 1988 by the rezoning of the property described above, situated between Bailey Street and Sauer Street from Public open space to Municipal Government, Business 1 and Public Street.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Hall, Sutherland Avenue Randfontein and Wesplan & Associates, Coaland Building, c/o Kruger and Burger Streets, Krugersdorp, for a period of 28 days from 30 May 1990 (the date of first publication of this notice).

Objections to or representation in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 218, Randfontein and at Wesplan & Associates, PO Box 7149, Krugersdorp North, within a period of 28 days from 30 May 1990.

NOTICE 1131 OF 1990

(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)

SANDTON AMENDMENT SCHEME 1574

I, Johannes Ernst de Wet, being the authorized agent of the owner of Erf 96, Marlboro 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 Town Council of Sandton for the amendment of the town-planning scheme known as Sandton Town-planning Scheme, 1980 by the rezoning of the property described above, situated in Carolina Street from Residential 1 to Commercial.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Hall, c/o Rivonia and West Streets, Sandton and Wesplan & Associates, Coaland Building, c/o Kruger and Burger Streets, Krugersdorp, for a period of 28 days from 30 May 1990 (the date of first publication of this notice).

nisipale Kantore, Cantonmentsweg, Lyttelton vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990, skriftelik by die hoofstadsbeplanner by bogenoemde adres of by Posbus 14013, Verwoerdburg, 0140, ingedien of gerig word aan:

Van Wyk en Vennote, Stads- en Streekbeplanners, Posbus 12320, Clubview 0014.

30—6

KENNISGEWING 1130 VAN 1990

(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)

RANDFONTEIN WYSIGINGSKEMA 58

Ek, Johannes Ernst de Wet synde die gemagtigde agent van die eienaar van RE/1032, 1/1032, 2/1032 en 3/1032 Randgate gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Randfontein aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randfontein Dorpsbeplanningskema, 1988, deur die hersonering van die eiendom hierby beskryf, geleë tussen Baileystraat en Sauerstraat van Openbare oopruimte na Munisipale Regering Besigheid 1 en Publieke straat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadhuis, Sutherlandlaan, Randfontein en by die kantore van Wesplan & Associate, Coaland Gebou, h/v Kruger- en Burgerstrate, Krugersdorp vir 'n tydperk van 28 dae vanaf 30 Mei 1990 (die datum van eerste publikasie van hierdie kennisgwing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by die Stadsklerk by die bovermelde adres of by Posbus 218 Randfontein en by Wesplan & Associate, Posbus 7149, Krugersdorp Noord, ingedien word.

30—6

KENNISGEWING 1131 VAN 1990

(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)

SANDTON WYSIGINGSKEMA 1574

Ek, Johannes Ernst de Wet, synde die gemagtigde agent van die eienaar van Erf 96, Marlboro gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Sandton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierby beskryf, geleë te Carolinastraat, van Residensieel 1 na Kommersieel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadhuis, h/v Rivonia- en Weststrate, Sandton en by die kantore van Wesplan & Associate, Coaland Gebou, h/v Kruger- en Burgerstrate, Krugersdorp vir 'n tydperk van 28 dae vanaf 30 Mei 1990 (die datum van eerste publikasie van hierdie kennisgwing).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 78001, Sandton and at Wesplan & Associates, PO Box 7149, Krugersdorp North, within a period of 28 days from 30 May 1990.

NOTICE 1132 OF 1990

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, C. Grobbelaar being the authorised agent of the owner of Erf 243, 244, 245, 1/244, 52, 53, 54, 55, 56, 57 and certain portions of Meteor- and Mercury Road 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 Klerksdorp Town Council for the amendment of the town-planning scheme known as Klerksdorp Town-planning Scheme, 1980 by the rezoning of

(i) A Portion of Erf 243 and Mercury Road from "Public open space" and "Public road" to "Special" for the purpose of a Hospital, Clinic and purposes incidental thereto;

(ii) Erf 1/244, 52 and portions of Erf 53, 54, 244, Mercury- and Meteor Road from "Public open space, public road" and "Business 1" to "Special" for the purposes of shops, businesses, and public garage.

(iii) Erf 55, 56, 57, 245 and portions of Erf 54, 53 and 244 from "Business 1" and "Public Open Space" to "Public Road".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, PO Box 99, Klerksdorp, 2570 for the period of 28 days from 25 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 10681 Klerksdorp, 2570 within a period of 28 days from 25 May 1990.

Address of authorised agent: Metroplan Town and Regional Planners, PO Box 10681, Klerksdorp 2570.

NOTICE 1133 OF 1990
TZANEEN EXTENSION 47

The Tzaneen Town Council hereby gives notice in terms of section 108(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that it intends establishing a township consisting of the following erven on Portions 30, 238, 240, 256, 257, 317, 320 and part of Portion 48 of the farm Pusela 555 LT:

Business 1: 8

Public open spaces: 1

Special for Municipal Retail and Filling Station purposes: 1

Further particulars of the township will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Agatha Street, Tzaneen for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the township must be lodged with or made in writing to the Town Clerk at the above address or P O Box 24, Tzaneen, 0850 within a period of 28 days from 30 May 1990.

J DE LANGE
Town Clerk

Address of agent: De Villiers Pieterse & Du Toit PO Box 754
Tzaneen 0850

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by die Stadsklerk by bovermelde adres of by Posbus 78001 Sandton en by Wesplan & Associate, Posbus 7149, Krugersdorp-Noord, ingedien word.

KENNISGEWING 1132

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, C. Grobbelaar, synde die gemagtigde agent van die eienaar van Erwe 243, 244, 245, 1/244, 52, 53, 54, 55, 56, 57 en sekere gedeeltes Meteor- en Mercuryweg gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ek by die Klerksdorp Stadsraad aansoek gedoen het om die wysiging van die Klerksdorp Dorpsbeplanningskema, 1980 deur die hersoneering van

(i) Gedeeltes van Erf 243 en Mercuryweg van "Openbare Oopruimte" en "Openbare pad" na "Spesiaal" vir die doeleindes van 'n hospitaal, kliniek en doepleindes in verband daarmee.

(ii) Erf 1/244, 52 en gedeeltes van Erwe 53, 54, 244, Mercury- en Meteorweg vanaf "Openbare Oopruimte", "Openbare Pad" en "Besigheid 1" na "Spesiaal" vir die doepleindes van winkels, besigheide en openbare garage.

(iii) Erf 55, 56, 57, 245 en gedeeltes van Erf 54, 53 en 244 vanaf "Besigheid 1" en "Openbare Oopruimte" na "Openbare pad".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Posbus 99, Klerksdorp vir 'n tydperk van 28 dae vanaf 25 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Mei 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 10681, Klerksdorp, 2570 ingedien of gerig word.

Adres van gemagtigde agent: Metroplan Stads- en Streeksplanners, Posbus 10681, Klerksdorp 2570.

30—6

KENNISGEWING 1133 VAN 1990
TZANEEN UITBREIDING 47

Die Tzaneen Stadsraad gee hiermee ingevolge artikel 108(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat hy voorneem is om 'n dorp bestaande uit die volgende erwe op Gedeeltes 30, 238, 240, 256, 257, 317, 320 en 'n deel van Gedeelte 48 Pusela 555 LT te stig:

Besigheid 1: 8

Openbare oop ruimtes: 1

Spesiaal vir Munisipale, Kleinhandel en Vulstasie doepleindes: 1

Nadere besonderhede van die dorp lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Agathastraat, Tzaneen vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die dorp moet skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 24, Tzaneen, 0850 binne 'n tydperk van 28 dae vanaf 30 Mei 1990 ingedien of gerig word.

J DE LANGE
Stadsklerk

Adres van agent: De Villiers Pieterse & Du Toit Posbus 754
Tzaneen 0850

30—6

NOTICE 1134 OF 1990

TZANEEN TOWN-PLANNING SCHEME, 1980

TZANEEN AMENDMENT SCHEME 81

I, Floris Jacques du Toit, being the authorized agent of the owner of Holding 14, Pompagalana Agricultural Holdings hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Tzaneen Town Council for the amendment of the town-planning scheme known as Tzaneen Town-planning Scheme, 1980 for the rezoning of the property described above, situated in Sapekoe Drive from "Special for a Scrap-yard" to "Special for a Scrapyard, Panelbeating concern, Retail Outlet for new parts and related activities."

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Agatha Street, Tzaneen, for the period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P O Box 24, Tzaneen, 0850, within a period of 28 days from 30 May 1990.

Address of agent: De Villiers Pieterse Du Toit & Partners, P O Box 745, Tzaneen 0850.

30 May 1990

NOTICE 1135 OF 1990

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP TZANEEN EXTENSION 46

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

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Agatha Street, Tzaneen for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with, or made in writing and in duplicate to the Town Clerk at the above address or at P O Box 24, Tzaneen, 0850, within a period of 28 days from 30 May 1990.

ANNEXURE:

Name of township: Tzaneen Extension 46

Full name of applicant: Floris Jacques du Toit

Number of erven in proposed township:

Residential 1: 18

Special for Offices: 1

Description of land: Porton 48 of the Farm Lushof 540 LT

Situation of proposed township: The proposed township is situated adjacent to and north of the Road P43/3, approximately 8 km east of the intersection of this road with Danie Joubert Street.

J DE LANG
Town Clerk

KENNISGEWING 1134 VAN 1990

TZANEEN-DORPSBEPLANNINGSKEMA, 1980

TZANEEN WYSIGINGSKEMA 81

Ek, Floris Jacques du Toit, synde die gemagtigde agent van die eienaar van Hoewe 14, Pompagalana Landbouhoeves, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Tzaneen Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Tzaneen Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom hierbo beskryf, geleë te Sapekoerylaan van "Spesiaal vir 'n Skrotwerf" na "Spesiaal vir 'n Skrotwerf, Duikkloonderneming, Verkooppunt van nuwe onderdele en verwante bedrywe".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burger-sentrum, Agathastraat, Tzaneen, vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vervoeg ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsklerk by bovemelde adres of by Posbus 24, Tzaneen, 0850 ingedien of gerig word.

Adres van agent: De Villiers Pieterse Du Toit & Vennote, Posbus 754, Tzaneen 0850.

30 Mei 1990

30—6

KENNISGEWING 1135 VAN 1990

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP TZANEEN UITBREIDING 46

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burger-sentrum, Agathastraat, Tzaneen vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vervoeg ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovemelde adres of by Posbus 24, Tzaneen, 0850 ingedien of gerig word.

BYLAE:

Naam van dorp: Tzaneen Uitbreidung 46

Volle naam van aansoeker: Floris Jacques du Toit

Aantal erwe in voorgestelde dorp:

Residensieel 1: 18

Spesiaal vir Kantore: 1

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 48 van die Plaas Lushof 540 LT

Liggings van voorgestelde dorp: Die voorgestelde dorp is geleë aan die noordekant van pad P43/3, ongeveer 8 km oos van die kruising van hierdie pad met Danie Joubertstraat.

J DE LANG
Stadsklerk

30—6

NOTICE 1136 OF 1990

BOKSBURG AMENDMENT SCHEME 1/650

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, A.C. van der Walt, being the authorized agent of the owner of Erven 336 and 346, Jetpark, Extension 21 hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Boksburg for the amendment of the town-planning scheme known as Boksburg Town-planning Scheme, 1974, by the rezoning of the property described above, situated in Jetpark, Extension 21 from "Special for Commercial" to "Special for Industrial".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Room 212, Burger Centre, Trichardt Road, Boksburg for the period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address at:

P.O. Box 215, Boksburg 1460 within a period of 28 days from 30 May 1990.

Address of agent/owner: Deaplan, P.O. Box 40346, Arcadia 0007.

NOTICE 1137 OF 1990

MIDDELBURG AMENDMENT SCHEME 177

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 45(1)(c)(i)/56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

SCHEDULE 8

(Regulation 11 (2))

I, Johannes Jacobus Meiring, being the authorized agent of the owner of Erf 1875 Middelburg Extension 4 hereby give notice in terms of section 56(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Middelburg for the amendment of the town-planning scheme known as Middelburg Town-planning Scheme 1974 by the rezoning of the property described above, situated Strelitzia Street Kanonkop Middelburg from "Public Open Space" to "Special with conditions".

Particulars of the application will lie for inspection during normal office hours at the office of the Secretary Wanderers Ave Room C3, Middelburg for the period of 28 days from 29 May 1990 (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 Secretary at the above address or at PO Box 14 Middelburg within a period of 28 days from 29 May 1990.

Address of owner: Barnes Ras en Meiring Land Surveyors, PO Box 288, Middelburg, 1050.

KENNISGEWING 1136 VAN 1990

BOKSBURG-WYSIGINGSKEMA 1/650

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, A.C. van der Walt, synde die gemagtigde agent van die eienaar van Erve 336 en 346, Jetpark, Uitbreiding 21, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-wysigingskema 1, 1946, deur die hersonering van die eiendom hierbo beskryf, geleë te Jetpark, Uitbreiding 21 van "Spesiaal vir Kommersiel" na "Spesiaal vir Nywerheid".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 212 Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die stadsklerk by bovemelde adres of by:

Posbus 215, Boksburg 1460 ingedien of gerig word.

Adres van agent/eienaar: Deaplan, Posbus 40346, Arcadia 0007.

30—6

KENNISGEWING 1137 VAN 1990

MIDDELBURG-WYSIGINGSKEMA 177

KENNISGEWING VAN AANSOEK OM WYSING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 45(1)(c)(i)/56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

BYLAE 8

(Regulasie 11(2))

Ek, Johannes Jacobus Meiring, synde die gemagtigde agent van die eienaar van Erf 1875 Middelburg Uitbreiding 4 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Middelburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Middelburg Dorpsbeplanningskema 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Strelitziastraat Kanonkop Middelburg van "Openbare oop ruimte" tot "Spesiaal met sekere voorwaardes".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Sekretaris Wandlerslaan, Kamer C3, Middelburg vir 'n tydperk van 28 dae vanaf 29 Mei 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 29 Mei 1990 skriftelik by of tot die Sekretaris by bovemelde adres of by Posbus 14 Middelburg 1050 ingedien of gerig word.

Adres van eienaar: Barnes Ras en Meiring Landmeters, Posbus 288, Middelburg 1050.

30—6

NOTICE 1139 OF 1990

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, C. Grobbelaar being the authorised agent of the owner of a portion of the farm Townlands of Klerksdorp 424 IP, situate between Road P3-4 and Road P56-1, 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 Klerksdorp Town Council for the amendment of the town-planning scheme known as Klerksdorp Town-planning Scheme, 1980 by the rezoning of the property described above, from: "Agriculture" tot "Special" for the purposes of a public garage ("Truck Inn"), drive-in restaurant, overnight facilities for the drivers of heavy vehicles and for purposes incidental thereto.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Box 99 Klerksdorp 2570 for the period of 28 days from 25 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 10681 Klerksdorp, 2570 within a period of 28 days from 25 May 1990.

Address of authorised agent: Metroplan Town and Regional Planners, PO Box 10681, Klerksdorp 2570.

NOTICE 1140 OF 1990

DELMAS AMENDMENT SCHEME 15

It is hereby notified in terms of section 45 of the Town-planning and Townships Ordinance, 86, that the Minister of Budget and Local Government House of Assembly has approved the amendment of Delmas Town-planning Scheme 1986 by the rezoning of the erf to "Residential 4".

Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Community Services Branch, Pretoria and the Town Clerk, Delmas and are open for inspection at all reasonable times.

The amendment is known as Delmas Amendment Scheme 15.

PB 4-9-2-53-15

186A/881221D

NOTICE 1141 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: A PORTION OF THE REMAINDER OF ERF 876, IN PRETORIA NORTH TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget and Local Government, House of Assembly has approved that —

1. condition A in Deed of Transfer T52426/84 be removed.

2. Pretoria Town-planning Scheme 1874 be amended by the rezoning of a portion of the Remainder of Erf 876 in Pretoria North Township to "Special" for distribution centres, storage places, warehouses and offices supplementary to and

KENNISGEWING 1139 VAN 1990

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, C. Grobbelaar synde die gemagtigde agent van die eienaar van 'n gedeelte van die plaas Townlands of Klerksdorp 424 IP, geleë tussen Pad P3-4 en P56-1 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ek by die Klerksdorp Stadsraad aansoek gedoen het om die wysiging van die Klerksdorp Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom hierbo beskryf, vanaf "Landbou" na "Spesiaal" vir die doeleindes van 'n openbare garage ("Truck Inn"), Inry-restaurant, oornaggeriewe vir bestuurders van swaar voertuie en vir doeleindes in verband daarmee.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Posbus 99, Klerksdorp 2570 vir 'n tydperk van 28 dae vanaf 25 Mei 1990.

Beware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Mei 1990 skriftelik by of tot die Stadsklerk by bovenmelde adres of by Posbus 10681, Klerksdorp, 2570 ingedien of gerig word.

Adres van gemagtigde agent: Metroplan Stads- en Streekbeplanners, Posbus 10681, Klerksdorp 2570.

30—6

KENNISGEWING 1140 VAN 1990

DELMAS-WYSIGINGSKEMA 15

Hierby word ooreenkomsig die bepalings van artikel 45 van die Ordonnansie op Dorpsbeplanning en Dorpe, 86, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad, goedgekeur het dat Delmas-dorpsbeplanningskema 1986 gewysig word deur die hersonering van die erf tot "Residensieel 4".

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Gemeenskapsdienste, Pretoria en die Stadsklerk en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Delmas-wysigingskema 15.

PB 4-9-2-53-15

186A/881221D

6

KENNISGEWING 1141 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS 1967: 'N DEEL VAN DIE RESTANT VAN ERF 876 IN DIE DORP PRETORIA NORTH

Hierby word ingevolge die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Begroting en Plaaslike Besuur, Volksraad goedgekeur het dat —

1. Voorwaarde A in Akte van Transport T52426/84 opgehef word.

2. Pretoria-dorpsbeplanningskema 1974 gewysig word deur die hersonering van 'n deel van die Restant van Erf 876 in die dorp Pretoria North tot "Spesiaal" vir verspreidingsdepots, pakplekke, pakhuise en kantore wat aanvullend is tot en di-

directly related to and subservient to the main use(s), and with the special consent of the City Council, computer centres, laboratories, places of refreshment for own employees and shops which are normally required and which are directly related to the main uses which are exercised on the erf which amendment scheme will be known as Pretoria Amendment Scheme 2182, as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the offices of the Head of Department: Department of Local Government, Housing and Works, Pretoria and the Town Clerk of Pretoria.

PB 4-14-2-1074-3

/1409C

NOTICE 1142 OF 1990

EDENVALE AMENDMENT SCHEME 143

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965 that the Minister of Budget and Local Government House of Assembly has approved the amendment of Edenvale Town-planning Scheme 1980 by the rezoning of Erf 670 Hurlyvale Extension 1 Township to "Residential 1" with a density of "One dwelling per Erf".

Map 3 and the scheme clauses of the amendment scheme are filed with the Head of the Department, Department of Local Government Housing and Works Pretoria, and the Town Clerk Edenvale and are open for inspection at all reasonable times.

This amendment is known as Edenvale Amendment Scheme 143.

PB 4-9-2-13H-143

NOTICE 1143 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967

It is hereby notified in terms of section 3(6) of the above-mentioned Act that the applications mentioned in the Annexure have been received by the Head of the Department of Local Government, Housing and Works and are open for inspection at the 6th Floor City Forum Building, Vermeulen Street, Pretoria, and at the office of the relevant local authority.

Any objection, with full reasons therefor, should be lodged in writing with the Head of the Department of Local Government, Housing and Works, at the above address or Private Bag X340, Pretoria, on or before 4 July 1990.

ANNEXURE

Deryck Raymond Leathers for

(1) The removal of the conditions of title of Portions 117 and 118 (Portions of Portion 5) of the farm Driefontein, 85 I.R. in order to permit the properties to be used for warehouses

(2) The amendment of the Boksburg Town-planning Scheme 1946, by the rezoning of the properties from Agricultural to Commercial.

This application will be known as Boksburg Amendment Scheme 1/687, with reference number PB 4-15-2-8-85-8.

Gert Hendrik Petrus Marais for the removal of the conditions of title of portions 202, 402 of the farm Elandsfontein

rek verband hou met en ondergeskik is aan die hoofgebruik(e), en met die spesiale toestemming van die Stadsraad, rekenaarsentrum, laboratoriums, verversingsplekke vir eie werknekers en winkels wat normaalweg benodig word en direk verwant is aan die hoofgebruik wat op die erf uitgeoefen word welke wysigingskema bekend staan as Pretoria-wysigingskema 2182, soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departementshoof, Departement Plaaslike Bestuur, Behuisung en Werke, Pretoria en die Stadslerk van Pretoria.

PB 4-14-2-1074-3

/2038L

6

KENNISGEWING 1142 VAN 1990

EDENVALE-WYSIGINGSKEMA 143

Hierby word ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad goedgekeur het dat Edenvale-dorpsbeplanningskema, 1980 gewysig word deur die hersonering van Erf 670 Hurlyvale Uitbreiding 1 tot "Residensiel 1" met 'n digtheid van "Een woonhuis per Erf".

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Hoof van die Departement, Departement Plaaslike Bestuur, Behuisung en Werke, Pretoria en die Stadslerk Edenvale en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Edenvale-wysigingskema 143.

PB 4-9-2-13H-143

6

KENNISGEWING 1143 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967

Ingevolge artikel 3(6) van bogenoemde Wet word hiermee kennis gegee dat aansoek in die Bylae vermeld deur die Departementshoof van Plaaslike Bestuur, Behuisung en Werke ontvang is en ter insae lê by die 6de vloer City Forumgebou, Vermeulenstraat, Pretoria, en in die Kantoor van die betrokke plaaslike bestuur.

Enige beswaar, met volle redes daarvoor moet skriftelik by die Departementshoof van Plaaslike Bestuur, Behuisung en Werke, by bovermelde adres of Privaatsak X340, Pretoria ingediend word op voor 4 Julie 1990.

BYLAE

Deryck Raymond Leathers vir

(1) Die opheffing van die titelvoorraarde van Gedeeltes 117 en 118 (Gedeeltes van Gedeelte 5) van die plaas Driefontein 85 I.R., ten einde dit moontlik te maak dat die eiendomme gebruik kan word vir pakhuise.

(2) Die wysiging van die Boksburg-dorpsaanlegskema, 1946 deur die hersonering van die eiendomme van Landbou tot Komersieel.

Die aansoek sal bekend staan as Boksburg-wysigingskema 1/687, met verwysing nommer PB 4-15-2-8-85-8.

Gert Hendrik Petrus Marais vir die opheffing van die titelvoorraarde van gedeeltes 202 en 402 van die plaas Elandsfontein 108-I.R. ten einde dit moontlik te maak dat die

108-IR Township in order to permit the property to be used for the establishment of the proposed township Airport Park.

PB 4-15-2-18-108-14

Jennifer Anne Jackson for -

(1) the removal of the conditions of title of Erf 147 in Quellerina Township in order to permit the erf to be subdivided.

(2) the amendment of the Roodepoort Town-planning Scheme 1987, by the rezoning of the erf from "Residential" with the density of "one dwelling per erf" to "Residential" with a density of "one dwelling per 1 250 m²".

This application will be known as Roodepoort Amendment Scheme 402, with reference number PB 4-14-2-1094-4.

Thomas Anthony Paul McGuirk, Alexander Benjamin du Plessis and William Godfrey Eaton and Florence Emily Tilbury Eaton respectively for

(1) the amendment, suspension or removal of the conditions of title of Erven 268, 270 and 271 Wendywood Township in order to permit the erven being used for offices subject to certain conditions,

(2) the amendment of the Sandton Town-planning Scheme 1980, by the rezoning of the erven from "Residential 1" to "Business 4" subject to certain conditions.

This application will be known as Sandton Amendment Scheme 1552, with reference number PB 4-14-2-1425-4.

Westonpark Eenhede (Eiendoms) Beperk for

(1) the removal of the conditions of title of Erf 373, in Vanderbijlpark C.W.3 Township in order to permit the erf to be used for business purposes

(2) the amendment of the Vanderbijlpark Town-planning Scheme 1987, by the rezoning of the erf from "Residential 4" to "Business 2".

This application will be known as Vanderbijlpark Amendment Scheme 99, with reference number PB 4-14-2-1348-1.

NOTICE 1144 OF 1990

CITY COUNCIL OF PRETORIA

NOTICE OF DRAFT SCHEME

The City Council of Pretoria hereby gives notice in terms of section 28(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme to be known as Amendment of clause 22 of the Pretoria Town-planning Scheme, 1974, has been prepared by it.

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

1. The amendment of Part VIII by the addition of Schedule VI in respect of the method of calculating Gross Floor Area.

2. The substitution of the definitions of "Floor Space Ratio" and "Gross Floor Area".

3. The substitution of Table E in respect of the maximum permissible floor space ratios.

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 3027,

eiendom gebruik kan word vir oprigting van voorgestelde dorp Airport Park.

PB 4-15-2-18-108-14

Jennifer Anne Jackson vir -

(1) die opheffing van die titelvooraardes van Erf 147, in die Dorp Quellerina ten einde dit moontlik te maak dat die erf onderverdeel kan word.

(2) die wysiging van die Roodepoort-dorpsbeplanningskema 1987 deur die hersonering van die erf van "Residensieel" met 'n digtheid van "een woonhuis per erf" tot "Residensieel" met 'n digtheid van "een woonhuis per 1250 m²".

Die aansoek sal bekend staan as Roodepoort-wysigingskema 402, met verwysing nommer PB 4-14-2-1094-4.

Thomas Anthony Paul McGuirk, Alexander Benjamin du Plessis en William Godfrey Eaton en Florence Emily Tilbury Eaton onderskeidelik vir

(1) die wysiging, opskorting of opheffing van die titelvooraardes van Erwe 268, 270 en 271, dorp Wendywood ten einde dit moontlik te maak dat die erwe gebruik kan word vir kantore onderworpe aan sekere voorwaardes

(2) die wysiging van die Sandton-dorpsbeplanningskema 1980 deur die hersonering van die erwe van "Residensieel 1" tot "Besigheid 4" onderworpe aan sekere voorwaardes.

Die aansoek sal bekend staan as Sandton-wysigingskema 1552, met verwysing nommer PB 4-14-2-1425-4.

Westonpark Eenhede (Eiendoms) Beperk vir

(1) die opheffing van die titelvooraardes van Erf 373, in die dorp Vanderbijlpark C.W. 3 ten einde dit moontlik te maak dat die erwe gebruik kan word vir besigheidsdoelendes;

(2) die wysiging van die Vanderbijlpark-dorpsaanlegskema 1987, deur die hersonering van die erf van "Residensieel 4" tot "Besigheid 2".

Die aansoek sal bekend staan as Vanderbijlpark-wysigingskema 99, met verwysing nommer PB 4-14-2-1348-1.

6

KENNISGEWING 1144 VAN 1990

STADSRAAD VAN PRETORIA

KENNISGEWING VAN ONTWERPSKEMA

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema wat bekend sal staan as Wysiging van klousule 22 van die Pretoria-dorpsbeplanningskema, 1974, deur hom opgestel is.

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

1. Die wysiging van Deel VIII deur die byvoeging van Skeule VI ten opsigte van die metode van berekening van Bruto Vloeroppervlakte.

2. Die vervanging van die definisies van "Vloerraumteverhouding" en "Bruto Vloeroppervlakte".

3. Die vervanging van Tabel E met betrekking tot maksimum toelaatbare vloerraumteverhoudings.

Die ontwerp-skema lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3027, Wesblok,

West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the scheme must be lodged in writing 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 6 June 1990.

(K13/4/6/3082)

J.N. REDELINGHUIJS
Town Clerk

Notice No. 212/1990

6 June 1990

13 June 1990

L

/1p

NOTICE 1145 OF 1990

CITY COUNCIL OF PRETORIA

PROPOSED CLOSING OF A PORTION OF OLD FARM ROAD, VALLEY FARM AGRICULTURAL HOLDINGS

Notice is hereby given in terms of section 67 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that it is the intention of the Council to close permanently a portion of Old Farm Road, adjacent to Holding 24, Valley Farm Agricultural Holdings, in extent approximately 3 146 m².

The Council intends selling this portion to the owner of Holding 24, Valley Farm Agricultural Holdings, after the closing thereof.

A plan showing the proposed closing, as well as further particulars relative to the proposed closing, is open to inspection during normal office hours at the office of the City Secretary, Room 3027, Third Floor, West Block, Munitoria, Van der Walt Street, Pretoria, and enquiries may be made at telephone 313-7273.

Objections to the proposed closing and/or claims for compensation for loss or damage if such closing is carried out must be lodged in writing with the City Secretary at the above office or posted to him at PO Box 440, Pretoria 0001, not later than Friday, 10 August 1990.

(Reference: K13/9/376)

J.N. REDELINGHUIJS
Town Clerk

Notice No. 213/1990

6 June 1990

L

/1p/4

NOTICE 1146 OF 1990

TOWN COUNCIL OF SANDTON

NOTICE OF DRAFT SCHEME

The Town Council of Sandton hereby gives notice in terms of Section (1)(a) read with Section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that a draft Town-planning Scheme to be known as Sandton Amendment Scheme 1511 has been prepared by it.

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

The use rezoning of Erf 395, River Club Extension 7 Township, from "Special" to "Public Open Space".

Munitoria, Van der Walt-straat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Junie 1990 ter insae.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by die Stadsekretaris by bovemelde kantoor ingedien word of aan hom by Posbus 440, Pretoria 0001, gepos word.

(K13/4/6/3082)

J.N. REDELINGHUIJS
Stadsklerk

Kennisgewing No. 212/1990

6 Junie 1990

13 Junie 1990

T

/1p

6—13

KENNISGEWING 1145 VAN 1990

STADSRAAD VAN PRETORIA

VOORGENOME SLUITING VAN 'N GEDEELTE VAN OLD FARM ROAD, VALLEY FARM LANDBOUHOEWES

Hiermee word ingevolge artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), kennis gegee dat die Raad voornemens is om 'n gedeelte van Old Farm Road, aangrensend aan Hoewe 24, Valley Farm Landbouhoewes, groot ongeveer 3 146 m², permanent te sluit.

Die Raad is voornemens om die gedeelte ná sluiting te hersoen en aan die eienaar van Hoewe 24, Valley Farm Landbouhoewes, te verkoop.

'n Plan waarop die voorgenome sluiting aangetoon word, asook verdere besonderhede betreffende die voorgenome sluiting, lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3027, Derde Verdieping, Wesblok, Munitoria, Van der Waltstraat, Pretoria, ter insae en navraag kan by telefoon 313-7273 gedoen word.

Besware teen die voorgenome sluiting en/of eise om vergoeding weens verlies of skade indien die sluiting uitgevoer word, moet skriftelik voor of op Vrydag, 10 Augustus 1990, by die Stadsekretaris by bovemelde kantoor ingedien word of aan hom by Posbus 440, Pretoria 0001, gepos word.

(Verwysing: K13/9/376)

J.N. REDELINGHUIJS
Stadsklerk

Kennisgewing No. 213/1990

6 Junie 1990

T

/1p/3

6

KENNISGEWING 1146 VAN 1990

STADSRAAD VAN SANDTON

KENNISGEWING VAN ONTWERPSKEMA

Die Stadsraad van Sandton gee hiermee ingevolge artikel 28(1)(a) gelees tesame met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n ontwerpdorpsbeplanningskema bekend te staan as Sandton-wysigingskema 1511 deur hom opgestel is.

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

Die gebruikersonering van erf 395, River Club Uitbreiding 7 Dorp van "Spesiaal" na "Openbare Oopruimte".

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, Town-planning Enquiries, Room B206, Civic Centre, Rivonia Road, Sandton for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the scheme must be lodged with, or made in writing to, the Town Clerk at the above address or at PO Box 78001, Sandton, 2146 within a period of 28 days from 6 June 1990.

S E MOSTERT
Town Clerk

PO Box 78001
Sandton
2146
13 June 1990
Notice No. 98/1990

NOTICE 1147 OF 1990

TOWN COUNCIL OF SANDTON

SCHEDULE 11

(Regulation 21)

**NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP**

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

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Sandton Room B206, Civic Centre, Rivonia Road, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or at PO Box 78001, Sandton, 2146, within a period of 28 days from 6 June 1990.

SCHEDULE

Name of Township: Bryanston Extension 64.

Full name of applicant: Tino Ferero on behalf of Momentum Property Investments (Pty) Ltd.

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

Description of land on which township is to be established: Portion 72 (a portion of Portion 35) of farm Witkoppen 194 I.Q.

Situation of proposed township: Located on corner Sloane Street and William Nicol Drive about 200 metres south of interchange between William Nicol Drive and Western Bypass (n1.20).

(Ref. No. 16/3/1/B12-64).

A.N.W. HUGO
Acting Town Clerk

Sandton Town Council
PO Box 78001
Sandton
2146
6 June 1990
Notice No. 92/1990

Die ontwerpskema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Dorpsbeplanningnvrae, Kantoor B206, Burgersentrum, Rivoniaweg, Sandton, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 78001, Sandton, 2146 ingedien of gerig word.

S E MOSTERT
Stadsklerk

Posbus 78001
Sandton
2146
6 Junie 1990
Kennisgewing No. 98/90

6—13

KENNISGEWING 1147 VAN 1990

STADSRAAD VAN SANDTON

BYLAE 11

(REGULASIE 21)

**KENNISGEWING VAN AANSOEK OM STIGTING
VAN DORP**

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Sandton, Kamer B206, Sandton Burgersentrum Rivoniaweg vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 78001, Sandton, 2146 ingedien of gerig word.

BYLAE

Naam van dorp: Bryanston Uitbreiding 64.

Volle naam van aansoeker: Tino Ferero namens Momentum Property Investments (Edms) Bpk.

Aantal erwe in voorgestelde dorp: 2 (twee).

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 72 ('n gedeelte van Gedeelte 35) plaas Witkoppen 194 I.Q.

Liggings van voorgestelde dorp: Geleë op hoek van Sloanestraat en Willem Nicolstraat ongeveer 200 meter suid van Wisselaar tussen William Nicolstraat en westelike verbypad (N1-20).

(Verwysingsnommer 16/3/1/B12-64).

A.H.W. HUGO
Waarnemende Stadsklerk

Sandton Stadsraad
Posbus 78001
Sandton
2146
6 Junie 1990
Kennisgewing No. 92/1990

6—13

NOTICE 1148 OF 1990

TOWN COUNCIL OF SANDTON

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP

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

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Sandton Room B206, Civic Centre, Rivonia Road, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or at PO Box 78001, Sandton, 2146, within a period of 28 days from 6 June 1990.

SCHEDULE

Name of township: Sunninghill Extension 74.

Full name of applicant: Tino Ferero on behalf of Spicewood Properties C.C.

Number of erven in proposed township: 2.

Description of land on which township is to be established: Portion 239 (a Portion of Portion 68) of the farm Rietfontein 2, I.R.

Situation of proposed township: To the north of Megawatt Park and immediately north of Sunninghill Extension 6 on the north-eastern quadrant of the intersection of Peltier Drive and Alastair Avenue. The north-eastern boundary coincides with the municipal boundary of Sandton.

A H W HUGO
Acting Town Clerk

Sandton Town Council
PO Box 78001
Sandton
2146
6 June 1990
Notice No. 93/1990

NOTICE 1149 OF 1990

TOWN COUNCIL OF SANDTON

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP

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

KENNISGEWING 1148 VAN 1990

STADSRAAD VAN SANDTON

BYLAE 11

(REGULASIE 21)

KENNISGEWING VAN AANSOEK OM STIGTING
VAN DORP

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Sandton, Kamer B206, Sandton Burgersentrum Rivoniaweg vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 78001, Sandton, 2146 ingedien of gerig word.

BYLAE

Naam van dorp: Sunninghill Uitbreiding 74.

Volle naam van aansoeker: Tino Ferero namens Spicewood Properties B.K.

Aantal erwe in voorgestelde dorp: 2.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 239 (gedeelte van Gedeelte 68) plaas Rietfontein 2, I.R.

Liggings van voorgestelde dorp: Ten noorde van Megawatt Park en onmiddellik noord van Sunninghill Uitbreiding 6 op noordooste kwadrant van kruising van Peltierrylaan en Alastairweg. Die noordoostelike grens stem ooreen met die munisipale grens van Sandton.

Verw. No.: 16/3/1/S11-74.

A H W HUGO
Waarnemende Stadsklerk

Sandton Stadsraad
Posbus 78001
Sandton
2146
6 Junie 1990
Kennisgewing No. 93/1990

6—13

KENNISGEWING 1149 VAN 1990

STADSRAAD VAN SANDTON

BYLAE 11

(REGULASIE 21)

KENNISGEWING VAN AANSOEK OM STIGTING
VAN DORP

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

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Sandton, Room B206, Civic Centre, Rivonia Road, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or at PO Box 78001, Sandton, 2146, within a period of 28 days from 6 June 1990.

SCHEDULE

Name of township: Gallo Manor Extension 5.

Full name of applicant: Tino Ferero on behalf of Pashley Developments C.C.

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

Description of land on which township is to be established: Portion 230 of farm Zandfontein 42 I.R.

Situation of proposed township: Corner of Bowling Avenue and Lawmarket Road, Zandfontein 42 I.R.

Ref. No.: 16/3/1/904-5.

A H W HUGO
Acting Town Clerk

Sandton Town Council
PO Box 78001
Sandton
2146
6 June 1990
Notice No. 97/1990

NOTICE 1150 OF 1990

TOWN COUNCIL OF SANDTON

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

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

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Sandton Room B206, Civic Centre, Rivonia Road, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or at PO Box 78001, Sandton, 2146, within a period of 28 days from 6 June 1990.

Town Clerk

SCHEDULE

Name of township: Sunninghill Extension 70.

Full name of applicant: Haacke Nagy for Saambou Woonings (Pty) Limited.

Number of erven in proposed township: 3.

Description of land on which township is to be established:

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Sandton, Kamer B206, Sandton Burgersentrum Rivoniaweg vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 78001, Sandton, 2146 ingedien of gerig word.

BYLAE

Naam van dorp: Gallo Manor Uitbreiding 5.

Volle naam van aansoeker: Tino Ferero namens Pashley Developments B.K.

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

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 230 van plaas Zandfontein 42 I.R.

Liggings van voorgestelde dorp: Op hoek van Bowlinglaan en Lawmarketweg, Zandfontein 42 I.R.

Verw. No. 16/3/1/904-5.

A H W HUGO
Waarnemende Stadsklerk

Sandton Stadsraad
Posbus 78001
Sandton
2146
6 Junie 1990
Kennisgiving No. 97/1990

6—13

KENNISGEWING 1150

STADSRAAD VAN SANDTON

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Sandton gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1985 (Ordonnansie No 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylæ hierboven genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Sandton, Kamer B206, Sandton Burgersentrum, Rivoniaweg vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 78001, Sandton, 2145 ingedien of gerig word.

Stadsklerk

BYLAE

Naam van dorp: Sunninghill Uitbreiding 70.

Volle naam van aansoeker: Haacke Nagy vir Saambouwoning (Edms) Beperk.

Aantal erwe in voorgestelde dorp: 3.

Beskrywing van grond waarop dorp gestig staan te word:

Portion 228 (a portion of Portion 69) of the farm Rietfontein 2 IR. Portion 229 (a portion of Portion 69) of the farm Rietfontein 2 IR. Portion 245 (a portion of Portion 69) of the farm Rietfontein 2 IR.

Situation of proposed township: Located on the South-eastern corner of Tana Road and Lingerette Avenue — on the borders of Sandton and Midrand Township.

Reference No.: 16/3/1/S11-70.

6 June 1990

Notice No. 100/1990

NOTICE 1151 OF 1990

TOWN COUNCIL OF SANDTON

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE 11

(Regulation 21)

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

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Sandton, Room B206, Civic Centre, Rivonia Road, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or at PO Box 78001, Sandton 2146, within a period of 28 days from 6 June 1990.

SCHEDULE

Name of township: Bryanston Extension 66.

Full name of applicant: Jeff Measroch on behalf of Shirley Anne Goodrum.

Number of erven in proposed township: Residential 1 — 8 erven.

Description of land on which township is to be established: Portion 93 (a portion of Portion 85) of Farm Driefontein 41 IR.

Situation of proposed township: Situated approximately 6 km north/west of the Sandton Civic Centre and 3 km north of the Randburg Central Business District.

Ref No: 16/3/1/B12-66

Sandton Town Council
PO Box 78001
Sandton
2146
6 June 1990
Notice No: 99/90

A H W HUGO
Acting Town Clerk

NOTICE 1152 OF 1990

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

Gedeelte 228 ('n gedeelte van Gedeelte 69) van plaas Rietfontein 2 IR. Gedeelte 229 ('n gedeelte van Gedeelte 69) van die plaas Rietfontein 2 IR. 245 ('n gedeelte van Gedeelte 69) van die plaas Rietfontein 2 IR.

Ligging van voorgestelde dorp: Geleë op die suidoostelike hoek van Tanaweg en Lingerette-laan, grensend aan Sandton en Midrand Stadsrade.

Verwysing: 16/3/1/S11-70.

6 Junie 1990

Kennisgewing No. 100/1990

6—13

KENNISGEWING 1151 VAN 1990

STADSRAAD VAN SANDTON

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

BYLAE 11

(Regulasie 21)

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Sandton, Kamer B206, Sandton Burgersentrum, Rivoniaweg, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik en in tweevoud by of tot die Stadsklerk by bovemelde adres of by Posbus 78001, Sandton 2146, ingedien of gerig word.

BYLAE

Naam van dorp: Bryanston Uitbreiding 66.

Volle naam van aansoeker: Jeff Measroch namens Shirley Anne Goodrum.

Aantal erwe in voorgestelde dorp: Residensieel 1 — 8 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 93 ('n gedeelte van Gedeelte 85) van Plaas Driefontein 41 IR.

Ligging van voorgestelde dorp: Geleë ongeveer 6 kilometer noord/wes van Sandton Burgersentrum en 3 kilometer noord van Randburg Sentralebesigheidsgebied.

Verw No: 16/3/1/B12-66

A H W HUGO
Waarnemende Stadsklerk

Sandton Stadsraad
Posbus 78001
Sandton
2146
6 Junie 1990
Kennisgewing No: 99/90

6

KENNISGEWING 1152 VAN 1990

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

Ek, S.J. Jacobs synde die gemagtigde agent van die eienaar

I, S.J. Jacobs being the authorised agent of the owner of

Erven 287, 288, 290 and a part of Zebrina Street, Malelane Extension 1 hereby give notice in terms of section 45(1)(c)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Local Government Affairs Council for the amendment of the Town-planning Scheme known as Malelane Town-planning Scheme, 1972 by the rezoning of the property described above situated at Buffel, Impala and Zebrina Street, Malelane from "Special Residential" to "Special" for places of refreshment, shops, offices and a public garage.

Particulars of the application will lie for inspection during normal office hours at the office of the Secretary, Local Government Affairs Council, Bosman Street, Pretoria 0001, for the period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Secretary at the above address or P.O. Box 1341, Pretoria 0001 within a period of 28 days from 6 June 1990.

This advertisement replaces all previous advertisements on above mentioned property.

Address of agent: Aksion, Town and Regional Planners, P.O. Box 2177, Nelspruit 1200.

NOTICE 1153 OF 1990

AKASIA AMENDMENT SCHEME 2031

I, Andrie Combrink, being the owner of erf 3912, The Orchards X13, Akasia hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Akasia for the amendment of the town-planning scheme in operation known as Akasia Town-planning Scheme, 1974 by the rezoning of the property described above, situated at Pieters Avenue, The Orchards X13, Akasia from "Residential 1" to "Business 3 (Restaurant)".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, City Council Building, Dale Avenue, Akasia, for the period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 58393, Karin Park, 0118 within a period of 28 days from 6 June 1990.

Address of applicant: Pieters Avenue No. 3, The Orchards X13, Akasia, P.O. Box 911674, Rosslyn, 0200.

NOTICE 1154 OF 1990

PRETORIA AMENDMENT SCHEME 3563

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))

I, Irma Muller, being the authorized agent of the owner of the Remainder of Erf 1222, Arcadia, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and

van Erwe 287, 288, 289, 290 en 'n deel van Zebrinastraat, Malelane Uitbreiding 1 gee hiermee ingevolge artikel 45(1)(c)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ek by die Raad op Plaaslike Bestuurs-aangeleenthede aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Malelane-dorpsaanlegskema, 1972 deur die hersonering van die eiendom hierbo beskryf, geleë te Buffel-, Impala- en Zebrinastraat, Malelane van "Spesiale Woon" na "Spesiaal" vir verversingsplekke, winkels, kantore en 'n openbare garage.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Sekretaris van die Raad op Plaaslike Bestuursaangeleenthede, Bosmanstraat, Pretoria 0001 vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Beware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Sekretaris by bovemelde adres of by Posbus 1341, Pretoria 0001, ingedien of gerig word.

Hierdie advertensie vervang alle vorige advertensies op bogenoemde eiendomme.

Adres van agent: Aksion, Stads- en Streekbeplanners, Posbus 2177, Nelspruit, 1200.

6—13

KENNISGEWING 1153 VAN 1990

AKASIA-WYSIGINGSKEMA 2031

Ek, Andrie Combrink, synde die eienaar van erf 3912, The Orchards X13, Akasia, gee hiermee ingevolge artikel 56(1)(b)(i) van Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Akasia aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Akasia-dorpsbeplanningskema 1988 deur die hersonering van die eiendom hierbo beskryf, geleë te Pieterslaan, The Orchards X13, Akasia van "Residensieel 1" na "Besigheid 3 (Restaurant)".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraadgebou, Dalelaan, Akasia vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Beware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die stadsklerk by bogenoemde adres of by Posbus 58393, Karin Park, 0118 ingedien of gerig word.

Adres van eienaar (applikant): Pieterslaan 3, The Orchards X13, Akasia, Posbus 911674, Rosslyn, 0200.

6—13

KENNISGEWING 1154 VAN 1990

PRETORIA-WYSIGINGSKEMA 3563

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))

Ek, Irma Muller, synde die gemagtigde agent van die eienaar van die Restant van Erf 1222, Arcadia, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbe-

Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated in Schoeman Street between Beckett Street and Ferenden Street, from "Special Residential" to "Special" for a dwelling-house office.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3042, West Block, Munitoria, c/o Van der Walt Street and Vermeulen Street, Pretoria for a period of 28 days from 6 June 1990 (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 City Secretary at the above address or at PO Box 440, Pretoria 0001, within a period of 28 days from 6 June 1990.

Address of agent: I Muller, c/o Els van Straten & Partners, PO Box 28792, Sunnyside 0132. Tel. (012) 342 2925.

NOTICE 1155 OF 1990

PIETERSBURG AMENDMENT SCHEME 139

I, Hermanus Philippus Potgieter, from the firm Els van Straten and Partners, Pietersburg, being the authorized agent of the owners of the Remaining Extent of Erf 299 and Remaining Extent of Erf 300, Pietersburg, 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 Pietersburg Town Council for the amendment of the town-planning scheme known as Pietersburg Town-planning Scheme, 1981 by the rezoning of the properties described above, situated at 87 Paul Kruger Street and 85 Paul Kruger Street, Pietersburg from "Residential 4" to "Business 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 404, Civic Centre, Pietersburg for the period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 111, Pietersburg, 0700 within a period of 28 days from 6 June 1990.

Address of authorized agent: Els van Straten and Partners, PO Box 2228, Pietersburg, 0700. Telephone number: (01421) 914918. Reference number: W1844.

NOTICE 1156 OF 1990

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)

VANDERBIJLPARK AMENDMENT SCHEME 112

I, Johannes Daniel Marius Swemmer, of the firm Els van Straten and Partners being the authorized agent of the owner of Erven 133 to 136 Vanderbijlpark SE 4, 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 Vanderbijlpark Town Council for the amendment of the Town-planning Scheme known as Vanderbijlpark Town-planning

planning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendomme hierbo beskryf, geleë in Schoemanstraat tussen Beckettstraat en Ferendenstraat van "Spesial Woon" na "Spesial" vir 'n woonhuiskantoor.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadssekretaris, Kamer 3042, Wesblok, Munitoria, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 6 Junie 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadssekretaris by bovermelde adres of by Posbus 440, Pretoria 0001, ingedien of gerig word.

Adres van agent: I Muller, p/a Els van Straten & Vennote, Posbus 28792, Sunnyside 0132. Tel. (012) 342 2925.

6—13

KENNISGEWING 1155 VAN 1990

PIETERSBURG-WYSIGINGSKEMA 139

Ek, Hermanus Philippus Potgieter, van die firma Els van Straten en Vennote, Pietersburg, synde die gemagtigde agent van die eienaars van die Resterende Gedeelte van Erf 299 en Resterende Gedeelte van Erf 300, Pietersburg, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ek by die Pietersburg Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pietersburg-dorpsbeplanningskema, 1981 deur die hersonering van die eiendomme hierbo beskryf, geleë te Paul Krugerstraat 87, en Paul Krugerstraat 85, Pietersburg van "Residensieel 4" tot "Besigheid 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die stadsklerk, Kamer 404, Burgersentrum, Pietersburg vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 111, Pietersburg, 0700 ingedien of gerig word.

Adres van gemagtigde agent: Els van Straten en Vennote Posbus 2228, Pietersburg, 0700. Telefoonnummer: (01521) 914918. Verwysingsnommer: W1844.

6—13

KENNISGEWING 1156 VAN 1990

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)

VANDERBIJLPARK-WYSIGINGSKEMA 112

Ek, Johannes Daniel Marius Swemmer van die firma Els van Straten en Vennote, synde die gemagtigde agent van die eienaar van Erwe 133 tot 136 Vanderbijlpark SE 4, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Vanderbijlpark Stadsraad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Vanderbijlpark-

Scheme, 1986, by the rezoning of the properties described above, situated between Hendrik van Eck Boulevard and Olifantsrivier Crescent from "Residential 1" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office to the Town Clerk, Room 403, Klasie Havenga Street for the period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or at PO Box 3 Vanderbijlpark, 1900 within a period of 28 days from 6 June 1990.

Address of agent: c/o Els van Straten and Partners, PO Box 3904, Randburg 2125.

NOTICE 1157 OF 1990

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

RANDBURG AMENDMENT SCHEME 1453

I, Johannes Daniel Marius Swemmer, of the firm Els van Straten and Partners being the authorized agent of the owner of Erven 565 and 566, Malanshof Extension 16 and Portion 274 of the Farm Boschkop 199 IQ, 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 Randburg Town Council for the amendment of the Town-planning Scheme known as Randburg Town-planning Scheme, 1976, by the rezoning of the properties described above, situated on Hans Schoeman Street from "Special" and "Existing Public Road" to "Residential 3" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room A204, Municipal Offices, cnr Jan Smuts Avenue and Hendrik Verwoerd Drive for the period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or at Private Bag 1, Randburg, 2125 within a period of 28 days from 6 June 1990.

Address of Agent: c/o Els van Straten and Partners, PO Box 3904, Randburg 2125.

NOTICE 1158 OF 1990

EDENVALE AMENDMENT SCHEME 211

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, Theo van der Walt, being the authorised agent of the owner of Erf 164, Edendale 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 Town Council of Edenvale for the amendment of the town-planning scheme known as Edenvale Town-planning Scheme, 1980, by the rezoning of the property described above, situated at 69 and 71 First Avenue (Corner First Avenue and Hendrik Potgieter

dorpsbeplanningskema, 1987, deur die hersonering van die eiendomme hierbo beskryf, geleë tussen Hendrik van Eck Boulevard en Olifantsriviersingel van "Residensieel 1" tot "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadslerk, Vanderbijlpark, Kamer 403, Klasie Havengastraat vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadslerk by bovemelde adres of by Posbus 3, Vanderbijlpark, 1900 ingedien of gerig word.

Adres van Agent: p/a Els van Straten en Vennote, Posbus 3904, Randburg 2125.

6—13

KENNISGEWING 1157 VAN 1990

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

RANDBURG-WYSIGINGSKEMA 1453

Ek, Johannes Daniel Marius Swemmer, van die firma Els van Straten en Vennote, synde die gemagtigde agent van die eienaar van Erwe 565 en 566, Malanshof Uitbreiding 16 en Gedeelte 274 van die Plaas Boschkop 199 IQ, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Randburg Stadsraad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die eiendomme hierbo beskryf, geleë aan Hans Schoemanstraat van "Spesial" en "Bestaande Openbare Straat" tot "Residensieel 3" onderworpe aan sekere voorwaarde.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadslerk, Kamer A204, Municipale Kantore, h/v Jan Smutslaan en Hendrik Verwoerdrylaan vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadslerk by bovemelde adres of by Privaatsak 1, Randburg, 2125 ingedien of gerig word.

Adres van Agent: p/a Els van Straten en Vennote, Posbus 3904, Randburg 2125.

6—13

KENNISGEWING 1158 VAN 1990

EDENVALE-WYSIGINGSKEMA 211

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, Theo van der Walt, synde die gemagtigde agent van die eienaar van Erf 164, Edendale, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Edenvale aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Edenvale-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf geleë te Eerstelaan 69 en 71 (Hoek van Eerstelaan en Hen-

Street), Edendale, from "Residential 1" to "Residential 3" in Height Zone 7 in order to subdivide the erf for the erection of eight dwelling units.

Particulars of the application will lie for inspection at the office of the Town Secretary, 2nd Floor, Civic Centre, Van Riebeeck Avenue, Edenvale for a period of 28 days from 6 June 1990 (the date of first publication of the notice).

Objections to or representations in respect of the application must be lodged in writing or made to the Town Secretary at the above address or at PO Box 25, Edenvale 1610 within 28 days from 6 June 1990.

Address of owner: PO Box 3160, Edenvale 1610.

NOTICE 1159 OF 1990

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

I, David John Hulley, being the authorized agent of the owner of Erf R/281, Nylstroom, hereby give notice in terms of section 45(1)(c)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Nylstroom Town Council for the amendment of the town-planning scheme known as Nylstroom Town-planning Scheme, 1963, by the rezoning of the property described above, situated 96 Voortrekker Road, Nylstroom, from Residential 1 to Business 1.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Nylstroom, Town Council, for the period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag X1008, Nylstroom, within a period of 28 days from 6 June 1990.

Address of owner: Optimum Makelaars, PO Box 895, Nylstroom 0150.

NOTICE 1160 OF 1990

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, David John Hulley, being the authorized agent of the owner of Erf R/1791, Pretoria, 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 Pretoria Town Council for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 306 Soutter Street, Pretoria West, from General Residential to Restricted Industrial.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Pretoria City Council, for the period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town

drik Potgieterstraat), Edendale, van "Residensieel 1" na "Residensieel 3" in Hoogtesone 7 ten einde die erf onder te verdeel vir die oprigting van agt wooneenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, 2de Vloer, Burgersentrum, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 6 Junie 1990 (die datum van eerste verskyning van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale 1610, ingedien of gerig word.

Adres van eienaar: Posbus 3160, Edenvale 1610.

6—13

KENNISGEWING 1159 VAN 1990

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

Ek, David John Hulley, synde die gemagtigde agent van die eienaar van Erf R/281, Nylstroom, gee hiermee ingevolge artikel 45(1)(c)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Nylstroom Dorpsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Nylstroom-dorpsbeplanningskema, 1963, deur die hersonering van die eiendom hierbo beskryf, geleë te Voortrekkestraat 96, Nylstroom, van Residensieel 1 tot Besigheid 1.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Nylstroom Dorpsraad, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Privaatsak X1008, Nylstroom, ingedien of gerig word.

Adres van eienaar: Optimum Makelaars, Posbus 895, Nylstroom 0150.

6—13

KENNISGEWING 1160 VAN 1990

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, David John Hulley, synde die gemagtigde agent van die eienaar van Erf R/1791, Pretoria, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Pretoria Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Soutterstraat 306, Pretoria-Wes, van Algemene Residensieel tot Beperkte Nywerheid.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Pretoria Stadsraad, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of

Clerk at the above address or at PO Box 440, Pretoria, within a period of 28 days from 6 June 1990.

Address of owner: D R Rorke, PO Box 2528, Pretoria 0001.

NOTICE 1161 OF 1990

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

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

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, President Avenue, Witbank for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Clerk P.O. Box 3, Witbank within a period of 28 days from 6 June 1990.

ANNEXURE

Name of township: Blancheville extension 9.

Full name of applicant: Klein Duimpie Pty. Ltd.

Number of erven in proposed township: Special Residential 1, Special 1.

Description of land on which township is to be established: Holding 5, Riverview Agricultural Holding.

Location of proposed township: Gordon Avenue, Witbank.

Signed: Korsman and Van Wyk, PO Box 2380, Witbank 1035.

NOTICE 1162 OF 1990

GERMISTON AMENDMENT SCHEME 307

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

I, Ulrich Hagen Kuhn, being the authorized agent of the owner of Portion 1 of Lot 21, Klippoortje Agricultural Lots Township, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance 1986 that I have applied to the Germiston City Council for the amendment of the Town-planning scheme known as the Germiston Town-planning Scheme 1985 by the rezoning of the property described above, situated between Parkhill and Cachet Roads from "Residential 1" with a density of "one dwelling per 1 500 m².

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, 3rd Floor, Samie Building, cnr Queen and Spilsbury Streets, Germiston, for a period of 28 days from 15 June 1988.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Engineer at the above address or at P.O. Box 145, Germiston, 1400 within a period of 28 days from 15 June 1988.

tot die Stadsklerk by bovemelde adres of by Posbus 440, Pretoria, ingedien of gerig word.

Adres van eienaar: D R Rorke, Posbus 2528, Pretoria 0001.

6—13

KENNISGEWING 1161 VAN 1990

KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORPSGEBIED

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Stadsklerk, Burgercentrum, Presidentlaan, Witbank vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vernoë ten opsigte van die aansoek moet skriftelik en in tweevoud by of tot Die Stadsklerk by bovemelde adres of by Posbus 3, Witbank ingedien of gerig word binne 'n tydperk van 28 dae vanaf 6 Junie 1990.

BYLAE

Naam van dorp: Blancheville uitbreiding 9.

Volle naam van aansoeker: Klein Duimpie (Eiendoms) Beperk.

Aantal erwe in voorgestelde dorp: Spesiale Woon: 1, Speisaal: 1.

Beskrywing van grond waarop die dorpsgebied gestig staan te word: Hoewe 5, Riverview Landbouhoeves.

Liggings van voorgestelde dorp: Gordonweg, Witbank.

Geteken: Korsman en Van Wyk, Posbus 2380, Witbank 1035.

6—13

KENNISGEWING 1162 VAN 1990

GERMISTON-WYSIGINGSKEMA 307

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, Ulrich Hagen Kuhn, synde die gemagtigde agent van die eienaar van deel 1 van lot 21, Klippoortjie Landboulotte dorp gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Germiston Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Germiston-dorpsbeplanningskema, 1985, deur die hersonering van die eiendom hierbo beskryf geleë tussen Parkhill- en Cachet-wei van "Residensieel 1" met 'n digtheid van "een woonhuis per 1 500 m²".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, 3e verdieping, Samie Gebou, h/v Queen- en Spilsburystraat, Germiston vir 'n tydperk van 28 dae vanaf 15 Junie 1988.

Besware teen of vernoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 15 Junie 1988 skriftelik by die Stadsingenieur by bovemelde adres of by Posbus 1145, Germiston, 1400, ingedien of gerig word.

Address of agent: H.L. Kuhn and Partners, P.O. Box 722, Germiston 1400.

NOTICE 1163 OF 1990

RANDBURG AMENDMENT SCHEME 1447

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)

(Regulation 11(2))

I, Friedrich Jacob Mathey, being the authorized agent of the owner of Erf 467, Kensington "B", 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 Randburg Town Council for the amendment of the town-planning scheme known as Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated in King Street, Kensington "B", Randburg from "Residential 1" to "Special" for offices, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Randburg, corner of Jan Smuts and Hendrik Verwoerd Drive, Randburg for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag 1, Randburg, within a period of 28 days from 6 June 1990.

Address of owner: Mathey and Greeff, PO Box 2636, Randburg 2125.

NOTICE 1164 OF 1990

RANDBURG AMENDMENT SCHEME 1448

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)

(Regulation 11(2))

I, Friedrich Jacob Mathey, being the authorized agent of the owner of Erf 537, Ferndale, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Randburg Town Council for the amendment of the town-planning scheme known as Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated in Pine Avenue, Ferndale, Randburg, from "Residential 1" with a density of "one dwelling per erf" to "Residential 1" with a density of "one dwelling per 1 500 m²".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Randburg, corner of Jan Smuts and Hendrik Verwoerd Drive, Randburg, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag 1, Randburg, within a period of 28 days from 6 June 1990.

Adres van agent: H.L. Kuhn en Vennote, Posbus 722, Germiston, 1400.

6—13

KENNISGEWING 1163 VAN 1990

RANDBURG-WYSIGINGSKEMA 1447

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)

(Regulasie 11(2))

Ek, Friedrich Jacob Mathey, synde die gemagtigde agent van die eienaar van Erf 467, Kensington "B", gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Randburg Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë in Kingstraat, Kensington "B", Randburg, vanaf "Residensieel 1" na "Spesiaal" vir kantore onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die kantoor van die Stadsklerk van Randburg, h/v Jan Smuts en Hendrik Verwoerdrylaan, Randburg, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Adres van eienaar: Mathey en Greeff, Posbus 2636, Randburg, 2125.

6—13

KENNISGEWING 1164 VAN 1990

RANDBURG-WYSIGINGSKEMA 1448

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, Friedrich Jacob Mathey, synde die gemagtigde agent van die eienaar van Erf 537, Ferndale, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Randburg Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë in Pinestraat, Ferndale, Randburg, vanaf "Residensieel 1" met 'n digtheid van "Een woonhuis per erf" na "Residensieel 1" met 'n digtheid van "Een woonhuis per 1 500 m²".

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die kantoor van die Stadsklerk van Randburg, h/v Jan Smuts en Hendrik Verwoerdrylaan, Randburg, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Address of owner: Mathey & Greeff, PO Box 2636, Randburg, 2125.

NOTICE 1165 OF 1990

SANDTON AMENDMENT SCHEME 1572

NOTICE OF AN 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, Leslie John Oakenfull, being the authorised agent of the owner of Erf 4180, Bryanston Township, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Sandton for the amendment of the town-planning scheme known as the Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, situated on Bryanston Drive, The River Road and Cambridge Road, Bryanston, from "Business 2" and "Special" (Public Garage) to "Business 3" including a public garage.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room B206, Civic Centre, Rivonia Road, Sandton, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk, at the above address or at PO Box 78001, Sandton, 2146, within a period of 28 days from 6 June 1990.

Address of owner: c/o Osborne, Oakenfull & Meekel, PO Box 2189, Johannesburg 2000.

NOTICE 1166 OF 1990

PRETORIA AMENDMENT SCHEME 3569

I, Derick Peacock, being the authorized agent of the owner of Erf 133 Tileba JR hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme 1974 by the rezoning of the property described above, situated at 738 Brits Road on the corner of Francois Street and Brits Road from "Special Residential" to "Special" (Doctors Consulting Rooms and related purposes).

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3024, West Block, Munitoria, Van der Walt Street, Pretoria, for the period of 28 days from 6 June 1990 (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 City Secretary at the above address or at PO Box 440, Pretoria, 0001 within a period of 28 days from 6 June 1990.

Address of authorized agent: Derick Peacock Associates, Town and Regional Planners, 581 Swart Street, Moreletapark, PO Box 39910, Moreletapark 0044, Pretoria.

Adres van eienaar: Mathey en Greeff, Posbus 2636, Randburg, 2125.

6—13

KENNISGEWING 1165 VAN 1990

SANDTON-WYSIGINGSKEMA 1572

KENNISGEWING VAN 'N 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, Leslie John Oakenfull, synde die gemagtigde agent van die eienaar van Erf 4180, Dorp Bryanston, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Sandton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë aan Bryanston Rylaan, The Riverweg en Cambridgeweg, Bryanston, van "Besigheid 2" en "Spesiaal" (Openbare Garage) tot "Besigheid 3" insluitende 'n openbare garage.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer B206, Burgersentrum, Rivoniaweg, Sandton, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsklerk by die bovermelde adres of by Posbus 78001, Sandton 2146, ingedien of gerig word.

Adres van eienaar: p/a Osborne, Oakenfull & Meekel, Posbus 2189, Johannesburg 2000.

6—13

KENNISGEWING 1166 VAN 1990

PRETORIA-WYSIGINGSKEMA 3569

Ek, Derick Peacock synde die gemagtigde agent van die eienaar van erf 133 Tileba JR gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Britsweg 738 op die h/v Francoisstraat en Britsweg van "Spesiaal Woon" tot "Spesiaal" (Dokters Sprekkamers en verbandhoudende doeleinades).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3024, Wesblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Junie 1990 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria, 0001 ingedien of gerig word.

Adres van gemagtigde agent: Derick Peacock Associates, Stads- en Streekbeplanners, Swartstraat 581, Moreletapark, Posbus 39910, Moreletapark 0044, Pretoria.

6—13

NOTICE 1167 OF 1990

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Town Council of White River hereby gives notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 16 of 1986), that an application to establish the township referred to in annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the town clerk, Kruger Street, White River for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the town clerk at the above address or at P.O. Box 2, White River, 1240 within a period of 28 days from 6 June 1990.

Name of township: Rocky Drift Extension 13.

Full name of applicant: Regstaan Ontwikkeling Beperk.

Number of erven in proposed township: One (1) erf: Special for commercial purposes, public garage purposes, shops, offices and a bus terminal and with the consent of the Town Council any other use except noxious activities.

Description of land on which township is to be established: Portion 21 of the farm Werksaam 107-JU.

Situation of proposed township: Situated to the east of the township Rocky Drift Extension 1 and adjacent and to the south of Provincial Road P17-7 and adjacent and to the east of Provincial Road no. 1447.

Name of agent: Planpractice Incorporated, Townplanners, P.O. Box 456, Nelspruit 1200.

NOTICE 1168 OF 1990

NOTICE

NOTICE OF APPLICATION FOR AMENDMENT OF THE NELSPRUIT TOWN-PLANNING SCHEME, 1985 IN TERMS OF SECTION 56(1) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Planpractice Incorporated, Townplanners being the authorized agent of the owner erf 11 West Acres hereby give notice in terms of section 56(1) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Nelspruit Town Council for the amendment of the Town-planning Scheme known as Nelspruit Town-planning Scheme, 1989.

This application contains the following proposals:

The amendment of the Town-planning Scheme known as the Nelspruit Town-planning Scheme, 1989, by the amendment of the density zone of the property described above, situated at Marula Street, West Acres from a density of "1 dwelling unit per erf" to a density of "1 dwelling unit per 1 000 sq m".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Nel Street, Nelspruit for the period of 28 days from 6 June 1990.

KENNISGEWING 1167 VAN 1990

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Witrivier gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp(e) 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 stadsklerk, Stadsraad van Witrivier, Krugerstraat, Witrivier vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik en in tweevoud by of tot die stadsklerk by bovermelde adres of by Posbus 2, Witrivier, 1240 ingedien of gerig word.

Naam van dorp: Rocky Drift Uitbreiding 13.

Volle naam van aansoeker: Regstaan Ontwikkeling Beperk.

Aantal erwe in voorgestelde dorp: Een (1) erf: Spesiaal vir kommersiële doeleindes, openbare garagedoeleindes, winkels, kantore en 'n bustermius en met die toestemming van die plaaslike owerheid enige ander gebruik uitgesluit hinderlike bedrywe.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 21 van die plaas Werksaam 107-JU.

Liggings van voorgestelde dorp: Geleë ten ooste van die dorp Rocky Drift Uitbreiding 1 en aanliggend en ten suide van Provinciale Pad P17-7 en aanliggend en ten ooste van Provinciale pad no. 1447.

Adres van agent: Planpraktyk Ingelyf, Stadsbeplanners, Posbus 456, Nelspruit 1200.

6—13

KENNISGEWING 1168 VAN 1990

KENNISGEWING

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE NELSPRUIT-DORPSBEPLANNINGSKEMA, 1989 INGEVOLGE ARTIKEL 56(1) VAN DIE ORDONNANSIE OP DORPSBEPLANNINGSKEMA EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Planpraktyk Ingelyf, Stadsbeplanners synde die gemagtigde agent van die eienaar van erf 11 West Acres gee hiermee ingevolge Artikel 56(1) van die Ordonnansie op Dorpsbelanning en Dorpe, 1986, kennis dat ons by die Stadsraad van Nelspruit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Nelspruit-dorpsbeplanningskema, 1985.

Hierdie aansoek bevat die volgende voorstelle:

Die wysiging van Dorpsbeplanningskema bekend as die Nelspruit-dorpsbeplanningskema, 1989 deur die eiendom soos hierbo beskryf geleë te Marulastraat 12, West Acres se digtheidsonde te wysig vanaf "een woonhuis per erf" na 'n digtheid van "een woonhuis per 1 000 vk m".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Nelspruit Stadsraad, Nelstraat, Nelspruit vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address of at P.O. Box 45, Nelspruit, 1200 within a period of 28 days from 6 June 1990.

Address of agent: Planpractice Incorporated Townplanners, P.O. Box 456, Nelspruit 1200.

NOTICE 1169 OF 1990

(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)

PRETORIA REGION AMENDMENT SCHEME 1181

I, Karin Johanna van Straten, being the authorized agent of the owner of erf 150 Hennopspark X 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 Town Council of Verwoerdburg for the amendment of the town-planning scheme known as Pretoria Region Town-planning Scheme, 1960 by the rezoning of the property described above, situated 262 Rhino Street Hennopspark X 2 from "Special Residential" to "Special" for offices, medical suites, professional rooms, day clinic, prescription pharmacy and recuperating clinic.

Particulars of the application will lie for inspection during normal office hours at the office of the secretary Town Council of Verwoerdburg for the period of 28 days from 6 June 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the town clerk at the above address or at PO Box 14013, Verwoerdburg, 0140 within a period of 28 days from 6 June 1990.

Address of owner: C/o F Pohl and Partners, PO Box 7036, Hennopsmeer, 0046. Tel: 663-1326.

NOTICE 1170 OF 1990

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)

GERMISTON AMENDMENT SCHEME 305

I, Francois du Plooy being the authorized agent of the owner of erven 233 and 234 West Germiston 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 Town Council of Germiston for the amendment of the town-planning scheme known as Germiston Town-planning Scheme, 1985, by the rezoning of the property described above, situated 23 and 25 Long Street, West Germiston from Residential 4 to Business 4 with an annexure.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, 3rd Floor, Samie Building, Queen Street, Germiston for the period of 28 days from 6 June 1990 (the date of first publication of this notice).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die stadsklerk by bovemelde adres of by Posbus 45, Nelspruit, 1200 ingedien of gerig word.

Adres van agent: Planpraktyk Ingelyf Stadsbeplanners, Posbus 456, Nelspruit 1200.

6

KENNISGEWING 1169 VAN 1990

(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)

PRETORIASTREEK-WYSIGINGSKEMA 1181

Ek, Karin Johanna van Straten, synde die gemagtigde agent van die eienaar van erf 150 Hennopspark X 2 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Verwoerdburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoriastreek-dorpsaanlegskema, 1960 deur die hersonering van die eiendom hierbo beskryf, geleë te Rhinostraat 262, Hennopspark X 2 van "Spesiale Woon" tot "Spesiaal" vir kantore, mediese suites, professionele kamers, dagkliniek, resepteer apteek en nasorg herstel kliniek.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die sekretaris Stadsraad van Verwoerdburg vir 'n tydperk van 28 dae vanaf 6 Junie 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die stadsklerk by bovemelde adres of by Posbus 14013, Verwoerdburg, 0140 ingedien of gerig word.

Adres van eienaar: P/a F Pohl en Vennote, Posbus 7036, Hennopsmeer, 0046. Tel: 663-1326.

6-13

KENNISGEWING 1170 VAN 1990

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)

GERMISTON-WYSIGINGSKEMA 305

Ek, Francois du Plooy, synde die gemagtigde agent van die eienaar van 233 en 234 Wes-Germiston gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Germiston-dorpsbeplanningskema, 1985 deur die hersonering van die eiendom hierbo beskryf, geleë te 23 en 25, Longstraat, Wes-Germiston van Residensieel 4 tot Besigheid 4 met 'n Bylae.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, 3de Verdieping, Samiegebou, Queenstraat Germiston vir 'n tydperk van 28 dae vanaf 6 Junie 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Objections to or representations in respect of the application must be lodged with or made in writing to the town Engineer at the above address or at P.O. Box 145, Germiston 1400 within a period of 28 days from 6 June 1990.

Address of owner: C/o Proplan and Associates, P.O. Box 2333 Alberton.

NOTICE 1171 OF 1990

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)

SANDTON AMENDMENT SCHEME 1580

I, Nadine A Christelis, being the authorised agent of the owners of Portion 1 of Erf 246, Portion 6 of Erf 246, Remainder of Portion 2 of Erf 246, Remainder of Erf 246 and Portion 1 of Erf 247 Edenburg Township, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Sandton for the amendment of the Town-planning scheme known as Sandton Town-planning Scheme 1980 by the rezoning of the property described above, situated between Homestead and De la Rey Roads, North of 12th Avenue from "Residential 1" to "Business 4" plus Caretakers flat and Restaurant.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Sandton Civic Centre, Rivonia Road, Sandown, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning at the above address or at PO Box 78001, Sandton, 2146, within a period of 28 days from 6 June 1990.

Address of owner: c/o Rohrs Nichol de Swardt and Dyus, PO Box 800, Sunninghill 2157.

NOTICE 1172 OF 1990

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)

PRETORIA AMENDMENT SCHEME 3559

I, John Dale Maytham, being the authorized agent of the owner of Portion 1 of Lekkerkoekie 411 I.R. and Portion 1 of Portion C of the Western Portion of Zwartkop 356 I.R., hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme 1974 by the rezoning of the properties described above, situated on Route 55 (Quagga Avenue/Voortrekker Street) east of Erasmia, Pretoria from "Agricultural" to "Special" for a Drive-in Theatre and Motor Racing Track, as well as subsidiary and ancillary uses thereto.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsingenieur by bovermelde adres of by Posbus 145, Germiston 1400 ingedien of gerig word.

Adres van eienaar: P/a Proplan en Medewerkers, Posbus 2333, Alberton 1450.

6—13

KENNISGEWINGS 1171 VAN 1990

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)

SANDTON-WYSIGINGSKEMA 1580

Ek, Nadine A Christelis, synde die gemagtigde agent van die eienaars van Gedeelte 1 van Erf 246, Gedeelte 6 van Erf 246, Restant van Gedeelte 2 van Erf 246, Restant van Erf 246 en Gedeelte 1 van Erf 247 Dorp Edenburg, gee hiermee kragtens die bepalings van artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Sandton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema 1980 deur die hersonering van die eiendom hierbo beskryf, geleë tussen Homestead en De la Rey Weg, Noord van 12de Laan van "Residensieel 1" tot "Besigheid 4" met Opsigterswoonstel en Restaurant.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Sandton Burgersentrum, Rivoniaweg, Sandown vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by die Direkteur van Beplanning by bovermelde adres of by Posbus 78001, Sandton, 2146 ingedien of gerig word.

Adres van eienaar: p/a Rohrs Nichol de Swardt en Dyus Posbus 800, Sunninghill 2157.

6—13

KENNISGEWING 1172 VAN 1990

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)

PRETORIA-WYSIGINGSKEMA 3559

Ek, John Dale Maytham, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Lekkerkoekie en Gedeelte 1 van Gedeelte C van die Westelike Gedeelte van Zwartkop 356 I.R., gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Grootstadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema 1974 deur die hersonering van die eiendomme hierbo beskryf, geleë te Roete 55 (Quagaweg/Voortrekkerstraat) oos van Erasmia, Pretoria, van "Landbou" tot "Spesiaal" vir 'n inrytheater en 'n motorresiesbaan met aanvullende en aanverwante gebruikte.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3027, Westblock, 3rd Floor, Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria, 0001, within a period of 28 days from 6 June 1990.

Address of owner: c/o Rosmarin and Associates, Sherborne Square, 5 Sherborne Road, Parktown 2193.

NOTICE 1173 OF 1990

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

SCHEDULE 11

(Regulation 21)

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

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Chief Executive Officer, Room 701, H P Philips Building, 320 Bosman Street, Pretoria for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Acting Chief Executive Officer at the above address or at PO Box 1341, Pretoria 0001, within a period of 28 days from 6 June 1990.

ANNEXURE

Name of township: Anchorville Extension 2.

Full name of applicant: Anchor Erf Two Double Six Five (Pty) Ltd.

Number of erven in proposed township: Residential 1: 294; Commercial: 44; Institutional: 1; Educational: 1; Public Open Space: 6; Special for such purposes as may be permitted with the consent of the Council and the Administration: 30.

Description of land on which township is to be established: On part of the Remaining Extent of Portion 7 (a portion of Portion 2) of the farm Roodepoort 302 I.Q. Transvaal.

Situation of proposed township: Between the divided, proclaimed Anchorville Township and north of Anchorville Extension 1, at the north-eastern intersection of Lawley-Grasmere Roads.

NOTICE 1174 OF 1990

NOTICE OF DRAFT SCHEME

(Regulation 7(1)(a))

The Randburg Town Council hereby gives notice in terms of Section 28(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning scheme, to be known as Randburg Town-planning Scheme, 1436, has been prepared by it.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3027, 3de Vloer, Munitoria, Pretoria, 0001, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsekretaris by bovemelde adres of by Posbus 440, Pretoria, 0001, ingedien en gerig word.

Adres van eienaar: p/a Rosmarin en Medewerkers, Sherborne Square, Sherborneweg 5, Parktown 2193.

6—13

KENNISGEWING 1173 VAN 1990

KENNISGEWING VAN AANSOEK OM STIGTING VANDORG

BYLAE 11

(Regulasie 21)

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Hoof Uitvoerende Beamppte, Kamer 701, H P Phillips Gebou, Bosmanstraat 320, Pretoria 0001, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik en in tweevoud by of tot die Waarnemende Hoof Uitvoerende Beamppte by bovemelde adres of by Posbus 1341, Pretoria 0001, ingedien of gerig word.

BYLAE

Naam van dorp: Anchorville Uitbreiding 2.

Volle naam van aansoeker: Anchor Erf Two Double Six Five (Edms) Beperk.

Aantal erwe in voorgestelde dorp: Residensieel 1: 294; Kommersieel: 44; Inrigting: 1; Opvoedkundig: 1; Openbare oop ruimte: 6; Spesiaal vir doeleindes as wat toegelaat mag word met die toestemming van die Raad en die Administrator: 30.

Beskrywing van grond waarop dorp gestig staan te word: Op deel van die Restant van Gedeelte 7 ('n gedeelte van Gedeelte 2) van die plaas Roodepoort 302 I.Q. Transvaal.

Ligging van voorgestelde dorp: Tussen die verdeelde, gepronklameerde Dorp Anchorville en noord van Anchorville Uitbreiding 1, by die noordoostelike kruising van Lawley-Grasmerestrata.

6—13

KENNISGEWING 1174 VAN 1990

KENNISGEWING VAN ONTWERPSKEMA

(Regulasie 7(1)(a))

Die Randburg Stadsraad gee hiermee ingevolge artikel 28(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema bekend te staan as Randburg-wysingskema 1436, deur hom opgestel is.

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

(i) The substitution of the present definition of "dwelling unit" with a different definition with a more specific meaning. This amendment affects all properties whereon dwelling units can be erected or are erected. The result of this proposed amendment will result in a better understanding of what a dwelling unit really is, by whom it can be occupied and what uses are related thereto.

(ii) The amendment of the present Clause 18(c) to substitute the words "second" with the words "one additional" in order to eliminate confusion in connection with the actual number of dwelling units for which application can be made on even zoned "Residential 1" and "Agricultural". This amendment now also enables owners of agricultural holdings and farm portions to erect one additional dwelling unit which is attached to the main building.

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, Corner Hendrik Verwoerd Drive and Jan Smuts Avenue, Randburg for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag 1, Randburg 2125, within a period of 28 days from 6 June 1990.

BJ VAN DER VYVER
Town Clerk

Notice No 120/90

NOTICE 1175 OF 1990

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)

RANDBURG AMENDMENT SCHEME 1442N

I, Cezar V. El-Naddaf as registered owner of Erf 654, Ferndale, Randburg, hereby gives notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Council of Randburg for the amendment of the Town-planning Scheme known as the Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated on Main Avenue from "Residential 1" with a density of "one dwelling per 1 500 m²" to "Residential 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room A204, First Floor, South Block, Municipal offices, cnr Jan Smuts Avenue and Hendrik Verwoerd Drive, Randburg, for the period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag 1, Randburg, within a period of 28 days from 6 June 1990.

Address of owner: Messrs Town Tech Developments (Pty) Ltd, PO Box 39782, Bramley, 2108.

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

(i) Die vervanging van die huidige woordomskrywing van "wooneenheid" met 'n ander woordomskrywing met 'n duideliker betekenis. Hierdie wysigings raak alle eiendomme waarop daar wooneenhede opgerig is of opgerig kan word. Die uitreiking van hierdie voorgestelde wysiging sal tot gevolg hê dat daar groter duidelikheid sal wees oor wat as 'n wooneenheid beskou word, wie dit mag bewoon en watter gebruiksdaarmee verband hou.

(ii) Die wysiging van die huidige klousule 18(c) deur die vervanging van die woord "tweede" met die woord "een addisionele" om verwarring uit te skakel ten opsigte van die werklike aantal wooneenhede wanneer aansoek gedoen word op erwe gesoneer "Residensieel 1" en "Landbou". Hierdie wysiging stel ook nou plaas- en hoewe-eienaars in staat om ook een addisionele wooneenheid op te rig wat met die hoofgebou gekoppel is.

Die ontwerpskema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadslerk, te Municipale Kantore, h/v Hendrik Verwoerdlyaan en Jan Smutslaan, Randburg, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadslerk by bovermelde adres of by Privaatsak 1, Randburg 2125, ingedien of gerig word.

BJ VAN DER VYVER
Stadslerk
Kennisgewing Nr 120/90

6—13

KENNISGEWING 1175 VAN 1990

BYLAE 8

(REGULASIE 11(2))

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)

RANDBURG-WYSIGINGSKEMA 1442N

Ek, Cezar V. El-Naddaf, synde die geregistreerde eienaar van Erf 654, Ferndale, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpe en Dorpsbeplanning, 1986, kennis dat ek by die Stadsraad van Randburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976 deur die hersonering van die eiendom hierbo beskryf, geleë te Mainlaan van "Residensieel 1" met "een woonhuis per 1 500 m²" na "Residensieel 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadslerk, Kamer A204, Eerste Vloer, Suidblok, hoek van Jan Smutslaan en Hendrik Verwoerdlyaan, Randburg, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van hierdie aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadslerk by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Adres van eienaar: Mnre Town Tech Developments Edms Bpk, Posbus 39782, Bramley 2108.

6—13

NOTICE 1176 OF 1990

SANDTON AMENDMENT SCHEME 1547

I, Marius Johannes van der Merwe, being the authorized agent of the owner of Erf 873, Marlboro Township, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Sandton Town Council for the amendment of the town-planning scheme known as Sandton Town-planning Scheme 1980 by the rezoning of the property described above, situated on the northern side of Third Street, Midway between First and Second Avenues approximately 300 metres east of Main Road from Special (commercial) to Special (commercial) to permit panelbeating and spray painting.

Particulars of the application will lie for inspection during normal office hours in Room 206, B Block, Civic Centre, corner of West Street and Rivonia Road, Sandown, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or to the Town Clerk (Attention Town-planning), PO Box 78001, Sandton, 2146, within a period of 28 days from 6 June 1990.

Address of agent: Marius van der Merwe and Associates, PO Box 39349, Booysens, 2016.

NOTICE 1177 OF 1990

JOHANNESBURG AMENDMENT SCHEME 3000

I, Marius Johannes van der Merwe, being the authorized agent of the owner of Portion 1 of Erf 324, Parktown North hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Johannesburg City Council for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme 1979 by the rezoning of the property described above, situated on 15 Fourth Avenue on the west side between Sixth and Seventh Avenues from Residential 1 to Residential 1, and offices as a primary right.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, 7th Floor, Civic Centre, Braamfontein for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 6 June 1990.

Address of agent: Marius van der Merwe and Associates, PO Box 39349, Booysens, 2016.

NOTICE 1178 OF 1990

JOHANNESBURG AMENDMENT SCHEME 2994

I, Marius Johannes van der Merwe, being the authorized agent of the owner of erven 3 and 4, Highlands 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 Johannesburg City Council for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme 1979 by the rezoning of the property(ies) described

KENNISGEWING 1176 VAN 1990

SANDTON-WYSIGINGSKEMA 1547

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar van Erf 873, Marlboro gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Sandton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema 1980 deur die hersonering van die eiendom hierbo beskryf, geleë noord in Derdestraat, halfpad tussen Eerste en Tweedelane ongeveer 300 meter oos van Mainweg van Spesiaal (kommersieel) tot Spesiaal (kommersieel) vir paneelklopers en spuitverfwerk.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer 206, B Blok, Burgersentrum, hoek van Wesstraat en Rivoniaweg, Sandown, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsklerk te bogenoemde adres of die Stadsklerk (Aandag Stadsbeplanning), Posbus 78001, Sandton, 2146.

Adres van agent: Marius van der Merwe en Associates, Posbus 39349, Booysens, 2016.

6-13

KENNISGEWING 1177 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 3000

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 324, Parktown North gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te 15 Vierdeelaan op die westelike kant tussen Sesde en Sewendelane van Residensieel 1 tot Residensieel 1, en kantore as 'n primêre reg.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor, van die Direkteur van Beplanning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Direkteur van Beplanning by bovenmelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van agent: Marius van der Merwe en Associates, Posbus 39349, Booysens, 2016.

6-13

KENNISGEWING 1178 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 2994

Ek, Marius Johannes van der Merwe synde die gemagtigde agent van die eienaar van erwe 3 en 4, Highlands gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema 1979 deur die hersonering van die eiendom(e) hierbo beskryf, geleë te Hunterstraat 3 en 4

above, situated at 3 and 4 Hunter Street, Highlands Avenues from Residential 4 to Business 4, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, 7th Floor, Civic Centre, Braamfontein for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 6 June 1990.

Address of agent: Marius van der Merwe and Associates, PO Box 39349, Booysens 2016.

NOTICE 1179 OF 1990

JOHANNESBURG AMENDMENT SCHEME 2999

I, Marius Johannes van der Merwe being the authorized agent of the owner of erf 1317, Houghton Estate 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 Johannesburg City Council for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme 1979 by the rezoning of the property described above, situated on the north-east corner of 3rd Avenue and 4th Street from Residential 1, (one dwelling per erf) to Residential 1, (one dwelling per 1 500 m²) subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, 7th Floor, Civic Centre, Braamfontein for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 6 June 1990.

Address of agent: Marius van der Merwe and Associates, PO Box 39349, Booysens 2016.

NOTICE 1180 OF 1990

SCHEDULE 8

(Regulation 11(2))

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

JOHANNESBURG AMENDMENT SCHEME 3005

We, Van der Schyff, Baylis, Gericke and Druce being the authorised agents of the owner of Portion 1 of Erf 136 Rosebank 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 Johannesburg City Council for the amendment of the Town-planning scheme known as Johannesburg Town-planning Scheme, 1979 for the rezoning of the property described above, situated on Keyes Avenue, Rosebank, from Business 4, subject to conditions, to Business 4 subject to new conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 706, 7th Floor Civic Centre, Braamfontein, for a

Highlands van Residensieel 4 tot Besigheid 4, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van agent: Marius van der Merwe en Associates, PO Box 39349, Booysens 2016.

6—13

KENNISGEWING 1179 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 2999

Ek, Marius Johannes van der Merwe synde die gemagtigde agent van die eienaar van erf 1317, Houghton Landgoed gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema 1979 deur die hersonering van die eiendom hierbo beskryf, geleë op die noordoostelike hoek van 3de Laan en 4de Straat van Residensieel 1 (een woonhuis per erf) tot Residensieel 1 (een woonhuis per 1 500 m²) onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van agent: Marius van der Merwe en Associates, PO Box 39349, Booysens 2016.

6—13

KENNISGEWING 1180 VAN 1990

BYLAE 8

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

JOHANNESBURG-WYSIGINGSKEMA 3005

Ons, Van der Schyff, Baylis, Gericke en Druce, synde die gemagtigde agente van die eienaar van Gedeelte 1 van Erf 136 Rosebank gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Grootstadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te Keyeslaan, Rosebank, vanaf Besigheid 4 onderworpe aan voorwaardes na Besigheid 4, onderworpe aan nuwe voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 706, 7de Verdieping, Burgersentrum,

period of 28 days from 6 June 1990 (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 Director of Planning at the above address or at PO Box 30733, Braamfontein 2017 within a period of 28 days from 6 June 1990.

Address of Owner: c/o Van der Schyff, Baylis Gericke and Druce, PO Box 1914, Rivonia 2128.

75-SC8E

NOTICE 1181 OF 1990

SCHEDULE 8

(Regulation 11(2))

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

JOHANNESBURG AMENDMENT SCHEME 3006

We, Van der Schyff, Baylis, Gericke and Druce being the authorised agents of the owner of Erf 891 Parktown 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 Johannesburg City Council for the amendment of the Town-planning scheme known as Johannesburg Town-planning Scheme, 1979 for the rezoning of the property described above, situated on St Andrews Road from Business 4 and Proposed New Roads and Widenings to Business 4 and Proposed New Roads and Widenings subject to revised conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 706, 7th Floor Civic Centre, Braamfontein, for a period of 28 days from 6 June 1990 (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 Director of Planning at the above address or at PO Box 30733, Braamfontein 2017 within a period of 28 days from 6 June 1990.

Address of owner: c/o Van der Schyff, Baylis Gericke and Druce, PO Box 1914, Rivonia 2128.

129-S8

NOTICE 1182 OF 1990

RANDBURG AMENDMENT SCHEME 1450

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

I, Russell Pierre Attwell, being the authorised agent of the owner of Erf 1335, Ferndale, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Randburg City Council for the amendment of the town-planning scheme known as the Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, from "Residential 1" to "Special" for dwelling house offices.

Braamfontein vir 'n tydperk van 28 dae vanaf 6 Junie 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by tot die Stadsklerk by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van eienaar: p/a Van der Schyff, Baylis Gericke en Druce, PO Box 1914, Rivonia 2128.

BYLAE 8

6—13

KENNISGEWING 1181 VAN 1990

BYLAE 8

(Regulasie 11(2))

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

JOHANNESBURG-WYSIGINGSKEMA 3006

Ons, Van der Schyff, Baylis, Gericke en Druce, die gemagtigde agente van die eienaar van Erf 891 Parktown gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Grootstadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema 1979 deur die hersoneering van die eiendom hierbo beskryf, geleë te St Andrewsweg Parktown vanaf Besigheid 4 en Voorgestelde Nuwe Paaie en Verbredings na Besigheid 4 en Voorgestelde Nuwe Paaie en Verbredings onderworpe aan nuwe voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Kamer 706, Burgersentrum, Johannesburg vir 'n tydperk van 28 dae vanaf 6 Junie 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by bovermelde adres of by Posbus 30733, Braamfontein 2017 ingedien of gerig word.

Adres van eienaar: p/a Van der Schyff, Baylis Gericke en Druce, Posbus 1914, Rivonia 2128.

129-S8A

6—13

KENNISGEWING 1182 VAN 1990

RANDBURG-WYSIGINGSKEMA 1450

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, Russel Pierre Attwell, synde die gemagtigde agent van die eienaar van Erf 1335, Ferndale, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Randburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Randburg-dorpsbeplanningskema, 1976, deur die hersoneering van bovermelde eiendom van "Residensieel 1" na "Spesiaal" vir Woonhuiskantore.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, 1st Floor, South Block, Room A204, cnr Jan Smuts and Hendrik Verwoerd Drive, Randburg, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag 1, Randburg 2125, within a period of 28 days from 6 June 1990.

Address of owner: Van Zyl, Attwell & De Kock, PO Box 4112, Germiston South 1411.

NOTICE 1183 OF 1990

REMOVAL OF RESTRICTIONS ACT, 1967: ERF 518 IN MEIERINGSPARK EXTENSION 2 TOWNSHIP

It is hereby notified in terms of section 2(1) of the Removal of Restrictions Act, 1967, that the Minister of Budget and Local Government, House of Assembly, has approved that Condition C(a) in Deed of Transfer T53229/87 be altered to read as follows: "Die erf is onderworpe aan 'n serwituut vir riool en munisipale doeleinades ten gunste van die plaaslike bestuur, 2 m breed, langs die suidelike grens van die erf."

PB 4-14-2-1657-1

/2044L

NOTICE 1184 OF 1990

PRETORIA AMENDMENT SCHEME

I, Errol Raymond Bryce, being the authorised agent of the owner of Portion 2 of Erf 179, Nieuw Muckleneuk hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Pretoria City Council for the amendment of the Town-planning Scheme known as Pretoria Town-planning Scheme, 1974 by the rezoning of the property described above, situated on Fehrse Street, Nieuw Muckleneuk, from General Business to General Business subject to amended conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the City Secretary, Room 3204, 3rd Floor, West Block, Munitoria, Van der Walt Street, Pretoria for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at PO Box 440, Pretoria, 0001 within a period of 28 days from 6 June 1990.

Address of agent c/o E R Bryce and Associates, PO Box 28528, Sunnyside 0132. Tel: 324-3170/1.

NOTICE 1185 OF 1990

JOHANNESBURG AMENDMENT SCHEME 2670

I, Marius Johannes van der Merwe, being the authorized agent of the owner of Erven 2076, 2077, 2083 and 2800, Jeppetown 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 Johannesburg Town Council for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme 1979 by the rezoning of the properties described above, situated North on Jules Street between Robinson and Melville Streets from "Residential 4

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Municipale Kantore, 1ste Vloer, Suidblok, Kamer A204, h/v Jan Smuts- en Hendrik Verwoerdrylaan, Randburg, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsklerk by bovemelde adres of by Privaatsak 1, Randburg 2125, ingedien of gerig word.

Adres van eienaar: Van Zyl, Attwell & De Kock, Posbus 4112, Germiston Suid 1411.

6—13

KENNISGEWING 1183 VAN 1990

WET OP OPHEFFING VAN BEPERKINGS, 1967: ERF 518 IN DIE DORP MEIERINGSPARK UITBREIDING 2

Hierby word ooreenkomsdig die bepalings van artikel 2(1) van die Wet op Opheffing van Beperkings, 1967, bekend gemaak dat die Minister van Begroting en Plaaslike Bestuur, Volksraad goedgekeur het dat Voorwaarde C(a) in Akte van Transport T53229/87 gewysig word om soos volg te lui: "Die erf is onderworpe aan 'n serwituut vir riool en munisipale doeleinades ten gunste van die plaaslike bestuur, 2 m breed, langs die suidelike grens van die erf."

PB 4-14-2-1657-1

/2039L

6

KENNISGEWING 1184 VAN 1990

PRETORIA-WYSIGINGSKEMA

Ek, Errol Raymond Bryce, synde die gemagtigde agent van die eienaar van Gedeelte 2 van Erf 179; Nieuw Muckleneuk gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Fehrsestraat, Nieuw Muckleneuk van Algemene Besigheid tot Algemene Besigheid onderworpe aan gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 3204, 3de Vloer, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsekretaris by bovemelde adres of by Posbus 440, Pretoria, 0001 ingedien word of gerig word.

Adres van agent: E R Bryce en Medewerkers, Posbus 28528, Sunnyside 0132. Tel: 324-3170/1.

6—13

KENNISGEWING 1185 VAN 1990

JOHANNESBURG-WYSIGINGSKEMA 2670

Ek, Marius Johannes van der Merwe, synde die gemagtigde agent van die eienaar van Erve 2076, 2077, 2083 en 2800, Jeppetown gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema 1979 deur die hersonering van die eiendomme hierbo beskryf, geleë Noord in Julesstraat tussen Robinson en Melvillestraat van "Resi-

and Business 1" to "Parking and Business 1" subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Planning, Room 760, 7th Floor, Civic Centre, Braamfontein for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Planning, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 6 June 1990.

Address of agent: Marius van der Merwe and Associates, PO Box 39349, Boovsens 2016.

NOTICE 1186 OF 1990

GERMISTON AMENDMENT SCHEME 296

I, Pieter Venter being the authorized agent of the owner of Erf 312, South Germiston hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Germiston for the amendment of the town-planning scheme known as Germiston Town Planning Scheme, 1985 by the rezoning of the property described above, situated on the corner of Power Street and Bruce Street from "Residential 4" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, 3rd Floor, Samie Building, cnr Queen Street and Spilsbury Street, Germiston for the period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 145, Germiston, 1400 within a period of 28 days from 6 June 1990.

Address of agent: Terraplan Associates, PO Box 1903, Kempton Park 1620.

NOTICE 1187 OF 1990

AMENDMENT SCHEME

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

I, David Martin van Aardt of Van Wyk and Van Aardt being the authorized agent of the owner of Portion 6 of the Erf 116 Les Marais 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 Pretoria Town Council for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme 1974 by the rezoning of the property described above, situated on the south-western cnr of the intersection between Fred Nicholson Street and Fifth Avenue from "Special Residential" to "Special" for medical and paramedical offices, pharmacy, kiosk and flowershop.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Room 3024, Westblock, Munitoria, Van der Walt Street, Pretoria for the period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at PO Box 440, Pretoria, 0001 within a period of 28 days from 6 June 1990.

densieel 4 en Besigheid 1" tot "Parkeren en Besigheid 1 onderworpe aan voorwaarde.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor, van die Direkteur van Beplanning, Kamer 760, 7de Vloer, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Direkteur van Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van agent: Marius van der Merwe en Associates, PO Box 39349, Boovsens 2016.

6—13

KENNISGEWING 1186 VAN 1990

GERMISTON WYSIGINGSKEMA 296

Ek, Pieter Venter, synde die gemagtigde agent van die eienaar van Erf 312, South Germiston gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Germiston Dorpsbeplanningskema, 1985 deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Powerstraat en Brucestraat van "Residensieel 4" tot "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, 3de Vloer, h/v Queenstraat en Spilsburystraat, Germiston vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 145, Germiston ingedien of gerig word.

Adres van agent: Terraplan Medewerkers, Posbus 1903, Kempton Park 1620.

6—13

KENNISGEWING 1187 VAN 1990

WYSIGINGSKEMA

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

Ek, David Martin Van Aardt van Van Wyk en Van Aardt synde die gemagtigde agent van die eienaar van Gedeelte 6 van Erf 116 Les Marais gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanningskema en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te suid-westelike h/v die kruising tussen Fred Nicholsonstraat en Vyfdaal van "Spesiale Woon" tot "Spesial" vir mediese- en paramediese kantore, apieke, kiosk en blommewinkel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris Kamer 3024, Wesblok, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 440, Pretoria, 0001 ingedien of gerig word.

Address of agent: Van Wyk and Van Aardt, PO Box 4731, Pretoria, 0001, 729 Frederika Street Rietfontein 0084.

NOTICE 1188 OF 1990

NOTICE OF APPLICATION FOR EXTENSION OF BOUNDARIES OF APPROVED TOWNSHIP

The Village Council of Kinross hereby gives notice in terms of Section 69(6)(a) read in conjunction with section 88(2) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that application has been made by the Village Council of Kinross to extend the boundaries of the township known as Kinross Extension 17 to include Portion 20 (a portion of Portion 18) of the farm Zondagskraal No. 125 District I.S.

The portion concerned is situated adjacent to the western boundary of Kinross Extension 17 and south of Road P5-1 and is to be used for Residential purposes.

The application, together with the plans, documents and information concerned, will lie for inspection during normal office hours at the office of the Town Secretary, Municipal Office, Voortrekker Road, Kinross for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the application must be lodged with or made in writing in duplicate to the Town Secretary at the above address or at Private Bag 50, Kinross 2270 within a period of 28 days from 6 June 1990.

NOTICE 1189 OF 1990

RANDFONTEIN AMENDMENT SCHEME 59

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)

(Regulation 11(2))

I, Johannes Ernst de Wet, being the authorized agent of the owner of Erven 903, 904 and 905 Randfontein 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 Town Council of Randfontein for the amendment of the town planning scheme known as Randfontein Town Planning Scheme, 1988 by the rezoning of the property described above, situated in Pollock Street from Municipal to Business 4.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk Town Hall Sutherland Avenue Randfontein and Wesplan & Associates, Coaland Building, cnr Kruger and Burger Streets, Krugersdorp, for a period of 28 days from 6 June 1990 (the date of first publication of this notice).

Objections to or representation in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 218 Randfontein and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 6 June 1990.

Adres van gemagtigde agent: Van Wyk en Van Aardt, Posbus 4731, Pretoria, 0001. Frederikastraat 729, Rietfontein 0084.

6-13

KENNISGEWING 1188 VAN 1990

KENNISGEWING VAN AANSOEK OM UITBREIDING VAN GRENSE VAN GOEDGEKEURDE DORP

Die Dorpsraad van Kinross gee hiermee ingevolge Artikel 69(6)(a) saamgelees met artikel 88(2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat aansoek gedoen is deur die Dorpsraad van Kinross om die grense van die dorp bekend as Kinross Uitbreiding 17 uit te brei om Gedeelte 20 (gedeelte van Gedeelte 18) van die Plaas Zondagskraal No. 125 Distrik I.S. te omvat.

Die betrokke gedeelte is geleë wes-aangrensend aan Kinross Uitbreiding 17 en suid-aangrensend aan Pad P5-1 en sal vir Residensiële doeleindes gebruik word.

Die aansoek, tesame met die betrokke planne, dokumente en inligting lê ter insae gedurende gewone kantoorure by die kantoor van die Stadssekretaris, Municipale Kantore, Voor trekkerweg, Kinross vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Beware teen of vertoe ten opsigte van die aansoek moet skriftelik en in tweevoud by of tot die Stadssekretaris by bovermelde adres of by Privaatsak 50, Kinross, 2270, binne 'n tydperk van 28 dae vanaf 6 Junie 1990 ingedien of gerig word.

6-13

KENNISGEWING 1189 VAN 1990

RANDFONTEIN WYSIGINGSKEMA 59

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)

(Regulasie 11(2))

Ek, Johannes Ernst de Wet, synde die gemagtigde agent van die eiener van Erwe 903, 904 en 905 Randfontein gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Randfontein aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randfontein Dorpsbeplanningskema, 1988, deur die hersonering van die eiendom hierby beskryf, geleë te Pollockstraat van Munisipaal na Besigheid 4.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk Stadhuis Sutherlandlaan Randfontein en by die kantore van Wesplan & Associate, Coaland Gebou, h/v Kruger- en Burgerstrate, Krugersdorp vir 'n tydperk van 28 dae vanaf 6 Junie 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Beware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by die Stadsklerk by die bovermelde adres of by Posbus 218 Randfontein en by Wesplan & Associate, Posbus 7149, Krugersdorp Noord, ingedien word.

NOTICE 1190 OF 1990

AMENDMENT SCHEME 178

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))

I, Johannes Jacobus Meiring, being the authorized agent of the owner of Erf 1909 Middelburg Extension 4 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 Town Council of Middelburg for the amendment of the town-planning scheme known as Middelburg Town Planning Scheme 1974 by the rezoning of the property described above, situated in Strelitzia Street Kanonkop from Special Business 2 with conditions to Special Business 2 with amended conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Secretary Wanderers Ave, Room C3 Middelburg for the period of 28 days from 5 June 1990 (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 Secretary at the above address or at P.O. Box 14 Middelburg within a period of 28 days from 5 June 1990.

Address of owner: Barnes Ras & Meiring Land Surveyors P.O. Box 288 Middelburg 1050.

KENNISGEWING 1190 VAN 1990

WYSIGINGSKEMA 178

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))

Ek, Johannes Jacobus Meiring, synde die gemagtigde agent van die eienaar van Erf 1909 Middelburg Uitbreiding 4 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Middelburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Middelburg Dorpsbeplanningskema 1974 deur die hersonering van die eiendom hierbo beskryf, geleë te Strelitziastraat Kanonkop van Spesiale Besigheid 2 met sekere voorwaardes tot Spesiale Besigheid 2 met gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Sekretaris Wandererslaan Kamer C3, Middelburg vir 'n tydperk van 28 dae vanaf 5 Junie 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 5 Junie 1990 skriftelik by of tot die Sekretaris by bovermelde adres of by Posbus 14 Middelburg 1050 ingediën of gerig word.

Adres van eienaar: Barnes Ras & Meiring Landmeters Posbus 288 Middelburg.

6—13

Notices by Local Authorities

Plaaslike Bestuurskennisgewings

LOCAL AUTHORITY NOTICE 1459 CITY COUNCIL OF ROODEPOORT

PROCLAMATION OF ROAD

Notice is given in terms of Section 5 of the Local Authorities Roads Ordinance No. 44 of 1904, as amended, that the City Council of Roodepoort has petitioned the Minister of Local Government, Housing and Works, Administration: House of Assembly to proclaim as a public road the proposed road more fully described in the Schedule hereto.

Copies of the petition and the plan attached thereto may be inspected during normal office hours at the office of the Town Clerk, Civic Centre, Roodepoort.

Objections, if any, to the proclamation of the proposed road must be lodged in writing in duplicate with the Departmental Head, Department of Local Government, Housing and Works, Private Bag X340, Pretoria, and with the Town Clerk, Private Bag X30, Roodepoort not later than 9 July 1990.

A. J. DE VILLIERS
Town Clerk

Civic Centre
Roodepoort
23 May 1990
Notice No. 40/1990

SCHEDULE

A road of varying width over Erf 41, Wilropark as will more fully appear from Surveyor's Diagram S G No. A 4625/89.

PLAASLIKE BESTUURSKENNISGEWING 1459

STADSRAAD VAN ROODEPOORT

PROKLAMERING VAN PAD

Ooreenkomsig die bepalings van artikel 5 van die "Local Authorities Roads Ordinance" No. 44 van 1904, soos gewysig, word bekend gemaak dat die Stadsraad van Roodepoort die Minister van Plaaslike Bestuur, Behuisig en Werke, Administrasie; Volksraad versoek het om die voorgestelde pad, soos nader omskryf in die Bylae hiervan, as openbare pad te proklameer.

Afskrifte van die versoekskrif en die plan wat daarby aangeheg is, lê ter insae gedurende gewone kantoorure, by die kantoor van die Stadsklerk, Burgersentrum, Roodepoort.

Enige belanghebbende wat beswaar teen die proklamering van die voorgestelde pad wil opper, moet sy beswaar skriftelik in tweevoud, by die Departementshoof, Departement van Plaaslike Bestuur, Behuisig en Werke, Privaatsak

X340, Pretoria en die Stadsklerk, Privaatsak X30, Roodepoort, nie later nie as 9 Julie 1990 indien.

A. J. DE VILLIERS
Stadsklerk

Burgersentrum
Roodepoort
23 Mei 1990

Kennisgewing No. 40/1990

BYLAE

'n Pad van wisselende wydte oor Erf 41, Wilropark, soos meer volledig op Landmetersdiagram L G No. A 4625/89, aangedui.

23—30—6

LOCAL AUTHORITY NOTICE 1496

PIETERSBURG AMENDMENT SCHEME 205

I, Hermanus Philippus Potgieter, from the firm Els van Straten and Partners, Pietersburg, being the authorized agent of the owner of Portion 2 of Erf 39, Pietersburg 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 Pietersburg Town Council for the amendment of the town-planning scheme known as Pietersburg Town-planning Scheme, 1981 by the rezoning of the property described above, situated at Bok Street 55, Pietersburg from "Residential 1" to "Business 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 404, Civic Centre, Pietersburg for the period of 28 days from 30 May 1990.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 111, Pietersburg, 0700 within a period of 28 days from 30 May 1990.

Address of authorized agent: Els van Straten and Partners, PO Box 2228, Pietersburg, 0700. Telephone number: (01521) 91 4918

Reference number: W1898.

PLAASLIKE BESTUURSKENNISGEWING 1496

PIETERSBURG-WYSIGINGSKEMA 205

Ek, Hermanus Philippus Potgieter, van die firma Els van Straten en Vennote, Pietersburg, synde die gemagtigde agent van die eiennaar van Gedeelte 2 van Erf 39, Pietersburg gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorse, 1986 kennis dat ek by die Pietersburg Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pietersburg-dorpsbeplanningskema, 1981 deur die hersoneering van die eiendom hierbo beskryf, geleë te

Bokstraat 55, Pietersburg van "Residensieel 1" tot "Besigheid 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 404, Burgersentrum, Pietersburg vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsklerk by bovenmelde adres of by Posbus 111, Pietersburg, 0700 ingediend of gerig word.

Adres van gemagtigde agent: Els van Straten en Vennote, Posbus 2228, Pietersburg, 0700. Telefoonnummer: (01521) 91 4918.

Verwysingsnommer: W1898.

30—6

LOCAL AUTHORITY NOTICE 1499

CITY OF JOHANNESBURG

PROPOSED AMENDMENT TO JOHANNESBURG TOWN PLANNING SCHEME, 1979

(AMENDMENT SCHEME 2673)

The City Council of Johannesburg hereby gives notice in terms of Section 28(1)(a) read with Section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that a draft Town-planning Scheme, to be known as Johannesburg Amendment Scheme 2673 has been prepared by it.

This scheme will be an Amendment Scheme and contains the following proposals:

To rezone the closed portion of Uranium Road, Amalgam Extension 2, from existing Public Road to Industrial 3.

The effect is to permit the establishment of additional warehouse and office space on the street portion between Erven 141 to 146 Amalgam Extension 2 and Erven 2 and 3 Micor.

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, c/o Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Town Clerk at the above address or at PO Box 30733, Braamfontein within a period of 28 days from 30 May 1990.

H H S VENTER
Town Clerk

Civic Centre
Braamfontein
Johannesburg
(A 8/141)
(4260q)
(NN)

PLAASLIKE BESTUURSKENNISGEWING
1499

STAD JOHANNESBURG

VOORGESTELDE WYSIGING VAN DIE
JOHANNESBURGSE DORPS-
BEPLANNINGSKEMA, 1979

(WYSIGINGSKEMA 2673)

Kennis word hiermee ingevolge artikel 28(1)(a), gelees tesame met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), gegee dat die Stadsraad van Johannesburg 'n ontwerpdorpsbeplanningskema opgestel het wat as Johannesburg se Wysigingskema 2673 bekend sal staan.

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

Om die geslote gedeelte van Uraniumweg, Amalgam-uitbreiding 2, van Bestaande Openbare Pad na Nywerheid 3 te hersoneer.

Die doel van hierdie skema is om toe te laat dat bykomende pakhuis- en kantoorruimte op die straatgedeelte tussen ewe 141 tot 146, Amalgam-uitbreiding 2, en ewe 2 en 3, Micor, tot stand gebring word.

Besonderhede van hierdie Ontwerpskema is vir 'n tydperk van 28 dae vanaf 30 Mei 1990 gedurende gewone kantoorure ter insae in die kantoor van die Stadsklerk, p/a Beplanningsdepartement, Sewende Verdieping, Kamer 760, Burgersentrum, Braamfontein, Johannesburg.

Besware of vertoë in verband met die skema moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 ingedien word by of skriftelik gerig word aan die Stadsklerk by bogenoemde adres of by Posbus 30733, Braamfontein.

H H S VENTER
StadsekretarisBurgersentrum
Braamfontein
Johannesburg(A 8/141)
(4260q)
(NN)

30—6

LOCAL AUTHORITY NOTICE 1500

CITY OF JOHANNESBURG

PROPOSED AMENDMENT TO JOHANNESBURG TOWN-PLANNING SCHEME,
1979

(AMENDMENT SCHEME 2794)

The City Council of Johannesburg hereby gives notice in terms of Section 28(1)(a) read with Section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that a draft Town-planning Scheme, to be known as Johannesburg Scheme 2794 has been prepared by it.

This scheme will be an Amendment Scheme and contains the following proposals:

To rezone a part of Wilhelmina Street, Troyeville from Existing Public Road to Business 1.

The effect is for the closed portion to be notarially tied to or consolidated with Portion 12 of Erf 780 Troyeville.

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, c/o Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johan-

nesburg, for a period of 28 days from 30 May 1990.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Town Clerk at the above address or at P O Box 30733, Braamfontein within a period of 28 days from 30 May 1990.

H.H.S. VENTER
Town Clerk

Civic Centre
Braamfontein
Johannesburg
(T5/780 (Ptn 12))
4234q
nm/NN

PLAASLIKE BESTUURSKENNISGEWING
1500

STAD JOHANNESBURG

VOORGESTELDE WYSIGING VAN DIE
JOHANNESBURGSE DORPSBEPLAN-
NINGSKEMA, 1979

(WYSIGINGSKEMA 2794)

Die Stadsraad van Johannesburg gee hierby ingevolge artikel 28(1)(a) gelees tesame met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986) kennis, dat hy 'n Ontwerpdorpsbeplanningskema, wat as Johannesburgse Wysigingskema 2794 bekend sal staan, opgestel het.

Hierdie skema sal 'n Wysigingskema wees en bevat die volgende voorstelle:

Om 'n deel van Wilhelminastraat, Troyeville, van Bestaande Openbare Pad na Besighed 1 te hersoneer.

Die uitwerking daarvan is dat die geslote gedeelte gekonsolideer of notarieel verbind sal word met Gedeelte 12 van erf 780 Troyeville.

Die ontwerpskema is vir 'n tydperk van 28 dae vanaf 30 Mei 1990 gedurende gewone kantoorure ter insae in die kantoor van die Stadsklerk, p/a Beplanningsdepartement, Sewende Verdieping, Kamer 760, Burgersentrum, Braamfontein, Johannesburg.

Besware teen en vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik aan die Stadsklerk by bogenoemde adres of Posbus 30733, Braamfontein, gerig of by hom ingedien word.

H.H.S. VENTER
Stadsklerk

Burgersentrum
Braamfontein
Johannesburg
(T5/780 (Ged. 12))
4234q
nn/NN

30—6

LOCAL AUTHORITY NOTICE 1501

TOWN COUNCIL OF KEMPTON PARK

NOTICE OF INTENTION TO ESTABLISH
TOWNSHIP BY LOCAL AUTHORITY

The Town Council of Kempton Park hereby gives notice in terms of section 108(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that it intends establishing a township consisting of the following er-

ven on a portion of Portions 206, 207, 208 and the remainder of Portion 12 of the farm Zuurfontein 33 IR, Kempton Park:

Residential 1: 352.

Public open spaces: 2.

Further particulars of the township will lie for inspection during normal office hours at the office of the Acting Town Clerk, Room 161, Town Hall, Margaret Avenue, Kempton Park, for a period of 28 days from 30 May, 1990.

Objections to or representations in respect of the township must be lodged with or made in writing to the Town Clerk at the above address or PO Box 13, Kempton Park, within a period of 28 days from 30 May, 1990.

S J BENADIE
Acting Town Clerk

Town Hall
Margaret Avenue
(PO Box 13)
Kempton Park
30 May, 1990
Notice No. 62/1990

PLAASLIKE BESTUURSKENNISGEWING
1501

STADSRAAD VAN KEMPTON PARK

KENNISGEWING VAN VOORNEME
DEUR PLAASLIKE BESTUUR OM DORP
TE STIG

Die Stadsraad van Kempton Park gee hiermee ingevolge artikel 108(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat hy voornemens is om 'n dorp bestaande uit die volgende ewe op 'n gedeelte van Gedeltes 206, 207, 208 en die Restant van Gedelte 12 van die plaas Zuurfontein 33 IR, Kempton Park, te stig:

Residensieel 1: 352.

Openbare oopruimtes: 2.

Nadere besonderhede van die dorp lê ter insae gedurende kantoorure by die Kantoor van die Waarnemende Stadsklerk, Kamer 161, Stadhuis, Margaretlaan, Kempton Park vir 'n tydperk van 28 dae vanaf 30 Mei 1990.

Besware teen en vertoë ten opsigte van die dorp moet skriftelik by of tot die Waarnemende Stadsklerk by bovenmelde adres of Posbus 13, Kempton Park, binne 'n tydperk van 28 dae vanaf 30 Mei 1990 ingedien of gerig word.

S J BENADIE
Waarnemende Stadsklerk

Stadhuis
Margaretlaan
(Posbus 13)
Kempton Park
30 Mei 1990
Kennisgewing No. 62/1990

30—6

LOCAL AUTHORITY NOTICE 1506

MEYERTON TOWN COUNCIL

NOTICE CALLING FOR OBJECTIONS TO
PROVISIONAL SUPPLEMENTARY VALU-
ATION ROLL

Notice is hereby given in terms of section 36 of the Local Government Rating Ordinance, 1977, that the provisional supplementary valuation roll for the financial year 1989/1990 is open for

inspection at the office of the Town Secretary, Civic Centre, Meyerton from 30 May 1990 to 30 June 1990 and any owner of rateable property or other person who so desires to lodge an objection with the Town Clerk in respect of any matter recorded in the provisional supplementary valuation roll as contemplated in section 34 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed² for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the valuation board unless he has timeously lodged an objection in the prescribed form.

MCC OOSTHUIZEN
Town Clerk

Municipal Offices
President Square
Meyerton
1960
Notice No 778/1990

PLAASLIKE BESTUURSKENNISGEWING
1506

STADSRAAD VAN MEYERTON

KENNISGEWING WAT BESWARE TEEEN
VOORLOPIGE AANVULLENDE WAAR-
DERINGSLYS AANVRA

Kennis word hierby ingevolge artikel 36 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977, gegee dat die voorlopige aanvullende waarderingslys vir die boekjaar 1989/90 oop is vir inspeksie by die kantoor van die Stadssekretaris, Burgersentrum, Meyerton vanaf 30 Mei 1990 tot 30 Junie 1990 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklerk ten opsigte van enige aangeleentheid in die voorlopige aanvullende waarderingslys opgeteken, soos in artikel 34 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglating van enige aangeleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevëstig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingedien het nie.

MCC OOSTHUIZEN
Munisipale Kantore
Presidentplein
Meyerton
1960
Kennisgewing No 778/1990

30—6

LOCAL AUTHORITY NOTICE 1527
TOWN COUNCIL OF RANDBURG

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

Randburg Town Council, being the registered owner of Erf 110, Strijdom Park Extension 2

hereby give notice in terms of section 56(1)(b)(ii) of the Town-planning and Townships Ordinance, 1986, that application has been made for the amendment of the Town-planning Scheme known as Amendment Scheme 1430. This application contains the following proposals:

The rezoning of portion 1 of Erf 110, Strijdom Park Extension 2 from "Public Open Space" to "Municipal".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, 1st Floor, South Block, Room A204, cnr of Jan Smuts Avenue and Hendrik Verwoerd Drive, Randburg, for a period of 28 days from 30 May 1990 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag 1, Randburg 2125, within a period of 28 days from 30 May 1990.

B J VANDER VYVER
Town Clerk

30 May 1990
Notice No. 112/1990

PLAASLIKE BESTUURSKENNISGEWING
1527

STADSRAAD VAN RANDBURG

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

Die Stadsraad van Randburg, synde die geregistreerde eienaar van Erf 110, Strijdompark Uitbreiding 2 gee hiermee ingevolge Artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat aansoek gedoen is om die wysiging van die Dorpsbeplanningskema bekend as Wysigingskema 1430. Hierdie aansoek bevat die volgende voorstelle:

Die hersonering van Gedeelte 1 van Erf 110, Strijdompark Uitbreiding 2, vanaf "Openbare Oop Ruimte" na "Munisipaal".

Besonderhede van die aansoek lê ter insake gedurende gewone kantoorure by die kantoor van die Stadsklerk, Munisipale Kantore, 1ste Vloer, Suidblok, Kamer A204, h/v Jan Smutslaan en Hendrik Verwoerdlaan, Randburg, vir 'n tydperk van 28 dae vanaf 30 Mei 1990 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 1990 skriftelik by of tot die Stadsklerk by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

B J VANDER VYVER
Stadsklerk

30 Mei 1990
Kennisgewing No. 112/1990

LOCAL AUTHORITY NOTICE 1558

LOCAL AUTHORITY OF AKASIA

NOTICE OF FIRST SITTING OF VALUATION BOARD TO HEAR OBJECTIONS IN RESPECT OF THE PROVISIONAL SUPPLEMENTARY VALUATION ROLL FOR THE FINANCIAL YEAR 1988/89

(Regulation 9)

Notice is hereby given in terms of sections 15(3)(c) and 37 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the first sitting of the valuation board will take place on 25 June 1990 at 09:00 and will be held at the following address:

Council Chamber
Municipal Offices
Dale Avenue 16
Doreg Agricultural Holdings

to consider any objections to the provisional supplementary valuation roll for the financial year 1988/89.

W P ERASMUS
Secretary: Valuation Board

16 May 1990
Notice No. 38/1990

wp/reg/9

PLAASLIKE BESTUURSKENNISGEWING
1558

PLAASLIKE BESTUUR VAN AKASIA

KENNISGEWING VAN EERSTE SITTING VAN WAARDERINGSRAAD OM BE-SWARE TEN OPSIGTE VAN DIE VOOR-LOPIGE AANVULLENDE WAAR- DERINGSLYS VIR DIE BOEKJAAR 1988/89 AAN TE HOOR

(Regulasie 9)

Kennis word hierby ingevolge artikels 15(3)(c) en 37 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die eerste sitting van die waarderingsraad op 25 Junie 1990 om 09:00 sal plaasvind en gehou sal word by die volgende adres:

Raadsaal
Munisipale Kantore
Dalelaan 16
Doreg Landbouhoeves

om enige beswaar tot die voorlopige aanvullende waarderingslys vir die boekjaar 1988/89 teoorweg.

W P ERASMUS
Sekretaris: Waarderingsraad

16 Mei 1990
Kennisgewing No. 38/1990

6
LOCAL AUTHORITY NOTICE 1559

TOWN COUNCIL OF ALBERTON

PROCLAMATION OF A PUBLIC ROAD OVER PORTION 2 OF ERF 994, NEW REDRUTH

Notice is hereby given in terms of the provisions of sections 4 and 5 of the Local Authorities Roads Ordinance, 1904 that the Town Council

30—6

of Alberton has lodged a petition with the Hon Minister of Local Government and Housing: Administration, House of Assembly, for the proclamation of a public road over Portion 2 of Erf 994, New Redruth, as indicated on diagram SG No A2068/90.

The purpose of the contemplated proclamation is to make provision for a public road over a portion of Trelawny Park, which has been closed in order to improve traffic arrangements in Eaton Terrace Road, New Redruth.

Copies of the petition and the aforementioned diagram may be inspected at the office of the Town Secretary during normal office hours.

Any person who has an objection to the proposed proclamation must lodge such objection in writing in duplicate with the Town clerk, Civic Centre, P O Box 4, Alberton, and the Director-General, Department of Local Government, Housing and Works, Pretoria, within one month after the last publication of this notice viz not later than 23 July 1990.

W M C MEYER
Acting Town Clerk

Civic Centre
Alwyn Taljaard Avenue
Alberton
14 May 1990
Notice No. 54/1990

AMA4187

PLAASLIKE BESTUURSKENNISGEWING
1559

STADSRAAD VAN ALBERTON

PROKLAMASIE VAN 'N OPENBARE PAD
OOR GEDEELTE 2 VAN ERF 994, NEW
REDRUTH

Kennis geskied hiermee ingevolge die bepalinge van artikel 4 van die "Local Authorities Roads Ordinance, 1904" dat die Stadsraad van Alberton 'n versoekskrif by die Minister van Plaaslike Bestuur en Behuisiging: Administrasie, Volksraad, ingedien het vir die proklamasie van 'n openbare pad oor Gedeelte 2 van Erf 994, New Redruth, soos meer volledig aangedui op plan LG No A2068/90.

Die doel van die beoogde proklamasie is om voorsiening te maak vir 'n openbare pad oor 'n gedeelte van Trelawny Park wat gesluit is, ten einde verkeersreëlings in Eaton Terrace-weg, New Redruth, te verbeter.

Afskrifte van die versoekskrif en landmeterkaart hierbo vermeld, lê gedurende kantoorure in die kantoor van die Stadsekretaris ter insae.

Enigiemand wat beswaar wil opper teen die voorgestelde proklamasie, moet sodanige beswaar skriftelik in tweevoud by die Stadslerk, Burgersentrum, Posbus 4, Alberton, en die Direkteur-generaal Departement van Plaaslike Bestuur, Behuisiging en Werke, Pretoria, indien binne een maand na die laaste publikasie van hierdie kennisgewing, dit wil sê nie later nie as 23 Julie 1990.

W M C MEYER
Waarnemende Stadslerk

Burgersentrum
Alwyn Taljaard-laan
Alberton
14 Mei 1990
Kennisgewing No. 54/1990

AMA4187

LOCAL AUTHORITY NOTICE 1560
TOWN COUNCIL OF BARBERTON
AMENDMENT TO BY-LAWS FOR THE CONROL OF TEMPORARY ADVERTISEMENTS AND PAMPHLETS

The Town Clerk of Barberton hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter.

The By-laws for the Conrol of Temporary Advertisements and Pamphlets of the Barberton Municipality, published under Administrator's Notice 2194, dated 6 December 1972, are hereby further amended by the substitution in section 8(a) for the figure "R10" of the figure "R25".

P R BOSHOFF
Town Clerk

Municipal Offices
PO Box 33
Barberton
1300
Notice No 2/1990

PLAASLIKE BESTUURSKENNISGEWING 1560

STADSRAAD VAN BARBERTON

WYSIGING VAN VERORDENINGE BETREFFENDE DIE BEHEER VAN TYDELIKE ADVERTENSIES EN PAMFLETTE

Die Stadslerk van Barberton publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit.

Die Verordeninge Betreffende die Beheer van Tydelike Advertensies en Pamflette van die Municipaaliteit Barberton, afgekondig by Administrateurskennisgewing 2194 van 6 Desember 1972, word hierby verder gewysig deur in artikel 8(a) die syfer "R10" deur die syfer "R25" te vervang.

P R BOSHOFF
Stadslerk

Munisipale kantore
Posbus 33
Barberton
1300
Kennisgewing No 2/1990

6

LOCAL AUTHORITY NOTICE 1561
TOWN COUNCIL OF BEDFORDVIEW
DETERMINATION OF CHARGES FOR FIRE BRIGADE SERVICES

In terms of section 80B of the Local Government Ordinance, 1939 (Ordinance 17 of 1939) it is hereby notified that the Town Council of Bedfordview has, by special resolution, determined the charges as set out in the Schedule hereunder, with effect from 1 April 1990:

SCHEDULE

TARIFF OF CHARGES

1. Turning out charges.

Whenever the fire department responds to a call, irrespective of the circumstances, the following charges shall be payable:

(1) Within the municipality: R50

(2) Outside the municipality: R100

(3) Where only a service car or other subsidiary vehicle turns out in response to a call: R20

2. Operating charges.

Where a fire has occurred, or where, in the opinion of the Chief Fire Officer, a fire is likely to occur, the following charges shall be payable in respect of equipment actually used (actual time away from fire station):

(1) Fire-fighting vehicle:

In respect of each motor pump, turntable ladder, elevating platform, recovery vehicle, water tanker or emergency van:

(a) Per hour or part thereof: R80.

(2) In respect of each service vehicle:

(a) Per hour or part thereof: R20.

(3) Fire-fighting equipment:

(a) Repair or replacement of equipment: actual cost plus 20%.

(b) Replacement of consumable material: actual cost plus 20%.

(c) For each length of hose or first aid hose used: Per hour or part thereof: R10.

(d) For each breathing apparatus used: per hour or part thereof: R15.

(e) For each special equipment item used: Per hour or part thereof: R25.

3. Personnel charges

For each hour or part thereof during which any member of the fire brigade irrespective of rank, is engaged on —

(a) Fire-fighting; or

(b) Damping down and salvage operations; or

(c) Standby operations

Per member: R15

4. Pumping or removing water from property

(1) Light or portable pump, per hour or part thereof: R20.

(2) Medium pump, per hour or part thereof: R30

(3) Heavy pump, per hour or part thereof: R40.

5. No charge in certain circumstances

Notwithstanding the provisions set out above, no charges shall be payable in the following circumstances:

(a) Where a false alarm has been received, but where the person responsible for such false alarm acted in good faith.

(b) Where the services of the fire department were required as a result of civil commotion, riot or natural disaster.

(c) Where the services of the fire department were not rendered on behalf of a specific person, but solely in the interest of public safety.

(d) Where the Chief Fire Officer considers the services of the fire department of a humanitarian nature only or were rendered solely for the saving of life.

(e) Where the owner of a vehicle, if he furnishes proof to the satisfaction of the Chief Fire Officer that such vehicle had been stolen from him and that it had not been recovered by him at the time when the services of the fire department were rendered in respect thereof.

(f) Where any person or the State, with whom the Council has entered into an agreement in terms of section 12 of the Fire Brigade Services Act, 1987 (Act 99 of 1987) in terms of which the services of the fire department are made available to such person against payment specified in such agreement.

A J KRUGER
Town Clerk

Civic Centre
Bedfordview
6 June 1990
Notice 50/1990

**PLAASLIKE BESTUURSKENNISGEWING
1561**
STADSRAAD VAN BEDFORDVIEW
VASSTELLING VAN GELDE VIR BRAND-WEERDIENSTE

Daar word ingevolge artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) bekend gemaak dat die Stadsraad van Bedfordview, by spesiale besluit, die gelde soos in die onderstaande bylae uiteengesit, met ingang van 1 April 1990, vasgestel het:

BYLAE

TARIEF VAN GELDE

1. Opdaaggeld

Wanneer die brandweer ontbied word, ongeag die omstandigheede, is die volgende geld betaalbaar:

(1) Binne die munisipaliteit: R50.

(2) Buite die munisipaliteit: R100.

(3) In gevalle waar slegs 'n diensvoertuig of ander hulpvoertuig in verband met 'n noodoproep gebruik word: R20.

2. Gelde vir dienste

Waar 'n brand ontstaan het of waar daar na die mening van die Brandweerroof, 'n brand kan ontstaan, is die volgende geld betaalbaar ten opsigte van toerusting wat werklik gebruik word (werklike tyd weg van stasie):

(1) Brandbestrydingsvoertuig:

Ten opsigte van elke brandwapomp, draai-brandleer, elevasie-platform, herwiningsvoertuig, waterenkwa of noodvoertuig:

(a) Per uur of gedeelte daarvan: R80.

(2) Dienstvoertuig:

(a) Per uur of gedeelte daarvan, elk: R20.

(3) Brandweertoerusting:

(a) Herstel of vervang van toerusting: werklike koste plus 20%

(b) Vervang van verbruikbare materiaal: werklike koste plus 20%

(c) Vir elke brandslangleiding of eerste-hulpgeleiding wat gebruik word:

Per uur of gedeelte daarvan: R10.

(d) Vir elke asemhaaltoestel wat gebruik word:

Per uur of gedeelte daarvan: R15.

(e) Vir elke spesiale toerusting-item wat gebruik word:

Per uur of gedeelte daarvan: R25.

3. Gelde vir Brandweerpersoneel

Vir elke uur of gedeelte daarvan waartydens enige lid van die brandweer, ongeag sy rang, besig is met —

(a) Brandbestryding; of

(b) Sproeidowing of bergingswerk; of

(c) Bystanddiens:

Per lid: R15.

4. Wegpomp of wegruiming van water van eiendom

(1) Ligte of draagbare pomp, per uur of gedeelte daarvan: R20.

(2) Middelslagpomp, per uur of gedeelte daarvan: R30.

(3) Groot pomp, per uur of gedeelte daarvan: R40.

5. Geen geld in sekere omstandigheede betaalbaar

Ondanks die voorafgaande bepalings, is geen geld in die volgende gevalle betaalbaar nie:

(a) By die ontvangs van 'n vals alarm, waar die persoon wat daarvoor verantwoordelik was, te goeder trou opgetree het.

(b) Waar die dienste van die brandweerafdeling nodig is as gevolg van burgerlike oproer, onluste of 'n natuurlike ramp.

(c) Waar die brandweerafdeling 'n diens verrig het uitsluitlik ten bate van openbare veiligheid en nie aan 'n spesifieke persoon nie.

(d) Waar die diens verrig deur die Brandweerroof as 'n suwer humanitaire aard beskou word of waar 'n lewe daardeur gered is.

(e) Waar die eienaar van 'n gesteelde voertuig bewys kan lewer van die diefstal en ook dat die optreden van die brandweerafdeling plaasgevind het voordat die voertuig teruggevind is.

(f) Waar die brandweerafdeling 'n diens gelewer het aan 'n persoon of die Staat, met wie die Raad 'n ooreenkoms aangegaan het ingevolge artikel 12 van die Wet op Brandweerdienste, 1987 (Wet 99 van 1987) en wel teen vergoeding soos aangedui in die gemeide ooreenkoms.

A J KRUGER
Stadsklerk

Burgersentrum
Bedfordview
6 Junie 1990
Kennisgewing No 50/1990

raad van Bedfordview, by spesiale besluit, gelde vir weegbrugsertifikate soos in die Verkeersverordeninge vervat, afgekondig by Administrateurskennisgewing 773 gedateer 6 Julie 1988, met ingang van 1 April 1990 vasgestel het soos in die onderstaande Bylae A uiteengesit:

BYLAE A

TARIEF VAN GELDE

1. **Gelde vir die uitreiking van 'n weekbrugsertifikate**

Vir enige voertuig of sleepwa: R5.

A J KRUGER
Stadsklerk

Burgersentrum
Bedfordview
6 Junie 1990
Kennisgewing 49/1990

6

LOCAL AUTHORITY NOTICE 1563

LOCAL AUTHORITY OF BEDFORDVIEW

NOTICE OF FIRST SITTING OF VALUATION BOARD TO HEAR OBJECTIONS IN RESPECT OF PROVINCIAL VALUATION ROLL FOR THE FINANCIAL YEARS 1990/1992

Notice is hereby given in terms of section 15(3)(b) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the first sitting of the Valuation Board will take place on Wednesday, 27 June 1990 at 09:00 and will be held in the Council Chamber, Civic Centre, Bedfordview, to consider any objection to the provisional valuation roll for the financial years 1990/1992.

J C P VAN DEN BERG
Secretary: Valuation Board

6 June 1990

LOCAL AUTHORITY NOTICE 1562

TOWN COUNCIL OF BEDFORDVIEW

TARIFF BY-LAWS

DETERMINATION OF CHARGES FOR WEIGHBRIDGE CERTIFICATES

Notice is hereby given, in terms of section 80B of the Local Government Ordinance, 1939 (Ordinance 17 of 1939) that the Town Council of Bedfordview by special resolution, determined the charges for the issuance of massmetering bridge certificates, contained in its Traffic by-laws, promulgated under Administrator's Notice 773 dated 6 July 1988, as set out in Schedule A hereunder, with effect from 1 April 1990:

SCHEDULE A

TARIFF OF CHARGES

1. Charges for the Issuance of a massmetering bridge certificate.

For any motor vehicle or trailer: R5.

A J KRUGER
Town Clerk

Civic Centre
Bedfordview
6 June 1990
Notice 49/1990

**PLAASLIKE BESTUURSKENNISGEWING
1562**

STADSRAAD VAN BEDFORDVIEW

VERKEERSVERORDENINGE

VASSTELLING VAN GELDE VIR WEEGBRUGSERTIFIKATE

Ingevolge artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) word hierby bekend gemaak dat die Stads-

KENNISGEWING VAN EERSTE SITTING VAN WAARDERINGSRAAD OM BEWARE TEN OPSIGTE VAN VOORLOPIGE WAARDERINGSLYS VIR DIE BOEKJARE 1990/1992 AAN TE HOOR

Kennis word hierby ingevolge artikel 15(3)(b) van die Ordonnansie op Eiendomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie 11 van 1977), gegee dat die eerste sitting van die Waarderingsraad op Woensdag 27 Junie 1990 om 09:00, sal plaasvind en gehou sal word in die Raadsaal, Municipale Kantore, Hawleyweg 1, Bedfordview, om enige beswaar teen die voorlopige waarderingslys vir die boekjare 1990/1992, teoorweeg.

J C P VAN DEN BERG
Sekretaris: Waarderingsraad

6 Junie 1990

6

<p>LOCAL AUTHORITY NOTICE 1564 TOWN COUNCIL OF BEDFORDVIEW BEDFORDVIEW TOWN-PLANNING SCHEME AMENDMENT SCHEME 1/523</p>	<p>The Town Council of Bedfordview in terms of the provisions of section 125(1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme, being an amendment of Bedfordview Town-planning Scheme 1/1948, comprising the same land as included in the township of Bedfordview Extension 76 Erf 430.</p> <p>Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Director of Local Government in Pretoria and the Town Council of Bedfordview.</p> <p>The amendment scheme is known as Amendment Scheme 1/523.</p>	<p>PLAASLIKE BESTUURSKENNISGEWING 1566 STADSRAAD VAN BEDFORDVIEW BEDFORDVIEW DORPSAANLEGSKEMA WYSIGINGSKEMA 1/509</p> <p>Die Stadsraad van Bedfordview verklaar hierby, ingevolge die bepaling van artikel 125(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat hy 'n wysigingskema, synde die wysiging van Bedfordview Dorpsaanlegskema wat uit dieselfde grond as die dorp Oriel Erf 79 bestaan, goedgekeur het.</p> <p>Kaart 3 en die skemaklousules van die wysigingskema is beskikbaar vir inspeksie op alle redelike tye by die kantore van die Direkteur van Plaaslike Bestuur in Pretoria asook die Stadsraad van Bedfordview.</p> <p>Hierdie wysiging staan bekend as Bedfordview Wysigingskema 1/509.</p>
<p>Civic Centre Hawley Road Bedfordview 6 June 1990 Notice No. 44/1990</p> <p>PLAASLIKE BESTUURSKENNISGEWING 1564 STADSRAAD VAN BEDFORDVIEW BEDFORDVIEW DORPSAANLEGSKEMA WYSIGINGSKEMA 1/523</p>	<p>A J KRUGER Town Clerk</p> <p>Civic Centre Hawley Road Bedfordview Notice No. 45/1990</p>	<p>A J KRUGER Town Clerk</p> <p>Civic Centre Hawleyweg Bedfordview Kennisgiving No. 46/1990</p>
<p>Die Stadsraad van Bedfordview verklaar hierby, ingevolge die bepaling van artikel 125(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat hy 'n wysigingskema, synde die wysiging van Bedfordview Dorpsaanlegskema wat uit dieselfde grond as die dorp Bedfordview Uitbreiding 76 Erf 430 bestaan, goedgekeur het.</p> <p>Kaart 3 en die skemaklousules van die wysigingskema is beskikbaar vir inspeksie op alle redelike tye by die kantore van die Direkteur van Plaaslike Bestuur in Pretoria asook die Stadsraad van Bedfordview.</p> <p>Hierdie wysiging staan bekend as Bedfordview Wysigingskema 1/522.</p>	<p>A J KRUGER Stadsklerk</p> <p>Civic Centre Hawleyweg Bedfordview Kennisgiving No. 45/1990</p>	<p>LOCAL AUTHORITY NOTICE 1567 TOWN COUNCIL OF BEDFORDVIEW NORTHERN JOHANNESBURG TOWN-PLANNING SCHEME AMENDMENT SCHEME 1453</p> <p>The Town Council of Bedfordview in terms of the provisions of section 125(1) of the Town-planning and Townships Ordinance, 1958, declares that it has approved an amendment scheme, being an amendment of Northern Johannesburg Town-planning Scheme, 1958, comprising the same land as included in the Township of Senderwood Erf 123.</p> <p>Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Director of Local Government in Pretoria and the Town Council of Bedfordview.</p> <p>This amendment is known as Northern Johannesburg Region Amendment Scheme 1453.</p>
<p>Civic Centre Hawleyweg Bedfordview 6 Junie 1990 Kennisgiving No. 44/1990</p>	<p>A J KRUGER Stadsklerk</p>	<p>A J KRUGER Town Clerk</p> <p>Civic Centre Bedfordview Notice No. 48/1990</p>
<p>LOCAL AUTHORITY NOTICE 1565 TOWN COUNCIL OF BEDFORDVIEW BEDFORDVIEW TOWN-PLANNING SCHEME AMENDMENT SCHEME 1/522</p> <p>The Town Council of Bedfordview in terms of the provisions of section 125(1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme, being an amendment of Bedfordview Town-planning Scheme 1/1948, comprising the same land as included in the township of Oriel Erf 79.</p> <p>Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Director of Local Government in Pretoria and the Town Council of Bedfordview.</p> <p>The amendment scheme is known as Amendment Scheme 1/509.</p>	<p>Civic Centre Hawley Road Bedfordview Notice No. 46/1990</p>	<p>PLAASLIKE BESTUURSKENNISGEWING 1567 STADSRAAD VAN BEDFORDVIEW NOORDELIKE JOHANNESBURG STREEK-DORPSBEPLANNINGSKEMA WYSIGINGSKEMA 1453</p> <p>Die Stadsraad van Bedfordview verklaar hierby, ingevolge die bepaling van artikel 125(1) van die Ordonnansie op Dorpsbeplanning en</p>

Dorp 1986, (Ordonnansie 15 van 1986) dat dit 'n wysigingskema, synde Noordelike Johannesburg Streek-dorpsaanlegskema 1958, wat uit dieselfde grond as die dorp Senderwood Erf 123 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema is beskikbaar vir inspeksie op alle redelike tye by die kantore van die Direkteur van Plaaslike bestuur in Pretoria asook die Stadsraad van Bedfordview.

Hierdie wysiging staan bekend as 1453 wysigingskema.

A J KRUGER
Stadsklerk

Burgersentrum
Hawleyweg
Bedfordview
Kennisgewing No. 48/1990

6

**LOCAL AUTHORITY NOTICE 1568
TOWN COUNCIL OF BEDFORDVIEW
NORTHERN JOHANNESBURG TOWN-
PLANNING SCHEME**

AMENDMENT SCHEME 1465

The Town Council of Bedfordview in terms of the provisions of section 125(1) of the Town-planning and Townships Ordinance, 1958, declares that it has approved an amendment scheme, being an amendment of Northern Johannesburg Town-planning Scheme, 1958, comprising the same land as included in the Township of Senderwood Erf 25.

Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Director of Local Government in Pretoria and the Town Council of Bedfordview.

This amendment is known as Northern Johannesburg Region Amendment Scheme 1465.

A J KRUGER
Town Clerk

Civic Centre
Bedfordview
Notice No. 47/1990

**PLAASLIKE BESTUURSKENNISGEWING
1568**

**STADSRAAD VAN BEDFORDVIEW
NOORDELIKE JOHANNESBURG
STREEK-DORPSAANLEGSKEMA**

WYSIGINGSKEMA 1465

Die Stadsraad van Bedfordview verklaar hierby, ingevolge die bepalings van artikel 125(1) van die Ordonnansie op Dorpsbeplanning en Dorp 1986, (Ordonnansie 15 van 1986) dat dit 'n wysigingskema, synde Noordelike Johannesburg Streek-dorpsaanlegskema 1958, wat uit dieselfde grond as die dorp Senderwood Erf 25 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema is beskikbaar vir inspeksie op alle redelike tye by die kantore van die Direkteur van Plaaslike Bestuur in Pretoria asook die Stadsraad van Bedfordview.

Hierdie wysiging staan bekend as 1465 wysigingskema.

A J KRUGER
Stadsklerk

Burgersentrum
Hawleyweg
Bedfordview
Kennisgewing No. 47/1990

6

**LOCAL AUTHORITY NOTICE 1569
VILLAGE COUNCIL OF BLOEMHOF
ADOPTION OF STANDARD STANDING
ORDERS**

1. The Town Clerk hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Village Council of Bloemhof has adopted in terms of section 96bis(2) of the said Ordinance, the Standard Standing Orders, published under Administrator's Notice 1261, dated 26 October 1988, as corrected, as by-laws made by the said Council.

2. The Standing Orders of the Bloemhof Municipality, adopted by the Council under Administrator's Notice 42, dated 16 January 1980, as amended, are hereby repealed.

D V CALLAGHAN

Municipal Offices
PO Box 116
Bloemhof
2660
6 June 1990
Notice No 7/1990

**PLAASLIKE BESTUURSKENNISGEWING
1569**

DORPSRAAD VAN BLOEMHOF

**AANNAME VAN STANDAARD-REGLE-
MENT VAN ORDE**

1. Die Stadsklerk publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Dorpsraad van Bloemhof die Standaard-Reglement van Orde, aangekondig by Administrateurskennisgewing 1261 van 26 Oktober 1988, soos verbeter, ingevolge artikel 96bis(2) van genoemde Ordonnansie aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

2. Die Reglement van Orde van die Munisipaliteit Bloemhof, deur die Raad aangeneem by Administrateurskennisgewing 42 van 16 Januarie 1980, soos gewysig, word hierby herroep.

D V CALLAGHAN
Stadsklerk

Munisipale Kantore
Postbus 116
Bloemhof
2660
6 Junie 1990
Kennisgewing No 7/1990

from 6 June 1990 to 7 August 1990 on Mondays to Fridays from 08:00 to 13:00 and from 13:30 to 16:30.

Any person who has any objection to the proposed closing or who will have any claim for compensation if the aforesaid closing is carried out, shall lodge his objection or claim in writing with the undersigned by not later than 7 August 1990.

J J COETZEE
Town Clerk

Civic Centre
PO Box 215
Boksburg
6 June 1990
Notice No 72/1990
15/3/5/1/56

**PLAASLIKE BESTUURSKENNISGEWING
1570**

STADSRAAD VAN BOKSBURG

**VOORGESTELDE SLUITING VAN VER-
SKEIE STRATE IN DIE BOKSBURG MUNI-
SIPALE GEBIED**

Kennis geskied hiermee kragtens die bepalings van artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 dat die Stadsraad van Boksburg voornemens is om onderworpe aan die goedkeuring van die Minister van Begroting en Plaaslike Bestuur, Administrasie: Volksraad, indien nodig, die aansluiting van Cometweg by Palmlaan, dorp Boksburg, 'n gedeelte van elk van Farrarstraat, Pearcelaan, Graafflaan, Fraserlaan, Evertonlaan, Drydenlaan, Cereslaan, Breelaan, Aliceelaan, Glenstraat, dorp Comet, Golfstraat, dorp Boksburg-Wes, Tiendestraat dorp Boksburg-Noord Uitbreiding, Lovemoreweg, Ravenswood Landbouhoeves Nedersetting en die gipweg tussen Rietfonteinweg en Lovemoreweg permanent te sluit.

Planne waarop die straatgedeeltes wat gesluit gaan word, aangedui word, is vanaf 6 Junie 1990 tot 7 Augustus 1990 op Maandae tot Vrydae van 08:00 tot 13:00 en van 13:30 tot 16:30 in Kantoor 207, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg ter insae.

Iedereen wat enige beswaar teen die voorgestelde sluiting het of wat enige eis tot skadevergoeding sal hê indien die voormalde sluiting uitgevoer word, moet sy beswaar of eis skriftelik by die ondergetekende indien nie later nie as op 7 Augustus 1990.

J J COETZEE
Stadsklerk

Burgersentrum
Postbus 215
Boksburg
6 Junie 1990
Kennisgewing 72/1990
15/3/5/1/56

6

LOCAL AUTHORITY NOTICE 1570

TOWN COUNCIL OF BOKSBURG

**PROPOSED CLOSING OF VARIOUS
ROADS IN THE BOKSBURG MUNICIPAL
AREA**

Notice is hereby given in terms of the provisions of section 67 of the Local Government Ordinance, 1939 that the Town Council of Boksburg, subject to the approval of the Minister of the Budget and Local Government, Administration: House of Assembly, if required, intends to close permanently the junction of Comet Road with Palm Avenue, Boksburg township, a portion of each of Farrar Street, Pearce Avenue, Graaff Avenue, Fraser Avenue, Everton Avenue, Dryden Avenue, Ceres Avenue, Bree Avenue, Alice Avenue, Glen Street, Comet Township, Golf Street, Boksburg West township, Tenth Street, Boksburg North Extension township, Lovemore Road, Ravenswood Agricultural Holdings Settlement and the slip-way between Rietfontein Road and Lovemore Road.

Plans showing the street portions to be closed are open for inspection in Office 207, Second Floor, Civic Centre, Trichardts Road, Boksburg

LOCAL AUTHORITY NOTICE 1571

TOWN COUNCIL OF BOKSBURG

NOTICE 60 OF 1990

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

Further particulars of the application are open for inspection at the office of the Town Clerk, Town Secretariat, Room 226, Civic Centre, Trichardts Road, Boksburg.

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 Town Clerk, at the above ad-

dress or PO Box 215, Boksburg, 1460 at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 6 June 1990.

Description of land: Remainder of Portion 23 of the farm Rondebult 136 IR.

Number and area of proposed portion(s): 1: ±6,0459 hectare.

J J COETZEE
Town Clerk

Civic Centre
Boksburg
14/4/1/R1/1 (SV)

PLAASLIKE BESTUURSKENNISGEWING 1572

STADSRAAD VAN BOKSBURG KENNISGEWING 60 VAN 1990

Die Stadsraad van Boksburg 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 Stadsklerk, Stadssekretariaat, Kamer 226, Burgersentrum, Trichardtsweg, Boksburg.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoe in verband daarmee wil rig, moet sy besware of vertoe skriftelik en in tweevoud by die Stadsklerk, by bovenmelde adres of Postbus 215, Boksburg, 1460 te eniger tyd binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 6 Junie 1990.

Beskrywing van grond: Restant van Gedeelte 23 van die plaas Rondebult 136 IR.

Getal en oppervlakte van voorgestelde gedeelte(s): 1: ±6,0459 hektaar.

J J COETZEE
Stadsklerk

Burgersentrum
Boksburg
14/4/1/R1/1

6—13

LOCAL GOVERNMENT NOTICE 1572

TOWN COUNCIL OF BOKSBURG

BOKSBURG AMENDMENT SCHEME 539

Notice is hereby given in terms of the provisions of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 that the Town Council of Boksburg has adopted the above-mentioned amendment scheme in terms of the provisions of section 29(2) of the Town-planning and Townships Ordinance, 1986.

A copy of the said amendment scheme is open for inspection at all reasonable times at the office of the Town Engineer, Town Council of Boksburg and the office of the Head of Department, Department of Local Government, Housing and Works, Pretoria.

The above-mentioned amendment scheme shall come into operation on 6 June 1990.

J J COETZEE
Town Clerk

Civic Centre
Boksburg
Notice No 56/1990
14/21/539

PLAASLIKE BESTUURSKENNISGEWING

1572

STADSRAAD VAN BOKSBURG

BOKSBURG-WYSIGINGSKEMA 539

Kennis word hiermee ooreenkomsdig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 gegee dat die Stadsraad van Boksburg die bogemelde wysigingskema kragtens die bepalings van artikel 29(2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 aanvaar het.

'n Afskrif van die gemelde wysigingskema soos aanvaar, lê te alle redelike tye ter insae by die kantoor van die Stadsingenieur, Stadsraad van Boksburg en die kantoor van die Departementshoof, Departement Plaaslike Bestuur, Behuising en Werke, Pretoria.

Die bogemelde wysigingskema tree in werking op 6 Junie 1990.

J J COETZEE
Stadsklerk

Burgersentrum
Boksburg
Kennisgewing No 56/1990
14/21/539

6

LOCAL AUTHORITY NOTICE 1573

LOCAL AUTHORITY OF BOKSBURG

NOTICE CALLING FOR OBJECTIONS TO PROVISIONAL VALUATION ROLL:

(Regulation 5)

Notice is hereby given in terms of section 12(1)(a) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the provisional valuation roll for the financial year 1 July 1990 — 30 June 1991 is open for inspection at the office of the local authority of Boksburg from 6 June 1990 to 6 July 1990 and any owner of rateable property or other person who so desires to lodge an objection with the Town Clerk in respect of any matter recorded in the provisional valuation roll as contemplated in section 10 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the valuation board unless he has timeously lodged an objection in the prescribed form.

J J COETZEE
Town Clerk

Address of Office of Local Authority
Rates Hall, Ground Floor
Civic Centre
Trichardts Road
Boksburg
6 June 1990
Notice No 61/1990

PLAASLIKE BESTUURSKENNISGEWING 1573

PLAASLIKE BESTUUR VAN BOKSBURG

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE WAARDERINGSLYS AANVRA:

(Regulasie 5)

Kennis word hierby ingevolge artikel 12(1)(a) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige waarderingslys

vir die boekjaar 1 Julie 1990 — 30 Junie 1991 oop is vir inspeksie by die kantoor van die plaaslike bestuur van Boksburg vanaf 6 Junie 1990 tot 6 Julie 1990 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklerk ten opsigte van enige aangeleenthed in die voorlopige waarderingslys, opgeteken, soos in artikel 10 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglatting van enige aangeleenthed uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevëstig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds indien het nie.

J J COETZEE
Stadsklerk

Adres van Kantoor van Plaaslike Bestuur
Belastingsaal, Grondvloer
Burgersentrum
Trichardtsweg
Boksburg
6 Junie 1990
Kennisgewing No 61/1990

6

LOCAL AUTHORITY NOTICE 1574

TOWN COUNCIL OF BOKSBURG

WATER SUPPLY AMENDMENT OF TARIFFS

Notice is hereby given in terms of section 80B(8) of the Local Government Ordinance, 1939, that the Town Council of Boksburg has by special resolution amended its tariffs for the supply of water published under municipal notice No 3621 of 6 December 1989 with effect from 1 April 1990 by the substitution in the schedule of items 2.1.2, 2.2.2 and 2.3.2 for the following:

2.1.2 Tariff

Tariff payable per kℓ per meter 82c

2.2.2 Tariff

Tariff payable per kℓ per meter 115c

2.3.2 Tariff

Tariff payable per kℓ per meter 115c

J J COETZEE
Town Clerk

Civic Centre
Boksburg
6 June 1990
Notice No 62/1990
1/2/3/13

PLAASLIKE BESTUURSKENNISGEWING 1574

STADSRAAD VAN BOKSBURG

WATERVOORSIENING: WYSIGING VAN TARIEWE

Kennis word hierby gegee kragtens artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Stadsraad van Boksburg by spesiale besluit sy tariewe vir watervoorsiening, soos gepubliseer by munisipale kennisgewing No 3621 van 6 Desember 1989 met ingang van 1 April 1990 gewysig het deur items 2.1.2, 2.2.2 en 2.3.2 te vervang met die volgende:

2.1.2 Tarief

Gelde betaalbaar per kℓ per meter 82c

2.2.2 Tarief

Gelde betaalbaar per kℓ per meter 115c

2.3.2 Tarief

Gelde betaalbaar per kℓ per meter 115c

JJ COETZEE
Stadsklerk

Burgersentrum
Boksburg

6 Junie 1990

Kennisgewing No 62/1990

1/2/3/13

6

LOCAL AUTHORITY NOTICE 1575 TOWN COUNCIL OF BOKSBURG

PROPOSED PROCLAMATION OF A ROAD WITHIN THE MUNICIPAL AREA OF BOKSBURG

Notice is hereby given in terms of the provisions of section 5 of the Local Authorities Roads Ordinance, 1904 that the Town Council of Boksburg has petitioned the Minister of the Budget and Local Government, Administration: House of Assembly to proclaim the public road described in the appended schedule.

A copy of the petition and appropriate diagram can be inspected at Room 207, Second Floor, Civic Centre, Trichardts Road, Boksburg, during office hours from the date hereof until 20 July 1990.

All persons interested, are hereby called upon to lodge objections, if any, to the proposed proclamation of the proposed road, in writing and in duplicate, with the Head of Department: Department of Local Government, Housing and Works, Administration: House of Assembly, Private bag X340, Pretoria and the Town Council of Boksburg, within one month of the latest publication of this notice.

JJ COETZEE
Town Clerk

Civic Centre
P O Box 215
Boksburg
1460
Notice No. 73/1990

15/3/3/55

SCHEDULE

PROPOSED PROCLAMATION OF A ROAD OVER THE REMAINDER OF THE FARM DRIEFONTEIN 85 IR

A road of varying width, generally between approximately 48 m and 80 m, commencing to the north of Erven 959 and 960 Boksburg township, thereafter generally northwards and north-eastwards to the proposed junction with Main Reef Road opposite Glen Street, Comet township, thereafter north-eastwards up to a point opposite Erf 220, Comet township, which said road includes, to the north of Erven 959 and 960 Boksburg township, a branch, wide generally 20 m westwards, widenings of varying width up to approximately 48 m along Main Reef Road at the said proposed junction and a connection, wide generally 20 m between Glen Street and Farrar Street opposite Doone Avenue, Comet township as more fully shown on the diagram compiled by Messrs Van Zijl & Beek, land-surveyors.

PLAASLIKE BESTUURSKENNISGEWING 1575

STADSRAAD VAN BOKSBURG

VOORGESTELDE PROKLAMERING VAN 'N PAD BINNE DIE MUNISPALE GEBIED VAN BOKSBURG

Kennis geskied hiermee ingevolge die bepaling van artikel 5 van die Local Authorities Roads Ordinance, 1904 dat die Stadsraad van Boksburg 'n versoekskrif aan die Minister van

Begroting en Plaaslike bestuur, Administrasie: Volksraad gerig het om die openbare pad omskrywe in bygaande skedule te proklameer.

'n Afskrif van die versoekskrif en toepaslike diagram lê vanaf die datum hiervan tot en met 20 Julie 1990 gedurende kantooreure ter insae in Kantoor 207, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg.

Alle belanghebbende persone word hiermee versoen om binne een maand vanaf die laaste publikasie van hierdie kennisgewing, skriftelik en in tweevoud, besware, indien enige, teen die proklamering van die voorgestelde pad by die Departementshoof: Departement van Plaaslike Bestuur, Behuisig en Werke, Administrasie: Volksraad, Privaatsak X340, Pretoria en die Stadsraad van Boksburg te dien.

JJ COETZEE
Stadsklerk

Burgersentrum

Posbus 215

Boksburg

1460

Kennisgewing No. 73/1990

15/3/3/55

SKEDULE

VOORGESTELDE PROKLAMERING VAN 'N PAD OOR DIE RESTANT VAN DIE PLAAS DRIEFONTEIN 85 IR

'n Pad met wisselende wydte, algemeen tussen ongeveer 48 m tot 80 m, beginnende ten noorde van Erve 959 en 960 dorp Boksburg daarna algemeen noordwaarts en noordooswaarts tot by die voorgestelde aansluiting met Hoofrifweg teenoor Glenstraat, dorp Comet, daarna noordooswaarts tot 'n punt teenoor Erf 220, dorp Comet, welke gemelde pad ten noorde van Erve 959 en 960 dorp Boksburg, 'n vertakking, wyd algemeen 20 m weswaarts, verbredings met wisselende wydte tot ongeveer 48 m langs Hoofrifweg by die gemelde voorgestelde aansluiting en 'n verbinding, wyd algemeen 20 m tussen Glenstraat en Farrarstraat teenoor Doonelaan, dorp Comet insluit soos meer volledig blyk uit die diagram opgestel deur mnre Van Zijl en Beek, landmeters.

6—13—20

LOCAL AUTHORITY NOTICE 1576

TOWN COUNCIL OF BOKSBURG

PROPOSED PROCLAMATION OF VARIOUS ROADS WITHIN THE MUNICIPAL AREA OF BOKSBURG

Notice is hereby given in terms of the provisions of section 5 of the Local Authorities Roads Ordinance, 1904 that the Town Council of Boksburg has petitioned the Minister of the Budget and Local Government, Administration: House of Assembly to proclaim the public roads described in the appended schedule.

A copy of the petition and appropriate diagrams can be inspected at Room 207, Second Floor, Civic Centre, Trichardts Road, Boksburg, during office hours from the date hereof until 20 July 1990.

All persons interested, are hereby called upon to lodge objections, if any, to the proposed proclamation of the proposed roads, in writing and in duplicate, with the Head of Department: Department of Local Government, Housing and Works, Administration: House of Assembly,

Private bag X340, Pretoria and the Town Council of Boksburg, within one month of the latest publication of this notice.

JJ COETZEE
Town Clerk

Civic Centre
P O Box 215
Boksburg
1460
Notice No. 74/1990

15/3/3/52

SCHEDULE

PROPOSED PROCLAMATION OF A ROAD OVER ERVEN AND STREET PORTIONS IN COMET TOWNSHIP

A road of varying width, generally 40 m wide, over Erven 203, 204, 205, 206, 207, 208, 209, 210, 218, 219, 220, 221, 239, 240, 263, 264, 287, 288, 311, 312, 335, 336, 343, 344, 350, 351 Comet township and an erf comprising that portion of Glen Street from Main Reef Road up to the imaginary connecting line between the beacons numbered 1567 and 1901 on plan PM 273/8a LYN and the portions of Pearce, Graaff, Fraser, Everton, Dryden, Ceres, Bree and Alice Avenues which are to be permanently closed as shown on plan PM 273/8a LYN and the diagram compiled by Messrs Van Zijl & Beek, land-surveyors.

PROPOSED PROCLAMATION OF A ROAD OVER HOLDINGS 54, 56, 58 AND 60 RAVENSWOOD AGRICULTURAL HOLDINGS SETTLEMENT

A road of varying width, generally approximately 48 m wide, to the east of the junction of Lovemore Road with Rietfontein Road proceeding generally north-eastwards over Holdings 54, 56, 58 and 60 Ravenswood Agricultural Holdings Settlement as more fully shown on the diagram compiled by Messrs Van Zijl & Beck, land-surveyors.

PLAASLIKE BESTUURSKENNISGEWING 1576

STADSRAAD VAN BOKSBURG

VOORGESTELDE PROKLAMERING VAN VERSKEIE PAAIE BINNE DIE MUNISPALE GEBIED VAN BOKSBURG

Kennis geskied hiermee ingevolge die bepaling van artikel 5 van die Local Authorities Roads Ordinance, 1904 dat die Stadsraad van Boksburg 'n versoekskrif aan die Minister van die Begroting en Plaaslike Bestuur, Administrasie: Volksraad gerig het om die openbare paaie omskrywe in bygaande skedule te proklameer.

'n Afskrif van die versoekskrif en toepaslike diagram lê vanaf die datum hiervan tot en met 20 Julie 1990 gedurende kantooreure ter insae in Kantoor 207, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg.

Alle belanghebbende persone word hiermee versoen om binne een maand vanaf die laaste publikasie van hierdie kennisgewing, skriftelik en in tweevoud, besware, indien enige, teen die proklamering van die voorgestelde paaie by die Departementshoof: Departement van Plaaslike Bestuur, Behuisig en Werke, Administrasie: Volksraad, Privaatsak X340, Pretoria en die Stadsraad van Boksburg te dien.

JJ COETZEE
Stadsklerk

Burgersentrum

Posbus 215

Boksburg

1460

Kennisgewing No. 74/1990

15/3/3/52

SKEDULE

VOORGESTELDE PROKLAMERING VAN 'N PAD OOR ERWE EN STRAATGEDEELTES IN DIE DORP COMET

'n Pad, met wisselende wydte, algemeen 40 m wyd oor Erwe 203, 204, 205, 206, 207, 208, 209, 210, 218, 219, 220, 221, 239, 240, 263, 264, 287, 288, 311, 312, 335, 336, 343, 344, 350, 351 dorp Comet en 'n erf bestaande uit daardie gedeelte van Glenstraat vanaf Hoofrifweg tot by die denkbeeldige verbindingslyn tussen bakens genummer 1567 en 1901 op plan PM 273/8a LYN en die gedeeltes van Pearce-, Graaff-, Fraser-, Everton-, Dryden-, Ceres-, Bree- en Aliceaan wat permanent gesluit staan te word soos aangedui op plan PM 273/8a LYN en die diagram opgestel deur mnre Van Zijl & Beek, landmeters.

VOORGESTELDE PROKLAMERING VAN 'N PAD OOR HOEWES 54, 56, 58 EN 60 RAVENSWOOD LANDBOUHOEWES NEDERSETTING

'n Pad, met wisselende wydte, algemeen ongeveer 48 m wyd, ten ooste van die aansluiting van Lovemoreweg by Rietfonteinweg, strekende algemeen noordooswaarts oor Hoeves 54, 56, 58 en 60 Ravenswood Landbouhoeves Nedersetting soos meer volledig aangetoon op die diagram opgestel deur mnre Van Zijl & Beck, landmeters.

6-13-20

LOCAL AUTHORITY NOTICE 1577

TOWN COUNCIL OF BRAKPAN

NOTICE CALLING FOR OBJECTIONS TO PROVISIONAL SUPPLEMENTARY VALUATION ROLL FOR THE FINANCIAL YEAR 1988/89

Notice is hereby given in terms of section 36 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the provisional supplementary valuation roll for the financial year 1988/89 is open for inspection at the office of the Local Authority of Brakpan from 5 June 1990 to 7 July 1990 and any owner of rateable property or other person who so desires to lodge an objection with the Town Clerk in respect of any matter recorded in the provisional supplementary valuation roll as contemplated in section 34 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the valuation board unless he has timeously lodged an objection in the prescribed form.

M J HUMAN
Town Clerk

Enquiries Counter
Rates Hall
New Municipal Building
(Willem vd Berg wing)
Kingsway Avenue
Brakpan
Notice No. 36/1990

SC/mevn
JB3

PLAASLIKE BESTUURSKENNISGEWING 1577

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE AANVULLENDE WAARDERINGSLYS VIR DIE BOEKJAAR 1988/89

Kennis word hierby ingevolge Artikel 36 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige aanvullende waarderingslys vir die boekjaar 1988/89 oop is vir inspeksie by die kantoor van die Plaaslike Bestuur van Brakpan vanaf 5 Junie 1990 tot 7 Julie 1990 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklerk ten opsigte van enige aangeleenthed in die voorlopige aanvullende waarderingslys opgeteken, soos in Artikel 34 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglatting van enige aangeleenthed uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevwestig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betys indien het nie.

M J HUMAN
Stadsklerk

Navraetoonbank
Belastingsaal
Nuwe Municipale Gebou
(Willem vd Bergvleuel)
Kingswaylaan
Brakpan
Kennisgewing No. 36/1990

SC/mevn
JB4

PLAASLIKE BESTUURSKENNISGEWING 1578

PLAASLIKE BESTUUR VAN COLIGNY

KENNISGEWING VAN EERSTE SITTING VAN WAARDERINGSRAAD OM BE-SWARE TEN OPSIGTE VAN VOORLOPIGE AANVULLENDE WAARDERINGSLYS VIR DIE BOEKJARE 1988/91 AANTE HOOR

(Regulasie 9)

Kennis word hierby ingevolge artikel 15(3)(b)/37 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die eerste sitting van die waarderingsraad op 20 Junie 1990 om 08:00 sal plaasvind en gehou sal word by die volgende adres:

Munisipale Kantore
Voortrekkerstraat
Coligny
2725

Om enige beswaar tot die voorlopige aanvullende waarderingslys vir die boekjare 1988/91 te oorweeg.

E REYNECKE
Sekretaris: Waarderingsraad

6

LOCAL AUTHORITY NOTICE 1579

DUIVELSKLOOF TOWN COUNCIL

NOTICE CALLING FOR OBJECTIONS TO PROVISIONAL VALUATION ROLL

Notice is hereby given in terms of section 12(1)(a) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the provisional valuation roll for the financial years 1990/1994 is open for inspection at the office of the local authority of Duivelskloof from 6th June to 11th July 1990 and any owner of rateable property or other person who so desires to lodge an objection with the town clerk in respect of any matter recorded in the provisional valuation roll as contemplated in section 10 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the valuation board unless he has timeously lodged an objection in the prescribed form.

G.G. MEYER
Town Clerk

P.O. Box 36
Duivelskloof
0835
22 May 1990
Notice No. 12/1990

PLAASLIKE BESTUURSKENNISGEWING 1579

PLAASLIKE BESTUUR VAN DUIVELSKLOOF

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE WAARDERINGSLYS AAN-VRA

(Regulasie 5)

Kennis word hierby ingevolge artikel 12(1)(a) van die Ordonnansie op Eiendomsbelasting van

E REYNECKE
Secretary: Valuation Board

To consider any objection to the provisional supplementary valuation roll for the financial years 1988/91.

Plaaslike Besture, 1977 (Ordonnansie 11 van 1977) gegee dat die voorlopige waarderingslys vir die boekjare 1990/1994 oop is vir inspeksie by die kantoor van die plaaslike bestuur van Duivelskloof vanaf 6 Junie 1990 tot 11 Julie 1990 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die stadsklerk ten opsigte van enige aangeleentheid in die voorlopige waarderingslys opgeteken, soos in artikel 10 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendombelasting of daarvan vrygestel is, of ten opsigte van enige weglatting van enige aangeleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifik gevëstig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingediend het nie.

G.G. MEYER
Stadsklerk

Posbus 36
Duivelskloof
0835
22 Mei 1990
Kennisgiving No. 12/1990

6

LOCAL AUTHORITY NOTICE 1580
VILLAGE COUNCIL OF DUVELSKLOOF
AMENDMENT TO TARIFFS

Notice is hereby given in terms of the provisions of section 80(b)(3) of the Local Government Ordinance, 17 of 1939, as amended, that the Village Council of Duivelskloof has by Special Resolution amended the following tariffs with effect from 1 February 1990:

1. Charges for the Supply of Electricity

The purpose of the increase in the charges is to cover the increased cost for the purchase of electricity from Eskom which came into operation on 1 January 1990.

A copy of the Special Resolution of the Council and full particulars of the determination of charges referred to above, are open for inspection during ordinary office hours at the office of the Town Clerk, Municipal Offices, Duivelskloof for a period of fourteen days after the date of publication of this notice in the Provincial Gazette.

Any person who desires to record his object to the amendments shall do so in writing to the undersigned within fourteen days after the date of publication of this notice in the Provincial Gazette.

G.G. MEYER
Town Clerk

Municipal Offices
P.O. Box 36
Duivelskloof
0835
Notice No. 11/1990

PLAASLIKE BESTUURSKENNISGEWING
1580
DORPSRAAD VAN DUVELSKLOOF
WYSIGING VAN TARIFFE

Kennisgiving geskied hierby ingevolge die bepaling van artikel 89(b)(3) van die Ordonnansie op Plaaslike Bestuur, 17 van 1939, soos

gewysig, dat die Dorpsraad by Spesiale Besluit die volgende tariewe met ingang van 1 Februarie 1990 gewysig het:

1. Gelde vir Elektrisiteitsvoorsiening

Die doel van die verhoging van die tariewe is om die verhoogde koste vir die aankoop van elektrisiteit vanaf Eskom wat op 1 Januarie 1990 in werking getree het, te dek.

'n Afskrif van die Spesiale besluit van die Raad en volle besonderhede van vasstelling van geldte waarna hiervoor verwys word, is gedurende gewone kantoorure ter insae by die kantoor van die Stadsklerk, Municipale Kantore, Duivelskloof, vir 'n tydperk van veertien dae vanaf die datum van publikasie van hierdie kennisgiving in die Provinciale Koerant.

Enige persoon wat beswaar wil aanteken teen die voorgestelde vasstelling moet sodanige beswaar skriftelik by die Stadsklerk indien binne veertien dae na die datum van publikasie van hierdie kennisgiving in die Provinciale Koerant.

G.G. MEYER
Stadsklerk

Municipale Kantore
Posbus 36
Duivelskloof
0835
22 Mei 1990
Kennisgiving No. 11/1990

6

LOCAL AUTHORITY NOTICE 1581
TOWN COUNCIL OF ERMELO

DETERMINATION OF TARIFF OF CHARGES FOR THE RENDERING OF FIRE BRIGADE SERVICES

In terms of the provisions of Section 80B(8) of the Local Government Ordinance, 1939, as well as Section 10 of the Fire Brigade Services Act (Act 99/1987), it is hereby notified that the Ermelo Town Council has by special resolution revoked the existing Tariff of Charges for the Rendering of Fire Brigade Services published under Municipal Notice No 51/86 dated 5 November 1986 and determined the following new Tariff of Charges for the Rendering of Fire Brigade Services with effect from 1 April 1990, in other words all accounts rendered in April 1990, as follows:

TARIFF OF CHARGES

(1) Within the Municipal Area

1.1 Basic charge

R30,00 if the fire brigade is summoned, irrespective of the circumstances. (No basic charge is payable if the service is rendered to a department of the council.)

1.2 Vehicles/ pumps/ jaws of life

R15,00 per half hour or part thereof.

1.3 Crew

R10,00 per half hour or part thereof for every crew member, irrespective of the rank of the member.

1.4 Material

(a) Water from Municipal sources

At cost price of the council, based on the figures as reflected in the Council's previous year's financial statements.

(b) Foam

R5,00 per liter.

(2) Outside the Municipal Area

2.1 Basic Charge

R200,00 if the fire brigade is summoned, irrespective of the circumstances/distance.

2.2 Vehicles/ pumps/ jaws of life

R15,00 per half hour or part thereof

2.3 Crew

R10,00 per half hour or part thereof per every crew member, irrespective of the rank of the member.

2.4 Material

(a) Water from Municipal sources

At cost price of the council, based on the figures as reflected in the council's previous year's financial statements.

(b) Foam

R5,00 per liter.

(3) Within and outside the Municipal Area

Any and all costs of actual damages sustained to any property of the council or any of the council's authorised officials, in the rendering of the said fire brigade service, as well as any other expenditures that the council may have necessarily incurred in the rendering of the fire brigade service in the discretion of the Chief of the fire brigade.

(4) Diverse

4.1 Testing and resealing of fire hose reels

R10,00 per reel.

4.2 Testing and reloading of dry powder fire extinguishers

R10,00 per extinguisher plus the following cost of the dry powder and parts that must be necessarily replaced:

(a) Dry powder

R6,00 per kilogram.

(b) Gas cartridge

R8,00 per gas cartridge.

(c) Pick-up tube

R10,00 per pick-up tube.

(d) Hose assembly nozzle

R25,00 per hose assembly nozzle.

(e) Cartridge head

R30,00 per cartridge head.

(f) Safety pin

R3,00 per safety pin.

P J G VAN R VAN OUDTSHOORN
Town Clerk

Civic Centre
PO Box 48
Ermelo
2350
Notice No 26/1990

PLAASLIKE BESTUURSKENNISGEWING
1581

STADSRAAD VAN ERMELO

VASSTELLING VAN TARIEF VAN GELDE VIR DIE LEWERING VAN BRANDWEERDIENSTE

Ingevolge die bepaling van Artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, asook ingevolge Artikel 10 van die Wet op Brandweerdienste (Wet 99 van 1987), word hierby bekendgemaak dat die Stadsraad van Ermelo by spesiale besluit die bestaande Tarief van gelde vir die lewering van brandweerdienste, af-

gekondig by Munisipale Kennisgewing 51/1986 gedateer 5 November 1986 herroep en vervang het met die onderstaande tariewe met ingang van 1 April 1990, met ander woorde alle rekenings gesewer in April 1990:

TARIEF VAN GELDE

(1) Binne Munisipale Gebied

1.1 Basiese heffing

R30,00 wanneer brandweer ontbied word, ongeag die omstandighede. (Geen basiese heffing is betaalbaar in geval van brandweerdienste aan 'n departement van die raad gelewer nie.)

1.2 Voertuie/ pompe/ reddingskake

R15,00 per halfuur of gedeelte daarvan.

1.3 Bemanning

R10,00 per halfuur of gedeelte daarvan per bemanningslid, ongeag die rang van die bekleer.

1.4 Materiaal

(a) Water uit munisipale bronre

Teen kosprys gebaseer op die raad se vorige finansiële jaar se syfers soos weerspieël in die toepaslike finansiële state.

(b) Skuum

R5,00 per liter.

(2) Buite Munisipale gebied

2.1 Basiese heffing

R200,00 wanneer brandweer ontbied word, ongeag die omstandighede/afstand.

2.2 Vertuie/ pompe/ reddingskake

R15,00 per halfuur of gedeelte daarvan.

2.3 Bemanning

R10,00 per halfuur of gedeelte daarvan per bemanningslid, ongeag die rang van die bekleer.

2.4 Materiaal

(a) Water uit munisipale bronre

Teen kosprys gebaseer op die raad se vorige finansiële jaar se syfers soos weerspieël in die toepaslike finansiële state.

(b) Skuum

R5,00 per liter.

(3) Binne en Buite Munisipale gebied

Enige en alle kostes van werklike skade aan enige eiendom van die raad of gemagtigde amptenaar van die raad opgedoen of gely tydens levering van die betrokke brandweerdienst, asook ander uitgawes as wat die raad noodwendig by levering van die brandweerdienst moes aangaan, soos bepaal in die diskresie van die brandweerhoof.

(4) Diverse

4.1 Toets en herseël van brandslangtolle

R10,00 per tol.

4.2 Toets en herlaai van droë poeier brandblussers

R10,00 per brandblusser plus die volgende koste van droë poeier en onderdele wat noodsaaklikwys vervang moet word:

(a) Droë poeier

R6,00 per kilogram.

(b) Gaspatroon

R8,00 per gaspatroon.

(c) Ontlasbuis

R10,00 per ontlasbuis.

(d) Ontlaspyp met sputstuk

R25,00 per ontlaspyp met sputstuk.

(e) Blusserkop

R30,00 per blusserkop.

(f) Veiligheidsknip

R3,00 per veiligheidsknip.

P J G VAN R VAN OUDTSHOORN
Stadsklerk

Burgersentrum

Posbus 48

Ermelo

2350

Kennisgewing No 26/1990

miston has approved the Amendment of the Germiston Town Planning Scheme, 1985 by th rezoning of the following in Palm Ridge Township:

Remainder of Portion 3 of Erf 41 and the Remainder of Erf 41 to Municipal purposes.

Portion 1 of Erf 41 to Special for a Shopping Centre.

Portion 2 of Erf 41 to Special for Group Housing.

Portion 4 of Erf 41 to Special for a Public Garage.

Portion 5 of Erf 41 to Special for a Sectional Title Shopping Unit.

Portion 15 of Erf 41 to Existing Public Road.

Map 3 and the Scheme Clauses of the Amendment Scheme are filed with the Head of the Department, Department of Local Government, Housing and Works, Pretoria and the City Engineer, Germiston, Third Floor, Samie Building, cnr Queen and Spilsbury Street, Germiston and are open for inspection at all reasonable times.

This Amendment is known as Peri-Urban Areas Amendment Scheme 132.

A W HEYNEKE
Town Clerk

Civic Centre

Germiston

7 May 1990

Notice No. 73/1990

LOCAL AUTHORITY NOTICE GERMISTON AMENDMENT SCHEME 1/209

CORRECTION NOTICE

Notice is hereby given in terms of the provisions of Section 60 of the Town Planning and Townships Ordinance No. 15 of 1986 that an error was made on the approval Germiston Amendment Scheme No. 1/209 and that Holdings 2 and 3 Nortons Small Farms were not zoned for any use in the Town Planning Scheme. This error is now being corrected and the properties have been zoned for "Agricultural" purposes in the Germiston Town Planning Scheme 1985.

A W HEYNEKE
Town Clerk

Civic Centre

Cross Street

Germiston

Notice No. 74/1990

PLAASLIKE BESTUURSKENNISGEWING 1582

GERMISTON WYSIGINGSKEMA 1/209 REGSTELLINGSKENNISGEWING

Hiermee word ingevolge die bepalings van Artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe No. 15 van 1986, kennis gegee dat 'n fout op die goedgekeurde Germiston Wysigingskema No. 1/209 gemaak is en dat Hoeve 2 en 3 Nortons Small Farms nie vir enige gebruik in die Dorpsbeplanningskema gesoneer was nie. Hierdie fout word nou reggeset en die eiendomme word vir "Landboudoeleindes" in die Germiston Dorpsbeplanningskema 1985 gesoneer.

A W HEYNEKE
Stadsklerk

Burgersentrum

Cross-straat

Germiston

Kennisgewing No. 74/1990

PLAASLIKE BESTUURSKENNISGEWING 1583

BUITESTEDELIKE GEBIEDE WYSIGINGSKEMA 132

KENNISGEWING VAN GOEDKEURING

Daar word hiermee kennis gegee ingevolge Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 dat die Stadsraad van Germiston die wysiging van die Germiston Dorpsbeplanningskema, 1985 goedgekeur het deur die volgende in die dorpsgebied Palm Ridge, te hersoneer na:

Restant van Gedeelte 31 van Erf 41 en die Restant van Erf 41 na Munisipale doeleinades.

Gedeelte 1 van Erf 41 na Spesiaal vir 'n Winkelcentrum.

Gedeelte 2 van Erf 41 na Spesiaal vir Groeps behuising.

Gedeelte 4 van Erf 41 na Spesiaal vir 'n Openbare Garage.

Gedeelte 5 van Erf 41 na Spesiaal vir 'n Kantoorblok.

Gedeeltes 9 tot 14 van Erf 41 na Spesiaal vir 'n Deeltitel Winkeleenheid.

Kaart 3 en die Skemaklousules van die Wysigingskema word in bewaring gehou by die Hoof van die Departement, Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria en by die Stadsingenieur, Germiston, Derde Verdieping, Samiegebou, h/v Queen- en Spilsburystraat, Germiston en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Buitestedelike Gebiede Wysigingskema 132.

A W HEYNEKE
Stadsklerk

Burgersentrum

Germiston

7 Mei 1990

Kennisgewing No. 73/1990

LOCAL AUTHORITY NOTICE 1583

PERI URBAN AREAS AMENDMENT SCHEME 132

NOTICE OF APPROVAL

It is hereby notified in terms of Section 57(1)(a) of the Town Planning and Townships Ordinance 1966, that the City Council of Ger-

LOCAL AUTHORITY NOTICE 1584

LOCAL AUTHORITY OF HARTBEESPOORT NOTICE OF FIRST SITTING OF VALUATION BOARD TO HEAR OBJECTIONS IN RESPECT OF PROVISIONAL VALUATION ROLL FOR THE FINANCIAL YEARS 1990/1993 (Regulation 9)

Notice is hereby given in terms of section 15(3)(b) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the first sitting of the valuation board will take place on the 20 June 1990 at 09:00 and will be held at the following address:

Council Chamber
Municipal Office
Marais Street
Schoemansville
Hartbeespoort

to consider any objection to the provisional valuation roll for the financial years 1990/1993.

J A SCHEEPERS
Secretary: Valuation Board

23 May 1990
Notice No. 9/1990

PLAASLIKE BESTUURSKENNISGEWING 1584

PLAASLIKE BESTUUR VAN HARTBEESPOORT KENNISGEWING VAN EERSTE SITTING VAN WAARDERINGSRAAD OM BESWARE TEN OPSIGTE VAN VOORLOPIGE WAARDERINGSLYS VIR DIE BOEKJARE 1990/1993 AAN TE HOOR (Regulasie 9)

Kennis word hierby ingevolge artikel 15(3)(b) van die Ordonnansie op Eiendomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie 11 van 1977), gegee dat die eerste sittin van die waarderingsraad op 20 Junie 1990 om 09:00 sal plaasvind en gehou sal word by die volgende adres:

Raadsaal
Munisipale Kantoor
Maraisstraat
Schoemansville
Hartbeespoort

om enige beswaar tot die voorlopige waarderingslys vir die boekjare 1990/1993 te dorweeg.

J A SCHEEPERS
Sekretaris: Waarderingsraad
23 Mei 1990
Kennisgewing No. 9/1990

LOCAL AUTHORITY NOTICE 1585
TOWN COUNCIL OF HEIDELBERG, TRANSVAAL

AMENDMENT TO THE DETERMINATION OF CHARGES FOR THE SUPPLY OF WATER

It is hereby notified in terms of section 80B(8) of the Local Government Ordinance, 1939 that the Town Council of Heidelberg has by Special Resolution further amended the Determination of Charges for the Supply of Water as published under Local Authority Notice 87 dated 20 January 1988 as amended by amending Part 1 of the Schedule as follows with effect from 1 April 1990.

1. By the substitution in item 2(1) for the figure "87c" of the figure "96c".

2. By the substitution in item 2(2) for the figure "62c" of the figure "68c".
3. By the substitution in item 2(3) for the figure "88c" of the figure "97c".
4. By the substitution in item 2(4) for the figure "86c" of the figure "95c".

G F SCHOLTZ
Town Clerk

Municipal Offices
PO Box 201
Heidelberg, Tvl
2400
2 April 1990
Notice No 21/1990

PLAASLIKE BESTUURSKENNISGEWING 1585

STADSRAAD VAN HEIDELBERG, TRANSVAAL

WYSIGING VAN DIE VASSTELLING VAN GELDE VIR DIE VOORSIENING VAN WATER

Dit word hierby ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur 1939, bekend gemaak dat die Stadsraad van Heidelberg by Spesiale Besluit die Vasstelling van Gelde vir die Voorsiening van Water afgekondig by Plaaslike Bestuurskennisgewing 87 van 20 Januarie 1988, soos gewysig, verder gewysig het deur Deel 1 van die Bylae met ingang van 1 April 1990 soos volg te wysig:

1. Deur in item 2(1) die syfer "87c" deur die syfer "96c" te vervang.
2. Deur in item 2(2) die syfer "62c" deur die syfer "68c" te vervang.
3. Deur in item 2(3) die syfer "88c" deur die syfer "97c" te vervang.
4. Deur in item 2(4) die syfer "86c" deur die syfer "95c" te vervang.

G F SCHOLTZ
Stadsklerk

Munisipale Kantore
Posbus 201
Heidelberg, Tvl
2400
2 April 1990
Kennisgewing No 21/1990

normal office hours at the office of the Town Clerk, c/o Planning Department, Seventh Floor, Room 760, Civic Centre, Braamfontein, Johannesburg, for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 30733, Braamfontein within a period of 28 days from 6 June 1990.

H T VEALE
City Secretary

Civic Centre
Braamfontein
Johannesburg

PLAASLIKE BESTUURSKENNISGEWING 1586

STAD JOHANNESBURG

VOORGESTELDE WYSIGING VAN DIE JOHANNESBUGSE DORPSBEPLANNINGSKEMA, 1979 (WYSIGINGSKEMA 2965)

Die Stadsraad van Johannesburg gee hiermee ingevolge artikel 28(1)(a) gelees saam met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe 1986 (Ordonnansie No. 15 van 1986) kennis dat 'n konsep dorpsbeplanningskema, bekend as Johannesburgse-wysigingskema 2965 deur hom opgestel is.

Hierdie skema is 'n wysigingskema en vervat die volgende voorstele:

Om gedeelte 1 tot 10 van Erf 133 en gedeelte 1 — 15 van Erf 146, Bruma te hersoneer spesial na Besigheid 4 — onderworpe aan voorwaardes, en om die resterende gedeelte van beide 133 en 146, Bruma te hersoneer van spesial na staande openbare pad.

Die doel is om die sonering in lyn te plaas met die voorgestelde ontwikkeling van die terrein en om die bestaande grondgebruikregte te be-skerm.

Die konsep skema lê gedurende gewone kantoorure ter insae in die kantoor van die Stadsklerk, p/a Beplanningsdepartement, 7de Verdieping, Kamer 760, Burgersentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by die Stadsklerk by bostaande adres ingedien of gestuur word na Posbus 30733, Braamfontein.

H T VEALE
Stadssekretaris

Burgersentrum
Braamfontein
Johannesburg

6—13

LOCAL AUTHORITY NOTICE 1587

CITY OF JOHANNESBURG

PROPOSED AMENDMENT TO JOHANNESBUG TOWN-PLANNING SCHEME, 1979

(AMENDMENT SCHEME 2965)

The City Council of Johannesburg hereby gives notice in terms of Section 28(1)(a) read with Section 55 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that a draft Town-planning Scheme, to be known as Johannesburg Amendment Scheme 2965 has been prepared by it.

This scheme will be an Amendment Scheme and contains the following proposals:

To rezone Portions 1 to 10 of Erf 133 and Portions 1 — 15 of Erf 146 Bruma, from Special to Business 4 — subject to conditions, and to rezone the Remaining Extents of both Erven 133 and 146 Bruma, from Special to Existing Public Road.

The affect is to bring the zoning in line with the envisaged development of the site and to entrench the existing land use rights.

The draft scheme will lie for inspection during

(1) CLOSURE OF PUBLIC ROAD: ERF 193 LENASIA:

(2) CLOSURE OF PARKS: PORTION OF REMAINING EXTENT OF ERF 192 LENASIA AND ERF 2603 LENASIA EXTENSION 1

(NOTICE IN TERMS OF SECTIONS 67 AND 68 OF THE LOCAL GOVERNMENT ORDINANCE, 1939)

The Council intends to legally close the public road on Erf 193 Lenasia and the parks on a por-

tion of the Remaining Extent of Erf 192 Lenasia and Erf 2603 Lenasia Extension 1 permanently.

The Council resolution and a plan showing the road and parks to be closed may be inspected during office hours at Room S211, Second Floor, Civic Centre, Braamfontein, Johannesburg.

Any person who objects to the proposed closing or who will have any claim for compensation if the closing is effected must lodge his objection or claim with me on or before 6 August 1990.

H.H.S. VENTER
Town Clerk

Civic Centre
Braamfontein
6 June 1990

(L24/178)
(4095q)
(NN)

PLAASLIKE BESTUURSKENNISGEWING 1587

STAD JOHANNESBURG

(1) SLUITING VAN OPENBARE PAD: ERF 193, LENASIA:

(2) SLUIT VAN PARKE: GEDEELTE VAN RESTERENDE GEDEELTE VAN ERF 192, LENASIA, EN ERF 2603, LENASIA-UIT- BREIDING 1

(KENNISGEWING INGEVOLGE ARTI-
KELS 67 EN 68 VAN DIE ORDONNANSIE
OP PLAASLIKE BESTUUR, 1939)

Die Raad is voornemens om die openbare pad op Erf 193, Lenasia, en die parke op 'n gedeelte van die Resterende Gedeelte van Erf 192, Lenasia, en Erf 2603, Lenasia-uitbreiding 1, regtens permanent te sluit.

Die Raad se besluit en 'n plan waarop die pad en parke wat gesluit gaan word, aangedui is, is gedurende kantoorure in Kamer S211, Tweede Verdieping, Burgersentrum, Braamfontein, Johannesburg, ter insae.

Enigeen wat teen die beoogde sluiting be-
swaar wil maak of wat enige eis om vergoeding
sal hê indien die sluitings plaasvind, moet sy be-
swaar of eis op of voor 6 Augustus 1990 by my
indien.

H.H.S. VENTER
Stadsklerk

Burgersentrum
Braamfontein
6 Junie 1990

(L24/178)
(4095q) (NN)

The Food Vending By-laws of the Municipality of Kempton Park, published under Administrator's Notice 1240 dated 24 May 1989, are hereby amended by the substitution of section 21(4) with the following:

"21(4) The vending of food and foodstuffs may not be exercised or permitted to be exercised within a radius of 50 m from any fixed licensed food premises: Subject thereto that the restrictions as contained in section 21(4) shall not be applicable to Food Venders who sell, offer for sale or exhibit goods for sale in the pathway of any shopping centre."

S J BENADIE
Acting Town Clerk

Town Hall
Margaret Avenue
(P O Box 13)
Kempton Park
6 June 1990
Notice No. 65/1990

PLAASLIKE BESTUURSKENNISGEWING 1588

STADSRAAD VAN KEMPTON PARK

WYSIGING VAN VOEDSELVERORDE- NINGE

Die Stadsklerk van die Stadsraad van Kempton Park publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), die verordeninge hierna uiteengesit wat deur die Raad ingevolge artikel 96 van die voornoemde Ordonnansie opgestel is.

Die Voedselverordeninge van die Municipality of Kempton Park, aangekondig by Administratorskennisgewing 1240 van 24 Mei 1989, word hierby gewysig deur artikel 21(4) te vervang met die volgende:

"21(4) Die smous van voedsel en voedingsmiddels mag nie uitgeoefen of toegelaat word dat dit uitgeoefen word binne 'n radius van 50 m vanaf enige vaste gelisensierde voedselperseel: Met dien verstande dat die beperkings gemeld in artikel 21(4) nie van toepassing is nie op die voedselmouse wat in die loopgange van winkelcentrums voedingsmiddels verkoop of voorsien, of dit te koop aanbied of uitstaal."

S J BENADIE
Waarnemende Stadsklerk

Stadhuis
Margaretaan
(Posbus 13)
Kempton Park
6 Junie 1990
Kennisgewing No. 65/1990

motor vehicles and/or repair of motor vehicles, panel-beating, spray-painting, retail sales of spare parts, motor vehicles and equipment", 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 Town Clerk, Kempton Park and the office of the Director-General: Local Government, Department of Local Government, Housing and Works, Administration: House of Assembly.

This amendment scheme is known as Kempton Park Amendment Scheme 161 and shall be deemed to be an approved scheme on date of publication hereof.

S J BENADIE
Acting Town Clerk

Town Hall
Margaret Avenue
(P O Box 13)
Kempton Park
6 June 1990
Notice No. 64/1990

PLAASLIKE BESTUURSKENNISGEWING 1589

STADSRAAD VAN KEMPTON PARK

KEMPTON PARK WYSIGINGSKEMA 161

Die Stadsraad van Kempton Park gee hiermee ingevolge artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat die aansoek om hersonering van Erwe 302 en 303, Vaseurstraat, Chloorkop Uitbreiding 12 vanaf "Kommercieel" na "Kommercieel met die byvoeging van sekere grondgebruik, te wete 'n insleepdiens, stoor en aftakeling en/of herstel van motorvoertuie, duikklopwerk en sputieverfwerk en kleinhandelverkoop van spaarparte, motorvoertuie en toerusting", goedgekeur is.

Kaart 3 en die skemaklousules van die wysigingskema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kempton park en die kantoor van die Directeur-generaal: Plaaslike Bestuur, Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad.

Hierdie wysigingskema staan bekend as Kempton Park Wysigingskema 161 en word op datum van publikasie hiervan geag 'n goedgekeurde skema te wees.

S J BENADIE
Waarnemende Stadsklerk

Stadhuis
Margaretaan
(Posbus 13)
Kempton Park
6 Junie 1990
Kennisgewing No. 64/1990

6

LOCAL AUTHORITY NOTICE 1589

TOWN COUNCIL OF KEMPTON PARK

KEMPTON PARK AMENDMENT SCHEME 161

The Town Council of Kempton Park 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 Erven 302 and 303, Vaseur Street, Chloorkop Extension 12, Kempton Park from "Commercial" to "Commercial with the addition of certain land uses which inter alia include a tow-in service, store and dismantle of

LOCAL AUTHORITY NOTICE 1590

TOWN COUNCIL OF KLERKS DORP

APPROVAL OF AMENDMENT TO TOWN PLANNING SCHEME

It is hereby notified in terms of section 57(1) of the Town Planning and Townships Ordinance, 1986, that the Town Council of Klerksdorp has approved the amendment of Klerksdorp Town Planning Scheme, 1980, by the rezoning of Erven 569 and 570, Klerksdorp

6

LOCAL AUTHORITY NOTICE 1588

TOWN COUNCIL OF KEMPTON PARK

AMENDMENT OF FOOD VENDING BY-LAWS

The Town clerk of the Town Council of Kempton Park hereby, in terms of section 101 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), publishes the by-laws set forth hereinafter, which have been made by the Council in terms of section 96 of the said Ordinance.

(New Town) from "Residential 4" to "Business 1".

Map 3 and the scheme clauses of the amendment scheme are filed with the Town Clerk, Klerksdorp and the Director-General: Department of Local Government, Housing and Works, Pretoria and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Amendment Scheme 287.

J.L. MULLER
Town Clerk

Civic Centre
Klerksdorp
11 May 1990
Notice No. 66/1990
PAP/cvdw

PLAASLIKE BESTUURSKENNISGEWING 1590

STADSRAAD VAN KLERKS DORP

GOEDKEURING VAN WYSIGING VAN DORPSBEPLANNINGSKEMA

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Stadsraad van Klerksdorp goedgekeur het dat Klerksdorp-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 160, Adamayview van "Residensieel 1" tot "Spe-siaal" vir die doel van kantore.

Kaart 3 en die skemaklousules van die wysisingskema word in bewaring gehou deur die Stadsklerk, Klerksdorp en die Direkteur-generaal: Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysisig staan bekend as Klerksdorp-wysisigkema 287.

J.L. MULLER
Stadsklerk

Burgersentrum
Klerksdorp
11 Mei 1990
Kennisgewing No. 66/1990
PAP/cvdw

LOCAL AUTHORITY NOTICE 1591

TOWN COUNCIL OF KLERKS DORP

APPROVAL OF AMENDMENT TO TOWN PLANNING SCHEME

It is hereby notified in terms of section 57(1) of the Town Planning and Townships Ordinance, 1986, that the Town Council of Klerksdorp has approved the amendment of Klerksdorp Town Planning Scheme, 1980, by the rezoning of Erf 1309, Klerksdorp (Pienaar-dorp) from "Residential 1" to "Business 1".

Map 3 and the scheme clauses of the amendment scheme are filed with the Town Clerk, Klerksdorp and the Director-General: Department of Local Government, Housing and Works, Pretoria and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Amendment Scheme 273.

J.L. MULLER
Town Clerk

Civic Centre
Klerksdorp
14 May 1990
Notice No. 65/1990
PAP/te

PLAASLIKE BESTUURSKENNISGEWING 1591

STADSRAAD VAN KLERKS DORP

GOEDKEURING VAN WYSIGING VAN DORPSBEPLANNINGSKEMA

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Stadsraad van Klerksdorp goedgekeur het dat Klerksdorp-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 160, Adamayview van "Residensieel 1" tot "Spe-siaal" vir die doel van kantore.

Kaart 3 en die skemaklousules van die wysisingskema word in bewaring gehou deur die Stadsklerk, Klerksdorp en die Direkteur-generaal: Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysisig staan bekend as Klerksdorp-wysisigkema 273.

J.L. MULLER
Stadsklerk

Burgersentrum
Klerksdorp
14 Mei 1990
Kennisgewing No. 65/1990
PAP/te

LOCAL AUTHORITY NOTICE 1592

TOWN COUNCIL OF KLERKS DORP

APPROVAL OF AMENDMENT TO TOWN PLANNING SCHEME

It is hereby notified in terms of section 57(1) of the Town Planning and Townships Ordinance, 1986, that the Town Council of Klerksdorp has approved the amendment of Klerksdorp Town Planning Scheme, 1980, by the rezoning of Portion 5 of Erf 1918, Klerksdorp (New Town) from "Residential 4" to "Business 1".

Map 3 and the scheme clauses of the amendment scheme are filed with the Town Clerk, Klerksdorp and the Director-General: Department of Local Government, Housing and Works, Pretoria and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Amendment Scheme 291.

J.L. MULLER
Town Clerk

Civic Centre
Klerksdorp
11 May 1990
Notice No. 63/1990
PAP/te

PLAASLIKE BESTUURSKENNISGEWING 1592

STADSRAAD VAN KLERKS DORP

GOEDKEURING VAN WYSIGING VAN DORPSBEPLANNINGSKEMA

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Stadsraad van Klerksdorp goedgekeur het dat Klerksdorp-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 1309, Klerksdorp (Pienaar-dorp) van "Residensieel 1" tot "Besigheid 1".

Kaart 3 en die skemaklousules van die wysisingskema word in bewaring gehou deur die Stadsklerk, Klerksdorp en die Direkteur-generaal: Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysisig staan bekend as Klerksdorp-wysisigkema 291.

J.L. MULLER
Stadsklerk

Burgersentrum
Klerksdorp
11 Mei 1990
Kennisgewing No. 63/1990
PAP/te

LOCAL AUTHORITY NOTICE 1593

TOWN COUNCIL OF KLERKS DORP

APPROVAL OF AMENDMENT TO TOWN PLANNING SCHEME

It is hereby notified in terms of section 57(1) of the Town Planning and Townships Ordinance, 1986, that the Town Council of Klerksdorp has approved the amendment of Klerksdorp Town Planning Scheme, 1980, by the rezoning of Portion 5 of Erf 1918, Klerksdorp (New Town) from "Residential 4" to "Business 1".

Map 3 and the scheme clauses of the amendment scheme are filed with the Town Clerk, Klerksdorp and the Director-General: Department of Local Government, Housing and Works, Pretoria and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Amendment Scheme 288.

J.L. MULLER
Town Clerk

Civic Centre
Klerksdorp
11 May 1990
Notice No. 64/1990
PAP/yg

PLAASLIKE BESTUURSKENNISGEWING 1593

STADSRAAD VAN KLERKS DORP

GOEDKEURING VAN WYSIGING VAN DORPSBEPLANNINGSKEMA

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbe-

planning en Dorpe, 1986, bekend gemaak dat die Stadsraad van Klerksdorp goedgekeur het dat Klerksdorp-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Gedeelte 5 van Erf 1918, Klerksdorp (Nuwedorp) van "Residensieel 4" tot "Besigheid 1".

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Stadsklerk, Klerksdorp en die Direkteur-generaal: Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Klerksdorp-wysigingskema 288.

J.L. MULLER
Stadsklerk

Burgersentrum
Klerksdorp
11 Mei 1990
Kennisgewing No. 64/1990

PAP/pyg

6

LOCAL AUTHORITY NOTICE 1594

LOCAL AUTHORITY OF LEEUDORINGSTAD

SUPPLEMENTARY VALUATION ROLL FOR THE FINANCIAL YEAR 1989/1990

(Regulation 12)

Notice is hereby given in terms of section 37 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the supplementary valuation roll for the financial year 1989/90 of all rateable property within the municipality has been certified and signed by the chairman of the valuation board and has therefore become fixed and binding upon all persons concerned as contemplated in section 37 of that Ordinance.

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

"Right of appeal against decision of valuation board.

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

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

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

J.J. JONKER
Secretary: Valuation Board

P.O. Box 28
Leeudoringstad
16 May 1990
Notice No. 10/1990

PLAASLIKE BESTUURSKENNISGEWING 1594

PLAASLIKE BESTUUR VAN LEEUDORINGSTAD

AANVULLENDE WAARDERINGSLYS VIR DIE BOEKJAAR 1989/1990

(Regulasie 12)

Kennis word hierby ingevolge artikel 37 van die Ordonnansie op Eiendomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie 11 van 1977), gegee dat die aanvullende waarderingslys vir die boekjaar 1989/90 van alle belasbare eiendom binne die munisipaliteit deur die voorstitter van die waarderingsraad gesertifiseer en geteken is en gevoldigk finaal en bindend geword het op alle betrokke persone soos in artikel 37 van daardie Ordonnansie beoog.

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

"Reg van appèl teen beslissing van waarderingsraad.

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

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

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

J.J. JONKER
Sekretaris: Waarderingsraad

Posbus 28
Leeudoringstad
16 Mei 1990
Kennisgewing No. 10/1990

6—13

LOCAL AUTHORITY NOTICE 1595

MEYERTON TOWN COUNCIL

DETERMINATION OF CHARGES: WATER SUPPLY

In terms of section 80B(8) of the Local Government Ordinance, 1939, it is hereby notified that the Meyerton Town Council has, by special resolution amended the schedule of charges payable in terms of the Water Supply By-laws with effect from 1 April 1990, as follows:

1. By the substitution in item 2(1) for the figure 96c of the figure R1,07.

2. By the substitution in item 2(2)(a) for the figure R36,20 of the figure R40,50.

3. By the substitution in item 2(2)(b) for the figure R1,02 of the figure R1,14.

4. By the substitution in item 2(2)(c) for the figure 86c of the figure 96c.

5. By the substitution in item 2(2)(d) for the figure 78c of the figure 87c.

6. By the substitution in item 2(2)(e) for the figure 65c of the figure 73c.

M.C.C. OOSTHUIZEN
Town Clerk

Municipal Office
P.O. Box 9
Meyerton
1960
14 May 1990
Notice No. 779/1990

PLAASLIKE BESTUURSKENNISGEWING 1595

STADSRAAD VAN MEYERTON

VASSTELLING VAN GELDE VIR WATER- VOORSIENING

Ingevolge die bepalings van artikel 80B(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Meyerton by spesiale besluit die bylae van tarief van geldie betaalbaar ingevolge die Watervoorsieningsverordeninge, met ingang 1 April 1990 soos volg gewysig het:

1. Deur in item 2(1) die syfer 96c deur die syfer R1,07 te vervang.

2. Deur in item 2(2)(a) die syfer R36,20 deur die syfer R40,50 te vervang.

3. Deur in item 2(2)(b) die syfer R1,02 deur die syfer R1,14 te vervang.

4. Deur in item 2(2)(c) die syfer 86c deur die syfer 96c te vervang.

5. Deur in item 2(2)(d) die syfer 78c deur die syfer 87c te vervang.

6. Deur in item 2(2)(e) die syfer 65c deur die syfer 73c te vervang.

M.C.C. OOSTHUIZEN
Stadsklerk

Munisipale kantoor
Posbus 9
Meyerton
1960
14 Mei 1990
Kennisgewing No. 779/1990

6

LOCAL AUTHORITY NOTICE 1597

MIDDELBURG AMENDMENT SCHEME 171

NOTICE OF APPROVAL

It is hereby notified in terms of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that the Town Council of Middelburg has approved the amendment scheme of the Middelburg Town-planning Scheme, 1974, by the rezoning of Erf 110 Middelburg to "General Residential 2" subject to certain conditions.

Map 3 and the Scheme clauses of the amendment scheme, will lie open for inspection at all

reasonable times at the offices of the Department of Local Government, Housing and Works, Administration: House of Assembly, Pretoria, as well as the Town Clerk Middelburg, Municipal Buildings, Wanderers Avenue.

This amendment is known as Middelburg Amendment Scheme 171 and shall come into operation on the date of publication of this notice.

P F COLIN
Town Clerk

Municipal Offices
Middelburg (Tvl)
1050
6 June 1990
Notice No 5/W/1990

PLAASLIKE BESTUURSKENNISGEWING 1597

MIDDELBURG-WYSIGINGSKEMA 171 KENNISGEWING VAN GOEDKEURING

Daar word hiermee ingevolge Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986), kennis gegee dat die Stadsraad van Middelburg die wysiging van die Middelburg Dorpsbeplanningskema, 1974, waarby Erf 110 Middelburg na "Algemene Woon 2" hersoneer word, onderhewig aan sekere voorwaardes, goedgekeur het.

Kaart 3 en die skemaklousules van die Wysigingskema lê te alle redelike tye ter insae in die kantore van die Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad, Pretoria asook die Stadslerk Middelburg, Munisipale Kantore, Wandererslaan.

Hierdie wysiging staan bekend as Middelburg-wysigingskema 171 en tree op datum van publikasie van hierdie kennisgewing in werking.

P F COLIN
Stadslerk

Munisipale Kantore
Middelburg (Tvl)
1050
6 Junie 1990
Kennisgewing No 5/W/1990

PLAASLIKE BESTUURSKENNISGEWING 1598

MIDDELBURG-WYSIGINGSKEMA 170

Daar word hiermee ingevolge Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986), kennis gegee dat die Stadsraad van Middelburg die wysiging van die Middelburg Dorpsbeplanningskema, 1974, waarby Gedeelte 27 van Erf 1106 Eastdene Middelburg na "Algemene Besigheid" hersoneer word, onderhewig aan sekere voorwaardes, goedgekeur het.

Kaart 3 en die skemaklousules van die Wysigingskema lê te alle redelike tye ter insae in die kantore van die Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad, Pretoria asook die Stadslerk Middelburg, Munisipale Kantore, Wandererslaan.

Hierdie wysiging staan bekend as Middelburg-wysigingskema 170 en tree op datum van publikasie van hierdie kennisgewing in werking.

P F COLIN
Stadslerk

Munisipale Kantore
Middelburg (Tvl)
1050
6 Junie 1990
Kennisgewing No 4/W/1990

LOCAL AUTHORITY NOTICE 1599

MIDDELBURG AMENDMENT SCHEME 169

NOTICE OF APPROVAL

It is hereby notified in terms of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that the Town Council of Middelburg has approved the amendment scheme of the Middelburg Town-planning Scheme, 1974, by the rezoning of the Remainder of Erf 811 Middelburg to "Special" subject to certain conditions.

Map 3 and the Scheme clauses of the amendment scheme, will lie open for inspection at all reasonable times at the offices of the Department of Local Government, Housing and Works, Administration: House of Assembly, Pretoria, as well as the Town Clerk Middelburg, Municipal Buildings, Wanderers Avenue.

This amendment is known as Middelburg Amendment Scheme 169 and shall come into operation on the date of publication of this notice.

P F COLIN
Town Clerk

Municipal Offices
Middelburg (Tvl)
1050
6 June 1990
Notice No 3/W/1990

PLAASLIKE BESTUURSKENNISGEWING 1599

MIDDELBURG-WYSIGINGSKEMA 169

Daar word hiermee ingevolge Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986), kennis gegee dat die Stadsraad van Middelburg die wysiging van die Middelburg Dorpsbeplanningskema, 1974, waarby die Restant van Erf 811 Middelburg na "Spesiaal" hersoneer word, onderhewig aan sekere voorwaardes, goedgekeur het.

Kaart 3 en die skemaklousules van die Wysigingskema lê te alle redelike tye ter insae in die

kantore van die Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad, Pretoria asook die Stadslerk Middelburg, Munisipale Kantore, Wandererslaan.

Hierdie wysiging staan bekend as Middelburg-wysigingskema 169 en tree op datum van publikasie van hierdie kennisgewing in werking.

P F COLIN
Stadslerk

Munisipale Kantore
Middelburg (Tvl)
1050
6 Junie 1990
Kennisgewing No 3/W/1990

6

LOCAL GOVERNMENT ORDINANCE 1600

TOWN COUNCIL OF NIGEL

NOTICE OF AMENDMENT SCHEME: NIGEL AMENDMENT SCHEME 89

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Nigel approved a draft town-planning scheme known as the Nigel Amendment Scheme 89.

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

The rezoning of Erven 1/1781, 2/1781, 3/1781 and 4/1781, Dunnottar from "Public Open Space" to "Business 2" with height zone of 3 storeys.

This amendment scheme will come into operation on 6 August 1990.

Map 3 and scheme clauses of this amendment scheme are filed with the Executive Director: Department of Local Government, Housing and Works, Pretoria and the Town Clerk of Nigel, PO Box 23, Nigel and are open for inspection at all reasonable times.

P.M. WAGENER
Town clerk

Municipal Offices
PO Box 23
Nigel
1490
6 June 1990
Notice No 42/1990

PLAASLIKE BESTUURSKENNISGEWING 1600

STADSRAAD VAN NIGEL

KENNISGEWING VAN WYSIGINGSKEMA: NIGEL-WYSIGINGSKEMA 89

Die Stadsraad van Nigel gee hiermee ingevolge Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n Ontwerp-dorpsbeplanningskema bekend te staan as Nigel-wysigingskema 89 deur hom goedgekeur is.

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

Die hersonering van Erwe 1/1781, 2/1781, 3/1781 en 4/1781, Dunnottar vanaf "Openbare Oopruimte" na "Besigheid 2" met 'n hoogtesone van 3 verdiepings, "Parkerig" en "Openbare Oopruimte".

Die wysigingskema tree op 6 Augustus 1990 in werking.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Uitvoerende Direkteur: Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria en die Stadslerk

LOCAL AUTHORITY NOTICE 1598

MIDDELBURG AMENDMENT SCHEME 170

NOTICE OF APPROVAL

It is hereby notified in terms of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that the Town Council of Middelburg has approved the amendment scheme of the Middelburg Town-planning Scheme, 1974, by the rezoning of Portion 27 of Erf 1106 Eastdene Middelburg to "General Business" subject to certain conditions.

Map 3 and the Scheme clauses of the amendment scheme, will lie open for inspection at all reasonable times at the offices of the Department of Local Government, Housing and Works, Administration: House of Assembly, Pretoria, as well as the Town Clerk Middelburg, Municipal Buildings, Wanderers Avenue.

This amendment is known as Middelburg Amendment Scheme 170 and shall come into operation on the date of publication of this notice.

P F COLIN
Town Clerk

Municipal Offices
Middelburg (Tvl)
1050
6 June 1990
Notice No 4/W/1990

van Nigel, Posbus 23, Nigel 1490 in bewaring gehou en is gedurende normale kantoorure vir inspeksie beskikbaar.

P.M. WAGENER
Stadsklerk

Munisipale Kantore
Posbus 23
Nigel
1490
6 Junie 1990
Kennisgiving No 42/1990

6

**LOCAL AUTHORITY NOTICE 1601
PIETERSBURG TOWN COUNCIL**
AMENDMENT OF CHARGES: ISSUING OF CERTIFICATES AND FURNISHING OF INFORMATION

In terms of the provisions of Section 80B(8) of the Local Government Ordinance, 1939, notice is hereby given that the Pietersburg Town Council has by Special Resolution amended the Charges for the Issuing of Certificates and Furnishing of Information, published in Provincial Gazette 4120 dated 20 December 1980 as amended, with effect from 1 April 1990, by amending the Schedule as follows:

1. by the substitution in item p(i) for the figure "R10,00" of the figure "R20,00".
2. By the insertion of the following: "P(1)(i) Structure Plan per copy — R50,00".

A C K VERMAAK
Town Clerk

Civic Centre
Pietersburg
4 May 1990

**PLAASLIKE BESTUURSKENNISGEWING 1601
STADSRAAD VAN PIETERSBURG**
WYSIGING VAN GELDE: UITREIKING VAN SERTIFIKATE EN VERSKAFFING VAN INLITGING

Ingevolge die bepalings van Artikel 80B(8) van die Ordonnansie op PLAASLIKE Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Pietersburg by Spesiale Besluit die Gelde ten opsigte van die Uitreiking van Sertifikate en Verskaffing van Inlitging, afgekondig in Provinciale Koerant 4120 van 20 Desember 1980, soos gewysig, verder gewysig het met ingang van 1 April 1990, deur die Bylae soos volg te wysig:

1. Deur in item p(i) die syfer "R10,00" deur die syfer "R20,00" te vervang.

2. Deur die byvoeging van die volgende: "P(1)(i) Struktuurplan per eksemplaar R50,00".

A C K VERMAAK
Stadsklerk

Burgersentrum
Pietersburg
4 Mei 1990

6

**LOCAL AUTHORITY NOTICE 1602
CITY COUNCIL OF PRETORIA**
PRETORIA AMENDMENT SCHEME 3366

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 City Council of Pretoria has ap-

proved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder and Portion 1 of Erf 139, Erf 140, Erf 141, the Remainder of Erf 142, Portion 2 of Erf 144, the Remainder and Portion 1 of Erf 145, Portion 1 of Erf 146, the Remainder of Erf 147, the Remainder and Portion 1 of Erf 148, Erf 149, the Remainder and Portion 1 of Erf 150, Erf 560 and Erf 577, Hatfield, to Special for offices, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Town Clerk of Pretoria and the Provincial Secretary: Branch Community Services, Pretoria, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 3366 and shall come into operation on 4 August 1990.

(K13/4/6/3366)

J N REDELINGHUIJS
Town Clerk

6 June 1990
Notice No. 211/1990
T
/lp/2

PLAASLIKE BESTUURSKENNISGEWING 1602

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 3366

Hierby word ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erwe 1041 en 1042, Faerie Glen-uitbreiding 10 en Erwe 1044 en 1045, Faerie Glen-uitbreiding 10, tot Groepsbehuising, onderworpe aan gewysigde voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Stadsklerk van Pretoria en die Provinciale Sekretaris: Tak Gemeenskapsdienste, Pretoria, in bewaring gehou en lê gedurende gewone kantoorure ter insee.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 3366 en tree op 4 Augustus 1990 in werking.

(K13/4/6/3366)

J N REDELINGHUIJS
Town Clerk

6 Junie 1990
Kennisgiving No. 211/1990
T
/lp/1

proved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erven 1041 and 1042, Faerie Glen Extension 10 and Erven 1044 and 1045, Faerie Glen Extension 10, to Group Housing, subject to amended conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Town Clerk of Pretoria and the Provincial Secretary: Branch Community Services, Pretoria, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 3502 and shall come into operation on the date of publication of this notice.

(K13/4/6/3502)

J N REDELINGHUIJS
Town Clerk

6 June 1990
Notice No. 214/1990
L
/lp/2

PLAASLIKE BESTUURSKENNISGEWING 1603

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 3502

Hierby word ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erwe 1041 en 1042, Faerie Glen-uitbreiding 10 en Erwe 1044 en 1045, Faerie Glen-uitbreiding 10, tot Groepsbehuising, onderworpe aan gewysigde voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Stadsklerk van Pretoria en die Provinciale Sekretaris: Tak Gemeenskapsdienste, Pretoria, in bewaring gehou en lê gedurende gewone kantoorure ter insee.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 3502 en tree op datum van publikasie van hierdie kennisgiving in werking.

(K13/4/6/3502)

J N REDELINGHUIJS
Town Clerk

6 Junie 1990
Kennisgiving No. 214/1990
T
/lp/1

6

LOCAL AUTHORITY NOTICE 1604

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 3468

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 City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Portions 1 up to and including 12 of Erf 272, Valhalla, to Group Housing, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Town Clerk of Pretoria and the Provincial Secretary: Branch

LOCAL AUTHORITY NOTICE 1603

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 3502

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 City Council of Pretoria has ap-

Community Services, Pretoria, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 3468 and shall come into operation on the date of publication of this notice.

(K13/4/6/3468)

J N REDELINGHUIJS
Town Clerk

6 June 1990
Notice No. 210/1990
L
/lp/2

PLAASLIKE BESTUURSKENNISGEWING
1604

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 3468

Hierby word ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Gedeeltes 1 tot en met 12 van Erf 272, Valhalla, tot Groepsbehuising, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Stadsklerk van Pretoria en die Provinciale Sekretaris: Tak Gemeenkapsdienste, Pretoria, in bewaring gehou en lê gedurende gewone kantoorure ter insee.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 3468 en tree op datum van publikasie van hierdie kennisgewing in werking.

(K13/4/6/3468)

J N REDELINGHUIJS
Stadsklerk

6 Junie 1990
Kennisgewing No. 210/1990
T
/lp/1

LOCAL AUTHORITY NOTICE 1605

PRETORIA MUNICIPALITY: AMENDMENT OF THE PUBLIC HEALTH BY-LAWS

The Town Clerk of Pretoria hereby, in terms of section 101 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), publishes the amendment of the By-laws set forth herein-after, which have been approved by the City Council of Pretoria in terms of section 96 of the aforesaid Ordinance.

The Pretoria Municipality: Public Health By-laws, published under Administrator's Notice 572 of 18 July 1956, as amended, are hereby further amended as follows:

1. By the substitution for section 4 of Chapter VII of the following:

"4. Any meat or carcass of an animal slaughtered outside the municipality and which is brought into the municipality to be sold or used, shall be brought to an approved place for inspection and approval by the owner or consignee of such meat or carcass without delay and at his own cost, subject to payment of the inspection fees determined from time to time by section 80B of the Local Government Ordinance, 1939; provided that his provision shall not be applicable to the meat or carcasses of poultry, birds, rabbits, hare, game or that in respect of which

the Medical Officer of Health has granted exemption or in respect of meat or carcasses slaughtered at the Pyramid Abattoir and/or are sold on the hook."

2. By the deletion of Schedule "A" of Chapter VII.

J N REDELINGHUIJS
Town Clerk

6 June 1990
Notice 203/1990
T
/ms/
K203-90

PLAASLIKE BESTUURSKENNISGEWING 1605

MUNISIPALITEIT PRETORIA: WYSIGING VAN DIE VERORDENINGE BETREFFENDE OPENBARE GEONDHEID

Die Stadsklerk van Pretoria publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), die wysiging van die Verordeninge hierna uiteengesit, wat deur die Stadsraad van Pretoria ingevolge artikel 96 van die voorgenomeerde Ordonnansie goedgekeur is.

Die Munisipaliteit Pretoria: Verordeninge Betreffende Openbare Gesondheid, aangekondig by Administrateurskennisgewing 572 van 18 Julie 1956, soos gewysig, word hierby verder soos volg gewysig:

1. Deur artikel 4 van Hoofstuk VII deur die volgende te vervang:

"4. Enige vleis of karkas van 'n dier wat buite die munisipaliteit geslag is, en wat vir verkoop of gebruik die munisipaliteit binnegebring word, word, onderworp aan die betaling van die inspeksiegeld wat van tyd tot tyd by artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939, vastgestel word, onverwyd op eie koste deur die eiernaar of ontvanger van sodanige vleis of karkas na 'n goedgekeurde plek vir inspeksie en goedkeuring gebring: Met dien verstande dat hierdie bepaling nie van toepassing is op vleis of karkasse van pluimvee, voëls, konyne, hase, wild of ten opsigte waarvan die Stadsgeondheidshoof vrystelling verleen het nie of ten opsigte van vleis of karkasse wat by die abattoir te Pyramid geslag en/of aan die haak verkoop word nie."

2. Deur Bylae "A" van Hoofstuk VII te skrap.

J N REDELINGHUIJS
Stadsklerk

6 Junie 1990
Kennisgewing 203/1990
T
/ms/
K203-90

LOCAL AUTHORITY NOTICE 1606

LOCAL GOVERNMENT AFFAIRS COUNCIL

VARIOUS LOCAL AREA COMMITTEES

AMENDMENT TO BY-LAWS: GROUPS 2 AND 3

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939) that it is the Council's intention to amend the following By-laws in the following areas of the Council:

1. CEMETERY BY-LAWS — S1/4/1/14

Areas of the Local Area Committees of Letsitele, Noordval, Paardekop, Soekmekaar and

Sundra.

2. STANDARD ELECTRICITY BY-LAWS — S1/4/1/5

Areas of the Local Area Committees of Alldays, Amsterdam, Badplaas, De Deur, Hectorspruit, Marloth Park, Migdal, Soekmekaar and Vaalmarina.

3. DRAINAGE BY-LAWS — S1/4/1/12

Areas of the Local Area Committees of Hoedspruit, Vaalmarina and Walkerville.

4. SANITARY CONVENiences, NIGHT-SOIL- AND VACUUM TANK REMOVAL BY-LAWS — S1/4/1/16

Areas of the Local Area Committees of Lake Chrissie, Davel, Gravelotte, Hoedspruit, Letsitele, Magaliesburg, Paardekop and Soekmekaar.

5. REFUSE REMOVAL SERVICES BY-LAWS — S1/4/1/37

Areas of the Local Area Committees of Alldays, Amsterdam, Badplaas, Burgersfort, Lake Chrissie, Davel, Elof, Gravelotte, Haenertsburg, Hazyview, Hectorspruit, Hoedspruit, Letsitele, Magaliesburg, Marikana, Northam, Ohrigstad, Soekmekaar, Sundra, Vaalwater, Van Dyksdrift and Vischkuil.

6. WATER SUPPLY BY-LAWS — S1/4/1/2

Areas of the Local Area Committees of Alldays, Amsterdam, Lake Chrissie, Davel, De Deur/Walkerville, Elof, Gravelotte, Haenertsburg, Hazyview, Hectorspruit, Hoedspruit, Letsitele, Magaliesburg, Marikana, Marloth Park, Ohrigstad, Paardekop, Sundra and Vaalwater and Vaalmarina.

The general purport of the amendments is to adjust the tariffs as recommended in the 1990/91 draft estimates.

Copies of these amendments are open for inspection during office hours in Room A 407 in the Council's Head Office in the H B Phillips Building, 320 Bosman Street, Pretoria for a period of (14) fourteen days after the date of publication of this notice in the Provincial Gazette.

N.T. DU PREEZ
Chief Executive Officer

P.O. Box 1341
Pretoria
0001
Notice No. 47/1990
6 June 1990
JRV/Sog
21/5/90

PLAASLIKE BESTUURSKENNISGEWING 1606

RAAD OP PLAASLIKE BESTUURSAANGELEENTHEDE

VERSKEIE PLAASLIKE GEBIEDSKOMITEES

WYSIGING VAN VERORDENINGE: GROEPE 2 EN 3

Kennis geskied hiermee dat die Raad kragtens artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) van voorneem is om die volgende Verordeninge in die volgende gebiede van die Raad te wysig:

1. BEGRAAFPLAASVERORDENINGE — S1/4/1/14

Gebiede van die Plaaslike Gebiedskomitees

van Letsitele, Noordvala Paardekop, Soekmekaar en Sundra.

2. STANDAARDELEKTRISITEITS-VERORDENINGE—S1/4/1/5

Gebiede van die Plaaslike Gebiedskomitees van Alldays, Amsterdam, Badplaas, De Deur, Hectorspruit, Marlloth Park, Migdol, Soekmekaar en Vaalmarina.

3. RIOLERINGSVERORDENINGE — S1/4/1/12

Gebiede van die Plaaslike Gebiedskomitees van Hoedspruit, Vaalmarina en Walkerville.

4. SANITÈRE GEMAKKE, NAGVUIL-EN SUIGTENKVERWYDERINGSVERORDENINGE—S1/4/1/16

Gebiede van die Plaaslike Gebiedskomitees van Chrissiesmeer, Davel, Gravelotte, Hoedspruit, Letsitele, Magaliesburg, Paardekop en Soekmekaar.

5. VULLISVERWYDERINGSDIENSTE-VERORDENINGE—S1/4/1/37

Gebiede van die Plaaslike Gebiedskomitees van Alldays, Amsterdam, Badplaas, Burgersfort, Chrissiesmeer, Davel, Eloff, Gravelotte, Haenertsburg, Hazyview, Hectorspruit, Hoedspruit, Letsitele, Magaliesburg, Marikana, Northam, Ohrigstad, Paardekop, Sundra en Vaalwater, Van Dyksdrift en Vischkuil.

6. WATERVOORSIENINGSVERORDENINGE—S1/4/1/2

Gebiede van die Plaaslike Gebiedskomitees van Alldays, Amsterdam, Chrissiesmeer, Davel, De Deur/Walkerville, Eloff, Gravelotte, Haenertsburg, Hazyview, Hectorspruit, Hoedspruit, Letsitele, Magaliesburg, Marikana, Marlloth Park, Ohrigstad, Paardekop, Sundra en Vaalwater en Vaalmarina.

Die algemene strekking van die wysigings is om die tariewe aan te pas soos aanbeveel in die 1990/91 konsepbegrotings.

Afskrifte van hierdie wysigings lê gedurende kantoorure in kamer A407, by die Raad se hoofkantoor, H.B. Phillipsgebou, Bosmanstraat 320, Pretoria, ter insae vir 'n tydperk van (14) veertien dae vanaf die datum van hierdie publikasie.

Enige persoon wat beswaar teen die sodanige wysigings wil aanteken, moet dit skriftelik binne (14) veertien dae na die datum van publikasie van hierdie kennisgewing in die Provinciale Koorant by die ondergetekende doen.

N.T. DU PREEZ
Hoof Uitvoerende Beamppte

Posbus 1341
Pretoria
0001
Kennisgewing No. 47/1990
6 Junie 1990
JRVs/og
21/5/90

Resorts By-Laws published by Local Authority Notice 3125 dated 18 October 1989.

The general purport of the amendments is to determine tariffs for the lease of the chalets, adapt conditions of lease and admission fees.

Copies of this amendment are open for inspection during office hours in Room A407 in the Council's Head Office in the HB Phillips Building, 320 Bosman Street, Pretoria for a period of (14) fourteen days from the date of this publication.

Any person who desires to record his objection to such amendments shall do so in writing to the undersigned within (14) fourteen days after the date of publication of this notice in the Provincial Gazette.

N T DU PREEZ
Chief Executive Officer

PO Box 1341
Pretoria
0001
6 June 1990
Notice No 45/1990
90/5/22
JRVs/mb

**PLAASLIKE BESTUURSKENNISGEWING
1607**

**RAAD OP PLAASLIKE BESTUURSAAN-
GELEENTHEDE**

**PLAASLIKE GEBIEDSKOMITEE VAN
MARLOTH PARK**

**WYSIGING VAN WOONWAPARKE EN
VAKANSIE-OORDE VERORDENINGE**

S1/4/1/43

Kennis geskied hiermee dat die Raad kragtens artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), soos gewysig, dat die Stadsraad van Potgietersrus besluit het om die verordeninge betreffende die beheer van tydelike advertensies en pamphlette soos aangekondig by Administrateurskennisgewing 2242 van 13 Desember 1972, soos gewysig, verder te wysig.

Die algemene strekking van die wysigings is om gelde te bepaal vir die verhuur van chalets, huurvoorwaardes en toegangsgelde aan te pas.

Afskrifte van hierdie wysigings lê gedurende kantoorure in kamer A407, by die Raad se Hoofkantoor, HB Phillipsgebou, Bosmanstraat 320, Pretoria, ter insae vir 'n tydperk van 14 (veertien) dae vanaf die datum van hierdie publikasie.

Enige persoon wat beswaar teen sodanige wysigings wil aanteken, moet dit skriftelik binne (14) veertien dae na die datum van publikasie van hierdie kennisgewing in die Provinciale Koorant by die ondergetekende doen.

N T DU PREEZ
Hoof Uitvoerende Beamppte

Posbus 1341
Pretoria
0001
6 Junie 1990
Kennisgewing No 45/1990
90/5/22
JRVs/mb

vertisements and pamphlets published under Administrator's Notice 2242 dated 13 December 1972.

The general purport of the amendment is to extend the period in which temporary advertisements can be displayed: to allow an increased number of election advertisements that may be displayed by a candidate; and to impose control measures for aerial signs.

Copies of the amendment are open for inspection during office hours at the office of the Town Secretary for a period of fourteen days from the date of publication of this notice.

Any person who desires to object to such amendment shall do so in writing to the Town Clerk within fourteen days after the date of publication of this notice in the Provincial Gazette on 6 June 1990.

C F B MATTHEUS
Town Clerk

Municipal Offices
PO Box 34
Potgietersrus
0600
14 May 1990
Notice No 35/1990

**PLAASLIKE BESTUURSKENNISGEWING
1608**

STADSRAAD VAN POTGIERERSRUS

**WYSIGING VAN VERORDENINGE BE-
TREFFENDE DIE BEHEER VAN TYDE-
LIKE ADVERTENSIES EN PAMFLETTE**

Kennis geskied hiermee dat die Stadsraad van Potgietersrus besluit het om die verordeninge betreffende die beheer van tydelike advertensies en pamphlette soos aangekondig by Administrateurskennisgewing 2242 van 13 Desember 1972, soos gewysig, verder te wysig.

Die algemene strekking van die wysiging is om die tydperk wat tydelike advertensies vertoon mag word, te verleng: om die aantal verkenningsadvertensies wat elke kandidaat mag vertoon, te verhoog; en om beheermaatreëls betreffende lugtekens daar te stel.

Afskrifte van die voorgestelde wysiging lê gedurende kantoorure by die kantoor van die Stadssekretaris vir 'n tydperk van veertien dae ter insae.

Enige persoon wat beswaar wil aanteken, moet dit skriftelik by die Stadssekretaris doen binne veertien dae na die datum van publikasie van hierdie kennisgewing in die Provinciale Koorant op 6 Junie 1990.

C F B MATTHEUS
Stadssekretaris

Munisipale Kantore
Posbus 34
Potgietersrus
0600
14 Mei 1990
Kennisgewing No 35/1990

LOCAL AUTHORITY NOTICE 1607

**LOCAL GOVERNMENT AFFAIRS COUN-
CIL**

**LOCAL AREA COMMITTEE OF MAR-
LOTH PARK**

**AMENDMENT TO CARAVAN PARKS
AND HOLIDAY RESORTS BY-LAWS**

S1/4/1/43

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939) that it is the Council's intention to amend the Caravan Parks and Holiday

LOCAL AUTHORITY NOTICE 1608
TOWN COUNCIL OF POTGIERERSRUS
**AMENDMENT TO BY-LAWS FOR THE
CONTROL OF TEMPORARY ADVERTISE-
MENTS AND PAMPHLETS**

Notice is hereby given in terms of Section 96 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), as amended, that the Town Council of Potgietersrus has resolved to amend its By-laws for the control of temporary ad-

vertisements and pamphlets published under Administrator's Notice 2242 dated 13 December 1972.

Local Authority Notice No. 1203 of 25 April 1990 is hereby amended by the addition of the words "and" "Proposed New Roads and Widen-

NOTICE OF AMENDMENT

RANDBURG AMENDMENT SCHEME 1371

ings" of 6,2 m along Republic Drive and 3,2 m along Marais Street," after the word "Business I".

B J VANDER VYVER
Town Clerk

Notice No. 118/1990
6 June 1990

PLAASLIKE BESTUURSKENNISGEWING
1609

KENNISGEWING VAN VERBETERING

RANDBURG-WYSIGINGSKEMA 1371

Plaaslike Bestuurskennisgewing nr. 1203 van 25 April 1990 word hiermee gewysig deur die byvoeging van die woorde "en" "Voorgestelde Nuwe Paaie en Verbeddings" van 6,2 m op Republiekrylaan en 3,2 m op Maraisstraat", na die woorde "Besigheid I".

B J VANDER VYVER
Stadsklerk

Kennisgewing No. 118/1990
6 Junie 1990

PLAASLIKE BESTUURSKENNISGEWING
1610

STAD JOHANNESBURG

VESTIGING VAN TAXISTAANPLEKKIE:

- (1) AAN DIE WESTEKANT VAN WANDERERSSTRAAT, TUSSEN DIE INGANG NA EN DIE UITGANG UIT PARKSTASIE
- (2) AAN DIE OOSTEKANT VAN KING GEORGESTRAAT, TUSSEN WOLMARANSSTRAAT EN DIE VOETGANGERSROBOT BY BOKSTRAAT

Kennis geskied hierby ingevolge Artikel 65 bis van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Bestuurskomitee op 21 Mei 1990, ingevolge sy gedelegeerde bevoegdhede, besluit het dat taxistaanplekke vir taxi's gevestig word aan die:

1. westekant van Wanderersstraat, tussen die ingang na en die uitgang uit Parkstasie;
2. oostekant van King George-straat tussen Wolmaransstraat en die voetgangersrobot by Bokstraat.

Die betrokke besluit en verdere besonderhede van die vestiging van die taxistaanplek is tot 29 Junie 1990 gedurende kantooreure ter insae in Kamer S211, tweede verdieping, Burgersentrum, Braamfontein, Johannesburg.

Enigeen wat teen die vestiging van die taxistaanplek beswaar wil aanteken, moet dit op voor 29 Junie 1990 skriftelik by ondergetekende indien.

H H S VENTER
Stadsklerk

Burgersentrum
Braamfontein
(305/3/4)
(4389q)
RN

normal office hours at the office of the Town Clerk, Municipal Offices, cnr Hendrik Verwoerd Drive and Jan Smuts Avenue, Randburg for a period of 28 days from 6 June 1990.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 6 June 1990.

B J VANDER VYVER
Town Clerk

13 June 1990
Notice No. 120/1990

PLAASLIKE BESTUURSKENNISGEWING
1611

KENNISGEWING VAN ONTWERPSKEMA

(Regulasie 7(1)(a))

Die Randburg Stadsraad gee hiermee ingevolge artikel 28(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerpdorpsbeplanningsekema bekend te staan as Randburg Wysigingskema 1436, deur hom opgestel is.

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

(i) Die vervanging van die huidige woordomskrywing van "wooneenheid" met 'n ander woordomskrywing met 'n duideliker betekenis. Hierdie wysigings raak alle eiendomme waarop daar wooneenhede opgerig is of opgerig kan word. Die uitreiking van hierdie voorgestelde wysiging sal tot gevolg hê dat daar groter duidelikheid sal wees oor wat as 'n wooneenheid beskou word, wie dit mag bewoon en watter gebruiksdaarmee verband hou.

(ii) Die wysiging van die huidige klousule 18(c) deur die vervanging van die woorde "tweede" met die woorde "een addisionele" om verwarring uit te skakel ten opsigte van die werklike aantal wooneenheds wanneer aansoek gedoen word op erwe gesoneer "Residensieel 1" en "Landbou". Hierdie wysiging stel ook nou plas- en hoeue-eienaars in staat om ook een addisionele wooneenheid op te rig wat met die hoofgebou gekoppel is.

Die ontwerpskema lê ter insae gedurende gewone kantooreure by die kantoor van die Stadsklerk, te Municipale kantore, h/v Hendrik Verwoerdrylaan en Jan Smutslaan, Randburg, vir 'n tydperk van 28 dae vanaf 6 Junie 1990.

Besware teen of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 6 Junie 1990 skriftelik by of tot die Stadsklerk by bovemelde adres of by Privaatsak 1, Randburg, 2125, ingediend of gerig word.

B J VANDER VYVER
Stadsklerk

13 Junie 1990
Kennisgewing No. 120/1990

6—13

LOCAL AUTHORITY NOTICE 1612

ROODEPOORT AMENDMENT SCHEME
184

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986, that the Roodepoort City Council has approved the amendment of the Roodepoort Town-planning Scheme, 1987, by amending the land use zone of Portions 1 to 4 of Erf 2536, Wilropark Extension 3 from "Existing

The draft scheme will lie for inspection during

H H S VENTER
Town Clerk

Civic Centre
Braamfontein
(305/3/4)
(4389q)
RN

Public Road" to "Residential 1", with a density of one dwelling per erf.

Particulars of the amendment scheme are filed with the Director-General: Department of Local Government, Housing and Works, Pretoria and the Chief: Urban Development, Roodepoort and are open for inspection at all reasonable times.

The date this scheme will come into operation is 6 June 1990.

This amendment is known as the Roodepoort Amendment Scheme 184.

Notice No. 66/1990

PLAASLIKE BESTUURSKENNISGEWING 1612

ROODEPOORT-WYSIGINGSKEMA 184

Hierby word ooreenkomsdig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Stadsraad van Roodepoort goedgekeur het dat die Roodepoort Dorpsbeplanningskema, 1987, gewysig word deur die grondgebruiksone van Gedeelte 1 tot 4, Erf 2536, Wilropark Uitbreiding 3 vanaf "Bestaande Openbare Pad" na "Residensieel 1", met 'n digtheid van een woonhuis per erf te wysig.

Besonderhede van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Departement van Plaaslike Bestuur, Behuising en Werke, Pretoria en is by die Hoof: Stedelike Ontwikkeling Roodepoort beskikbaar vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 6 Junie 1990.

Hierdie wysiging staan bekend as die Roodepoort Wysigingskema 184.

Kennisgewing No. 66/1990

PLAASLIKE BESTUURSKENNISGEWING 1613

PLAASLIKE BESTUUR VAN SANNIESHOF

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE WAARDERINGSLYS AAN-VRA

Kennis word hierby ingevolge artikel 12(1)(a) van die Ordonnansie op eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige waarderingslys vir die boekjare 1990/1994 oop is vir inspeksie by die kantoor van die Plaaslike Bestuur van Sannieshof vanaf 6 Junie 1990 tot 10 Julie 1990 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklerk ten opsigte van enige aangeleenthed in die voorlopige waarderingslys opgeteken soos in artikel 10 van die genoemde Ordonnansie beoog in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglatting van enige aangeleenthed uit sodanige lys doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevëstig op die feit dat geen persoon geregtig is om enige beswaar voor die Waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingediend het nie.

C.J. UPTON
Stadsklerk

Koos Dela Reystraat
Posbus 19
Sannieshof
2760
6 Junie 1990
Kennisgewing No. 2/1990

6—13

LOCAL AUTHORITY NOTICE 1614

TOWN COUNCIL OF SANDTON

PROPOSED PERMANENT CLOSING OF A PORTION OF PARK ERF 2/96 KELVIN TOWNSHIP

(Notice in terms of section 67 of the Local Government Ordinance, 1939)

Notice is hereby given that —

Subject to the provisions of section 67 of the Local Government Ordinance, 1939, the Council intends to permanently close a portion of Park Erf 2/96 Kelvin Township.

Further particulars and a plan indicating the park portion which the Council proposes to permanently close may be inspected during normal office hours in Room 511, Fifth Floor, Civic Centre, West Street, Sandton, Sandton.

Any person who has any objection to the proposed closure of the relevant park portion or who will have any claim for compensation if the proposed permanent closure is carried out, must lodge such objection or claim in writing with the Town Clerk not later than 10 August 1990.

S E MOSTERT
Town Clerk

PO Box 78001
Sandton
2146
6 June 1990
Notice No 101/1990

PLAASLIKE BESTUURSKENNISGEWING 1614

STADSRAAD VAN SANDTON

VOORGESTELDE PERMANENTE SLUITING VAN 'N GEDEELTE VAN PARKERF 2/96 KELVIN DORPSGEBIED

(Kennisgewing ingevolge artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939)

Kennisgewing geskied hiermee dat —

Onderworp aan die bepalings van artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939, is die Stadsraad van voornemens om 'n gedeelte van Parkerf 2/96 Kelvin Dorpsgebied, permanent te sluit.

Nadere besonderhede en 'n plan wat die voorgestelde sluiting van die betrokke park gedeelte aandui lê gedurende gewone kantoorure ter insae in Kamer 511, Vfyde Vloer, Burgersentrum, Weststraat, Sandton.

Enige persoon wat enige beswaar het teen die voorgestelde permanente sluiting van die betrokke park gedeelte of wat enige eis tot skadevergoeding sal hê indien die voorgestelde sluiting uitgevoer word, moet sodanige beswaar of eis nie later nie as 10 Augustus 1990 by die Stadsklerk indien.

S E MOSTERT
Stadsklerk

Posbus 78001
Sandton
2146
6 Junie 1990
Kennisgewing No 101/1990

6

LOCAL AUTHORITY NOTICE 1615 LOCAL AUTHORITY OF SANDTON

NOTICE OF FIRST SITTING OF VALUATION BOARD TO HEAR OBJECTIONS IN RESPECT OF PROVISIONAL SUPPLEMENTARY VALUATION ROLL FOR THE FINANCIAL YEAR 1988/89 AND TO VALUATIONS IN TERMS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965

Notice is hereby given in terms of section 15(3)(b) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), and section 51(6) of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that the first sitting of the Valuation Board will take place on 3 July 1990 at 10h00 and will be held at the following address:

Council Chamber 7th Floor, Civic Centre of Sandton, West Street (cnr of Rivonia Road), Sandton Sandton to consider any objection to the provisional supplementary valuation roll for the financial year 1988/89 and to valuations in terms of the Town-planning and Townships Ordinance, 1965.

T STEYN
Secretary: Valuation Board
6 June 1990
Notice No 102/1990

PLAASLIKE BESTUURSKENNISGEWING 1615

PLAASLIKE BESTUUR VAN SANDTON

KENNISGEWING VAN EERSTE SITTING VAN WAARDERINGSRAAD OM BEWARE TEN OPSIGTE VAN VOORLOPIGE WAARDERINGSLYS VIR DIE BOEKJAAR 1988/89 EN TEEN WAARDERINGS INGEVOLGE DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, AAN TE HOOR.

Kennis word hierby ingevolge artikel 15(3)(b) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van

1977), en artikel 51(6) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), gegee dat die eerste sitting van die Waarderingsraad op 3 Julie 1990 om 10h00 sal plaasvind en gehou sal word by die volgende adres:

Raadsaal 7de Vloer, Burgersentrum van Sandton, Weststraat (h/v Rivoniaweg), Sandton, Sandton, om enige beswaar teen die voorlopige aanvullende waarderingslys vir die boekjaar 1988/89 en teen waarderings ingevolge die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, te oorweeg.

T STEYN
Sekretaris: Waarderingsraad

6 Junie 1990
Kennisgewing No 102/1990

datum van publikasie van hierdie kennisgewing in die Provinciale Koerant, naamlik 6 Junie 1990.

S E MOSTERT
Stadsklerk

Burgersentrum
Postbus 78001
Sandton
2146
6 Junie 1990
Kennisgewing No. 89/1990

melde gelde ten opsigte van die lewering van Brandweerdienste met ingang 1 Maart 1990 vastgestel het:

(a) BINNE DIE RAAD SE REGSGEBIED:

Wanneer die Brandweer of Reddingsvoertuig ontbied word, ongeag die omstandighede:

R100,00 plus R30,00 per 30 minute of gedeelte daarvan ten opsigte van elke voertuig wat gebruik word.

(b) BUITÉ DIE RAAD SE REGSGEBIED:

Wanneer die Brandweer of Reddingsvoertuig ontbied word ongeag die omstandighede:

R100,00 plus R60,00 vir elke 30 minute of gedeelte daarvan plus R1,50 per kilometer loopkoste, ten opsigte van elke voertuig wat gebruik word.

(c) GEBRUIK VAN BRANDBLUSMIDDELS:

(i) Skuum, per liter, vervangingskoste plus 15 %;

(ii) Droë poeier, per kilogram, vervangingskoste plus 15 %.

(d) SPESIALE DIENSTE:

Bywoning deur Brandweerpersoneel van enige funksie of verrydigting: R20,00 per uur of deel daarvan per beampie.

(e) BRANDSLANGTOLLE:

(i) Toets van Brandslangtolle: R10,00 per tol;

(ii) Herseel van Brandslangtolle: R10,00 per tol.

A A STEENKAMP
Stadsklerk

Munisipale Kantore
Postbus 66
Standerton
2430
6 Junie 1990
Kennisgewing No. 38/1990

6

LOCAL AUTHORITY NOTICE 1617
TOWN COUNCIL OF STANDERTON
DETERMINATION OF CHARGES FOR
THE RENDERING OF FIRE-BRIGADE
SERVICES

It is hereby notified in terms of section 80(B)(8) of the Local Government Ordinance, 1939, that the Town Council of Standerton has by Special Resolution determined the following charges for the rendering of Fire-Brigade Services with effect from 1 March 1990:

(a) WITHIN THE JURISDICTION OF THE COUNCIL:

When the Fire-Brigade or Rescue vehicle is summoned irrespective of the circumstances:

R100,00 plus R30,00 per 30 minutes or part thereof in respect of each vehicle being used.

(b) OUTSIDE THE JURISDICTION OF THE COUNCIL:

When the Fire-Brigade or Rescue vehicle is summoned irrespective of the circumstances:

R100,00 plus R60,00 per each 30 minutes or part thereof plus R1,50 per kilometer running cost in respect of each vehicle being used.

(c) USE OF FIRE-FIGHTING SUPPLIES:

(i) Foam, per litre, replacement costs plus 15 %;

(ii) Dry powder, per kilogram, replacement costs plus 15 %.

(d) SPECIAL SERVICES:

Any function or performance attended by officials of the fire brigade: R20,00 per hour or part thereof per official.

(e) FIRE HOSE REELS:

(i) Testing of fire hose reels: R10,00 per reel;

(ii) Sealing of fire hose reels: R10,00 per reel.

A A STEENKAMP
Town Clerk

Municipal Offices
PO Box 66
Standerton
2430
6 June 1990
Notice No. 38/1990

LOCAL AUTHORITY NOTICE 1618

SCHEDULE 5

LOCAL AUTHORITY OF TZANEEN
NOTICE CALLING FOR OBJECTIONS TO
PROVISIONAL VALUATION ROLL

(Regulation 5)

Notice is hereby given in terms of section 12(1)(a) of the Local Authorities Ordinance, 1977 (Ordinance 11 of 1977), that the provisional valuation roll for the financial year/years 1990/94 is open for inspection at the office of the local authority from 6 June 1990 to 11 July 1990 and any owner of rateable property or other person who so desires to lodge an objection with the Town Clerk in respect of any matter recorded in the provisional valuation roll as contemplated in section 10 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the valuation board unless he has timeously lodged an objection in the prescribed form.

JAN DE LANG
Town Clerk

Municipal Offices
PO Box 24
Tzaneen
0850
6 June 1990
Notice No. 15/1990

PLAASLIKE BESTUURSKENNISGEWING
1616

STADSRAAD VAN SANDTON

WYSIGING VAN BOUVERORDENINGE

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Raad voorneemens is om die bouverordeninge deur die Raad aangeneem by Administrateurskennisgewing 1150 van 17 Augustus 1977, soos gewysig, verder te wysig.

Die algemene strekking van die voorgestelde wysiging is om die aanbring van verkieatingsplakte teen kraglynpale en/of torings te reguleer.

Afskrifte van die voorgestelde wysiging lê ter insae by die kantore van die Raad vir 'n tydperk van veertien dae vanaf die datum van publikasie hiervan in die Provinciale Koerant.

Enige persoon wat beswaar teen genoemde wysiging wens aan te teken moet dit skriftelik by die ondergetekende doen binne 14 dae van die

PLAASLIKE BESTUURSKENNISGEWING
1617

STADSRAAD VAN STANDERTON

VASSTELLING VAN GELDE VIR DIE LEWERING VAN BRANDWEERDIENSTE

Ingevolge die bepalings van artikel 80(B)(8) van die Ordonnansie op Plaaslike Bestuur, 1939, word hierby bekend gemaak dat die Stadsraad van Standerton by Spesiale Besluit die onderver-

PLAASLIKE BESTUURSKENNISGEWING
1618

BYLAE 5

PLAASLIKE BESTUUR VAN TZANEEN

KENNISGEWING WAT BESWARE TEEN
VOORLOPIGE WAARDERINGSLYS AAN-
VRA

(Regulasie 5)

Kennis word hierby ingevolge artikel 12(1)(a) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige waarderingslys vir die boekjaar/jare 1990/94 oop is vir inspeksie by die kantoor van die plaaslike bestuur van Tzaneen vanaf 6 Junie 1990 tot 11 Julie 1990 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklerk ten opsigte van enige aangeleenthed in die voorlopige waarderingslys opgeteken, soos in artikel 10 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglatting van enige aangeleenthed uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevvestig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingediend het nie.

JAN DE LANG
Stadsklerk

Munisipale Kantore
Posbus 24
Tzaneen
0850
6 Junie 1990
Kennisgewing No. 15/1990

6

LOCAL AUTHORITY NOTICE 1619
TOWN COUNCIL OF VANDERBIJLPARK
DETERMINATION OF CHARGES: ELECTRICITY
CORRECTION NOTICE

Local Authority Notice Number 45/1990 published in Provincial Gazette 4675 dated 25 April 1990 is hereby corrected as follows:

1. By the substitution in paragraph 6 of the Afrikaans text of the expression "2.2.1.2.2.(a)" for the expression "2.2.1.2.1.(a)".

C. BEUKES
Town Clerk

P.O. Box 3
Vanderbijlpark
1900
Notice No. 61/1990

PLAASLIKE BESTUURSKENNISGEWING
1619STADSRAAD VAN VANDERBIJLPARK
VASSTELLING VAN GELDE: ELEKTRISITEIT

REGSTELLINGSKENNISGEWING

Plaaslike Bestuurskennisgewing nommer 45/1990 gepubliseer in Provinciale Koerant 4675 gedateer 25 April 1990 word hierby soos volg verbeter:

1. Deur in paragraaf 6 van die Afrikaanse teks die uitdrukking "2.2.1.2.2.(a)" deur die uitdrukking "2.2.1.2.1.(a)" te vervang.

C. BEUKES
Stadsklerk

Posbus 3
Vanderbijlpark
1900
Kennisgewing No. 61/1990

6

LOCAL AUTHORITY NOTICE 1620

TOWN COUNCIL OF VERWOERDBURG

WITHDRAWAL OF NOTICE 24 OF 1990

The Town Council of Verwoerdburg hereby in terms of Section 95, read with Section 80, of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), gives notice of the withdrawal of Notice 24 of 1990 which appeared in the Provincial Gazette dated 16 May 1990.

G S J STANDER
Acting Town Clerk

Municipal Offices
cnr Basden and Rabie Streets
Die Hoeves
Verwoerdburg
PO Box 14013
Verwoerdburg
0140
Notice No. 37/1990
17 May 1990

PLAASLIKE BESTUURSKENNISGEWING
1620

STADSRAAD VAN VERWOERDBURG

TERUGTREKKING VAN KENNISGEWING
24 VAN 1990

Die Stadsraad van Verwoerdburg gee hiermee ingevolge die bepalings van Artikel 95, gelees met Artikel 80, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis van die terugtrekking van Kennisgewing 24 van 1990 wat op 16 Mei 1990 in die Provinciale Koerant verskyn het.

G S J STANDER
Waarnemende Stadsklerk

Munisipale Kantore
h/v Basden en Rabiestraat
Die Hoeves
Verwoerdburg
Posbus 14013
Verwoerdburg
0140
Kennisgewing No. 37/1990
17 Mei 1990

6

LOCAL AUTHORITY NOTICE 1621

LOCAL AUTHORITY OF VOLKSRUST

NOTICE CALLING FOR OBJECTIONS TO
PROVISIONAL VALUATION ROLL
(REGULASIE 5)

Notice is hereby given in terms of Section 12(1)(a)36 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the provisional valuation roll for the financial year 1 July 1990 until 30 June 1994 is open for inspec-

tion at the office of the Local Authority of Volksrust from 18 April 1990 to 18 May 1990 and any owner of rateable property or other person who so desires to lodge an objection with the Town Clerk in respect of any matter recorded in the Provisional Valuation Roll as contemplated in Section 10/34 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt there from or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the Valuation Board unless he has timeously lodged an objection in the prescribed form.

A STRYDOM
Town Clerk

Municipality of Volksrust
Voortrekker Square
Volksrust
2470
Notice No. 12/1990
18 April 1990

PLAASLIKE BESTUURSKENNISGEWING
1621PLAASLIKE BESTUUR VAN VOLKSRUST
KENNISGEWING WAT BESWARE TEEN
VOORLOPIGE WAARDERINGSLYS AAN-
VRA (REGULASIE 5)

Kennis word hierby ingevolge Artikel 12(1)(a)36 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977), gegee dat die voorlopige waarderingslys vir die boekjaar 1 Julie 1990 tot 30 Junie 1994 oop is vir inspeksie by die kantoor van die Plaaslike Bestuur van Volksrust vanaf 18 April 1990 tot 18 Mei 1990 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Stadsklerk ten opsigte van enige aangeleenthed in die voorlopige waarderingslys, opgeteken, soos in Artikel 10/34 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglatting van enige aangeleenthed uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en aandag word spesifiek gevvestig op die feit dat geen persoon geregtig is om enige beswaar voor die Waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingediend het nie.

A STRYDOM
Stadsklerk

Munisipale Kantore
Voortrekkerplein
Volksrus
2470
18 April 1990
Kennisgewing No. 12/1990

LOCAL AUTHORITY NOTICE 1622

WITBANK MUNICIPALITY

AMENDMENT OF CHARGES IN RESPECT
OF LIBRARY SERVICES

In terms of the provisions of Section 80B of the Local Government Ordinance, Ordinance 17 of 1939, it is hereby notified that the Town Council of Witbank has by special resolution amended the charges published in Municipal

Notice Number 20/1989 dated 8 March 1989, as follows:

By the insertion after section 5.3 of the following:

"6. ENLISTING FEE FOR PERSONS NOT RESIDING WITHIN THE MUNICIPAL AREA OF WITBANK:

An enlisting fee to the amount of R20,00 shall be payable by persons not residing within the municipal area of Witbank.

7. TARIFF FOR REFERENCE SERVICES:

A levy of R2,00 shall be payable by non-members in respect of reference services."

This amendment shall be deemed to have come into operation on 1 April 1990.

J.D.B. STEYN
Town Clerk

Administrative Centre
PO Box 3
Witbank
1035
Notice No. 50/1990
6 June 1990

LAASLIKE BESTUURSKENNISGEWING 1622
MUNISIPALITEIT WITBANK
WYSIGING VAN GELDE TEN OPSIGTE VAN BIBLIOTEKDIENSTE

Ingevolge die bepaling van Artikel 80B van die Ordonnansie op Plaaslike Bestuur, Ordonnansie 17 van 1939, word hierby bekend gemaak dat die Stadsraad van Witbank by spesiale besluit die gelde afgekondig by Munisipale Kennisgewingnommer 20/1989 gedateer 8 Maart 1989 soos volg gewysig het:

Deur na artikel 5.3 die volgende artikels by te voeg:

"6. AANSLUITINGSFOOI VIR PERSONE WIE NIE BINNE DIE MUNISIPALE GEBIED WOONAGTIG IS NIE:

'n Aansluitingsfooi ten bedrae van R20,00 sal gehef word van persone wie nie binne die munisipale gebied woonagtig is nie.

7. TARIEF VIR NASLAAN-DIENSTE:

'n Tarief ten bedrae van R2,00 sal van persone wie nie lede van die Biblioteek is nie, ten opsigte van naslaan-dienste gehef word."

Hierdie wysiging word geag in werking te tree het op 1 April 1990.

J.D.B. STEYN
Town Clerk

Administratiewe Sentrum
Posbus 3
Witbank
1035
Kennisgewing No. 50/1990
6 June 1990

Gazette dated 14 March 1990, the Secretary, Pongola Health Committee, has approved the correction of the notice by the substitution of "Business 2" with "Business 1".

PLAASLIKE BESTUURSKENNISGEWING 1623

REGSTELLINGSKENNISGEWING 1990

PONGOLA-WYSIGINGSKEMA 5

Hiermee word ingevolge die bepaling van artikel 56(9) en 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat aangesien 'n fout voorgekom het in Plaaslike Bestuurskennisgewing No 767 wat in die Engelse gedeelte van Provinciale Koerant gedateer 14 Maart 1990 verskyn het, het die Sekretaris, Pongola Gesondheidskomitee, goedkeur dat bogenoemde kennisgewing reggestel word deur die vervanging van "Business 2" met "Business 1".

LOCAL AUTHORITY NOTICE 1624

TOWN COUNCIL OF TZANEEN

PROPOSED PERMANENT CLOSING AND ALIENATION OF PARK ERF 1925 TZANEEN EXTENSION 16

Notice is hereby given in terms of section 68 of the Local Government Ordinance, 1939 that it is the intention of the Town Council of Tzaneen to permanently close Park Erf 1925 Extension 16, measuring approximately 247 m² and to alienate it thereafter in terms of section 79(18) of the said Ordinance to Mr J R L Kirstein.

A map showing the park portion concerned is open for inspection at the office of the undersigned during normal office hours.

Any person who has any objection to the proposed park closing and/or alienation who may have any claim for compensation if such closing is carried out, must lodge his objection or claim in writing with the undersigned not later than Wednesday 8 August 1990.

JAN DE LANG
Town Clerk

Municipal Office
PO Box 24
Tzaneen
0850
6 June 1990
Notice No 17/1990

PLAASLIKE BESTUURSKENNISGEWING 1624

STADSRAAD VANTZANEEN

VOORGESTELDE PERMANENTE SLUITING EN VERVREEMDING VAN PARKERF 1925 TZANEEN UITBREIDING 16

Hiermee word ingevolge artikel 68 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Tzaneen van voorname is om, Parkerf 1925, Tzaneen Uitbreiding 16, groot ongeveer 247 m² permanent te sluit en dit ingevolge artikel 79(18) van genoemde Ordonnansie aan Mnr J R L Kirstein te vervreem.

'n Plan wat die betrokke Parkerf aantoon lê ter insae by die kantoor van die ondergetekende gedurende normale kantoorure.

Enigiemand wat enige beswaar teen die voorstelde parksluiting en/of vervreemding het of wat vergoeding mag eis indien sodanige sluiting plaasvind, moet sy beswaar of eis skriftelik nie later nie as Woensdag 8 Augustus 1990 by die Stadsklerk, Munisipale Kantore, Tzaneen indien.

J DE LANG
Stadsklerk

Munisipale Kantore
Posbus 24
Tzaneen
0850
6 Junie 1990
Kennisgewing Nr. 17/1990

6

LOCAL AUTHORITY NOTICE 1625

TOWN COUNCIL OF BOKSBURG

PROPOSED PROCLAMATION OF VARIOUS ROADS WITHIN THE MUNICIPAL AREA OF BOKSBURG

Notice is hereby given in terms of the provisions of section 5 of the Local Authorities Roads Ordinance, 1904 that the Town Council of Boksburg has petitioned the Minister of the Budget and Local Government, Administration: House of Assembly to proclaim the public roads described in the appended schedule.

A copy of the petition and appropriate diagrams can be inspected at Room 207, second floor, Civic Centre, Trichardts Road, Boksburg, during office hours from the date hereof until 20 July 1990.

All persons interested, are hereby called upon to lodge objections, if any, to the proposed proclamation of the proposed roads, in writing and in duplicate, with the Head of Department: Department of Local Government, Housing and Works, Administration: House of Assembly, Private Bag X340, Pretoria and the Town Council of Boksburg, within one month of the latest publication of this notice.

J J COETZEE
Town Clerk

Civic Centre
PO Box 215
Boksburg
1460
Notice 75/1990
15/3/52

SCHEDULE

PROPOSED PROCLAMATION OF A ROAD OVER ERVEN 114 AND 115 BOKSBURG WEST EXTENSION 4 TOWNSHIP

A road of varying width up to 10 m from a point 7,26 m North-west of the mutual boundary of between Erven 114 and 115 Boksburg West Extension 4 township all along Rietfontein Road up to Lovemore Road over the said two erven as will appear more fully from the diagram compiled by Mr N C Beek, land-surveyor.

PROPOSED PROCLAMATION OF A ROAD OVER LOT 1052 BOKSBURG NORTH EXTENSION TOWNSHIP

A road of varying width between approximately 7 m and 14 m over Lot 1052 Boksburg North Extension township commencing at a point approximately 14 m east of the north-western corner of the erf, thereafter proceeding along Paul Smit Street to Rietfontein Road thereafter south-eastwards to Tenth Street and all along Tenth Street up to a point approximately 40 m from the south-western corner of

LOCAL AUTHORITY NOTICE 1623

CORRECTION NOTICE 1990

PONGOLA AMENDMENT SCHEME 5

It is hereby notified in terms of section 56(9) and 57(1)(a) of the Town-planning and Townships Ordinance 1986, that whereas an error occurred in the English Section of Local Authority Notice No 767 which appeared in the Provincial

the said lot as shall appear more fully from the diagram compiled by Mr N C Beek, land-surveyor.

**PLAASLIKE BESTUURSKENNISGEWING
1625**

**STADSRAAD VAN BOKSBURG
VOORGESTELDE PROKLAMERING VAN
VERSKEIE PAAIE BINNE DIE MUNISI-
PALE GEBIED VAN BOKSBURG**

Kennis geskied hiermee ingevolge die bepallings van artikel 5 van die Local Authorities Roads Ordinance, 1904 dat die Stadsraad van Boksburg 'n versoekskrif aan die Minister van die Begroting en Plaaslike Bestuur, Administrasie: Volksraad gerig het om die openbare paaie omskrywe in bygaande skedule te proklameer.

'n Afskrif van die versoekskrif en toepaslike diagramme lê vanaf die datum hiervan tot en met 20 Julie 1990 gedurende kantoorure ter insae in kantoor 207, tweede verdieping, Burger-sentrum, Trichardsweg, Boksburg.

Alle belanghebbende persone word hiermee versook om binne een maand vanaf die laaste publikasie van hierdie kennisgewing, skriftelik en in tweevoud, besware, indien enige, teen die proklamering van die voorgestelde paaie by die Departementshoof: Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad, Privaatsak X340, Pretoria en die Stadsraad van Boksburg in te dien.

J J COETZEE
Stadsklerk

Burgersentrum
Postbus 215
Boksburg
Kennisgewing 75/1990
15/3/52

SKEDULE

**VOORGESTELDE PROKLAMERING VAN
'N PAD OOR ERWE 114 EN 115 DORP
BOKSBURG WES UITBREIDING 4**

'n Pad, met wisselende wydte, tot ongeveer 10 m vanaf 'n punt 7,26 m noordwes van die gemeenskaplike grens tussen Erwe 114 en 115 dorp Boksburg Wes uitbreiding 4 al langs Rietfonteinweg tot by Lovemoreweg oor die gemelde twee erwe soos meer volledig blyk uit die diagram opgestel deur mnr N C Beek, landmeter.

**VOORGESTELDE PROKLAMERING VAN
'N PAD OOR LOT 1052, DORP BOKSBURG
NOORD UITBREIDING**

'n Pad van wisselende wydte tussen ongeveer 7 m en 14 m oor Lot 1052, dorp Boksburg Noord Uitbreiding beginnende op 'n punt ongeveer 14 m oos vanaf die noordwestelike hoek van die erf, daarna langs Paul Smitstraat tot by Rietfonteinweg, daarna suidooswaarts tot by Tiendestraat en al langs Tiendestraat tot 'n punt ongeveer 40 m vanaf die suidwestelike hoek van die gemelde lot soos meer volledig blyk uit die diagram opgestel deur mnr N C Beek, landmeter.

6-13-20

LOCAL AUTHORITY NOTICE 1626

CITY OF JOHANNESBURG

**CLOSURE OF PORTION OF FANNY AVE-
NU, NORWOOD**

(Notice in terms of Section 67 of the Local Government Ordinance, 1939).

The Council intends to close permanently a

portion of Fanny Avenue, Norwood at its intersection with Grant Avenue.

Details of the Council's resolution and a plan of the portion of the street to be closed may be inspected during ordinary office hours at Room S211, Second Floor, Civic Centre, Braamfontein, Johannesburg.

Any person who objects to the proposed closing or who will have any claim for compensation if the closing is effected must lodge his objection or claim with me on or before 6 August 1990.

H.H.S. VENTER
Town Clerk

Civic Centre
Braamfontein
6 June 1990

(21/4/287)
4364q
mn

**PLAASLIKE BESTUURSKENNISGEWING
1626**

STAD JOHANNESBURG

**SLUITING VAN GEDEELTE VAN FANNY-
LAAN, NORWOOD**

(Kennisgewing ingevolge artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939).

Die Raad se voornemens om 'n gedeelte van Fannylaan, Norwood, by sy kruising met Grantlaan permanent te sluit.

Besonderhede van die Raad se besluit en 'n plan van die straatgedeelte wat gesluit gaan word, is gedurende gewone kantoorure ter insae in Kamer S211, Tweede Vloer, Burgersentrum, Braamfontein, Johannesburg.

Enigeen wat teen die beoogde sluiting beswaar wil aanteken of wat 'n eis om vergoeding sal hê indien die sluiting bewerkstellig word, moet sy beswaar of eis voor of op 6 Augustus 1990 by my indien.

H.H.S. VENTER
Stadsklerk

Burgersentrum
Braamfontein
6 Junie 1990

(21/4/287)
4364q
mn

C/o Genl. Louis Botha & Kruger Streets
Bronkhorstspruit

to consider any objection to the provisional valuation roll for the financial years 1990/1994.

C.J. LAMPRECHT
Secretary: Valuation Board
Notice No. 12/90

**PLAASLIKE BESTUURSKENNISGEWING
1627**

**PLAASLIKE BESTUUR VAN BRON-
HORSTSspruit KENNISGEWING VAN
EERSTE SITTING VAN WAARDE-
RINGSRAAD OM BESWARE TEN OP-
SIGTE VAN VOORLOPIGE WAARDE-
RINGSLYS VIR DIE BOEKJAAR 1990/1994
AAN TE HOOR**

BYLAE 8

(Regulasie 9)

Kennis word hierby ingevolge artikel 15(3)(b) van die Ordonnansie op Eiendomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie 11 van 1977), gegee dat die eerste sitting van die waarderingsraad op 22 Junie 1990 om 09:00 sal plaasvind en gehou sal word by die volgende adres:

Raadsaal

Stadsraad van Bronkhorstspruit

H/v Generaal Louis Botha en

Krugerstrate

Bronkhorstspruit

om enige beswaar tot die voorlopige waarderingslys vir die boekjare 1990/1994 te oorweeg.

C.J. LAMPRECHT
Sekretaris: Waarderingsraad
Kennisgewing No. 12/90

6

**LOCAL AUTHORITY NOTICE 1628
MUNICIPALITY OF RANDFONTEIN**

**PERMANENT CLOSING OF SANITARY
LANE ADJOINING ERVEN 90, 91, 92, 93
AND 94 AND PORTIONS OF POLLICK
STREET AND FEDLER STREET, RAND-
FONTEIN**

Notice is hereby given in terms of the provisions of section 67 and 68 of the Local Government Ordinance, 1939, as amended, that it is the intentions of the Town Council of Randfontein to close the sanitary lane which is situated adjacent to Erven 90, 91, 92, 93 and 94 and portions of Pollock Street and Fedler Street, Randfontein, permanently and to rezone and sell it at the municipal valuation.

Any person who has any objections to the abovementioned intention or who may have any claim for compensation, should the intention be carried out, is requested to lodge his/her objection or claim, as the case may be, with the Council in writing on or before 8 August 1990.

A sketch plan showing the relevant street portions and sanitary lane to be closed, may be inspected during normal office hours at Room 2, Department of the Town Secretary, Town Hall, Randfontein.

L M BRITS
Town Clerk
Municipal Offices
Sutherland Avenue
P.O. Box 218
Randfontein
6 June 1990
Notice No 29/1990

LOCAL AUTHORITY NOTICE 1627

**LOCAL AUTHORITY OF BRONKHORST-
SPRUIT NOTICE OF FIRST SITTING OF
VALUATION BOARD TO HEAR OBJEC-
TIONS IN RESPECT OF PROVISIONAL
VALUATION ROLL FOR THE FINANCIAL
YEARS 1990/1994**

SCHEDULE 8

(Regulation 9)

Notice is hereby given in terms of section 15(3)(b) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), that the first sitting of the valuation board will take place on 22 June 1990 at 09:00 and will be held at the following address:

Council Chambers
Bronkhorstspruit Town Council

**PLAASLIKE BESTUURSKENNISGEWING
1628****MUNISIPALITEIT VAN RANDFONTEIN**

PERMANENTE SLUITING VAN DIE SANITÉRE STEEG AANGRENSEND AAN ERWE 90, 91, 92, 93 EN 94 EN GEDEELTES VAN POLLOCKSTRAAT EN FEDLERSTRAAT RANDFONTEIN

Kennis geskied hiermee kragtens die bepallis van Artikel 67 en 68 van die Ordonnansie op Plaaslike Bestuur 1939, soos gewysig, dat die Stadsraad van Randfontein van voorneme is om die sanitére steeg wat geleë is aangrensend aan Erwe 90, 91, 92, 93 en 94 en gedeeltes van Pollockstraat en Fedlerstraat, Randfontein, permanent te sluit en te hersoneer en teen die munisipale waardasie te verkoop.

Enige persoon wat enige beswaar teen die bo-genoemde voorneme het of wat enige eis vir skadevergoeding mag hê indien die voorneme uitgevoer word, word versoek om sy/haar beswaar of eis, na gelang van die geval, skriftelik by die Raad in te dien voor of op 8 Augustus 1990.

'n Sketskaart wat die betrokke gedeeltes van strate en laan wat gesluit staan te word aantoon, kan gedurende gewone kantoorture by Kamer 2, Departement van die Stadsekretaris, Stadhuis, Randfontein besigtig word.

Munisipale Kantore
Sutherlandlaan
Posbus 218
Randfontein
6 Junie 1990
Kennisgewing No 29/1990

L M BRITS
Stadsklerk

6

LOCAL AUTHORITY NOTICE 1629**RANDFONTEIN AMENDMENT SCHEMES
45, 47, 51 AND 52**

It is hereby notified in terms of section 57(1) of the Town-planning and Townships Ordinance, 1988, that the Town Council of Randfontein approved the amendment of the Randfontein Town-planning Scheme, 1988, by rezoning Erf 318 Randpoort from 'Public Open Space' to 'Public Street', Portion 1 of Erf 726 Helikon Park from 'Residential 3' to 'Special', Erf 71 Aureus Extension 1 from 'Public Open Space' to 'Business 1' and Portion 6 of the farm Rietfontein 256 I.Q from 'Agricultural' to 'Cemetery' subject to certain conditions.

Copies of Map No 3 and the scheme clauses of the amendment scheme are filed with the Director-General, Community Development, Pretoria, and at the office of the Town Clerk, Town Council of Randfontein, Town Hall, Sutherland Avenue, Randfontein, and are open for inspection at all reasonable times.

This amendments is known as Randfontein Amendment Schemes 45, 47, 51 and 52 and it shall come into operation on the date of publication hereof.

L M BRITS
Town Clerk

25 April 1990
Notice No 16/1990

**PLAASLIKE BESTUURSKENNISGEWING
1629****RANDFONTEIN-WYSIGINGSKEMAS 45,
47, 51 EN 52**

Hierby word ooreenkomsdig die bepalings van artikels 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Stadsraad van Randfontein goedgekeur het dat die Randfontein-dorpsbeplanningskema, 1988, gewysig word deur die hersonering van Erf 318 Randpoort van 'Openbare Oopruimte' na 'Publieke Straat', Gedeelte 1 van Erf 726 Helikon Park van 'Residensieel 3' na 'Spesiaal', Erf 71 Aureus Uitbreiding 1 van 'Openbare Oopruimte' na 'Besigheid 1' en Gedeelte 6 van die plaas Rietfontein 256 I.Q. van 'Landbou' na 'Begraafplaas' onderworpe aan sekere voorwaardes.

Afskrifte van Kaart No 3 en die skemaklousules van die wysigingskemas word in bewaring gehou deur die Direkteur-generaal, Gemeenskapsontwikkeling, Pretoria, en by die kantoor van die Stadsklerk, Stadsraad van Randfontein, Stadhuis, Sutherlandlaan, Randfontein, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysigingskemas staan bekend as Randfontein-wysigingskemas 45, 47, 51 en 52 en tree in werking op datum van publikasie hiervan.

L M BRITS
Stadsklerk

25 April 1990
Kennisgewing Nr 16/1990

gegee dat die Stadsraad van Middelburg die wysiging van die Middelburg Dorpsbeplanningskema, 1974, waarby Gedeelte 1 van Erf 158 Middelburg na "Algemene Besigheid" hersoek word, onderhewig aan sekere voorwaardes, goedgekeur het.

Kaart 3 en die skemaklousules van die Wysigingskema lê te alle redelike tye ter insae in die kantore van die Departement van Plaaslike Bestuur, Behuising en Werke, Administrasie: Volksraad, Pretoria asook die Stadsklerk Middelburg, Munisipale Kantore, Wandererslaan.

Hierdie wysiging staan bekend as Middelburg Wysigingskema 173 en tree op datum van publikasie van hierdie kennisgewing in werking.

P F COLIN
Stadsklerk

Munisipale Kantore
Middelburg (TVL)
1050
6 Junie 1990
Kennisgewing No. 6/W/1990

6

LOCAL AUTHORITY NOTICE 1596**MIDDELBURG AMENDMENT SCHEME
173****NOTICE OF APPROVAL**

It is hereby notified in terms of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that the Town Council of Middelburg has approved the amendment scheme of the Middelburg Town-planning Scheme, 1974, by the rezoning of Portion 1 of Erf 158 Middelburg to "General Business" subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme, will lie open for inspection at all reasonable times at the offices of the Department of Local Government, Housing and Works, Administration: House of Assembly, Pretoria, as well as the Town Clerk Middelburg, Municipal Buildings, Wanderers Avenue.

This amendment is known as Middelburg Amendment Scheme 173 and shall come into operation on the date of publication of this notice.

P F COLIN
Town Clerk

Municipal Offices
Middelburg (TVL)
1050
6 June 1990
Notice No. 6/W/1990

**PLAASLIKE BESTUURSKENNISGEWING
1596****MIDDELBURG-WYSIGINGSKEMA 173****KENNISGEWING VAN GOEDKEURING**

Daar word hiermee ingevolge Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis-

TENDERS

LW — Tenders wat voorheen gepubliseer is en waarvan die sluitingsdatum nog nie verstreke is nie, word nie in hierdie kennisgewing herhaal nie. Tenders word normaalweg 3-5 weke voor die sluitingsdatum gepubliseer.

**TRANSVAALSE PROVINSIALE
ADMINISTRASIE**

TENDERS

Tenders vir die volgende dienste / voorrade / verkope word ingewag. (Tensy dit in die uiteensetting anders aangegee word, word tenders vir voorrade bedoel):

Tender No
Description of Tender
Beskrywing van Tender
Closing Date
Sluitingsdatum

Secretariaat/Sekre-
tariaat 25/90
Secretariaat/Sekre-
tariaat 24/90

Weldmesh/Gesweisde maasdraad 4 July/Julie 1990
Binocular/Verkyker 4 July/Julie 1990

TENDERS

NB — Tenders previously published and where the closing dates have not yet passed, have not been repeated in this notice. Tenders are normally published 3-5 weeks before the closing date.

**TRANSVAAL PROVINCIAL
ADMINISTRATION**

TENDERS

Tenders are invited for the following services / supplies / sales. (Unless otherwise indicated in the description tenders are for supplies):

BELANGRIKE OPMERKINGS IN VERBAND MET TENDERS

1. Die betrokke tenderdokumente, met inbegrip van die ampelike tendervorms van die Transvaalse Proviniale Administrasie, is op aanvraag by die onderstaande adresse verkrygbaar. Sodanige dokumente as mede enige tender kontrakvoorwaardes wat nie in die tenderdokumente opgeneem is nie, is ook by die genoemde adresse ter insae beskikbaar.

Tender verwy-sing	Posadres	Kamer No	Gebou	Verdi-ping	Foon Pretoria
ITHA	Uitvoerende Direk-teur: Tak Hospi-taaldienste, Privaatsak X221, Pretoria	615	Van der Stel Gebou	6	201-2654
ITHB en ITHC	Uitvoerende Direk-teur: Tak Hospi-taaldienste, Privaatsak X221, Pretoria	605	Van der Stel Gebou	6	324-3860 x 243
ITHD	Uitvoerende Direk-teur: Tak Hospi-taaldienste, Privaatsak X221, Pretoria	609	Van der Stel Gebou	5	324-3860 x 247
SEKR.	Direkteur-generaal (Aankope en Voorrade), Privaatsak X64, Pretoria	136	Van der Stel Gebou	1	324-3860 x 280
ITR	Uitvoerende Direk-teur: Tak Paaie, Privaatsak X197, Pretoria	D307	Provin-siale Gebou	3	201-2618
ITWB	Hoofdirekteur, Hoof-direktoraat Werke, Privaatsak X228, Pretoria	E103	Provin-siale Gebou	1	201-2306
ITHW	Hoofdirekteur, Hoofdirektoraat Werke, Privaatsak X228, Pretoria	CM 5	Provin-siale Gebou	M	201-4388

2. Die Administrasie is nie daartoe verplig om die laagste of enige tender aan te neem nie en behou hom die reg voor om 'n gedeelte van 'n tender aan te neem.

3. Alle tenders moet op die ampelike tendervorms van die Administrasie voorgelê word.

4. Iedere inskrywing moet in 'n afsonderlike koevert ingedien word, geadresseer aan die Adjunk-direkteur: Voorsieningsadministrasiebeheer, Posbus 1040, Pretoria, en moet duidelik van die opskrif voorsien wees ten einde die tenderaar se naam en adres aan te toon, asook die nommer, beskrywing en sluitingsdatum van die tender. Inskrywings moet teen 11h00 op die sluitingsdatum, in die Adjunk-direkteur se hande wees.

5. Indien inskrywings per hand ingedien word, moet hulle teen 11h00 op die sluitingsdatum in die tenderbus geplas wees by die navraagkan-toor in die voorportaal van die Proviniale Gebou by die hoofingang aan Pretoriusstraat se kant (naby die hoek van Bosmanstraat), Pretoria.

C G D GROVÉ, Adjunk-Direkteur: Voorsieningsadministrasiebeheer.

25 Oktober 1989

IMPORTANT NOTICES IN CONNECTION WITH TENDERS

1. The relative tender documents including the Transvaal Provincial Administrator's official tender forms, are obtainable on application form the relative addresses indicated below. Such documents and any tender contract conditions not embodied in the tender documents are also available for perusal at the said addresses.

Tender Ref	Postal address	Room No	Building	Floor	Phone Pretoria
ITHA	Executive Director of Hospital Services Branch, Private Bag X221, Pretoria	615	Van der Stel Building	6	201-2654
ITHB and ITHC	Executive Director of Hospital Services Branch, Private Bag X221, Pretoria	605	Van der Stel Building	6	324-3860 x 243
ITHD	Executive Director of Hospital Services Branch, Private Bag X221, Pretoria	609	Van der Stel Building	5	324-3860 x 247
SECR.	Director-General (Purchases and Supplies), Private Bag X64, Pretoria	136	Van der Stel Building	1	324-3860 x 280
ITR	Executive Director, Transvaal Roads Branch, Private Bag X197, Pretoria	D307	Provincial Building	3	201-2618
ITWB	Chief Director, Chief Directorate of Works, Private Bag X228, Pretoria	E103	Provincial Building	1	201-2306
ITHW	Chief Director, Chief Directorate of Works, Private Bag X228, Pretoria	CM 5	Provincial Building	M	201-4388

2. The Administration is not bound to accept the lowest or any tender and reserves the right to accept a portion of a tender.

3. All tenders must be submitted on the Administration's official tender forms.

4. Each tender must be submitted in a separate sealed envelope addressed to the Deputy Director: Provisioning Administration Control, PO Box 1040, Pretoria, and must be clearly superscribed to show the tenderer's name and address, as well as the number, description and closing date of the tender. Tenders must be in the hands of the Deputy Director by 11h00 on the closing date.

5. If tenders are delivered by hand, they must be deposited in the tender box at the enquiry office in the foyer of the Provincial Building and the Pretorius Street main entrance (near Bosman Street corner), Pretoria, by 11h00 on the closing date.

C G D GROVÉ, Deputy Director: Provisioning Administration Control,

25 October 1989

CONTENTS

Administrator's Notices 258. Krugersdorp (Olienhouboom, Green Valley, Thomsana, Heia): Proposed Alteration of Boundaries 2155 259. Leslie Township: Correction Notice 2156 260. Peri-Urban Board Amendment Scheme 141 2156 261. Amersfoort Extension 8 Township: Declaration as Approved Township 2156	INHOUD Administrateurskennisgewings 258. Krugersdorp: Voorgestelde verandering van Grense (Olienhouboom, Green Valley, Thomsana, Heia) 2155 259. Dorp Leslie: Regstellingskennisgewing 2156 260. Buitestedelike Raad: Wysigingskema 141 2156 261. Dorp Amersfoort Uitbreiding 8: Verklaring tot Goed-gekeurde Dorp 2156
Official Notices	
34. City Council of Roodepoort: Proclamation of a road 2160 35. Town Council of Boksburg: Proclamation of a road 2160	Offisiële Kennisgewings 34. Stadsraad van Roodepoort: Proklamering van 'n pad 2160 35. Stadsraad van Boksburg: Proklamering van 'n pad 2160
General Notices	
1103. Nelspruit: Notice of Draft Scheme (Erf 81 Nelsville) 2161 1104. Pretoria: Notice of Draft Scheme (Deerness) 2162 1105. Pretoria: Amendment Scheme (Erf 3018 and 3019) 2162 1106. Pretoria Amendment Scheme (Erf 3163) 2163 1107. Pretoria Amendment Scheme 3564 2163 1108. Pretoria Amendment Scheme (Lydiana) 2164 1109. Germiston Amendment Scheme 285 2164 1110. Springs Amendment Scheme 1/540 2165 1111. Pretoria Amendment Scheme (Villieria) 2165 1112. Edenvale Amendment Scheme 209 2165 1113. Germiston Amendment Scheme 284 2166 1114. Johannesburg Amendment Scheme 3004 2166 1115. Johannesburg Amendment Scheme 2880 2167 1116. Johannesburg Amendment Scheme 3002 2167 1117. Randburg Amendment Scheme 1446 2168 1118. Kempton Park Amendment Scheme 240 2168 1119. Barberton Amendment Scheme 77 2169 1120. Northern Johannesburg Region Amendment Scheme 1466 2169 1121. Barberton Amendment Scheme 73 2170 1122. Barberton Amendment Scheme 73 2170 1123. Barberton Amendment Scheme 75 2171 1124. Orkney Amendment Scheme 29 2171 1125. Rustenburg Amendment Scheme 165 2171 1126. Johannesburg Amendment Scheme 3001 2172 1127. Johannesburg Amendment Scheme 2991 2172 1128. Middelburg Amendment Scheme 2173 1129. Pretoria Region Amendment Scheme 1180 2173 1130. Randfontein Amendment Scheme 58 2174 1131. Sandton Amendment Scheme 1514 2174 1132. Klerksdorp Town-planning Scheme 1980 (Rezoning) 2175 1133. Tzaneen: Town-planning Scheme (Extension 47) 2175 1134. Tzaneen: Town-planning Scheme 1980 Amendment Scheme 81 2176 1135. Tzaneen: Notice of Application for Establishment of Township: (Extension 46) 2176 1136. Boksburg Amendment Scheme 1/650 2177 1137. Amendment Scheme 177 Ordinance 15 of 1986 2177 1139. 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) 2178 1140. Erf 6, Delmas: Delmas Amendment Scheme 5 2178 1141. Act 84 of 1967: A portion of the Remainder of Erf 576, Pretoria North 2178 1142. Erf 670, Hurlyvale Township Extension 1: Edenvale Amendment Scheme 143 2179 1143. Removal of Restrictions Act 84 of 1967 2179 1144. Pretoria: Notice of Draft Scheme 2180 1145. Pretoria: Proposed closing of a portion of Old Farm Road, Valley Farm Agricultural Holdings 2180 1146. Sandton Amendment Scheme 1511 2181 1147. Sandton: Bryanston Extension 64 2182 1148. Sandton: Sunninghills Extension 74 2183 1149. Sandton: Gallo Manor Extension 5 2183 1150. Sandton: Sunninghill Extension 70 2184 1151. Sandton: Bryanston Extension 66 2185 1152. Malelane Extension 1, Amendment Scheme 2185 1153. Akasia Amendment Scheme 2031 2186 1154. Pretoria Town-planning Scheme 1974: Amendment Scheme 3563 2186 1155. Pietersburg Amendment Scheme 139 2187 1156. Vanderbijlpark Amendment Scheme 112 2187 1157. Randburg Amendment Scheme 1453 2188 1158. Edenvale Amendment Scheme 211 2188 1159. Nylstroom Town-planning Scheme 1963 2189 1160. Pretoria Town-planning Scheme (Restricted Industrial) 2189 1161. Witbank Blanchville Extension 9 2190 1162. Germiston Amendment Scheme 307 2190 1163. Randburg Amendment Scheme 1447 2191 1164. Randburg Amendment Scheme 1448 2191 1165. Sandton Amendment Scheme 1572 2192 1166. Pretoria Amendment Scheme 3569 2192	Algemene Kennisgewings 1103. Nelspruit: Kennisgewing van Ontwerpskema (Erf 81, Nelsville) 2161 1104. Pretoria: Kennisgewing van Ontwerpskema (Deerness) 2162 1105. Pretoria-wysigingskema (Erf 3018 en 3019) 2162 1106. Pretoria-wysigingskema (Erf 3163) 2163 1107. Pretoria-wysigingskema 3564 2163 1108. Pretoria-wysigingskema (Lydiana) 2164 1109. Germiston-wysigingskema 285 2164 1110. Springs-wysigingskema 1/540 2165 1111. Pretoria-wysigingskema (Villieria) 2165 1112. Edenvale-wysigingskema 209 2165 1113. Germiston-wysigingskema 284 2166 1114. Johannesburg-wysigingskema 3004 2166 1115. Johannesburg-wysigingskema 2880 2167 1116. Johannesburg-wysigingskema 3002 2167 1117. Randburg-wysigingskema 1446 2168 1118. Kemptonpark-wysigingskema 240 2168 1119. Barberton-wysigingskema 77 2169 1120. Noordelike Johannesburgsrifkreek-wysigingskema 1466 2169 1121. Barberton-wysigingskema 73 2170 1122. Barberton-wysigingskema 75 2170 1123. Barberton-wysigingskema 76 2171 1124. Orkney-wysigingskema 29 2171 1125. Rustenburg-wysigingskema 165 2171 1126. Johannesburg-wysigingskema 3001 2172 1127. Johannesburg-wysigingskema 2991 2172 1128. Middelburg-wysigingskema 2173 1129. Pretoriastreek-wysigingskema 1180 2173 1130. Randfontein-wysigingskema 58 2174 1131. Sandton-wysigingskema 1514 2174 1132. Klerksdorp-dorpsbeplanningskema, 1980 (hersonering) 2175 1133. Tzaneen-dorpsbeplanning (Uitbreiding 47) 2175 1134. Tzaneen-dorpsbeplanningskema, 1980: Wysigingskema 81 2176 1135. Tzaneen: Kennisgewing van Aansoek om Stigting van Dorp (Uitbreiding 46) 2176 1136. Boksburg-wysigingskema 1/650 2177 1137. Wysigingskema 177: Ordonnansie 15 van 1986 2177 1139. Kennisgewing van Aansoek om Wysiging van Dorpsbeplanningskema ingevoegde artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) 2178 1140. Erf 6 Delmas: Delmas-wysigingskema 15 2178 1141. Wet 84 van 1967: 'n Deel van die Restant van Erf 876 Pretoria North 2178 1142. Erf 670 Hurlyvale Uitbreiding 1: Edenvale-wysigingskema 143 2179 1143. Wet op Opheffing van Beperkings 84 van 1967 2179 1144. Pretoria: Kennisgewing van Ontwerpskema 2180 1145. Pretoria: Voorgenome Sluiting van 'n Gedeelte van Old Farm Weg, Vallei Plaas Landbouhoeves 2181 1146. Sandton-wysigingskema 1511 2181 1147. Sandton: Bryanston Uitbreiding 64 2182 1148. Sandton: Sunninghill Uitbreiding 74 2183 1149. Sandton: Gallo Manor Uitbreiding 5 2183 1150. Sandton: Sunninghill Uitbreiding 70 2184 1151. Sandton: Bryanston Uitbreiding 66 2185 1152. Malelane Uitbreiding 1, wysigingskema 2185 1153. Akasia-wysigingskema 2031 2185 1154. Pretoria-dorpsbeplanningskema, 1974: Wysigingskema 3563 2186 1155. Pietersburg-wysigingskema 139 2187 1156. Vanderbijlpark-wysigingskema 112 2187 1157. Randburg-wysigingskema 1453 2188 1158. Edenvale-wysigingskema 211 2188 1159. Nylstroom-dorpsbeplanningskema, 1963 2189 1160. Pretoria-dorpsbeplanningskema, 1974 (Beperkte Nywerheid) 2189 1161. Witbank: Blancheville Uitbreiding 9 2190 1162. Germiston-wysigingskema 307 2190 1163. Randburg-wysigingskema 1447 2191 1164. Randburg-wysigingskema 1448 2191 1165. Sandton-wysigingskema 1572 2192 1166. Pretoria-wysigingskema 3569 2192

1167. White River Rocky Drift Extension 13.....	2193	1167. Witrivier: Rocky Drif Uitbreiding 13.....	2193
1168. Nelspruit Town-planning Scheme 1989.....	2193	1168. Nelspruit-dorpsbeplanningskema, 1989.....	2193
1169. Pretoria Region Amendment Scheme 1181.....	2194	1169. Pretoriastreek-wysigingskema 1181	2194
1170. Germiston Amendment Scheme 305	2194	1170. Germiston-wysigingskema 305	2194
1171. Sandton Amendment Scheme 1580.....	2195	1171. Sandton-wysigingskema 1580.....	2195
1172. Pretoria Amendment Scheme 3559	2195	1172. Pretoria-wysigingskema 3559	2195
1173. Establishment of Township: Anchorville Extension 2.....	2196	1173. Anchorville Uitbreiding 2: Stigting van dorp	2196
1174. Randburg Amendment Scheme 1436	2196	1174. Randburg-wysigingskema 1436	2196
1175. Randburg Amendment Scheme 1442N	2197	1175. Randburg-wysigingskema 1442N	2197
1176. Sandton Amendment Scheme 1547.....	2198	1176. Sandton-wysigingskema 1547	2198
1177. Johannesburg Amendment Scheme 3000	2198	1177. Johannesburg-wysigingskema 3000	2198
1178. Johannesburg Amendment Scheme 2994	2198	1178. Johannesburg-wysigingskema 2994	2198
1179. Johannesburg Amendment Scheme 2999	2199	1179. Johannesburg-wysigingskema 2999	2199
1180. Johannesburg Amendment Scheme 3005	2199	1180. Johannesburg-wysigingskema 3005	2199
1181. Johannesburg Amendment Scheme 3006	2200	1181. Johannesburg-wysigingskema 3006	2200
1182. Randburg Amendment Scheme 1450	2200	1182. Randburg-wysigingskema 1450	2200
1183. Removal of Restrictions Act, 1967: Erf 518, Meieringspark Extension 2	2201	1183. Erf 518, Meieringspark X2: Wet op Opheffing van Beperkings, 1967	2201
1184. Pretoria Amendment Scheme (Nieuw Muckleneuk)	2201	1184. Pretoria-wysigingskema (Nieuw Muckleneuk)	2201
1185. Johannesburg Amendment Scheme 2670	2201	1185. Johannesburg-wysigingskema 2670	2201
1186. Germiston Amendment Scheme 296	2202	1186. Johannesburg-wysigingskema 296	2202
1187. Rezoning of Portion 6 of the Erf 116, Les Marais	2202	1187. Hersonering van Gedeelte 6 van Erf 116 Les Marais	2202
1188. Extension of Boundaries: Kinross Extension 17	2203	1188. Kinross Uitbreiding 17: Uitbreiding van Grense	2203
1189. Randfontein Amendment Scheme 59	2203	1189. Randfontein-wysigingskema 59	2203
1190. Amendment Scheme 178: 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).....	2204	1190. Wysigingskema 178: Kennisgewing van Aansoek om Stigting van Dorpsbeplanningskema ingevolge artikel 56(1)(b)(i) aan die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).....	2204
Notices by Local Authorities	2232	Plaaslike Bestuurskennisgewings	2205
Tenders	2205	Tenders	2232

Printed for the Transvaal Provincial Administration, Pta by
Aurora Printers, 161 Mitchell Street, Pretoria West.

Gedruk vir die Transvaalse Provinciale Administrasie, Pta.
deur Aurora Drukpers, Mitchellstraat 161, Pretoria-Wes.