

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$16.40 WINDHOEK - 16 September 2013 No. 5284

	CONTENTS	Page
PROCLA	AMATION	O
No. 30	Announcment of appointment of Justice Maphios Cheda as judge of High Court of Namibia: Namibian Constitution	2
GOVER	NMENT NOTICES	
No. 242	Alteration of boundaries of the local authority area Lüderitz	2
No. 243	Amendment of regulations under Departure from Namibia Regulations Act: Departure from Namibia Regulation Act, 1955	3
GENERA	AL NOTICES	
No. 360	Gobabis Town Planning Amendment Scheme No. 8	4
No. 361	Gobabis Town Planning Amendment Scheme No. 7	5
No. 362	Oshakati Town Planning Amendment Scheme No. 6	5
No. 363	Henties Bay Town Planning Amendment Schemes No. 11 to 15	5
No. 364	Compilation of Oranjemund Town Planning Scheme	6
No. 365	Permanent closure of Erven 3948 (measuring 5251m²) and 3952 (measuring 10387m²), Katima Mulilo Extension 1 as a public open space	6
No. 366	Permanent closure of a portion of Mukoya Street, Omulunga, Extension 1, as street	7
No. 367	Permanent closure of a street portion (Portion A), of Okondjatu Township, as street	7
No. 368	Oshikoto Regional Council: Tariff structure – financeial year 2013/2014	8
No. 369	Oshana Regional Council: Tariffs 2013/2014	11
No. 370	Omaheke Regional Council: Water tariffs – fiscal year 2013/2014	19
No. 371	Gobabis Municipality: Electricity tariffs for 2013/2014 financial year	20
No. 372	Municipality of Swakopmund: Levying of rates and rateable property	24
No. 373	Municipality of Swakonmund: Amendment of sewerage and drainage regulations	24

No. 374	Municipality of Swakopmund: Amendment of regulations relating to fires and the municipal fire brigade .	26
No. 375	Municipality of Swakopmund: Amendment of standard building regulations	27
No. 376	Municipality of Swakopmund: Amendment of cemetery regulations	29
No. 377	Municipality of Swakopmund: Amendment of health regulations	31
No. 378	Municipality of Swakopmund: Amendment of the charges and fees in respect of the water supply tariff structure	33
No. 379	Municipality of Swakopmund: Amendment of the charges and feees in respect of public halls	34
No. 380	Municipality of Swakopmund: Amendment of the charges and fees in respect of tourism facilities	36
No. 381	Municipality of Swakopmund: Amendment of the charges and fees in respect f sport facilities	37
No. 382	Municipality of Swakopmund: Amendment of the charges and fees in respect of labour pool -, implement charges and stores levies	39
No. 383	Municipality of Swakopmund: Amendment of the charges and fees in respect of other tariffs	40

Proclamation

by the

PRESIDENT OF THE REPUBLIC OF NAMIBIA

No. 30

ANNOUNCEMENT OF APPOINTMENT OF JUSTICE MAPHIOS CHEDA AS JUDGE OF HIGH COURT OF NAMIBIA: NAMIBIAN CONSTITUTION

In terms of Sub-Article (8) of Article 32 of the Namibian Constitution I announce that I have, under Sub-Article (4)(a)(aa) of that Article, on the recommendation of the Judicial Service Commission, appointed Justice Maphios Cheda as judge of the High Court of Namibia for a period of six years with effect from 1 August 2013.

Given under my Hand and the Seal of the Republic of Namibia at Windhoek this 5th day of September, Two Thousand and Thirteen.

HIFIKEPUNYE POHAMBA

President

BY ORDER OF THE PRESIDENT-IN-CABINET

Government Notices

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 242

ALTERATION OF BOUNDARIES OF THE LOCAL AUTHORITY AREA LÜDERITZ

Under section 41(b) of the Local Authorities Act, 1992 (Act No. 23 of 1992), I extend the boundaries of Lüderitz Townlands to include the farms 169 and 170, situated in the Registration Divisions "N"

Karas Region and represented by the Cadastral Diagram A 264/2009 and A 265/2009, respectively, which shall at all times lie open for inspection at the office of the Surveyor-General, Windhoek during office hours.

C. NAMOLOH MINISTER OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

Windhoek 13 August 2013

MINISTRY OF HOME AFFAIRS AND IMMIGRATION

No. 243

AMENDMENT OF REGULATIONS UNDER DEPARTURE FROM NAMIBIA REGULATIONS ACT: DEPARTURE FROM NAMIBIA REGULATION ACT, 1955

Under section 9A of the Departure from Namibia Regulation Act, 1955 (Act No. 34 of 1955), I have amended the regulations as set out in the Schedule.

P. IIVULA-ITHANA MINISTER OF HOME AFFAIRS AND IMMIGRATION

Windhoek, 15 August 2013

SCHEDULE

Definitions

1. In these regulations the "Regulations" means the Regulations published under Government Notice No. 136 of 29 July 1994.

Substitution of regulation 2 of Regulations

- 2. The following regulation is substituted for regulation 2 of the Regulations:
- "2. A person wishing to enter into or depart from Namibia, excluding a person referred to in paragraph (b) of section 2 of the Act, shall at a port, listed in Annexure "B", present himself or herself to an immigration officer on duty at such port."

Amendment of Annexure to Regulations

3. The Annexure to the Regulations is amended by inserting the letter "A" after the word "Annexure".

Amendment of Regulations

4. The Regulations is amended by inserting after Annexure A of the following Annexure:

Annexure "B"

BORDER POSTS AND PORTS OF ENTRY AND EXIT IN NAMIBIA (Regulation 2)

SOUTHERN REGION

1. Keetmanshoop airport

- 2. Noordoewer border post
- 3. Ariamsvlei border post
- 4. Oranjemund airport
- 5. Oranjemund border post
- 6. Klein Manasse border post
- 7. Veloorsdrift border post
- 8. Lüderitz airport
- 9. Lüderitz harbour
- 10. Mata-Mata border post
- 11. Senderlings Drift border post

CENTRAL REGIONS

- 1. Hosea Kutako International Airport
- 2. Eros Airport
- 3. TransKalahari border post
- 4. Gobabis Airport
- 5. Walvis Bay harbour
- 6. Walvis Bay Airport

NORTHERN REGIONS

- 1. Ondangwa Airport
- 2. Oshikango border post
- 3. Omahenene border post
- 4. Ruacana border post

NORTH EAST REGIONS

- 1. Dobe border post
- 2. Grootfontein Airport
- 3. Rundu Airport
- 4. Sarasungu border post
- 5. Nkurenkuru border post
- 6. Katwitwi border post
- 7. Mohembo border post
- 8. Mpacha Airport
- 9. Wenela border post
- 10. Ngoma border post
- 11. Impalila island
- 12. Kasika island

General Notices

No. 360

GOBABIS TOWN PLANNING AMENDMENT SCHEME NO. 8

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Gobabis Town Planning Amendment Scheme No. 8, has been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Gobabis Town Planning Amendment Scheme No. 8 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Municipality of Gobabis and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Regional and Local Government, Housing and Rural Development, 2nd Floor, Room 234, GRN Office Park, Windhoek.

Any person who wishes to object to the approval of the Town Planning Scheme, should lodge objections in writing to the Secretary, Namibia Planning Advisory Board (NAMPAB), Private Bag 13289, Windhoek on or before 30 October 2013.

No. 361

GOBABIS TOWN PLANNING AMENDMENT SCHEME NO. 7

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Gobabis Town Planning Amendment Scheme No. 7, has been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Gobabis Town Planning Amendment Scheme No. 7 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Municipality of Gobabis and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Regional and Local Government, Housing and Rural Development, 2nd Floor, Room 234, GRN Office Park, Windhoek.

Any person who wishes to object to the approval of the Town Planning Scheme, should lodge objections in writing to the Secretary, Namibia Planning Advisory Board (NAMPAB), Private Bag 13209, Windhoek on or before 30 October 2013.

No. 362

OSHAKATI TOWN PLANNING AMENDMENT SCHEME NO. 6

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Oshakati Town Planning Amendment Scheme No. 6, has been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Oshakati Town Planning Amendment Scheme No. 6 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Oshakati Town Council and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Regional and Local Government, Housing and Rural Development, 2nd Floor, Room 234, GRN Office Park, Windhoek.

Any person who wishes to object to the approval of the Town Planning Scheme, should lodge objections in writing to the Secretary, Namibia Planning Advisory Board (NAMPAB), Private Bag 13289, Windhoek on or before 30 October 2013.

No. 363

HENTIES BAY TOWN PLANNING AMENDMENT SCHEMES NO.: 11 TO 15

Notice is hereby given in terms of Section 17 of the Town Planning Ordinance No. 18 of 1954 as amended that the Henties Bay Municipality intends submitting for approval with the Namibia Planning Advisory Board (Nampab) certain amendments to the Henties Bay Town Planning Scheme.

The amendments will include the rezoning and reservation of land.

The Honorable Minister of Regional and Local Government, Housing and Rural Development has granted approval for the compilation and submission of the Henties Bay Amendment Schemes No. 11 to 15.

Applicant: The Chief Executive Officer

Henties Bay Municipality

PO Box 61 Henties Bay

No. 364

COMPILATION OF ORANJEMUND TOWN PLANNING SCHEME

Notice is hereby given in terms of Section 17 of the Town Planning Ordinance, 1954 (Ordinance 18 of 1954) as amended, that the Honourable Minister of Regional and Local Government, Housing and Rural Development granted approval for the compilation of the Oranjemund Town Planning Scheme.

The Town Planning Scheme shall contain such provisions, as may be deemed necessary to coordinate and harmonise development within the Scheme Boundary of Oranjemund. Please take note that the Resolution Map depicting the Local Authority Boundaries and the Scheme Area as indicated on Plan W/12081-1 which lies for inspection during normal office hours at the offices of the Oranjemund Town Council.

Applicant: Stubenrauch Planning Consultants

PO Box 11869 Windhoek The Chief Executive Officer Oranjemund Town Council PO Box 178 Oranjemund

No. 365

PERMANENT CLOSURE OF ERVEN 3948 (MEASURING 5251 M²) AND 3952 (MEASURING 10 387 M²), KATIMA MULILO EXTENSION 1 AS A PUBLIC OPEN SPACE

Notice is hereby given in terms of Section 50(3)(a)(ii) and Section 50(3)(a)(iv) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Katima Mulilo Town Council proposes to permanently close Erven 3948 (measuring 5251 m²) and 3952 (measuring 10 387 m²) as a "Public Open Space". The proposed permanent closure of Erven 3948 (measuring 5251 m²) and 3952 (measuring 10 387 m²) Katima Mulilo, Extension 1 as a "Public Open Space" will enable the Katima Mulilo Town Council to sell Erven 3948 and 3952, Katima Mulilo Extension 1 for the consolidation with Erf 3868, Katima Mulilo Extension 1.

PERMANENT CLOSURE OF ERVEN 3948 (MEASURING 5251 M²) AND 3952 (MEASURING 10 387 M²), KATIMA MULILO EXTENSION 1 AS A PUBLIC OPEN SPACE

The locality map of the above erf lies for inspection during normal office hours at the office of the Katima Mulilo Town Council and SPC Office, 45 Feld Street, Windhoek.

Further take note that any person objecting against the proposed permanent closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer, Katima Mulilo Town Council and Stubenrauch Planning Consultants cc, in writing before **Tuesday**, **1 October 2013.**

Applicant: Stubenrauch Planning Consultants

The Chief Executive Officer PO Box 11869 Katima Muhlo Town Council

Windhoek Private Bag 5009 Tel: 061-251189 Katima Mulilo

No. 366 2013

PERMANENT CLOSURE OF A PORTION OF MUKOYA STREET, OMULUNGA, **EXTENSION 1, AS STREET**

Further note that in terms of Section 50(3)(a)(ii) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Municipality of Grootfontein intends to permanently close a part of Mukoya Street in Omulunga measuring 948 m² as a 'Street'. The intended closure is to enable Council to subdivide Mukoya Street, Omulunga into three portions and the remainder and consolidate the three portions with adjacent Erven 730, 731, 732 Omulunga, respectively, for purposes of extending the existing business buildings.

Further take notice that the locality plan of the erf lies for inspection during normal office hours at the Grootfontein Municipal offices, No. 499 West Street, Grootfontein or can be obtained from Ritta Khiba Planning Consultants.

Further take notice that any person objecting to the proposed permanent closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer, **Grootfontein Municipality.**

Applicant: Ritta Khiba Planning Consultants cc

TOWN AND REGIONAL PLANNERS

P 0 Box 22543, Windhoek Contact details: 061 - 225062, Fax: 061 - 244892 /088614935

Cell: 081 250 5559 rkhiba@gmail.com

No. 367

2013

PERMANENT CLOSURE OF A STREET PORTION (PORTION A), OF OKONDJATU TOWNSHIP, AS STREET

Further note that in terms of Section 50(3)(a)(ii) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Regional Council of Otjozondjupa intends to permanently close a part of a Street in Okondjatu Township measuring ± 608 m² as a 'Street'. The intended closure is to enable further extension of the existing Okondjatu Primary Health Care Clinic situated on Erf 80 reserved for the state. The Street Portion will be alienated from the existing street, assume the same use as Erf 80 and be consolidated with Erf 80 Okondjatu.

Further take notice that the locality plan of the erf lies for inspection during normal office hours at the Otjozondjupa Regional Council, Wilhelmina Street, Otjiwarongo, or can be obtained from Ritta Khiba Planning Consultants, No. 64 Jenner Street, Windhoek-West, Windhoek.

Further take notice that any person objecting to the proposed permanent closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Regional Officer, Otjozondjupa Regional Council, Otjiwarongo and with the applicant in writing before or on THURSDAY, SEPTEMBER 13, 2013.

Applicant: Ritta Khiba Planning Consultants cc

TOWN AND REGIONAL PLANNERS

P O Box 22543, Windhoek Contact details: 061 - 225062, Fax: 061 - 244892/088614935

Cell: 081 250 5559 rkhiba@gmail.com

OTJOZONDJUPA REGIONAL COUNCIL

PO BOX 1682 OTJIWARONGO

Tel: 067 303702 Fax: 067 302760

OSHIKOTO REGIONAL COUNCIL

No. 368

TARIFFS STRUCTURE - FINANCIAL YEAR2013/2014

TARIFF DESCRIPTION	Tariff 2011/2012 N\$	Current Tariff 2012/2013 N\$	% Tariff Increase/ Decrease	Proposed Tariff 2013/2014	VAT	Total includes VAT 2013/2014
A WATER						
Basic Charges						
(i) Domestic (Residential)	26.00	26.00	0.00%	26.00	0.00%	26.00
(ii) Business	120.00	120.00	0.00%	120.00	15%	138.00
(iii) Government and others	120.00	120.00	0.00%	120.00	15%	138.00
(iv) Bulk Meters				120.00	15%	138.00
Water Tariffs Per Cubic meter (m³)						
(i) Domestic (Residential)						
Oshivelo	6.14	6.87	11%	8.59	0.00%	8.59
Oniipa, Onayena, Oshigambo	8.75	9.80	1%	11.97	0.00%	11.97
(ii) Business, Government and others	8.75	10.06	20%	11.97	15%	13.77
(iii) Bulk Meters	-	-	-	20.66	15%	23.76
Deposit Fees						
(i) Domestic (Residential)	500.00	500.00	0.00%	500.00	0.00%	500.00
(ii) Government and others	500.00	500.00	0.00%	500.00	0.00%	500.00
(iii) Business				600.00	0.00%	600.00
small	600.00	600.00	0.00%	-	0.00%	-
medium	700.00	700.00	0.00%	-	0.00%	-
large	1,000.00	1,000.00	0.00%	-	0.00%	-
Connection Fees						
(i) Domestic (Residential)	500.00	500.00	0.00%	500.00	15%	575.00
(ii) Government and others	500.00	500.00	0.00%	500.00	15%	575.00
(iii) Business	-	-	-	600.00	15%	690.00
small	600.00	600.00	0.00%	-		-
medium	700.00	700.00	0.00%	-		-
large	1,000.00	1,000.00	0.00%	-		-
Reconnections						
(i) Non-payment	250.00	250.00	0.00%	250.00	15%	287.50
(ii) On-request	100.00	100.00	0.00%	100.00	15%	115.00

Disconnection fees						
(i) Non-payment	250.00	250.00	0.00%	250.00	15%	287.50
(ii) On-request	100.00	100.00	0.00%	100.00	15%	115.00
Illegal water connection						
(i) First Offence	1,000.00	1,000.00	0.00%	1,000.00	0.00%	1,000.00
(ii) Second Offence	2,000.00 +	2,000.00 +	0.00%	0.00%	2,000.00 +	2,000.00 +
(iii) Third Offence	legal action	legal action	0.00%	legal action	0.00%	legal action
Interest on arrears per month						
(i) percentage of outstanding amount	2.5%	2.5%	-	1.50%	0.00%	1.50%
Call-out fees (repair/						
change of water meters) - on customer request						
(i) Materials	cost + 5%	cost + 5%	-	cost + 5%	0.00%	cost + 5%
B REFUSE REMOVAL						
Basic Charges						
(i) Domestic (Residential)	25.00	25.00	-	25.00	0.00%	25.00
Business	40.00	40.00	-	40.00	15%	46.00
small	25.00	25.00	-	_	0.00%	-
medium	40.00	40.00	-	_	0.00%	-
large (supermarket factory	160.00	160.00	-	_	0.00%	-
Government and others	40.00	40.00	300%	160.00	15%	184.00
Illegal Dumping						
(i) First Offence	90.00	90.00	-	90.00	0.00%	90.00
(ii) Second Offence	200.00	200.00	-	200.00	0.00%	200.00
(iii) Third Offence	legal action	legal action	-	legal action	0.00%	legal action
C) SEWERAGE						
Basic Charges						
(i) Residential -Basic charge per month	45.00	45.00	-	45.00	0.00%	45.00
(ii) All other consumers-Basic charge per month	70.00	70.00	-	70.00	0.00%	70.00
(iii) Sewerage - Private houseper toilet per month	18.00	18.00	-	18.00	0.00%	18.00
(iv) Sewerage - Business -per toilet per month	25.00	25.00	-	25.00	15%	28.75
(v) Sewerage - Guesthouse/ Hote l- per toilet per month	20.00	20.00	-	20.00	15%	23.00
Service Fees						
(i) Connection to sewer line	500.00	500.00	-	500.00	0.00%	500.00
(ii) Call out fee-sewerage blockage - labour: N\$200 per hour	N\$ cost + 5%	N\$ cost + 5%	-	N\$ cost + 5%	0.00%	N\$ cost + 5%
Illegal dumping of sewerage						
(i) Illegal connection to sewer: first offence	1,000.00	1,000.00	-	1,000.00	0.00%	1,000.00
HIST OHERCE						

(iii) Disposal of harzoudous waste through sewer + legal	2000.00+	2000.00+	-	2000.00+	0.00%	2000.00+
offence, depending on damage						
extent						
(iv) Third Offence:	legal action	legal action	-	legal action	0.00%	legal action
C RATES AND TAXES						
Assessments rates residential						
(i) Land improvements (per N\$ of land value per annum)	0.04540	0.04540	0.00%	0.04540	0.00%	0.04540
(ii) unimproved land (per N\$ of land value per annum)	0.00550	0.00550	0.00%	0.00550	0.00%	0.00550
Assessments rates: business						
(i) Land improvements (per N\$ of land value per annum)	0.09080	0.09080	-	0.09080	0.00%	0.09080
(ii) unimproved land (per N\$ of land value per annum)	0.01100	0.01100	-	0.01100	0.00%	0.01100
Rental						
(i) Residential (per month) (Build Together Houses)	500.00	625.00	-	625.00	0.00%	625.00
(ii) Community Halls (all constituencies) - per day						
Small (Okankolo)/150.00 refundable deposit	100.00	100.00	-	100.00	0.00%	100.00
Medium (Oshivelo)200.00 refundable deposit	150.00	150.00	-	150.00	0.00%	150.00
Medium (Eengodi)/150.00 refundable deposit	100.00	100.00	-	100.00	0.00%	100.00
Large (Omuntele)/300.00 refundable deposit	200.00	200.00	-	200.00	0.00%	200.00
Community based non-profit making	50.00	50.00	-	50.00	0.00%	50.00
(iii) Public Address - Sound System - per single private user, per day	500.00	500.00	-	500.00	0.00%	500.00
(iv) Stalls at Tsumeb theme park-per month per business						
Food (restaurant)	400.00	400.00	-	400.00	0.00%	400.00
Tailoring, barbershop, salon and other	250.00	250.00	-	250.00	0.00%	250.00
Tender						
(i) Tender board fees (based on tender amount						
N\$10,000.00 to N\$500,000.00	250.00	250.00	-	250.00	0.00%	250.00
N\$ above N\$500,000.00	500+	500+		500.00	0.00%	500.00
Photocopies						
(i) A4	1.00	1.00		1.00	0.00%	1.00
(ii) A3	2.00	2.00	-	2.00	0.00%	2.00
Faxes						
(i) within Namibian borders	5.00	5.00	-	5.00	0.00%	5.00
(ii) Outside Namibia (SADC)	10.00	10.00	-	10.00	0.00%	10.00

(iii) Outside Namibia (rest of theworld)	15.00	15.00	=	15.00	0.00%	15.00
(iv) All incoming faxes	2.00	2.00	-	2.00	0.00%	2.00
Billboards advertlsement						
(per month)						
(i) Business						
Small	100.00	100.00	-	100.00	0.00%	100.00
Large	500.00	500.00	-	500.00	0.00%	500.00
Illegal advertisement penalty (penalty + removal)	500.00	500.00	-	500.00	0.00%	500.00
D) P.T.O/LEASE RENTALS: PER MONTH						
Residential sites						
(i) 0 to 1000m ²	25.00	25.00	40%	35.00	0.00%	35.00
(ii) Up to 1001m ² - 2000m ²	35.00	35.00	29%	45.00	0.00%	45.00
(iii) Up to 2001m ² - 3000m ²	45.00	45.00	22%	55.00	0.00%	55.00
(iv) Above 3000m ² - for every 1000m ² or part thereof above 3000m ² , an additional rental of:	25.00	25.00	-	250.00	0.00%	25.00
Business sites						
(i) 0 to 1000m ²	150.00	150.00	-	150.00	0.00%	150.00
(ii) Up to 1001m ² - 2000m ²	210.00	210.00	-	210.00	0.00%	210.00
(iii) Up to 2001m ² - 3000m ²	270.00	270.00	-	270.00	0.00%	270.00
(iv) Above 3000m ² - for every 1000m ² or part thereof above 3000m ² , an additional rental of:	150.00	150.00	-	150.00	0.00%	150.00

S. ANGUL -MUPOPIWA ACTING CHIEF REGIONAL OFFICER

M. NEKONGO

CHAIRPERSON: OSHIKOTO REGIONAL COUNCIL

OSHANA REGIONAL COUNCIL

No. 369

TARIFFS 2013/2014

A) WATER			
UNIT COST PER CUBIC METER			
Category	Price per Unit	%	Price per Unit
Residential	-		9.25
Business - Chain	-		9.50
Other Business	-		9.40
Schools, Hospitals and Other Government Institutions	-		9.60
Parastatals	-		9.60
Local Housing Association for low income housing Scheme			9.05
General Residential - Account owned by the Owner			9.40

General Residential - Account owned by the Tenant			9.25
Church and Charity organisations			9.05
WATER BASIC			
Residential	33.00	5%	34.65
Residential with Business	-	115.50	
Business - Chain	-	225.00	
Hairdressing	-	125.00	
Shebeen	110.00	5%	115.50
Car Wash	-		125.00
Laundries	-		120.00
Restaurant	_		130.00
Supermarket/ Retail	_		150.00
Hardware Suppliers	_		170.00
Banks	_		200.00
Cash Loans	_		150.00
Garage, Scrap Yards & Repair outlet	_		150.00
Construction Company	_		200.00
Stationaries, Priniting Shops and Photo Shops	_		120.00
Internet Café/Computer Outlet	_		20.00
Gasoline Stations	_		50.00
Butcheries	_		20.00
Bakeries	_		120.00
Milling			120.00
Funeral Parlours	_		125.00
Private Clinics/ Pharmacies	-		150.00
Hotels and Lodges	-		150.00
Manufacturing Manufacturing	-		150.00
Hospital	-		200.00
Secondary School	-		200.00
Combined School and Junior Secondary	-		180.00
2	-		150.00
Primary School Pre-Primary School	-		125.00
Police Police	-		200.00
Youth Centre	-		
	-		200.00
Other Government Institutions	-		200.00
Parastatals	-		200.00
Business - informal			90.00
Business - Shopping Complex - per rental unit	-		120.00
Spare Parts Business	-		200.00
Local Housing Association for low income housing Scheme (per house)	-		20.00
General Residential - per unit			38.50
Church and Charity organisations	-		100.00
General Business Dealers	-		200.00
SERVICE FEES	-		200.00
CONNECTION FEES			
			Cost + 10%
Residential (Meter, All connection and Labour			Cost + 10% Markup

Business			Cost + 10% Markup
Parastatal			Cost + 10%
1 di distata			Markup
Church and Charity organizations			Cost + 10%
			Markup
Local Housing Association for low income housing			Cost + 10%
Scheme - per house			Markup
Build Together Houses			Cost + 10%
			Markup
Developers and Construction Companies			~
0 - 25mm			Cost + 10% Markup
-25 - 50mm			Cost + 10%
-23 - 3011111			Cost + 10% Markup
-50 - 110mm			Cost + 10%
			Markup
CONSUMER DEPOSIT FEES			
Resindetial	300.00	0%	300.00
Business	885.00		885.00
Government Institutions and Parastatals	750.00	0%	750.00
Bulk users	6 325.00	0%	6 325.00
Temporary Accounts	5 500.00	0%	5500.00
RECONNECTION/DISCONNECTION FEES			
Resdential			
Non payment (reconnection/ disconnection fees)	200.00	50%	300.00
On-request	_		70.00
Business			
Non payment (reconnection/ disconnection fees)	200.00	80%	360.00
On-request			100.00
Parastatal and Government Institutions			
Non payment (reconnection/ disconnection fees)	200.00	80%	360.00
On-request	200,00	0070	90.00
Repair of water reticulation (payable if the fault is on the			Cost + 10%
customers side			Markup
CALL-OUT FEES			
Payable only if the fault is on customer side	100.00		Actual cost
			incurred by
			Council + 10%
			markup
KM charge			5.50
B) REFUSE REMOVAL			
DOMESTIC AND GARDEN REFUSE	27.50		25.50
Residential	37.50	10~	37.50
Informal Settlement (Shacks)	18.20	10%	20.02
Laundries			70.50
Banks			80.50
Cash Loans			70.50
Garage, Scrap Yards and Repair outlet			80.50
Construction Company	364.70		120.00

Stationaries, Prinitng Shops and Photo			
Shops			70.50
Internet Café/ Computer Outlet			70.50
Gasoline Stations			70.50
Butcheries			70.50
Bakeries			70.50
Milling			70.50
Funeral Parlours			70.50
Private Clinics/ Pharmacies			70.50
Manufacturing Manufacturing			70.50
Business - Shopping Complex - per rental unit			80.50
Local Housing Association for low income housing			20.00
Scheme (per house)			20.00
General Residential - per unit			37.50
General Business Dealers			120.00
Spare Parts Business			80.50
Hairdressing			70.50
Shebeen			80.50
Car Wash			80.50
Business Informal			80.50
Restaurant			80.50
Supermarket/ Retail			150.00
Hardware Suppliers			150.00
Shopping Complexes - per rental unit			70.50
Hotels and Lodges			150.00
Health Centres	316.00		316.00
Hospital	316.00	450%	1 738.00
Clinics	113.50	110%	238.35
Secondary School (Boarding School)	1 091.50	70%	1 855.55
Combined School and Junior Secondary			750.50
Primary School	364.70		500.50
Pre-school and Day Care Centres	75.00		75.00
Police			750.50
Youth Centre			750.50
Other Government Institutions	364.70		750.50
Parastatals	301170		750.50
Churches and Charity Organizations			75.00
Replacement of Refuse bins			$\frac{75.90}{\text{Cost} + 10\%}$
replacement of rectuse only			Markup
Cleaning of undeveloped ERF (if the owner fails to clean			Cost + 10%
his/her property)			markup
Garden Refuse - Residential	37.50		37.50
Garden Refuse Business	37.50		37.50
Garden Refuse - Government			
Institutions and Parastatal	37,50		37.50
Street Cleaning Fee - Residential	-	-	
Street Cleaning Fee - Business	-	-	

Street Cleaning Fee - Government			
Institutions and Parastatal	_	_	
Removing Construction Rubbles (on request) fee per load			250.00
INDUSTRIAL AND HARZADOUS WASTE			
Fluid waste i.e used engine oil etc per drum	60.80	5%	63.84
Dry waste (subject to assessment)			-
C) SEWERAGE			
Basic Charges			
Residential	44.10		44.10
Residential with Business	66.10	5%	69.41
Business Shopping Complex - Per rental			
Unit	66.10	5%	69.41
Business - Chain Store	66.10	5%	69.41
Other Government Institutions	66.10	5%	69.41
Parastatal	66.10	5%	69.41
Church and Charity Organization	66.10	5%	69.41
Hairdressing	66.10	5%	69.41
Shebeen	66.10	5%	69.41
Car Wash	66.10	5%	69.41
Laundries	66.10	5%	69.41
Restaurant	66.10	5%	69.41
Supermarket/ Retail	66.10	5%	69.41
Hardware Suppliers	66.10	5%	69.41
Banks	66.10	5%	69.41
Cash Loans	66.10	5%	69.41
Garage, Scrap Yards and Repair outlet	66.10	5%	69.41
Construction Company	66.10	5%	69.41
Stationaries, Prinitng Shops and Photo Shops	66.10	5%	69.41
Internet Café/ Computer Outlet	66.10	5%	69.41
Gasoline Stations	66.10	50%	99.15
Butcheries	66.10	50%	99.15
Bakeries	66.10	5%	69.41
Milling	66.10	5%	69.41
Funeral Parlours	66.10	5%	69.41
Private Clinics /Pharmacies	66.10	5%	69.41
Hotels and Lodges	66.10	5%	69.41
Manufacturing	66.10	5%	69.41
Health Centre	66.10	5%	69.41
Hospital	66.10	5%	69.41
Clinic	66.10	5%	69.41
Secondary School	66.10	80%	118.98
Combined School and Junior Secondary	66.10	50%	99.15
Primary School	66.10	5%	69.41
Pre-Primary School	66.10	0%	66.10
Police	66.10	5%	69.41
Youth Centre	66.10	5%	69.41

Local Housing Association for low income housing	44.10	0%	44.10
Scheme (per house)	66.10	5 64	CO 41
General Residential - per unit	66.10	5%	69.41
General Business Dealers	66.10	5%	69.41
SEWER PER TOILET			
Residential	22.00		22.00
Business	27.60		27.60
Parastatal			30.00
Church and Charity organizations			25:00
Sport Ground	24.30	5%	25.52
SEWER SERVICES FEES			
CONNECTION FEES			
Residential	388.50		Cost+ 10% Markup
Business	388.50		Cost+ 10% Markup
Government Institutions	388.50		Cost+ 10% Markup
Parastatals	388.50		Cost+ 10% Markup
Developers and Construction Companies	388.50		Cost+ 10% Markup
Church and Charity Institutions	388.50		Cost+ 10% Markup
REMOVAL OF SEWERAGE WATER			
One load - Rate + km travelled	300.00		300.00
Kilometer Rate	13.10		13.10
Unblocking sewerage line - rate + actual cost incurred	211.60		211.60
Discharge of Sewer effluent into Oxidation Ponds per load	-		80.08
D) PENALTIES			
ILLEGAL DUMPING OF REFUSE			
First offence fee per day			200.00
Second fee per day			350.00
Third offence			Legal Action
Interest on rate payment			1.50%
ILLEGAL CONNECTIONS OF SERVICES			
First offence			2000.00
Second offence			Legal Action
ILLEGAL OPERATION			
Illegal Hawking			500.00
Late Renewal of Business Fitness Certificate			10% per month
Illegal operation of unregistered and uncertified Business			1 500.00
Illegal removal of ERF Pegs/Beacons			Replacement cost + 10%
Spot fine for Public Indecent (urinate and defacation)			N\$50.00
Non compliance with Health Regulations (Formal Business)			2000.00

Non compliance with Health Regulations (Informal Business)	50000
Excavation on Municipal Land without permission	2000.00
Illegal dumping of effluent	2000.00
Illegal Hawking at Business properties	
Penalty to Property owner	2000.00
Unimproved property for a period of two years	2 x value of the property
Unimproved property for a period of five years	4 x value of the property
Constructions without approved building plan	2000.00
Illegal Advertisement Penalty per Month	500.00
E) RENTAL	
RESIDENTIAL SITES PER MONTH	
Up to 1000m ²	80.00
1000 m ^{2 -} 2000m ²	110.00
2000 m ² - 3000m ²	150.00
Above 3000m² for every 1.000m² or part thereof, an additional rental of	60.00
BUSINESS SITES PER MONTH	
Up to 1000m ²	250.00
1000m² - 2000m²	360.00
For every 1000 m ² or part thereof above 2000 m ² an additional rental of	105.00
NON GOVERNMENTAL ORGANIZATION AND SPORT CLUBS PER MONTH	
Up to 1000m ²	115.00
Above 1000 m ² - 2000 m ²	180.00
For every 1000 m ² or part thereof above 2000 m ² an additional rental of	90.00
CHURCH SITES AND CHARITABLE NON GOVERNMENTAL ORGANIZATION AND SPORT CLUBS PER MONTH	
Up to 1000m ²	115.00
Above 1000 m ² - 2000 m ²	180.00
For every 1000 m ² or part thereof above 2000 m ² an additional rental of	90.00
CHURCH SITES AND CHARITABLE ORGANIZATION PER MONTH	
Per month irrespective of m ²	50.00
INFORMAL SETTLEMENT / COMMON PROPERTIES PER MONTH	
Building/ Shacks not exceeding 10 m ²	3.00
Building exceeding 10 m ² but not exceeding 40 m ²	6.00
Building exceeding 40 m ² but not exceeding 60 m ²	10.00
Building exceeding 60 m ² but not exceeding 100 m ²	15.00
Building exceeding 100 m ² but not exceeding 120 m ²	17.00
Building exceeding 120 m ² but not exceeding 160 m ²	20.00
Building exceeding 160 m ² but not exceeding 200 m ²	25.00

5 H.H. H. 400 M. H. 470 M.			•
Building exceeding 200 m ² but not exceeding 250 m ²			28.00
Building exceeding 250 m ² but not exceeding 500 m ²			31.00
Building exceeding 500 m ² but not exceeding 1000 m ²			34.00
Building exceeding 1000 m ² but not exceeding 2000 m ²			37.00
Building exceeding 2000 m ² but not exceeding 5000 m ²			40.00
Building exceeding 5000 m ²			44.00
BUSINESS PER MONTH			
Building not exceeding 10 m ²			10.00
Building exceeding 10 m ² but not exceeding 40 m ²			20.00
Building exceeding 40 m ² but not exceeding 60 m ²			30.00
Building exceeding 60 m ² but not exceeding 100 m ²			40.00
Building exceeding 100 m ² but not exceeding 120 m ²			50.00
Building exceeding 120 m ² but not exceeding 160 m ²			60.00
Building exceeding 160 m ² but not exceeding 200 m ²			70.00
Building exceeding 200 m ² but not exceeding 250 m ²			80.00
Building exceeding 250 m ² but not exceeding 500 m ²			90.00
Building exceeding 500 m ² but not exceeding 1000 m ²			100.00
Building exceeding 1000 m ² but not exceeding 2000 m ²			110.00
Building exceeding 2000 m ² but not exceeding 5000 m ²			120.00
Building exceeding 5000 m ²			130.00
Building with double storey			250.00
RESIDENTIAL WITH BUSINESS PER MONTH			
Building not exceeding 10 m ²			6.00
Building exceeding 10 m ² but not exceeding 40 m ²			12.00
Building exceeding 40 m but not exceeding 60 m ²			20.00
Building exceeding 60 m ² but not exceeding 100 m ²			27.00
Building exceeding 100 m² but not exceeding 120 m²			34.00
Building exceeding 120 m² but not exceeding 160 m²			40.00
Building exceeding 160 m² but not exceeding 200 m²			47.00
Building exceeding 200 m² but not exceeding 250 m²			54.00
Building exceeding 250 m ² but not exceeding 500 m ²			60.00
Building exceeding 500 m ² but not exceeding 1000 m ²			69.00
Building exceeding 1000 m ² but not exceeding 2000 m ²			75.00
Building exceeding 2000 m ² but not exceeding 5000 m ²			80.30
Building exceeding 5000 m ²			20.00
Lease Fee - Traditional Household per annum			20.00
RENTAL - OTHER PROPERTIES			20.00
House rental fee			
Leo Shoopala Hall (Per day or part thereof)	636.72	25%	795.90
Chair	3.00	0%	3.00
Tent 12mx24m - Rate per day	1 600.00	0%	1 600.00
Tent 9mx15m - Rate per day	1 200.00	0%	1 200.00
Tent 5mx10m - Rate per day	500.00	0%	500.00
Water Tank Truck	300.00	0%	300.00
P A System per day + Labour and KM travelled	400.00	50%	600.00
	400.00	30%	10.00
Leasing of Refuse Bin 90L per day			
Leasing of Refuse Bin 240L per day			20.00

Water pump machine - per hour		100.00
FEE FOR UUKWANGULA SPORT STADIUM		
SOCCER		
Tournament (more than 2 Matches) Per Day	700.00	500.00
League Game (per game)	300.00	300.00
Friendly Game (per game)	200.00	200.00
Using of stadium lights	300.00	300.00
ATHLETICS		
Athletics competition	200.00	200.00
Using of stadium lights	300.00	300.00
NETBALL	200.00	200.00
VOLLEYBALL	200.00	200.00
BASKETBALL	200.00	200.00
NON-SPORTING ACTIVITIES		
Music Show	300.00	300.00
Rally (per day)	750.00	750.00

OMAHEKE REGIONAL COUNCIL

No. 370

WATER TARIFFS - FISCAL YEAR 201312014

The Regional Council at its meeting held on the 31st July 2013 approved the adjusted tariffs in accordance with the provision of Section 28(1)(nA) of Regional Council Act, 1992 (Act No. 22 of 1992.

For fiscal year 2013/2014 the approved adjusted tariff is only for usage of water and as follows:

Water:

Price per Unit m³

	Existing Tariff	New proposed	Increase with %
Charges per m3	N\$ 10.67	NS 11.14	10

The basic charges for water will remain the same

Water Basic Charges	Existing Tariffs NS	New proposed Tariffs	Increase with %
Business	110.00	110.00	0
Residential	32.00	32.00	0
Churches	110.00	110.00	0

M.M. VAENDWANAUA ACTING CHIEF REGIONAL OFFICER

I. KARISEB CHAIRPERSON OF REGIONAL COUNCIL

GOBABIS MUNICIPALITY

No. 371

ELECTRICITY TARIFFS SCHEDULE FOR 2013 / 2014 FINANCIAL YEAR

The Council of the Gobabis Municipality, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), as amended, determine its charges, fees and other moneys receivable in respect of any services rendered during the financial year ending 30 June 2014 as set out in this Electricity Tariffs Schedule with effect from 1st July 2013.

Tariff Description	Existing Tariff 2012 / 2013 N\$	Proposed Tariff 2013 / 2014 N\$	Increase %
1. SINGLE PHASE			
15 amps	50.14	57.00	13.7%
20 amps	82.43	93.00	12.8%
25 amps	93.53	106.00	13.3%
30 amps	104.63	118.00	12.8%
35 amps	115.73	131.00	13.2%
40 amps	126.83	143.00	12.7%
45 amps	137.93	156.00	13.1%
50 amps	149.03	168.00	12.7%
55 amps	160.13	181.00	13.0%
60 amps	171.23	193.00	12.7%
Fixed per month 15 amps		26.87	
Fixed per month 20 - 60 amps		42.97	
Capacity charge per month 15 amps		2.02	
Capacity charge per month 20 - 60 amps		2.51	
Basic /month= N\$ 42.97 + (N\$ 2.51 x Amps)			
Charge per unit (kwh)			
High season (June, July & August)			
Single phase 15 amps	1.16	1.31	12.9%
Single phase 20 - 60 amps	1.34	1.51	12.7%
ECB levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	
Charge per unit (kwh)			
Low season (Sept. 2012 - May 2013)			
Single phase 15 amps	1.16	1.31	12.9%
Single phase 20 - 60 amps	1.34	1.51	12.7%
ECB levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	
2. THREE PHASE			
3 x 15 amps	90.68	102.00	12.5%
3 x 20 amps	171.93	194.00	12.8%
3 x 25 amps	201.13	227.00	12.9%
3 x 30 amps	230.33	260.00	12.9%
3 x 35 amps	259.53	293.00	12.9%

2 40	400 =4	226.00	12.00
3 x 40 amps	288.73	326.00	12.9%
3 x 45 amps	317.93	359.00	12.9%
3 x 50 amps	347.13	392.00	12.9%
3 x 55 amps	376.33	425.00	12.9%
3 x 60 amps	405.53	458.00	12.9%
Fixed per month		62.3	
Capacity charge per month 15 amps		2.68	
Capacity charge per month 20 - 60 amps		6.59	
Basic/Month N\$ 62.30 + (6.59 X Amps)			
Charge per unit (kwh)			
High season (June, July & August)			
Three phase 15 amps	1.32	1.49	12.9%
Three phase 20 - 300 amps	1.51	1.71	13.2%
ECB levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	
Charge per unit (kwh)			
Low season (Sept. 2012 - May 2013)			
Three phase 15 amps	0.96	1.08	12.5%
Three phase 20 - 300 amps	1.10	1.24	12.7%
ECB levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	1
3. BULK CONSUMERS		0.01020	
Basic Charges			
3 x 70 amps	4184.40	4728.00	13.0%
3 x 80 amps	4691.60	5302.00	13.0%
3 x 100 amps	5706.00	6448.00	13.0%
3 x 125 amps	6974.00	7881.00	13.0%
3 x 150 amps	8242.00	9313.00	13.0%
-	8749.20	9887.00	13.0%
3 x 160 amps			+
3 x 200 amps	10778.00	12179.00	13.0%
3 x 225 amps	12046.00	13612.00	13.0%
3 x 250 amps	13314.00	15045.00	13.0%
3 x 300 amps	15850.00	17911.00	13.0%
Charge per unit (kwh)			
High season (June, July & August)			
Three phase 70 - 300 amps	1.51	1.71	12.7%
ECB levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	
Charge per unit (kwh)			
Low season (Sept. 2012 - May 2013)			
Three phase 70 - 300 amps	1.10	1.24	13.5%
ECB levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	
4. KVA LPU CONSUMERS			
Minimum 70% of declaredd demand will be charged			
Basic per month	634.00	719.59	13.5%
Capacity charge	50.72	57.56	13.5%

Maximum Demand	110.00	124.85	13.5%
ECB Levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	
Fixed per month N\$ 719.59			
Maximum Demand N\$ 124.85 / KVA / Month-(Min 70% Declearesd Demand)			
LPU Bulk Basic / Month= N\$719.59 + (N\$57.56 X Amps)			
Charge per unit (kwh)			
High season (June, July & August)			
Three phase 70 - 300 amps	1.51	1.71	13.5%
ECB levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	
Charge per unit (kwh)			
Low season (Sept. 2012 - May 2013)			
Three phase 70 - 300 amps	1.10	1.24	13.5%
ECB levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	
5. TOU TARIFFS			
Large Power User (KVA - LPU)			
High season (June, July & August)			
Basic	634.00	716	12.9%
Charge per unit (kwh)			
Peak	2.1000	2.37	12.8%
Standard	1.3300	1.50	12.8%
Off Peak	1.0000	1.13	13.0%
Fixed per month	634.00	716.00	12.9%
Maximum demand min. 70% declared demand	110	124.00	12.7%
Capacity charge		57.31	
LPU bulk basic /month = N\$ 716.00 +(57.31 x amps)			
ECB Levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	
Low season (Sept. 2012 - May 2013)			
Basic charge	634.00	719.59	13.5%
Charge per unit (kwh)			
Peak	1.3800	1.56	13.0%
Standard	1.2200	1.38	13.0%
Off Peak	0.9600	1.08	12.5%
Maximum demand	110	123.50	13.5%
ECB Levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	
6. PRE-PAID ELECTRICITY			
Charge per unit (all seasons)	1.50	1.64	9%
ECB Levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	
7. OTHER CHARGES PER MONTH			
a) Sign / advertisement board (s) without electricity			
Basic charge	150.00	165.00	10%

b) Sign / advertisement board (s) with electricity			
Basic charge	150.00	165.00	10%
Charges per unit - High & Low Seasons	50.72	55.79	10%
Plus actual costs for circuit breakers			
KWH Low & High seasons		1.54	
c) Undevelop erven			
Basic charge	72.35	81.75	13%
d) Other Fixed rates:			
Basic charge	5705.00	6447.00	13%
Charge per unit - High & Low Seasons	0.41	0.49	19%
e) Huis Deon Louw			
Basic Charge	4145.00	4684.00	13%
Charge per unit - High & Low Seasons	0.66	0.74	12%
ECB Levy	0.01406	0.01500	6.7 %
NEF Levy	00	0.01020	017 70
NOTES: All above charges are stated without VAT. Therefore, VAT will		0.01020	
will be added for non-residential consumers.			
8. CONSUMER DEPOSITS			
Owner	440.00	440.00	0%
Tenant	506.00	506.00	0%
Businesses	3 months average for consumption	3 months average for consumption	
9. OTHER SUNDRY CHARGES			
1) Re-connection after disconnected for non-payment of account: = N\$ 200.00	200.00	220.00	10%
2) Fees for meter test and refundable if meter is faulty: = N\$ 120.00	120.00	132.00	0.10
3) Fees for changing of ampere = N\$ 77.28	77.28	85.00	0.10
plus actual cost for circuit breaker.			
4) Single phase prepaid box (N\$ 523.18 = N\$ 78.47 VAT)	601.65	661.81	0.10
5) 3 x phase prepaid box - actual cost plus 15% administration cost.			
6) Replacement of back / front plate of prepaid box	300.82	330.90	0.10
7) Actual cost for all natures of installation plus 15% administration cost.			
VAT INCLUDED			
10. Illegal connections			
a) Residential - per offence: = N\$ 2,000.00 or 6 months imprisonment or both	2,000.00	2,000.00	_
b) All types of businesses - per offence: = N\$ 2,000.00 or 6 months imprisonment or both	2,000.00	2,000.00	-

S BEZUIDENHOUDT CHAIRPERSON OF THE MUNICIPAL COUNCIL GOBABIS

MUNICIPALITY OF SWAKOPMUND

No. 372

LEVYING OF RATES AND RATEABLE PROPERTY

The Council of the Municipality of Swakopmund under Section 30(i)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, determines the rates payable in respect of the rateable property for the financial year ending 30 June 2014 as set out in the Schedule. Effective 01 July 2013.

SCHEDULE

1. LEVYING OF RATES AND RATEABLE PROPERTY

1. ALL ERVEN IN TOWNSHIPS

- (a) On the site value of rateable property N\$0.016840 cent per dollar of such value per annum.
- (b) On the improvement value of rateable property N\$0.007774 cent per dollar of such value per annum.

2. SMALL HOLDINGS

- (a) Businesses:
 - (i) On site value: N\$0.045948, less 60% per dollar per year.
 - (ii) On improvement value: N\$0.009246, less 60% per dollar per year.
- (b) Agriculture:
 - (i) On site value: N\$0.004507, less 60% per dollar per year.
 - (ii) On improvement value: N\$0.001762, less 60% per dollar per year.

BY ORDER OF THE COUNCIL

J. KAMBUESHE CHAIRPERSON OF COUNCIL Swakopmund, 30 May 2013

MUNICIPALITY OF SWAKOPMUND

No. 373

AMENDMENT OF SEWERAGE AND DRAINAGE REGULATIONS

The Council of the Municipality of Swakopmund under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended further amends the Sewerage and Drainage Regulations promulgated under Government Notice 99 of 1996, as set out in the Schedule: Effective 01 July 2013.

SCHEDULE

2. SEWERAGE

A. TARIFF STRUCTURES

		2012	/2013	2013/	/2014
		Column 2	Column 3	Column 2	Column 3
1.	Column 2 - Basic Tariffs per water per month:				
2.	Column 3 - Additional Tariffs per kl water:				
	(i) Households and Sectional Title Deeds	73.90	210	88.70	2.50
	(ii) Flats	88.40	3.00	106.00	3.60
	(iii) Businesses	88.40	3.00	106.00	3.60
	(iv) Old Age Homes, Churches and Charity institutions	73.90	2.10	88.70	2.50
	(v) Other: Schools, Hostels and Hospitals	88.40	3.00	106.00	3.60
	(iv) Lions Club	60.00	N/A	72.00	N/A
3.	Departmental	68.60	1.70	82.30	2.00
4.	Bungalows	68.60	1.70	82.30	2.00
5.	Undeveloped Erven - basic per month	68.60	N/A	82.30	N/A

B. INDUSTRIAL OR COMMERCIAL WASTE

	2012/2013	2013/2014
Every user on whose lot industrial or commercial waste is produced and which	0.581kl	0.581kl
is connected to the Councils sewers, shall, in addition to the above, mentioned		
charges for the use of Council's sewers and sewerage works pay to the Council		
the amount of N\$0.58/kl waste water discharged from such lot into the sewers		
(for the purpose of determining the amount of waste water it shall be deemed		
to be 60% of the fresh water used). Provided that institutions using water for		
cooling purposes only and which have a device installed for cooling water for		
re. use, shall be exempted form this additional charge, if the cooling installation		
functions to the satisfaction of the General Manager: Engineering Services:		
Provided further that where the General Manager: Engineering Services is		
satisfied that no excess waste water or noxious matter from such lot is admitted		
to the Council's sewers, the user shall be exempted from the payment of the		
above - mentioned charge in respect of such a lot.		

C. RETURNS, DATE OF PAYMENT ETC

- (a) Should any person or persons required to furnish a return or returns in terms of this chapter fail to do so within 30 days after been called upon to do so under the hand of the Chief Executive Officer, the Council may make such charge for the use of the Council's sewers as in terms of this tariff, appears to it to be reasonable.
- (b) Should any building be occupied in sections during construction, these shall be charged for the first month of such occupation 25% for the second month 50%, for the third month 75% and thereafter the full amount of the additional charge in respect of such building.
- (c) Upon application, and provided notification is made when instruction are given to cut off the water supply, an allowance of one-sixth of the additional charges shall be made to the applicant in respect of each complete calendar month of any half year during which the water to the premises is not in supply.

J. KAMBUESHE CHAIRPERSON OF COUNCIL

Swakopmund, 30 May 2013

MUNICIPALITY OF SWAKOPMUND

No. 374

AMENDMENT OF REGULATIONS RELATING TO FIRES AND THE MUNICIPAL FIRE BRIGADE

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended further amends the Regulations Relating to Fires and the Municipal Fire Brigade promulgated under Government No. 123 of 1962, as set out in the - Effective 01 July 2013.

FEES FOR SERVICES RENDERED

3. FIRE BRIGADE (VAT Exclusive)

			2012/2013	2013/2014
(a)	Emerg	encies outside Municipal Boundaries	N/A	8.00/km
(b)	to case	riffs applicable to fire fighting services as below are also applicable is where the Fire Brigade is called out to emergencies outside the ipal boundaries of Swakopmund (VAT Exclusive).		
	(i)	For the first 2 hours or portion thereof	300.00	300.00 Per Vehicle
	(ii)	For each subsequent hour or portion thereof	110.00	134.00 Per Vehicle
	(iii)	For the services of the Chief Fire Brigade Officer in respect of every fire	90.00	109.00
	(iv)	For the services of registered firemen, including the Chief Fire Brigade Officer per hour or portion thereof in respect of each and every such fireman	80.00	97.00
	(v)	A kilometer tariff per vehicle measured from the departure at the Fire Station up to the Station (minus 20 km for Municipal Border Area)		N\$110.00/ km
	(vi)	For water used per m3, plus such other expenses in regard to the supply of water as may be incurred (Bulk Tariff plus distribution and losses)	8.00	9.00
	(vii)	Any cost incurred due to damage of any vehicle, plant or equipment be added to cases where the Fire Brigade is called out to emergencies outside the Municipal boundaries of Swakopmund	Full cost be recovered	Full cost be recovered
	(viii)	Such other actual expenses as may be incurred by the Council.	Full cost be recovered	Full cost be recovered
	(ix)	A kilometre tariff per vehicle measured from the Base Station and back	8.00 /km	8.00 /km
	(x)	An hourly tariff per vehicle calculated from the time of departure from Base Station and to return to the Base Station	300.00 Per Vehicle	360.00 Per Vehicle
	(xi)	The tariffs applicable to firefighting services as below are also applicable to cases where the Fire Brigade is called out to emergencies outside the Municipal boundaries of Swakopmund (VAT Exclusive).	N/A	300.00

	(xii)	Such other actual expenses incurred as may be incurred by Council.				
(c)	Inspe	ction and Protection Services:				
	(i)	For protection services at public function I portion thereof for each fireman	80.00	97 00		
(d)	When	Brigade is called out for services outside the Municipal bounda	ries:			
	(i)	A kilometre tariff per vehicle measured from the Fire Station and back	8.00/km	8.00/km		
	(ii)	An hourly tariff per vehicle calculated from the time of departure at the Fire Station up to the return to the Station	300.00	363.00		
	(iii)	For the service of the registered Fire Fighter, including the Master - per hour or portion thereof in respect of each and every such Fire Fighter	N/A	97.00		
(e)	Monthly Fire Service Levy:					
	fightin	nthly Fire Service Levy is to be levied for the provision of fire ag services within Municipal boundaries of Swakopmund is to be to Municipal service accounts of consumers as follows:				
	(i)	Residential	2.00	2.00		
	(ii)	Informal Businesses	11.00	11.00		
	(iii)	Formal Businesses	16.50	16.50		

J. KAMBUESHE	
CHAIRPERSON OF COUNCIL	ſ

Swakopmund, 30 May 2013

MUNICIPALITY OF SWAKOPMUND

No. 375

AMENDMENT OF STANDARD BUILDING REGULATIONS

The Council of the Municipality of Swakopmund, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended further amends the Standard Building Regulations promulgated under Government Notice 21 of 15 February 1975 (Government Gazette No 3448 as set out in the schedule: Effective 01 July 2013.

4. STANDARD BUILDING REGULATIONS

APPENDIX B (In terms of regulation 5)

			2012/2013	201312014
(a)	Comp	piling of a diagram of an erf	80.00	88.00
(b)		inising of plans of any building, structure or advertising sign itted in terms of these regulations for approval:		
	(i)	Basic charge of any plans or any structure or building with a limit of 5 000.00 for multi - storey buildings	150.00	165.00
	(ii)	Additional amount payable based on floor area of building or structure unlimited per m2 with a limit of N\$5 000,00 for multi-storey buildings.	2.00	2.20
	(iii)	Additional amount payable for boundary walls per running meter.	1.20	1.30
		Advertising signs, per sign	80.00	88.00

	(iv)	Encro	pachment fees	141.80	156.00
(c)	Re-ir	spectio	on after final inspection for purpose of rectifying a	nomalies regardi	ng:
	(i)		ation from conditions contained in the building permit viation from the approved building plan.	250.00	297.00
		With	a limit of N\$5 000.00 for multi-storey buildings		
	(ii)	Penal	ties for illegal building activities		
		(aa)	For illegal buildings / structure (per illegal portion per month	20.00/m ²	23.80/m ²
		(bb)	For illegal walls (per running meter per month	20.00 per running meter	23.80/m² per running meter
		(cc)	Monitor transgression (Boundary walls)	20.00 per running meter per month	20.00 per running meter per month
		(dd)	Monitor transgression (Building / Structures)	20.00/m ² per month	20.00/m² per month
		(ee)	Medium transgression	100.00 per running meter per m ² per month	100.00 per running meter per m ² per month
		(ff)	Major transgression	250.00 per running meter per m ² per month	250.00 per running meter per m ² per month
	Pena	lties wi	ll remain in force until building plans are approve	d.	
	Comp	pliance	Certificate		594.00
	Print	ing of	Plans		
	AU-I	Long Pl	ot-B/W Print	120.00	132.00
	AU-F	Plot BM	I Print	80.00	88.00
	1 -Plo	ot-B/W	Print	40.00	44.00
	A2-P	lot-B/W	V Print	20.00	22.00
	A3-P	lot-BIV	V Print	12.50	13.80
	AU-I	Long Pl	ot-Colour Print	125.00	137.50
	A0-P	lot-Col	our Print	85.00	93.50
	_		our Print	45.00	49.50
	A2-P	lot-Col	our Print	22.00	24.20
	A3-P	lot-Col	our Print	12.50	13.80
	AU-I	Long Pl	ot-Amendment Scheme	150.00	165.00
	A0-P	lot-Am	endment Scheme	100.00	110.00
	_		endment Scheme	50.00	55.00
	A2-P	lot-Am	endment Scheme	25.00	27.50
	A3-P	lot-Am	endment	12.50	13.80

J. KAMBUESHE CHAIRPERSON OF COUNCIL

Swakopmund, 30 May 2013

MUNICIPALITY OF SWAKOPMUND

No. 376

AMENDMENT OF CEMETERY REGULATIONS

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended further amends the Cemetery Regulations promulgated under Government Notice 91 of 1981, as set out in the Schedule: Effective 01 July 2013.

SCHEDULE

Schedule C is hereby amended -

5. (A) Fees payable to the Municipal Council in respect of residents or ratepayers of Swakopmund and their dependants:

			SWK	TAM	MON
(i)	1	nase of the exclusive right of Interment/rvation: Single grave	473.00	290.00	290.00
(ii)	Purchase of the exclusive right of Interment/ Reservation: Double grave:		2900.00	580.00	580.00
(iii)	Inter	ment/Burial Fees - Adults (Standard)	2806.00	560.00	560.00
	Inter	ment/Burial Fees - Adults (Extended)	2926.00	580.00	580.00
(iv)		ment/Burial Fees - Children, including porn children:	1 870.00	342.00	342.00
(v)	For a second interment in the same grave, at the same time (except for still-born children which are interred free of charge):		723.00	139.00	139.00
(vi)		ees set out in paragraph (iii) and (iv) shall	2806.00	560.00	560.00
	be paid in respect of the interment of ashes in		2926.00	580.00	580.00
	a nev	v grave.	1 870.00	342.00	342.00
(vii)	Fees	for Ashes			
	(a)	For the deposit of ashes in a new grave:			
		Adults	1555.00	N/A	N/A
		Children	947.00	N/A	N/A
	(b)	For the interment of ashes in an existing grave or ashes grave:	257.00	112.00	112.00
	(c)	For the deposit of ashes in a niche:	172.00	N/A	N/A
(viii)		nterments on Saturdays, Sundays or public ays, an additional charge of -	716.00	186.00	186.00
	(c)	The fees payable for a new planting in terms of paragraph (a) (i) or (b)(i) shall also be payable if and when the maintenance of a grave space has been interrupted for a period of three months or longer due to non-payment of the annual maintenance fees.			
(x)	Cool	ing Room fees			
		he storage of a body in the cooling room, ay or part of a day.	125.00	N/A	N/A
(xi)	Fees	for Chapel			
	For t	he use of the chapel	467.50	N/A	N/A

,		

(B) Sale or transfer of the exclusive right of interment -

	SWK	TAM	MON
For the recording of the sale or transfer of the exclusive	196.00	98.00	98.00
right of interment, including the issue of a certificate.			

(C) Fees in respect of memorial work -

	SWK	TAM	MON
Deposit payable in terms of regulation 51 (not	33600	147.40	147.40
refundable) -			

(D) Fees in respect of exhumations -

		SWK	TAM	MON
(a)	If the exhumation is done by Council, including the interment of the mortal remains in a freshly prepared grave and altering of registers.			
(i)	Before a period of ten years has lapsed since the initial interment	2450.00	744.00	744.00
(ii)	After a period of ten years or more has lapsed since the initial interment -	1 622.50	335.50	335.50
(b)	If the exhumation is done by an authorised person, excluding the preparation of a new grave and altering the registers -	675.40	186.00	186.00

(E) Fees for Information and Copies

		SWK	TAM	MON
(a)	For the investigation and perusal of registers or documents -	48.40	19.80	19.80
(b)	For a certified copy -	48.40	20.00	20.00

2. Fees payable to Council in respect of persons who are not residents or ratepayers of Swakopmund, or their dependents:

		SWK	TAM	MON
In respect of the Swakopmund, Tamariskia and the Mondesa Cemetery -				
(a)	The fees as set out in the sub-items 1(a)(i) to (ix) plus a surcharge of	100% of such fees	76.00	7600
(b)	In respect of sub-items 1 (A) (x and xi), the fees as set out therein.			

BY ORDER OF THE COUNCIL

J. KAMBUESHE
CHAIRPERSON OF COUNCIL

Swakopmund, 30 May 2013

MUNICIPALITY OF SWAKOPMUND

No. 377

AMENDMENT OF HEALTH REGULATIONS

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended further amends the Health Regulations promulgated under Government Notice 165 of 1958, as set out in the Schedule: Effective 01 July 2013.

SCHEDULE

The Tariff Schedule is hereby amended -

6. HEALTH REGULATIONS SCHEDULE

				2012/2013	2013/2014
1.	(a)	(i)	Removal of domestic refuse at residential premises per polythene bag once weekly, or per refuse container once weekly: per month Otto Bins included	61.50	67.70
		(ii)	Disposal Fees: per month (new tariff)	3.30	3.60
	(b)		val of domestic refuse at business premises per refuse ner: per month		
		(i)	twice weekly monthly (Otto Bins included)	190.00	209.00
		(ii)	thrice weekly monthly (Otto Bins included)	284.95	313.50
		(iii)	more than thrice weekly monthly (Otto Bins included)	380.10	418.10
		(iv)	Disposal Fees: Permanent (New Tariff)	110.00	121.00
	(c)		val of refuse other than domestic refuse, per truck load thereof.	422.70	465.00
	(d)		Removal of garden refuse inside erf boundaries, per truck load or part thereof.		100.10
		and sh	on refuse means all refuse from flowers, grass, plants nrubs or as otherwise stipulated by the head of the n Department		
	(e)		Removal of garden refuse placed on pavements, per truck load or part thereof		236.10
	(f)	Empty	Emptying of a bulk refuse container		
		(i)	twice weekly	950.10	1045.10
		(ii)	thrice weekly	1 329.70	1462.70
		(iii)	Caravan park	2471.41	2718.50
		(iv)	Refuse Cages Busineses (three times per week)	2849.80	3134.80
4.	Minir	num char			
	(g)		Minimum charges levied on unoccupied houses including undeveloped erven per month		55.90
	(h)	Domes	stic Refuse removal Plots and Rossmund		
		(i)	Occupied plots - Agriculture / Residential - only per container per month	88.60	97.40
		(ii)	Plots with registered business per container per month	274.30	301.70
	(i)	Remov	val of carcasses of dead animals per truck load or part	377.20	415.00

	(j)	Removal of condemned products (food etc) per truck or part thereof		563.80
	(k)	Special events bin rental (cost per month for one bin divide by four) x days rented - per bin	17.70	19.50
	(1)	Tourism - per month	8217.00	9 038.70
5.		OSAL FEES - BUSINESS OUTSIDE BORDERS OF KOPMUND		
	(a)	0-8m ³	248.00	272.80
	(b)	9-20 m ³	467.50	514.30
	(c)	21-40 m ³	1082.40	1190.60
	(d)	41-80 m ³	2165.90	2382.50
	(e)	80m³ and More	2475.00	2 722.50

5. GENERAL HEALTH REGULATION (BUSINESS REGISTRATION FEES) - VAT Exclusive

			2012/2013	2013/2014
1.	the C	ications for renewal of business registrations shall be submitted to General Manager: Health Services on or before 31 March of each , the date on the official municipal receipt to be accepted as the date plication.		
2.	fee r	e fee of 10% per month shall be charged in addition to the registration etrospective from 1 January of the relevant year for applications ved after 31 March of that year		
3.	(a)	Registration Businesses (Food Premises)	850.00	850.00
	(b)	Registration of All business non-food	450.00	450.00
	(c)	Home Industries	250.00	250.00
	(d)	Hawkers (Informal Traders)	120.00	120.00

7. ABBATOIR INSPECTION FEES (VAT Exclusive)

(a)	Cattle	11.00	12.10
(b)	Small Stock	3.30	3.60
(c)	Pigs	6.60	7.30

8. DOG IMPOUNDING I LICENCE FEES

1.	Impo	Impounding Fees: per dog (VAT Exclusive) plus 15% administration fee		57.50
2.	Licer	Licensing Fees:		
	(a)	Dog Taxes per dog: maximum of 2 dogs	50.00	50.00
	(b)	State Pensioner per dog: limited to 1 dog	16.00	16.00
	(c)	Sterilised per dog: limited to 1 dog	16.00	16.00
	(d)	For third dog	150.00	150.00
	(e)	For fourth dog	250.00	250.00

BY ORDER OF THE COUNCIL

J. KAMBUESHE CHAIRPERSON OF COUNCIL

Swakopmund, 30 May 2013

MUNICIPALITY OF SWAKOPMUND

No. 378

AMENDMENT OF THE CHARGES AND FEES IN RESPECT OF THE WATER SUPPLY TARIFF STRUCTURE

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, determined the tariff structure for the supply of water in the Swakopmund Town and Townlands with effect from 1 July 2012. Effective 01 July 2013.

7. SCHEDULE B: TARIFFS

				2012/2013	2013/2014
	(a)	Swak	opmund:		
		(i)	Basic Tariff: For water supplied, for the first 8m³ at N\$6.60/m³	48.00	55.20
		(ii)	Plus meter rent: 20mm /diameter (meter rent will be charged according to diameter size of meter)	5.90	6.50
	(b)	Basic	Tariff for Senior Citizens		
		(i)	Basic Tariff: Including 8m3 at N\$2.75/m³	22.00	22.00
		(ii)	Plus meter rent: 20mm /diameter	3.00	3.00
	(c)	(i)	Staggered tariffs for water Consumption		
			(aa) 9m3 to 30m³ at per/m³	10.60	11.10
			(bb) 31m³ to 60m³ at per/m³	14.10	15.15
			(cc) More than 60m³ at per/m³	20.85	22.40
		(ii)	Small Holdings		
			(i) Basic Tariff: Including 8m³ at N\$2.75/m³	55.60	6400
			(ii) Plus meter rent: 20mm /diameter	5.90	6.50
	(a)	Water Tariffs for Smallholding Owners - only applicable fo Owners involved in Agricultural and farming activities:			
			(aa) 9m³ to 30m³ at per/m³	8.30	8.30
			(bb) 31m³ to 60rn³ at per/ m³	10.90	10.90
		(iii)	Affluent Water: per kl		
		(a)	Consumer per kI	2.95	3.40
		(b)	Rossmund	0.85	1.00
		(c)	Sport Clubs	1.30	1.80
		(d)	Lions Club 0-9m3	11.30	13.60
			Lions Club 30-60m3	N/A	16.80
		(iv)	Water Leakage:		
			cial tariff per kl where proven water leakage is experienced 60 kl. Water)		
			it will be issued in respect of additional sewerage based e average water consumption for the past 6 (six) months.	N/A	N/A
		exper	ever no credit be allowed where the leakage was rienced in the house / premises which have gone though ewerage system.		
		(v)	Rent for water meters, per meter per month		
	(a)	+ ` ´	ary meters (per month)		
	1 '	(i)	20mm (Senior Citizens)	3.00	3.30

	(ii)	20mm	5.90	6.50
	(iii)	25mm	10.95	12.00
	(iv)	32mm	20.00	22.00
	(v)	40mm	27.00	29.70
	(vi)	50mm	41.50	45.70
	(vii)	80mm	51.50	56.70
	(viii)	100mm	79.00	86.90
	(ix)	150mm	174.00	191.40
(b)		eplacement of a seal which has been tampered with by the mer (VAT exclusive)	700.00	800.00
(c)		ne special reading of a meter on request of the consumer Exclusive)	100.00	110.00
(d)		ne disconnection of the water supply upon termination of the on request by consumer (VAT Exclusive)	60.00	120.00
(e)	I	he reconnection of water supply after disconnection on st by the consumer (VAT Exclusive)	60.00	120.00
(f)		reconnection of the water after the water supply was nnected on account of violation of regulations (VAT sive)	165.00	20000
(g)	Monie	es payable for any testing (VAT Exclusive)	200.00	300.00
(h)	charge	work performed at the request of the consumer shall be ed for at the rate fixed by the Council in respect of each fic case.		
(i)		ctual cost of labour and materials, plus a surcharge of 15% be payable by the consumer for all new water connections.		
(j)	Conne	ection / Disconnection	30.00	33.00
(vi) Depai	rtmental		
	Per m	3	6.75	7.40
(vi	i) Unde	veloped erven		
	Montl	hly availability fee.	48.70	48.70

J]	KAMBUESHE	
Cl	HAIRPERSON O	F COUNCIL

Swakopmund, 30 May 2013

MUNICIPALITY OF SWAKOPMUND

No. 379

AMENDMENT OF THE CHARGES AND FEES IN RESPECT OF PUBLIC HALLS

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, further amends the charges and fees in respect of public halls, as set out in the Schedule: Effective 01 July 2013.

The tariff Schedule is hereby amended-

8. DEPARTMENTAL TARIFFS

A. TARIFFS FOR LEASE OF PUBLIC HALLS (VAT INCLUSIVE)

		2012/	2013	2013/2014	
		Town Hall	Meduletu	Town Hall	Meduletu
1.	DANCES AND WEDDINGS ETC.				
	Before 24:00	1 650.00	605.00	1 815.00	666.00
	After 24:00 per hour	220.00	176.00	242.00	194.00
	Kitchen (by day or by night or part thereof)	220.00	N/A	242.00	N/A
2.	DRAMATIC PERFORMANCES, CON- CERTS AND SIMILAR FUNCTIONS				
	Professional	770.00	605.00	847.00	666.00
	Amateur	583.00	110.00	641.00	121.00
	Educational Institutions	220.00	176.00	242.00	193.00
3.	FUND RAISING				
	By day	770.00	407.00	847.00	448.00
	By night	990.00	533.50	1 089.00	587.00
4.	FORMAL MEETINGS				
	By day	1 078.00	330.00	1186.00	363.00
	By night	1 628.00	440.00	1 791.00	484.00
5.	FILM SHOWS				
	Films	1122.00	371.80	1234.00	409.00
6.	RELIGIOUS MEETINGS				
	By day (2 hour sessions)	440.00	339.90	484.00	374.00
	By day (3 hour or longer sessions)	N/A	N/A	880.00	880.00
	By night	550.00	440.00	605.00	484.00
7.	PUBLIC MEETINGS				
	By day	1 078.00	330.00	1186.00	363.00
	By night	1 628.00	440.00	1 791.00	484.00
8.	SPORT PURPOSES				
	For practices: Amateur (per occasion)	198.00	126.50	220.00	139.00
	Professional (per occasion)	275.00	165.50	308.00	182.00
	Matches where entrance fees are charged				
	Amateur (per occasion)	649.00	330.00	714.00	363.00
	Professional (per occasion)	825.00	412.50	908.00	454.00
9.	EXHIBITIONS	1 540.00	N/A	1694.00	1 694.00
10.	BLOOD TRANSFUSION CLINICS				
	By day or by night or part thereof	Free of c	harge subject	to deposit fees	payable.
11.	DEPOSITS				
	A deposit shall be payable in all instances in addition to the tariff of lease (No VAT) -original receipt must be submitted for refund purposes.	1 034.00	962.50	1 137.00	1 059.50

BY ORDER OF THE COUNCIL

J. KAMBUESHE CHAIRPERSON OF COUNCIL

Swakopmund, 30 May 2013

MUNICIPALITY OF SWAKOPMUND

No. 380

AMENDMENT OF THE CHARGES AND FEES IN RESPECT OF TOURISM FACILITIES

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, further amends the charges and fees in respect of tourism facilities, as set out in the Schedule: Effective 01 July 2013.

The tariff Schedule is hereby amended-

9. B. TOURISM FACILITIES

BUNGALOWS (VAT INCLUSIVE)

				, ,	
		2012/2013	2012/2013	2013/2014	2013/2014
		Peak Periods	Non Peak Periods	Peak Periods	Non Peak Periods
D 1	DUNCALOWS (WAT: 1-1-1)	Perious	Perious	Perious	Periods
B.1.	BUNGALOWS (VAT included)				
1.	Rest houses Tariffs per day (BED levy excluded)				
	Fish	364.55	343.85	364.55	343.85
	Welwitschia	450.80	425.50	450.80	425.50
	Gecko	450.80	418.60	450.80	418.60
	Dunes	707.25	621.00	707.25	621.00
	Spitzkoppe	902.00	765.60	902.00	765.60
	Brandberg	1009.80	871.20	1 009.80	871.20
	Moon Valley	1217.70	948.20	1 217.70	948.20
2.	Key deposits:				
	Brandberg (No VAT)	200.00	200.00	200.00	200.00
	Moon Valley (No VAT)	300.00	300.00	300.00	300.00
	Fish, Gecko, Welwitschia, Dunes and Spitzkoppe	150.00	150.00	150.00	150.00
	Conference Room	500.00	500.00	500.00	500.00
	A key deposit shall be payable in all instances in addition to the tariff of accommodation (No VAT) - original receipt must be submitted for refund purposes				
3.	In the event of the cancellation the following rules shall apply:				
4.	+30 days prior to the arrival / event			10% car	ncellation fee
5.	30 -15 days prior to the arrival / event			25% car	ncellation fee
6.	14 -8 days prior to the arrival / event				
7.	7 - 4 days prior to the arrival / event	75% cancellation fee			
8.	3 -0 days prior to the arrival / event			100% car	ncellation fee
9.	No Show			100% car	ncellation fee
10.	Lease of Conference Room (VAT Inclusive)				
	External Clients: per day	500.80	500.80	500.80	500.80
	Departmental: per day	400.00	400.40	400.00	400.40

J. KAMBUESHE
CHAIRPERSON OF COUNCIL

Swakopmund, 30 May 2013

MUNICIPALITY OF SWAKOPMUND

No. 381

AMENDMENT OF THE CHARGES AND FEES IN RESPECT OF SPORT FACILITIES

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, further amends the charges and fees in respect of sport facilities, as set out in the Schedule: Effective 01 July 2013.

The tariff Schedule is hereby amended-

10. D. SPORT FACILITIES (GENERAL) - VAT INCLUSIVE

		2012/2013	201312014
1.	MEMBERSHIP (ANNUAL FEES)		
	Payable on or before February each year		
	Schools: Based on the development fee per child per annum:		
	Up to N\$250.00	1 595.00	1755.00
	N\$250.00 to N\$1 000.00	2 194.00	2413.00
	N\$1 000.00 and above	2 860.00	3146.00
	Clubs	1 705.00	1 876.00
	Other Users per Occasion	510.50	563.50
	Entertainment Area per Occasion	599.50	659.50
2.	SPORTFIELDS		
	Fees per event (except training) by Members		
	All school sports	Free of	Free of
		charge	charge
	Clubs		
	Soccer	253.00	278.00
	Rugby	253.00	278.00
	Cricket	190.00	209.30
	Netball	190.00	209.30
	Basket Ball	154.00	169.00
	Softball	154.00	169.00
	Volleyball	154.00	169.00
	Tennis	154.00	169.00
	Hockey	154.00	169.00
	Fees per event (except training) by Non-Members		
	Clubs		
	Soccer	720.50	793.50
	Rugby	720.50	792.50
	Cricket	578.60	636.60
	Netball	578.60	636.60

Basket Ball	578.60	636.60
Softball	379.50	417.50
Volleyball	379.50	417.50
Tennis	379.50	417.50
Hockey	379.50	417.50
All weekend Tournaments / Events rates for Members		
Refundable deposit (payable in addition to the rental fee)	N/A	800.00
Refundable deposit for events other than sports	N/A	3000.00
Soccer	N/A	506.00
Rugby	N/A	506.00
Cricket	N/A	380.60
Netball	N/A	380.00
Basket Ball	N/A	308.00
Softball	N/A	308.00
Volleyball	N/A	308.00
Tennis	N/A	308.00
Hockey	N/A	308.00
All weekend Tournaments / Events rates for Non-Members		
Refundable deposit (payable in addition to the rental fee)	N/A	800.00
Refundable deposit for events other than sports	N/A	3000.00
Soccer	N/A	1441.00
Rugby	N/A	1441.00
Cricket	N/A	1157.00
Netball	NIA	1157.00
Basket Ball	N/A	759.00
Softball	N/A	759.00
Volleyball	N/A	759.00
Tennis	NIA	759.00
Hockey	N/A	759.00
Fees are inclusive of all Municipal services except electricity.		
Clubs are permitted to collect fees from community members intending to attend their functional activities.		
NB: Principle of 'no pay- no play' will be applied strictly.		
Deposit		
A deposit shall be payable in all instances in addition to the tariff of lease (no VAT) - original receipt must be submitted for refund purposes.	400.00	440.00
Fees include all Municipal services except electricity. (Clubs are permitted to collect entrance fee from community intending to attend their functional activities.)		
NB: Principle of 'No Pay - No Play' will be applied strictly.		
A refundable deposit will be payable for hiring of sport fields for events such as music shows	1 500.00	1650.00
3. HIRING OF BENCHES		
Per bench (VAT inclusive)	55.00	61.00
Refundable deposit to be paid	517.00	65300

J. KAMBUESHE
CHAIRPERSON OF COUNCIL

Swakopmund, 30 May 2013

MUNICIPALITY OF SWAKOPMUND

No. 382

AMENDMENT OF THE CHARGES AND FEES IN RESPECT OF LABOUR POOL -, IMPLEMENT CHARGES AND STORES LEVIES

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, further amends the charges and fees in respect of labour pool implement charges and stores levies, as set out in the Schedule: Effective 01 July 2013.

The tariff Schedule is hereby amended-

11. LABOUR POOL CHARGES

		2012/2013	2013/2014
F.	IMPLEMENT CHARGES		
	Sundry Implements: dry rates per hour	N/A	300.00
	Compactor (Bomag-Walk behind)	120.00	260.00
	Lawnmower	55.00	260.00
	Trucks	200.00	520.00
	Hiab Truck	220.00	429.00
	Bulldozers	400.00	312.00
	Graders	330.00	312.00
	Road Rollers	240.00	182.00
	Water Tankers	240.00	390.00
	Tractors	140.00	400.00
	Front - End Loader	300.00	182.00
	TLB - Back Hoe	220.00	N/A
	Vacuum Pump	140.00	N/A
	Sundry Implements per day		
	Concrete Mixer	200.00	260.00
	Concrete	200.00	260.00
	Plate Vibrators	200.00	260.00
	Portable Generator Set	200.00	260.00
	Portable Water Pump	200.00	260.00
	Bitumen Spraying Machine	200.00	260.00
	Hydroblast	200.00	260.00
G.	STORES LEVIES		
	17% On Stores Stock		
	7 % On Direct Purchases		
	Capital Items: Maximum of N\$2 000.00 per item		

J. KAMBUESHE CHAIRPERSON OF COUNCIL

Swakopmund, 30 May 2013

MUNICIPALITY OF SWAKOPMUND

No. 383

AMENDMENT OF THE CHARGES AND FEES IN RESPECT OF OTHER TARIFFS

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, further amends the charges and fees in respect of other tariffs, as set out in the Schedule: Effective 01 July 2013.

The tariff Schedule is hereby amended-

12. H. OTHER TARIFFS

			2012/2013	2013/2014
1.	Lease of Erven - RUL: (Tamariskia): 66		2776.00	3053.60
2.	Lease of Street Space: per m ² per month (VAT Exclusive)		4.80	5.30/m3
3.	Hiring of tables and chairs and other equipment (VAT Inclusive)			
	(a)	Per chair per day	77.00	8.00
	(b)	Per Podium	55.00	61.00
	(c)	Per Stage	77.00	85.00
	(d)	Per Spectator Stand (Pavilion)	77.00	85.00
	(e)	Benches	55.00	61.00
	(f)	Transport of Spectator Stands / Stages	540.00	594.00
		Deposit amount for items (a) to € above (No VAT)	540.00	653.00
		A deposit shall be payable in all instances in addition to the tariff of lease (No VAT) - original receipt must be submitted for refund purposes.		
4.	Sand	l Mining		
	Deposit (VAT Exclusive)		N/A	5849.00
	Permit per annum (VAT Exclusive)		N/A	23 389.00
5.	Low	Cost Housing Insurance (Monthly premium)	6.00	6.00
6.	Inter	rest on overdue accounts		
	All N	Municipal Services	N/A	15% per annum
	Buil	t Together Loan Instalments	N/A	0.83% per annum
	All	other loan accounts	N/A	1.25% per annum
7.	Leas	se of Public Open Spaces		
	Mob	ile Kiosk Sites (per month I per site VAT Inclusive)	50.00	345.00
	Fresh Product Sites (per month / per stall)		75.00	857.50
	Hawkers' Sites (per M2/ per month)		100.00	5.00
	of le	eposit shall be payable in all instances in addition to the tariff case (No VAT) - original receipt must be submitted for refund poses.		

8.	Lease	e of Municipal Land (Public Open Spaces)		
	For a	n area of 16m ² or less (VAT Excluded)		
	(i)	Daily		55.00
	(ii)	Weekends		82.50
	(iii)	Weekly		110.00
	(iv)	Monthly		330.00
	For an area bigger than 16 m ² (VAT Excluded)			
	(i)	Daily		82.50
	(ii)	Weekends		110.00
	(iii)	Weekly		137.00
	(iv)	Monthly		550.00
	Business Stalls (Erf 632): 21 - 37 per month		208.70	229.60
	Business Stalls (Erf 632): Al - E20 per month		295.20	324.70
	Business Stalls (Erf 632): 3		N/A	N/A
	Business Stalls (Erf 138: 1 - 10 per month		296.45	326.05
	New Market Stalls: 1 - 28 per month		78.00	85.80
	Market Stalls (Erf 3215) 1 - 42 per month		78.00	85.80
	Mark	et Stalls (Erf 3215): 43 - 59 per month	41.00	45.10
9.	Renta	al Income		
	Eron	go RED Garage Rental - per month (Excluding VAT)	424.75	467.20
	Erongo RED Garage Rental - per month (Excluding VAT)		212.35	233.60
	Erf 63 Lockable Stalls x 25 per month		269.20	296.10
	Erf 63 Open Stalls x 32 per month		60.50	66.55
	Erf 6	3 Braai Area x 89 per month	60.50	66.55

J. KAMBUESHE
CHAIRPERSON OF COUNCIL

Swakopmund, 30 May 2013