

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$4.40

WINDHOEK - 30 April 2015

No. 5721

CONTENTS

Page

GOVERNMENT NOTICES

No. 53	Withdrawal of Government Notice No. 28 of 2009: Declaration of settlement area Divundu: Regional Councils Act, 1992	2
No. 54	Establishment of certain area as local authority area and declaration thereof as Divundu Village: Local Authorities Act, 1992	2
No. 55	Withdrawal of Government Notice No. 124 July of 1999: Declaration of Okongo as settlement area: Regional Councils Act, 1992	3
No. 56	Establishment of certain area as local authority area and declaration thereof as Okongo Village: Local Authorities Act, 1992	4
No. 57	Withdrawal of Government Notice No. 4 of 2004: Declaration of settlement area Onethindi: Regional Councils Act, 1992	5
No. 58	Amendment of Government Notice No. 75 of 15 May 2006: Declaration of Onethindi to be an approved Township: Townships and Division of Land Ordinance, 1963	5
No. 59	Establishment of certain area as local authority area and declaration thereof as Oniipa Town: Local Authorities Act, 1992	5
No. 60	Withdrawal of Government Notice No. 141 of 1997: Declaration of settlement area Tsandi: Regional Councils Act, 1992	6
No. 61	Establishment of certain area as local authority area and declaration thereof as Tsandi Village: Local Authorities Act, 1992	7
No. 62	Determination of total allowable catch for pilchard: Marine Resources Act, 2000	8
No. 63	Amendment of regulations relating to exploitation of marine resources: Marine Resources Act, 2000	8
No. 64	Amendment of Government Notice No. 151 of 2005	9

GENERAL NOTICES

No. 157	Municipality of Walvis Bay: Notice of vacancy	9
No. 158	Windhoek Municipal Council: Notice of vacancy	9

No. 160	Municipal Council of Swakopmund: General valuation of site and improvements	10
No. 161	Permanent closure of a street portion measuring ±1006,15m ² (a portion of Portion 44 of the Farm Rundu Townlands No. 1329) as indicated on General Plan B160, represented by Surveyor-General Plan A983/98	10
No. 162	Bank of Namibia: Statement of Assets and Liabilities as at close of business on 31 March 2015	11

Government Notices

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 53 2015

WITHDRAWAL OF GOVERNMENT NOTICE NO. 28 OF 2009: DECLARATION OF SETTLEMENT AREA DIVUNDU: REGIONAL COUNCILS ACT, 1992

Government Notice No. 28 of 15 March 2009 under which Divundu was declared as a settlement area is withdrawn.

B. WAKUDUMO
CHAIRPERSON
BY ORDER OF THE REGIONAL COUNCIL
KAVANGO EAST

Windhoek, 1 April 2015

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 54 2015

ESTABLISHMENT OF CERTAIN AREA AS LOCAL AUTHORITY AREA AND DECLARATION THEREOF AS DIVUNDU VILLAGE: LOCAL AUTHORITIES ACT, 1992

Under -

- (a) section 3(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992), I establish the area,
- (b) of which the boundaries are specified in General Plan No. A212/2006 as the area of a local authority and declare that area to be a village under the name Divundu;
- (c) section 3(4) of the Act, I -
 - (i) determine that the village council of the village referred to in paragraph (a) shall consist of five members and;
 - (ii) substitute the following schedule for Schedule 3 to that Act.

SCHEDULE 3

Villages
(Section 3)

COLUMN 1	COLUMN 2	COLUMN 3
No.	Name of Village	Number of Members of Village Council
1.	Aroab	5
2.	Berseba	5
3.	Bethanie	5
4.	Bukalo	5
5.	Divundu	5
6.	Gibeon	5
7.	Gochas	5
8.	Kalkrand	5
9.	Kamanjab	5
10.	Koës	5
11.	Leonardville	5
12.	Maltahöhe	5
13.	Okongo	5
14.	Otjinene	5
15.	Stampriet	5
16.	Tsandi	5
17.	Tses	5
18.	Witvlei	5

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

Windhoek, 17 March 2015

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT,
HOUSING AND RURAL DEVELOPMENT

No. 55

2015

WITHDRAWAL OF GOVERNMENT NOTICE NO. 124 OF JULY 1999: DECLARATION
OF OKONGO AS SETTLEMENT AREA: REGIONAL COUNCILS ACT, 1992

Government Notice No. 124 of 15 July 1999 under which Okongo was declared as a settlement area is withdrawn.

P. MWAHANYEKANGE
CHAIRPERSON
BY ORDER OF THE REGIONAL
COUNCIL OF OHANGWENA

Windhoek, 13 April 2015

**MINISTRY OF REGIONAL AND LOCAL GOVERNMENT,
HOUSING AND RURAL DEVELOPMENT**

No. 56

2015

**ESTABLISHMENT OF CERTAIN AREA AS LOCAL AUTHORITY AREA AND
DECLARATION THEREOF AS OKONGO VILLAGE: LOCAL AUTHORITIES ACT, 1992**

Under -

- (a) section 3(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992), I establish the area, of which the boundaries are specified in General Plan No. A284/1997 as the area of a local authority and declare that area to be a village under the name Okongo;
- (b) section 3(4) of the Act, I -
- (i) determine that the village council of the village referred to in paragraph (a) shall consist of five members and;
- (ii) substitute the following Schedule for Schedule 3 to that Act.

SCHEDULE 3

Villages
(Section 3)

COLUMN 1	COLUMN 2	COLUMN 3
No.	Name of Village	Number of Members of Village Council
1.	Aroab	5
2.	Berseba	5
3.	Bethanie	5
4.	Bukalo	5
5.	Divundu	5
6.	Gibeon	5
7.	Gochas	5
8.	Kalkrand	5
9.	Kamanjab	5
10.	Koës	5
11.	Leonardville	5
12.	Maltahöhe	5
13.	Okongo	5
14.	Otjinene	5
15.	Stampriet	5
16.	Tsandi	5
17.	Tses	5
18.	Witvlei	5

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

Windhoek, 17 March 2015

**MINISTRY OF REGIONAL AND LOCAL GOVERNMENT,
HOUSING AND RURAL DEVELOPMENT**

No. 57

2015

WITHDRAWAL OF GOVERNMENT NOTICE NO. 4 OF 2004: DECLARATION OF
SETTLEMENT AREA ONETHINDI: REGIONAL COUNCILS ACT, 1992

Government Notice No. 4 of 15 January 2004 under which Onethindi was declared as a settlement area is withdrawn.

**M. NEKONJO
CHAIRPERSON
BY ORDER OF THE REGIONAL COUNCIL
OSHIKOTO**

Windhoek, 2 April 2015

**MINISTRY OF REGIONAL AND LOCAL GOVERNMENT,
HOUSING AND RURAL DEVELOPMENT**

No. 58

2015

AMENDMENT OF GOVERNMENT NOTICE NO. 75 OF 15 MAY 2006:
DECLARATION OF ONETHINDI TO BE AN APPROVED TOWNSHIP:
TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

In terms of section 13 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I amend Government Notice No. 75 of 15 May 2006 by the substitution of the name "Oniipa" for the name "Onethindi" wherever it appears in that Notice.

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

Windhoek, 17 March 2015

**MINISTRY OF REGIONAL AND LOCAL GOVERNMENT,
HOUSING AND RURAL DEVELOPMENT**

No. 59

2015

ESTABLISHMENT OF CERTAIN AREA AS LOCAL AUTHORITY AREA AND
DECLARATION THEREOF AS ONIIPA TOWN: LOCAL AUTHORITIES ACT, 1992

Under -

- (a) section 3(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992), I establish the area, of which the boundaries are specified in General Plan No. A580/2012 as the area of a local authority and declare that area to be a town under the name Oniipa;
- (b) section 3(4) of the Act, I -
 - (i) determine that the village council of the village referred to in paragraph (a) shall consist of seven members and;
 - (ii) substitute the following Schedule for Schedule 2 to that Act.

SCHEDULE 2

TOWNS
(Section 3)

COLUMN 1	COLUMN 2	COLUMN 3
No.	Name of town	Number of members of town council
1.	Arandis	7
2.	Aranos	7
3.	Eenhana	7
4.	Helao Nafidi	7
5.	Karasburg	7
6.	Karibib	7
7.	Katima Mulilo	7
8.	Khorixas	7
9.	Lüderitz	7
10.	Nkurenkuru	7
11.	Okahao	7
12.	Okakarara	7
13.	Omuthiya	7
14.	Ondangwa	7
15.	Ongwediva	7
16.	Oniipa	7
17.	Opuwo	7
18.	Orandjemund	7
19.	Oshakati	7
20.	Oshikuku	7
21.	Otavi	7
22.	Outapi	7
23.	Rehoboth	7
24.	Ruacana	7
25.	Rundu	7
26.	Usakos	7

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

Windhoek, 17 March 2015

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT,
HOUSING AND RURAL DEVELOPMENT

No. 60

2015

WITHDRAWAL OF GOVERNMENT NOTICE NO. 141 OF 1997: DECLARATION OF
 SETTLEMENT AREA TSANDI: REGIONAL COUNCILS ACT, 1992

Government Notice No. 141 of 15 July 1997 under which Tsandi was declared as a settlement area is withdrawn.

**CHAIRPERSON
BY ORDER OF THE REGIONAL COUNCIL
OMUSATI**

Windhoek, 7 April 2015

**MINISTRY OF REGIONAL AND LOCAL GOVERNMENT,
HOUSING AND RURAL DEVELOPMENT**

No. 61

2015

**ESTABLISHMENT OF CERTAIN AREA AS LOCAL AUTHORITY AREA AND
DECLARATION THEREOF AS TSANDI VILLAGE: LOCAL AUTHORITIES ACT, 1992**

Under -

- (a) section 3(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992), I establish the area, of which the boundaries are specified in General Plan No. A880/1996 as the area of a local authority and declare that area to be a village under the name Tsandi;
- (b) section 3(4) of the Act, I -
- (i) determine that the village council of the village referred to in paragraph (a) shall consist of five members and;
- (ii) substitute the following Schedule for Schedule 3 to that Act.

SCHEDULE 3

**Villages
(Section 3)**

COLUMN 1	COLUMN 2	COLUMN 3
No.	Name of Village	Number of Members of Village Council
1.	Aroab	5
2.	Berseba	5
3.	Bethanie	5
4.	Bukalo	5
5.	Divundu	5
6.	Gibeon	5
7.	Gochas	5
8.	Kalkrand	5
9.	Kamanjab	5
10.	Koës	5
11.	Leonardville	5
12.	Maltahöhe	5
13.	Okongo	5
14.	Otjinene	5
15.	Stampriet	5
16.	Tsandi	5
17.	Tses	5
18.	Witvlei	5

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

Windhoek, 17 March 2015

MINISTRY OF FISHERIES AND MARINE RESOURCES

No. 62

2015

**DETERMINATION OF TOTAL ALLOWABLE CATCH FOR PILCHARD:
MARINE RESOURCES ACT, 2000**

Under section 38 of the Marine Resources Act, 2000 (Act No. 27 of 2000), and having requested the Marine Resource Advisory Council, I determine on the basis of the best scientific evidence available that the total allowable catch for the purpose of limiting the quantity of pilchard which may be harvested during the period of 1 January 2015 until 31 December 2015 is as specified in the second column of the Table directly opposite the marine resource mentioned in the first column of that Table.

TABLE

MARINE RESOURCE	TOTAL ALLOWABLE CATCH
Pilchard	25 000 metric tons

**B. ESAU
MINISTER OF FISHERIES AND MARINE RESOURCES**

Windhoek, 9 April 2015

MINISTRY OF FISHERIES AND MARINE RESOURCES

No. 63

2015

**AMENDMENT OF REGULATIONS RELATING TO EXPLOITATION OF MARINE
RESOURCES: MARINE RESOURCES ACT, 2000**

Under section 61 read with section 47(3) of the Marine Resources Act, 2000 (Act No. 27 of 2000), I have made the regulations set out in the Schedule.

**B. ESAU
MINISTER OF FISHERIES AND MARINE RESOURCES**

Windhoek, 10 April 2015

SCHEDULE

Definitions

1. In this Schedule “the Regulations” means the Regulations Relating to the Exploitation of Marine Resources, published in Government Notice No. 241 of 7 December 2001.

Insertion of regulation 20A

2. The following regulation is inserted after regulation 20 of the Regulations:

“Conservation measures in respect of hake

20A (1) The depth restriction for the casting of nets to harvest hake in the areas -

- (a) south of 25° S is 300 metres for wetfish trawlers and 350 metres for freezer trawlers; and
 - (b) north of 25° S is 200 metres for wetfish and freezer trawlers.
- (2) The month of October is a closed season for all vessels harvesting hake.”

MINISTRY OF WORKS AND TRANSPORT

No. 64

2015

AMENDMENT OF GOVERNMENT NOTICE NO. 51 OF 2005

Government Notice 151 of 2005 published by Government Gazette 3529 of 01 November 2005 is hereby corrected by substituting the word “main road 120” with the word “trunk road 1/11” wherever the latter appears in the text of the said Government Notice.

General Notices

MUNICIPALITY OF WALVIS BAY

No. 157

2015

NOTICE OF A VACANCY

Notice is hereby given in terms of section 13(3) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended that a vacancy has occurred within the MUNICIPALITY OF WALVIS BAY with the resignation of Councillor Derek James Klazen from the Council with effect from 21 March 2015.

Henceforth, the SWAPO Party is hereby requested to, in terms of Section 13(4)(a) of the said Act, nominate any member on the election list compiled in respect of the previous election of the Local Authority Council within three (3) months from the date of publication of this notice in the *Gazette*.

M. HAINGURA
CHIEF EXECUTIVE OFFICER

WINDHOEK MUNICIPAL COUNCIL

No. 158

2015

NOTICE OF A VACANCY

Notice is hereby given in terms of section 13(3) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended that a vacancy has occurred within the MUNICIPALITY OF WINDHOEK with the resignation of Councillor Agnes Mpingana Kafula from the Council with effect from 20 March 2015.

Henceforth, the SWAPO Party is hereby requested to, in terms of Section 13(4) (a) of the said Act, nominate any member on the election list compiled in respect of the previous election of the Local Authority Council within three (3) months from the date of publication of this notice in the *Gazette*.

E.C. KAWESHA
ACTING CHIEF EXECUTIVE OFFICER

MUNICIPAL COUNCIL OF SWAKOPMUND

No. 159

2015

GENERAL VALUATION OF SITE AND IMPROVEMENTS

In terms of Section 66 (1) of the Local Authorities Act, 1992 (Act No. 23 of 1992), notice is hereby given that a general valuation of rateable properties situated within the local authority area of Swakopmund is being carried out as from 15 October 2014, as per Council Resolution 2015/01/29.

BY ORDER OF THE COUNCIL

J. KAMBUESHE
CHAIRPERSON OF THE COUNCIL

E.U.W. DEMASIUS
CHIEF EXECUTIVE OFFICER

No. 160

2015

PERMANENT CLOSURE OF A STREET PORTION MEASURING ±1006.15 M² (A PORTION OF PORTION 44 OF THE FARM RUNDU TOWNLANDS NO. 1329) AS INDICATED ON GENERAL PLAN B160, REPRESENTED BY SURVEYOR-GENERAL PLAN A983/98

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 Rundu Town Council intends to permanently close Portion A (a Portion of Portion 44 of the Farm Rundu Townlands No. 1329) measuring ±1006.15 m² in extent as a Street.

The proposed street closure is to enable the Rundu Town Council to sell the closed street portion to the owner of Erven 1720, 1721 and 1722, Rundu Extension 6 for consolidation purposes. The Consolidated Erf X comprising of the closed street portion and Erven 1720, 1721 and 1722, Rundu Extension 6 will be used for Business purposes.

Further take note that the locality plan of the above erven lies for inspection during normal office hours on the town planning notice board of the Rundu Town Council and SPC Office, 45 Feld Street, Windhoek.

PERMANENT CLOSURE OF A STREET PORTION MEASURING ±1006.15 M² (A PORTION OF PORTION 44 OF THE FARM RUNDU TOWNLANDS NO. 1329) AS INDICATED ON GENERAL PLAN B160, REPRESENTED BY SURVEYOR-GENERAL PLAN A983/98

Further take note that any person objecting against the proposed street closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer, Rundu Town Council and with the applicant in writing on or before the Thursday, 21 May 2015.

Applicant: Stubenrauch Planning Consultants
PO Box 11869
Windhoek
Tel: 061-251189

The Chief Executive Officer
Rundu Town Council
Private Bag 2128
Rundu

BANK OF NAMIBIA

No. 161

2015

**STATEMENT OF ASSETS AND LIABILITIES
AS AT CLOSE OF BUSINESS ON 31 MARCH 2015**

	31-03-2015 N\$	28-02-2015 N\$
ASSETS		
External:		
Rand Cash	344 313	101 720 830
IMF - SDR Holdings	103 520 552	100 320 604
IMF - Quota Subscription	2 229 317 522	2 229 317 522
Investments		
- Rand Currency	2 411 005 882	5 285 835 468
- Other Currency	9 776 575 461	9 529 293 155
- Interest Accrued	10 882 751	9 608 726
Domestic:		
Currency Inventory Account	134 928 540	105 320 626
Loans and Advances: Other	48 576 462	48 094 441
Fixed Assets	298 889 058	300 418 433
Other Assets	107 766 405	91 419 059
	<u>15 121 806 946</u>	<u>17 801 348 864</u>
LIABILITIES		
Share capital	40 000 000	40 000 000
General Reserve	985 590 420	985 590 420
Revaluation Reserve	3 607 814 618	3 224 509 607
Development Fund Reserve	25 000 000	25 000 000
Unrealised Gains Reserve	2 541 394	2 541 394
Currency in Circulation	3 597 760 074	3 423 612 698
Deposits:		
Government	(1 315 761 899)	2 844 050 896
Bankers - Reserve	839 610 632	820 411 074
Bankers - Current	2 335 877 594	1 519 859 843
Other	22 964 894	23 917 608
IMF - SDR Allocation	2 215 146 710	2 146 673 781
IMF - Securities Account	2 229 317 522	2 229 317 522
Other Liabilities	535 944 987	515 864 021
	<u>15 121 806 946</u>	<u>17 801 348 864</u>
I.W. SHIMI	K. MATHEW	
GOVERNOR	CHIEF FINANCIAL OFFICER	