

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$1.00

WINDHOEK - 20 January 2000

No. 2261

CONTENTS

GOVER	NMENT NOTICES .	Page
No. 22	Electoral Act, 1992: Notification of result of general election for the President	1
No. 23	Electoral Act, 1992: Notification of result of general election for members of the National Assembly	2
	Government Notices	
	ELECTORAL COMMISSION	

No. 22

2000

ELECTORAL ACT, 1992: NOTIFICATION OF RESULT OF GENERAL ELECTION FOR THE PRESIDENT

In terms of section 92(1) of the Electoral Act, 1992 (Act No. 24 of 1992), the following particulars of the result of the general election for the President held on 30 November 1999 and 1 December 1999, and which has been announced by the Chairperson of the Electoral Commission in terms of section 88(3) of the said Act, are hereby published in the Schedule hereto as follows -

- (a) in Column 1 thereof, the total number of votes counted and the total number of rejected ballot papers;
- (b) in Column 2 thereof, the names of the candidates;
- (c) in Column 3 thereof, the number of votes recorded for each candidate; and
- (d) in Column 4 thereof, the name of the candidate declared duly elected with effect from 21 March 2000.

MR. JUSTICE S. MTAMBANENGWE CHAIRPERSON OF THE ELECTORAL COMMISSION

Windhoek, 6 December 1999

SCHEDULE

COLUMN 1		COLUMN 2	COLUMN 3	COLUMN 4
Total number of votes	Rejected ballot papers	Candidate	Votes recorded for candidate	Candidate declared duly elected
538 525	6616	Justus Garoëb	16 272	Samuel Shafiishuna
		Katuutire Kaura	51 939	Nujoma
		Samuel Shafiishuna Nujoma	414 096	:
		Benjamin Ulenga	56 541	

ELECTORAL COMMISSION

No. 23

2000

ELECTORAL ACT, 1992: NOTIFICATION OF RESULT OF GENERAL ELECTION FOR MEMBERS OF THE NATIONAL ASSEMBLY

In terms of section 92(1) of the Electoral Act, 1992 (Act No. 24 of 1992), the following particulars in respect of the result of the general election for members of the National Assembly held on 30 November 1999 and 1 December 1999, and which has been announced by the Director of Elections in terms of section 89(3) of the said Act, are published in Schedules 1 and 2 hereto, namely in Schedule 1 -

- (a) Column 1, the total number of votes counted and the total number of rejected ballot papers;
- (b) Column 2, the appropriate quota of votes required for a seat in the National Assembly;
- (c) Column 3, the names of the political parties which took part in the election;
- (d) Column 4, the number of votes recorded for each of the said political parties; and
- (e) Column 5, the number of seats in the National Assembly to which each political party shall be entitled,

and in Schedule 2 -

- (i) Column 1, the names of the political parties which nominated the elected candidates; and
- (ii) Column 2, the names of the candidates elected with effect from 21 March 2000.

MR. JUSTICE S. MTAMBANENGWE CHAIRPERSON OF THE ELECTORAL COMMISSION

Windhoek, 6 December 1999

SCHEDULE 1

COLUMN 1		COLUMN 2	COLUMN 3	COLUMN 4	COLUMN 5
Total number of votes	Rejected ballot papers	Quota	Political party	Number of votes recorded for political party	Number of seats for political party
536 036	5 075	7 445	Congress of Democrats	53 289	7
			Democratic Coalition of Namibia	1 797	0
			DTA of Namibia	50 824	7
			Federal Convention of Namibia	764	0
		·	Monitor Action Group	3 618	1 .
			SWANU of Namibia	1 885	0
			SWAPO-Party of Namibia	408 174	55
			United Democratic Front of Namibia	15 685	2

SCHEDULE 2

COLUMN 1	COLUMN 2
Political party	Elected candidates
Congress of Democrats	 Benjamin Ulenga Tsudao Gurirab Ignatius Shixwameni Rosalinda Namises Elizabeth Amukugo Linus Chata Nora Schimming-Chase
DTA of Namibia	 Katuutire Kaura Philemon Moongo Johan de Waal Kuaima Riruako Petrus Junius John Gaseb Patricia Siska
Monitor Action Group	Jacobus Willem Francois Pretorius

COLUMN 1	COLUMN 2
Political party	Elected candidates
SWAPO-Party of Namibia	1. Hendrik Witbooi
	2. Hifikepunye Pohamba
	3. Hage Geingob
	4. Marco Hausiku
	5. Libertina Amathila
	6. Theo-Ben Gurirab
	7. Ngarikutuke Tjiriange
	8. Netumbo Nandi-Ndaitwah
	9. Pendukeni Ithana
	10. Ben Amathila
	11. Nicky Iyambo
	12. Andimba Toivo Ya Toivo 13. Jerry Enkandjo
· ·	14. Mosé Tjitendero
	15. Nahas Angula
	16. Hidipo Hamutenya
	17. Phillemon Malima
	18. Zephania Kameeta
	19. Nangolo Mbumba
	20. John Mutorwa
	21. Helmut Angula
	22. Jesaya Nyamu
	23. Erkki Nghimtina
	24. Abraham Iyambo
	25. Petrus Iilonga
	26. Loide Kasingo 27. Doreen Sioka
	28. Marleen Mungunda
	29. Saara Kuugongelwa
	30. Lempy Lucas
•	31. Angelica Muharukua
	32. Tuliameni Kalomoh
	33. Wilhelm Konjore
	34. Margreth Jwagamang
	35. Rusa Nghidinwa
	36. Ponhele Ya France 37. Royal Xoo Xoo
	38. Richard Nhadi Kamwi
	39. Immanuel Ngatjizeko
	40. Lidia Katjito
	41. David Boois
	42. Hans Booys
	43. Jeremia Nambinga
	44. Alpheus !Naruseb
	45. Hadino Hishongwa 46. John Shaetonhodi
	47. Rick Kukuri
	48. Gabriel Shihepo
·	49. Teopolina Mushelenga
	50. Elia G. Kayamo
	51. Kaire Mbuende
	52. Clara Bohitile
·	53. Peter Tseehama Tshirumbu
	54. Raphael Dinyando
	55. Buddy Wentworth
United Democratic Front of Namibia	1. Justus Garoëb
	2. Eric Biwa
the second secon	